
Executive Producer: Robert Doherty
Executive Producer: Carl Beverly
Executive Producer: Sarah Timberman
Executive Producer: Craig Sweeny

Director: Adam Davidson

e l e m e N t a r Y

Episode #121

"Risk Management"

Story by

Liz Friedman & Robert Doherty

Teleplay by

Liz Friedman

3/26/13 - White Prod. Draft - pgs. 1-55

EYE PRODUCTIONS

Copyright 2013 Eye Productions Inc. All Rights Reserved.
This script is the property of Eye Productions Inc., and may not be copied or distributed
without the express written permission of Eye Productions Inc. This copy of the script
remains the property of Eye Productions Inc. It may not be sold or transferred and it must
be returned to Eye Productions Inc. promptly upon demand. THE WRITING CREDITS MAY NOT BE
FINAL AND SHOULD NOT BE USED FOR PUBLICITY OR ADVERTISING PURPOSES WITHOUT FIRST CHECKING
WITH THE TELEVISION LEGAL DEPARTMENT.

!"#$%&!'&()*+&!'+!,-"#&.#/!%!)'%&

!"!#!$%&'()
)

!*+,-.!)/010)2'345)#67689:97;<)
)

=>3;9)*?@ABC;3@7).?6D;)E)#6?C>)1FG)1H0I)
)

J&,%)"+,%)
)

)
,K!'"-JL)K-"#!,))))) M-$$()"!!)#+""!')
)
M-&$)=&%,-$))))) "NJ()"+N)
)
J&*%&+$)O'!O,-$))))) &+.&$)PN+$$)
)
.!%!J%+Q!)#&'JN,)R!"")))) M-$)#+JK&!")K+"")
)
R'+%+,K)#&$)SQ-+J!-Q!'T)
)
.!%!J%+Q!)
)
!+"!!$)R+,K-*)
)
.&'!$),%&"%-$)
)
L&%!),%&"%-$))))) U'&$J+!),=+U%)
)
"!&K),%&"%-$)S$-$E,*!&L+$OT)
)
+'!$!)&."!'))
)
)

!

!"#$%&!'&()*+&!'+!,-"#&.#/!%!)'%&

"#"$"%&'()!
!

"*+,-."!/010!2(345!$67689:97;<&
!

=>3;9!*?@ABC;3@7!.?6D;!E!$6?C>!1FG!1H0I!
!

,"&!#+,&!
!
+%&"(+-(,! "J&"(+-(,!
! !
K(-=%,&-%"!
!!!!!,&L.)!
!!!!!#-MN!(--$!
!!!!!N+&MO"%!
!!!!!,O"(#-MNP,!(--$!
!!!!!#+K('()&
!!!!!K'&O(--$!
!!!!!Q-)"(!
*-#+M"!,&'&+-%!
!!!!!M-%Q"("%M"!(--$!
!!!!!R("R,-%P,!*(+S'&"!-QQ+M"!
!!!!!+%&"((-R'&+-%!(--$!
!!!!!-K,"(S'&+-%!(--$!
!!!!!O'##=')!
='##'M"!K+,O-*P,!O-$"!
!!!!!#+S+%R!(--$!
,&'#&-%!(+,N!$'%'R"$"%&!
!!!!!='+&+%R!'("'!
!!!!!.'("%P,!-QQ+M"!
!!!!!N'&"P,!-QQ+M"!
#"'O!,&'#&-%P,!O-$"!
(+N"(,!+,#'%.!
!!!!!S+,+&+%R!'("'!
,"M#L.".!O-$"!
!!!!!K'MN!(--$!
!
!
!
!
!
!
!
!
!
!
!

!!'##")=')!
,&'#&-%!(+,N!$'%'R"$"%&!
!!!!!,+."='#N!
M+&)!*'(N!
#"'O!,&'#&-%P,!O-$"!
(+N"(,!+,#'%.T,&(""&!
,"M#L.".!O-$"!
!!!!!,+."='#N!
!!!!!Q(-%&!,&"*,!
!
!
!
!
!
!

!

TEASER

OVER BLACK

BRITISH MAN (V.O.)
My name is Moriarty. I believe
we’re overdue for a chat.

FADE IN:

INT. BROWNSTONE - STUDY - NIGHT1 1

Picking up where we left off in Episode 120: SHERLOCK has The
Actuary’s phone on speaker and is holding it up so JOAN can
listen.

SHERLOCK
If you’re Moriarty, I concur. Long
overdue.

BRITISH MAN (V.O.)
“If?”

And as Joan produces her own phone, hits “RECORD” --

SHERLOCK
You’re a voice on the other end of
a telephone. You haven’t even a
first name as far as I can tell.

(beat; off the man’s
silence)

Would you like to tell me your
first name?

BRITISH MAN (V.O.)
I appreciate you passing my message
along to Sebastian Moran.

(beat)
I hear his prognosis is quite
grave.

SHERLOCK
Yes. Well. If you expect me to
feel any sympathy for a taker of
nearly 40 lives --

BRITISH MAN (V.O.)
I expect you to feel angry because
I manipulated you. Rather easily,
I might add.

Sherlock is angry. And after a beat --

BRITISH MAN (V.O.)
Chin up, Holmes. Manipulation is
my business.

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 1.

SHERLOCK
Seems more to me that murder is
your business.

BRITISH MAN (V.O.)
A part of it.

SHERLOCK
Explain.

Moriarty takes a moment. We can “hear” his smile in his voice.

BRITISH MAN (V.O.)
Consider me a spider.

(then)
I sit motionless at the center of
my web. That web has a thousand
radiations, and I know well every
quiver of each of them.! I do
little myself. I only plan. But
my agents are numerous and
splendidly organized. Is there a
crime to be done, a paper to be
abstracted, a house to be rifled, a
man to be removed -- the word is
passed to me, the matter is planned
and carried out.

SHERLOCK
You’re a pimp. Assassins are your
whores.

This gets a small laugh from the man.

BRITISH MAN (V.O.)
Yes. I suppose that’s one way of
putting it.

SHERLOCK
Irene Adler. Did you have her
killed?

BRITISH MAN (V.O.)
That is the question, is it not?
The one that’s haunted you these
many months?

SHERLOCK
Why did you do it? What’s your
interest in me?

BRITISH MAN (V.O.)
You want answers. I don’t blame
you. But first I require something
from you.

(beat)

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 2.
CONTINUED:1 1

I’d like to hire you.
(clarifies)

Not as an assassin -- though I do
believe you’d excel in the
position.

(then)
I’d like to secure your services as
an investigator.

Sherlock looks to Joan. Neither could have expected this.

BRITISH MAN (V.O.)
A man named Wallace Bishop was
murdered in Brooklyn several months
ago. The New York Police
Department investigated but failed
to find any leads.

(then)
Bring his killer to justice, and I
promise... I’ll give you all the
answers you can handle.

We HEAR a “click” as he hangs up. And we --

CUT TO BLACK.

END OF TEASER

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 3.
CONTINUED: (2)1 1

BRITISH MAN (V.O.) (CONT'D)

ACT ONE

FADE IN:

INT. BROWNSTONE - STUDY - NIGHT2 2

We’re CLOSE ON A MONITOR as a newspaper article appears:

SHERLOCK
Here we are: New York Post from
December.

ANOTHER ANGLE finds Sherlock hunkered down at his computer, Joan
looking on from behind him.

SHERLOCK (CONT'D)
Wallace Bishop, mechanic, aged 43,
was found stabbed to death in an
alley in Brooklyn --

JOAN
Can we please take a minute to talk
about what just happened?

Rather than actually saying no, Sherlock just keeps reading:

SHERLOCK
Mr. Bishop’s missing wallet and
watch led the police to suspect he
was the victim of a mugger.

JOAN
Moriarty, or at least someone
claiming to be him, just called
you. He asked you to take a case.
And you’re doing it.

SHERLOCK
Why wouldn’t I?

JOAN
For one thing, he’s dangerous. For
another, you think he’s behind
Irene’s death --

SHERLOCK
(turning to her)

Yes, and in the course of one brief
exchange, I’ve already gleaned that
Moriarty is between forty and forty-
five years of age, hails from
Sussex, and has some interest in or
connection to Mr. Wallace Bishop.

(then)
As the case continues, there will
be more interactions.

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 4.

And with every interaction, more of
the man will be revealed to me.

JOAN
Assuming the man on the phone
actually is Moriarty.

SHERLOCK
Even if he’s a mere “minion,”
identifying him will move me one
step closer to the man himself.

JOAN
What if it’s a trap?

SHERLOCK
It’s not.

JOAN
How can you be sure?

SHERLOCK
Because. Three years ago, Moriarty
ordered Daniel Gottlieb not to kill
me. Last night, I was in the
crosshairs of another assassin’s *
rifle. Yet here I sit. *

(then)
It couldn’t be clearer: Moriarty
doesn’t want me dead.

JOAN
Then what does he want?

SHERLOCK
That is precisely what I intend to
find out.

And as he MOVES PAST HER...

SHOCK CUT TO:

INT. POLICE STATION - CONFERENCE ROOM - DAY3 3 *

BELL sets a CASE FOLDER down on the table in front of Sherlock
and Joan.

BELL
Case file on the Wallace Bishop
murder.

SHERLOCK
Thank you, Detective.

As Sherlock digs in without another word...

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 5.
CONTINUED:2 2

SHERLOCK (CONT'D)

BELL
You wanna tell me why you’re poking
around a homicide that went cold *
three months ago?

Before Sherlock can deflect, Joan steps in.

JOAN
We took on a client recently. He
asked us to take a look. If it
heats up, we’ll let you know.

Bell accepts this and moves off. Sherlock spreads out the
papers --

SHERLOCK
Not much here that we don’t already
know. Mr. Bishop was accosted by
an unknown assailant. His watch,
wallet, and cell phone were taken,
he bled to death in an alleyway...

JOAN
(off a particular paper)

He was married.

SHERLOCK
Perhaps a condolence call to his
widow is in order...

Just then, an ND DETECTIVE sticks his head in the room --

DETECTIVE *
Captain Gregson wants a word with
you.

SHERLOCK
(eyes on the file)

Can it wait?

DETECTIVE *
Not you. Miss Watson.

And ON Sherlock and Joan, surprised --

CUT TO:

INT. POLICE STATION - GREGSON’S PRIVATE OFFICE - DAY4 4

Gregson’s working at his desk when he HEARS --

JOAN (O.C.)
You wanted to see me?

He LOOKS UP to find Joan in his doorway. And as he peels off
his glasses...

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 6.
CONTINUED:3 3

GREGSON
Have a seat.

As Joan closes the door and takes a seat...

GREGSON (CONT’D)
You ever have trouble remembering
your online passwords?

JOAN
(confused)

...sure. Sometimes. Why?

GREGSON
I got this friend. Eddie. We grew
up together. About ten years ago,
he invented a widget for your
computer that stores all your
passwords in one place. He made a
fortune, sold his company, moved
his family down to Boca Raton.

Beat. Joan still doesn’t see what this has to do with her.

JOAN
Good for Eddie.

GREGSON
Yeah. But not so good for his
daughter, Kelly. She was just
starting high school when they made
the move. She wasn’t ready for
it... or the money.

(then)
She ended up with a pretty serious
drug problem. Just turned 25, and
she’s finishing up her forth stint
in rehab in Boca.

JOAN
I’m sorry to hear that.

GREGSON
Eddie and I talked on the phone the
other day. He happened to mention
that he and his wife were looking
to pair Kelly up with a sober
companion after she gets out. And
so it hit me: I know a great one.

Gregson passes Joan a piece of paper with a number on it.

GREGSON (CONT’D)
That’s what they’re willing to pay.

(beat)
Per week.

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 7.
CONTINUED:4 4

Joan looks at the number, impressed.

JOAN
That’s... a lot.

GREGSON
Eddie has the money. And he wants
what’s best for his girl.

A beat.

JOAN
I’m... flattered you thought of me.
And this is an incredibly generous
offer.

(then)
But I’m not doing this kind of work
anymore. You know that...

GREGSON
I do. But I figured for money like
this, it might be worth taking a
break from what you’ve been doing
here.

(shrugs)
Probably only be gone a couple
months. And it’s not like you’re
formally committed to Holmes
anymore.

But before Joan can reiterate her “no”, her phone CHIRPS with a
text. And as she glances down...

JOAN
Speaking of...

(back to Gregson)
He says he’s already downstairs. I
need to go meet him.

As she stands to go, Gregson taps the paper on his desk.

GREGSON
Think on it, okay? We can touch
base in a couple days.

Joan nods. And as she EXITS, not quite sure why the Captain
didn’t take no for an answer...

CUT TO:

INT. WALLACE BISHOP’S HOME - LIVING ROOM - DAY5 5

A cluttered working-class home that’s seen better days. In the
corner a desk is piled with papers and a few STORAGE BOXES with
the name “WALLACE” scrawled across them in marker.

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 8.
CONTINUED: (2)4 4

FIND EILEEN BISHOP (late 30s, aging neighborhood-gal, she’s seen
better days too) as she’s questioned by Sherlock and Joan.

EILEEN
...I’m sorry. But I’ve never heard
the name “Moriarty” in my life.

SHERLOCK
Did your husband do business with
any Brits?

EILEEN
(confused)

Wallace worked in a garage.
(does this help?)

He knew a couple Dominican guys...

SHERLOCK
When the police questioned you, you
said something about Wallace
thinking he was being followed...

EILEEN
Yeah. A few weeks before he died.
He kept seeing the same car in his
rearview mirror. It only happened
the one time. The cops didn’t
think it had anything to do with
the mugging...

Joan indicates the storage boxes atop the desk:

JOAN
Those are your husband’s things?

EILEEN
(nods)

Wallace was sort of a packrat.
Saved everything. I figured it was
time to start cleaning out his
stuff, see if there’s anything for
Goodwill.

JOAN
Do you mind if we take a look?

Eileen motions for them to go ahead. She watches them, then...

EILEEN
You said you’re consulting
detectives, right? Not the real
kind?

SHERLOCK
I assure you, the work we do is
quite real.

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 9.
CONTINUED:5 5

EILEEN
So does this mean there’s some new
lead...?

SHERLOCK
Not exactly. But new eyes on a
case can sometimes be as useful as
new information.

(re: the clutter)
In fact, it might be useful to have
more time with his belongings.
Perhaps we could borrow them for a
few days?

EILEEN
Wallace got killed in a mugging.
You really think his old junk is
gonna point you towards who did it?

Actually, Sherlock’s much more interested in Wallace’s
connection to Moriarty, but...

EILEEN (CONT’D)
Sure. Fine. Take whatever.

JOAN
Thank you.

As she and Sherlock start to gather up the piles on the desk,
Eileen hovers, unable to walk away while strangers comb through
her husband’s things.

EILEEN
Just makes me so angry. I’m here
sorting through Wallace’s crap and
he’s dead. All because he didn’t
want to hand over his wallet to a
guy with a knife...

(then)
I thought he knew better. He
always said being in the Army,
seeing violence firsthand, that was
enough to cure him of being brave.

(then)
Guess he was full of it.

Joan has been helping Sherlock load up the box of papers when
she comes across A CELL PHONE in one of the piles.

JOAN
I thought I read in the police
report that the mugger also took
your husband’s cell phone...?

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 10.
CONTINUED: (2)5 5

EILEEN
Like I said: Wallace was a packrat.
Hated throwing stuff out. That’s
his old phone. A few weeks before
he died, someone bumped into him on
the street, got coffee all over it.
He had his new one with him when
he...

She trails off, can’t quite bear to finish the thought. After a
beat, she wipes away a tear...

EILEEN (CONT’D)
Please. Find whoever killed my
husband.

(then)
They need to pay.

And ON Sherlock and Joan, contemplating this woman and her wish
for vengeance...

CUT TO:

INT. BROWNSTONE - LOCK ROOM - NIGHT6 6

CLOSE ON A HANDWRITTEN CARD that says “WALLACE BISHOP”.

SHERLOCK (O.C.)
Judging from Wallace Bishop’s
financial records, he and his wife
were living close to the bone.

REVEAL the card is taped to a RICKETY CHALKBOARD. Joan is
taping up autopsy photos and other items from the case file.
Sherlock sits at the table, poring over papers recovered from
the boxes Eileen gave them.

JOAN
Is that significant?

SHERLOCK
Moriarty paid Sebastian Moran and
Daniel Gottlieb quite handsomely.

JOAN
You think Bishop was working for
him, too?

SHERLOCK
Moran and Gottlieb were assassins.
Perhaps Bishop did something less
dangerous for Moriarty. Or perhaps
he was good at hiding his money...

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 11.
CONTINUED: (3)5 5

JOAN
Maybe... but do you really think
Moriarty would draw our attention
to another of his employees?
Doesn’t that seem risky to you?

SHERLOCK
One of the advantages of being a
shadowy criminal mastermind, I
suppose. You can take the
occasional risk.

(then)
And yet I take your point.

Joan turns back to the chalkboard... and after she studies the
various papers and pictures for a moment...

JOAN
According to the M.E.’s report,
Bishop’s initial wounds were these
two stabs to the chest...

She indicates a PHOTO she’s posted on the board of TWO DEEP
WOUNDS in Wallace’s chest. Here’s what’s weird... *

JOAN (CONT’D)
The wounds are smooth, not jagged.

EXT. ALLEYWAY - NIGHT6A 6A

TIGHT ON A MAN’S MIDSECTION. He’s wearing a BLUE SKI VEST. And
as a GLOVED HAND STABS INTO FRAME, driving a BLADE into the
vested man’s chest with great speed and precision -- ZIP ZIP!

JOAN (V.O.)
Which would seem to suggest he
wasn’t moving or struggling when he
was stabbed.

INT. BROWNSTONE - STUDY - NIGHT6B 6B

SHERLOCK
You’re saying he didn’t resist?

JOAN
I’m saying he was motionless.
Maybe he was frozen in fear?

SHERLOCK
Wallace was a former Army Ranger...
Given his combat experience, that
seems unlikely.

And as he stands, joins Joan at the chalkboard and studies the
various photographs...

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 12.
CONTINUED:6 6

SHERLOCK (CONT’D)
That bruise, under his left ear?
That’s from a blow to the mastoid
process, designed to stun.

EXT. ALLEYWAY - NIGHT6C 6C

ANOTHER ANGLE reveals the man in the ski vest is none other than
WALLACE BISHOP. And as he takes a blow to the neck from an
UNSEEN ASSAILANT --

SHERLOCK (V.O.)
Bishop wasn’t frozen in fear, he
was immobilized... Then the killer
stabbed him in each lung, silencing
him for good.

And as the assailant stabs Bishop twice --

INT. BROWNSTONE - STUDY - NIGHT6D 6D

SHERLOCK
Whoever attacked Wallace wanted him
dead and knew how to do it. This
wasn’t the work of some random
street thug looking for a wallet.

(then)
Moriarty was right. Obviously.
There’s more here than meets the
eye.

A beat as they study the board together. And then:

SHERLOCK (CONT’D)
And now I require sustenance.

He scoops up one of the boxes labeled “WALLACE” and EXITS. And
we...

CUT TO:

INT. BROWNSTONE - KITCHEN - NIGHT7 7

Sherlock ENTERS, begins to poke around in cupboards. Joan *
appears in the doorway behind him, lingers there. She wants to
ask him something. But then she loses her nerve. Holmes gives
no indication that he sees her there. And yet --

SHERLOCK
Out with it, Watson. Or are you
going to spend all night almost
saying something?

A quiet beat.

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 13.
CONTINUED:6B 6B

JOAN
What was she like?

Sherlock turns to her and she clarifies:

JOAN (CONT’D)
Irene. You’ve talked about what
happened to her... but not who she
was.

Another beat. Is he going to answer? Finally:

SHERLOCK
She was... difficult to explain.

(beat)
And I mean that as a compliment.

Joan smiles, she knew that. Because she knows him.

JOAN
Of course you do.

He finally settles on a SNACK and takes it with him into -- *

INT. SHERLOCK’S ROOM - CONTINUOUS7A 7A *

Joan follows as he DUMPS the contents of the Wallace-box onto *
the COFFEE TABLE. *

SHERLOCK
She was American.

JOAN
Really.

SHERLOCK
(means it)

I held it against her only briefly.
(then)

She was an exquisite painter. Made
her living restoring Renaissance
pieces for art museums. Traveled
quite extensively due to her work.

(then)
She was highly intelligent.
Optimistic about the human
condition...

Joan notes his approving tone.

JOAN
You mean that as a compliment, too?

SHERLOCK
Oddly enough, yes. I usually
consider it a sign of stupidity.

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 14.
CONTINUED:7 7

But in Irene, it felt... almost
convincing.

(beat)
She was... to me... the woman. She
eclipsed and predominated the whole
of her gender. She was the only
one I ever...

He trails off. It’s as intimate a moment as we’ve seen between
Sherlock and Joan. And yet, after a beat...

SHERLOCK (CONT’D)
And the sex.

JOAN
You don’t need to --

SHERLOCK
I learned things, Watson. Me.
That never happened before...

Before he can elaborate, he notices a shipping label/invoice
amongst the papers on the table. Studies it...

SHERLOCK (CONT’D)
Wallace Bishop may have been right.
About being followed. Look at
this.

JOAN
It’s an old shipping label.

SHERLOCK
For the cell phone he was carrying
when he died.

(hands the paper to Joan)
Read the return address...

JOAN
(so what)

Mailboxes Incorporated, 149
Lexington Avenue...

SHERLOCK
All the major cellular companies
ship from distribution warehouses
upstate.

JOAN
How does that equal him being
followed?

SHERLOCK
Because. In this day and age, the
simplest way to track someone’s
every move is via their cell phone.

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 15.
CONTINUED:7A 7A

SHERLOCK (CONT'D)

A fairly simple undertaking if you
know their phone’s electronic
identification number.

JOAN
(gets his point)

Which you’d have if you supplied
them with a replacement cell...

(then)
So who sent Bishop his new phone?

ON the question --

SHOCK CUT TO:

INT. STALTON RISK MANAGEMENT - WAITING AREA - DAY8 8

We’re CLOSE ON A BOOK as Sherlock flips through it. Entitled
“Friend or Foe: Assessing the Risks of Everyday Life,” it
includes an image of its author, Daren Stalton, on the cover.

WIDER to find Joan sitting beside Holmes in this upscale waiting
area. And as we SEE there are multiple copies of the book on
the coffee table in front of them...

JOAN
Learning anything?

SHERLOCK
Apparently, if my “gut” tells me
I’m in danger, I probably am.

(then)
Profound stuff here, Watson.

JOAN
Guy runs one of the biggest private
security firms in the country.
He’s gotta know something...

DAREN STALTON (O.C.)
Mr. Holmes, Ms. Watson...

Sherlock and Joan turn to find DAREN STALTON (40s, handsome,
hard-charger, upbeat) and his wife KATE (40s, WASP-y beautiful,
spine of steel) approaching.

DAREN STALTON (CONT’D)
I’m Daren Stalton. My wife Kate.

And as Holmes moves to set down the book --

DAREN STALTON (CONT’D)
Please. Keep it. You might find
it interesting.

(self-deprecating)

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 16.
CONTINUED: (2)7A 7A

SHERLOCK (CONT'D)

Or you might have a table leg it
would fit under. Either way, it’s
yours.

KATE
We were told you consult for the
NYPD?

SHERLOCK
We have a few questions. If it’s
all the same to you, we’d like to
ask them in private.

CUT TO:

INT. STALTON RISK MANAGEMENT - DAREN’S OFFICE - DAY9 9

Daren and Kate lead Sherlock and Joan into Daren’s modern and
well-appointed office. Sherlock takes note of a FRAMED BLACK *
BELT mounted in a DISPLAY. And as we SEE the belt features a
CHINESE CHARACTER (the KANJI):

SHERLOCK
(to Daren) *

I see you’re a third Dan black belt *
in Kyokushinkai. Impressive. *

DAREN STALTON
(self-deprecating) *

Only took me about twenty years of *
study to pull it off. *

(then) *
Do you practice the martial arts?

SHERLOCK
(shrugs)

Bit of single-stick now and again.

KATE
How can we help you?

Sherlock holds up a PHOTOGRAPH --

SHERLOCK
This is Wallace Bishop. Your firm
was tracking him. We’d like to
know why.

Daren trades a glance with Kate, and then --

DAREN
I’m sorry, but I’m afraid we don’t
recognize him --

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 17.
CONTINUED:8 8

DAREN STALTON (CONT’D)

SHERLOCK
(bullshit)

Several months ago you or one of
your employees ran into Mr. Bishop
and made sure his cell phone met
its end via a cup of French Roast.
He ordered a new phone from his
provider, but according to them, he
never turned it on. Probably
because it was intercepted en route
by you or another of your
employees. Instead, unbeknownst to
him, Mr. Bishop received and began
using an identical cell-phone
supplied by your company.

(holds up MAILING LABEL)
We found the shipping label for the
phone in Bishop’s things.

JOAN
The return address is for a
shipping store right around the
corner from here. And a helpful
gentleman who works there
identified your company as the one
that paid to have it sent.

SHERLOCK
Once Bishop activated your phone,
you were able to monitor his every
move. And I believe you did...
right up until the moment he was
stabbed to death three months ago
in Brooklyn.

A beat as Daren sizes Sherlock up. Can’t help but be impressed
by his investigative skills. Finally admits --

DAREN STALTON
Actually, we only surveilled Bishop
for a few days.

KATE
Daren --

DAREN STALTON
Investigative work like that merits
at least some sort of answer. And
it’s not like we can keep denying
any knowledge of Bishop.

(to Sherlock)
You understand we’re not admitting
to tracking his phone.

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 18.
CONTINUED:9 9

SHERLOCK
No -- because that would be
illegal.

Of course they both know that the firm did track Bishop’s phone.

DAREN STALTON
We looked into Mr. Bishop based on
threats he allegedly made against a
client. After a short period of
legal surveillance, we realized the
claims were unfounded and stopped
the surveillance.

JOAN
Who was the client?

DAREN STALTON
I’m afraid that’s confidential.

SHERLOCK
Any information about Bishop’s
activities in the time that
preceded his death might aid in our
investigation --

DAREN STALTON
I’m sorry... but that’s really all
I can say without violating our
client’s privacy.

(meeting’s over)
I wish we could be more help.

And ON this seeming dead-end...

CUT TO:

EXT. STALTON RISK MANAGEMENT / SIDEWALK - DAY10 10

As Sherlock and Joan exit the building --

JOAN
Let me guess: The client who hired
Stalton Risk Management to
investigate Wallace Bishop is our
new suspect in his murder, now we
just have to figure out his name.

SHERLOCK
Already have.

(off her surprise)
First name, “MADE.” Second name,
“UP.

(clarifies)
I don’t believe he exists.

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 19.
CONTINUED: (2)9 9

JOAN
...why not?

SHERLOCK
Because. I believe we just met
Wallace’s killer. And he’s the
spitting image of this man.

He hands her his copy of Daren Stalton’s book. And as he
continues OUT OF FRAME --

CUT TO BLACK.

END OF ACT ONE

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 20.
CONTINUED:10 10

ACT TWO

FADE IN:

INT. BROWNSTONE - KITCHEN - NIGHT11 11

Sherlock makes a sandwich as he explains his thinking to Joan,
who is seated at the table with their copy of “Friend or Foe.”

SHERLOCK
...Daren Stalton’s book amounts to
a virtual confession to the murder
of Wallace Bishop.

JOAN
(re: the book)

This was published five years ago.
How’d he confess to something he
hadn’t done yet?

SHERLOCK
The book isn’t simply a mass market
précis of Stalton’s valid, if
simplistic, insights into security
and risk management. It’s a window
into what drew him to the field in
the first place.

(then)
Turn to page thirteen.

And as Joan complies, discovering a PHOTOGRAPH of a smiling
woman in her late 20s --

SHERLOCK (CONT’D)
February, 1991, Westport,
Connecticut. Stalton was 23. His
older sister, Leah, was brutally
murdered during what the police
believe was a home invasion
robbery.

INT. LEAH STALTON’S HOME - NIGHT11A 11A

We’re TIGHT ON THE SAME WOMAN from the photograph -- LEAH
STALTON -- as TWO HANDS choke her neck. She’s lying on the
floor, clearly dying --

SHERLOCK (V.O.)
Stalton was staying with her at the
time...

ANOTHER ANGLE gives us an incrementally better look at Leah’s
attacker, but does not feature his face. He HEARS a key stab
into a lock... and as his head whips around in the direction of
a FRONT DOOR, and the door begins to OPEN --

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 21.

INT. BROWNSTONE - KITCHEN - NIGHT11B 11B

JOAN
(from the book)

...he got home just as the
perpetrator fled the house...

SHERLOCK
More than that: He came face-to-
face with the man. He gave the
police a full description. Enough
to generate a detailed sketch...

He takes the book from her, opens it to display a POLICE SKETCH.
Sets it down on the table beside an old PHOTOGRAPH of Wallace
Bishop. And as Joan notes the striking similarities...

JOAN
You think Wallace Bishop is the one
who killed Stalton’s sister twenty-
two years ago.

SHERLOCK
The police never caught the
culprit. Stalton was tormented by
his failure to protect her as well
as law enforcement’s failure to
apprehend her killer... It became
his raison d'être.

(then)
Stalton dropped out of business
school. Began studying law
enforcement, security... and
Kyokushin karate. A style that
utilizes mastoid strikes --

JOAN
Just like the blow used to stun
Wallace Bishop before he was
stabbed to death.

A beat as she considers. Sherlock makes a decent case but...

JOAN (CONT’D)
All we really know is that Bishop
has a passing resemblance to an old
police sketch. Did he have any
criminal history?

SHERLOCK
According to his Army record,
Bishop enlisted under a waiver.
That means a judge gave him a
choice between the Army and prison.
His arrest was for breaking and
entering.

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 22.

So that’s a yes.

JOAN
Can we place Bishop anywhere near
the murder?

SHERLOCK
Following his discharge from the
Army in November 1990, Bishop moved
back to his mother’s house in
Stamford, Connecticut. Which I
believe is about a thirty minute
drive from where Leah was killed.

Joan takes all this in. Sherlock’s theory is pretty convincing.

JOAN
So it’s possible that, over two
decades ago, Wallace Bishop killed
Stalton’s sister. And that
Bishop’s recent death was the
result of Stalton tracking him down
and killing him in retribution.

(then)
Question is... why does Moriarty
care about any of it?

SHERLOCK
I’d venture it’s because he wants
us to bring down Stalton. His
security firm, as you yourself
pointed out, is one of the best in
the country. Removing Stalton
would, in theory, make his clients
more vulnerable. Moriarty probably
has one in his crosshairs.

JOAN
...which means our work on this
case could end up costing someone
their life.

SHERLOCK
Not if our work leads to Moriarty’s *
undoing first. In which case we’ll *
have saved that person and all of *
the people Moriarty would have *
victimized in the future. *

Joan considers, not sure this makes her feel better. And then:

JOAN
Let’s say you’re right: Moriarty
planned this. That would mean he
already knew that Stalton murdered
Wallace Bishop.

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 23.
CONTINUED:11B 11B

His sandwich completed, Sherlock prepares to head out.

SHERLOCK
That’s why I’ve arranged to speak
with Mr. Stalton in private first
thing tomorrow morning.

JOAN
“In private?”

SHERLOCK
It’s going to be a very... delicate
conversation. And for what it’s
worth -- he’s not bringing his wife
either.

Before Joan can protest, Sherlock is out the door. A beat as
Joan considers the latest developments, and then her phone
CHIMES on the table. She scoops it up, finds and opens “1 NEW
EMAIL” from Captain Gregson: “My friend in Boca upped his offer.
You sure you’re not interested?”

And ON Joan, something about this bothering her...

CUT TO:

EXT. CITY PARK - NEXT DAY 12 12

Daren Stalton sits on a bench as Sherlock approaches.

SHERLOCK
Mr. Stalton, thank you for meeting
me. Kindly stand up.

Puzzled, Daren stands. Sherlock pulls a handheld DEVICE out of
his pocket, waves it over Daren’s body.

DAREN STALTON
...want to tell me what you’re
doing?

SHERLOCK
(re: the device)

Bug-sweeper. I’m checking for
listening devices.

Satisfied, Sherlock hands the sweeper to Daren, raises his arms
so that Daren can check him.

SHERLOCK (CONT’D)
Your turn.

(Daren looks at him)
When you hear what I have to say,
you will want to be very sure we
aren’t being recorded.

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 24.
CONTINUED: (2)11B 11B

Daren sweeps Sherlock. All clear. And as he returns the
sweeper and Sherlock pockets it...

SHERLOCK (CONT’D)
Excellent.

(then)
I’m curious: How do you feel since
you killed Wallace Bishop?

Daren just looks at him for a beat.

DAREN STALTON
Okay -- we’re done.

He starts to walk away, but Sherlock follows.

SHERLOCK
Please, consider it an inquiry from
one scarred man to another. Or,
more to the point, one scarred man
to one whose wounds have finally
begun to heal.

(Daren stops at that)
I can see the change from the
pictures in your office.

INT. STALTON RISK MANAGEMENT - DAREN’S OFFICE - DAY13 13

Sherlock studies a handful of photographs that include a
slightly heavier Daren.

SHERLOCK (V.O.)
Since December you’ve lost fifteen
pounds and rid yourself of the bags
under your eyes, both signs of a
lifting depression.

EXT. CITY PARK - DAY14 14

SHERLOCK
Avenging your sister’s death has
freed you.

DAREN STALTON
I told you -- we surveilled Bishop
for a couple days --

SHERLOCK
You’re a terrible liar.

DAREN STALTON
(beat, poker-faced)

Actually, I’m an excellent liar.

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 25.
CONTINUED:12 12

SHERLOCK
Better than most and excellent are
not the same thing.

(then)
I know that you killed Bishop.

DAREN STALTON
Why are you telling me this? If
you had any proof, you’d be talking
to the police.

SHERLOCK
(correcting)

I have no proof yet.
(shrugs)

Matter of time.
(beat)

Unless, of course, we find some way
to... divert my attention.

Daren just stares at him. Doesn’t follow.

SHERLOCK (CONT’D)
Moriarty.

(then)
Does the name mean anything to you?

DAREN
Should it?

SHERLOCK
It should. He’s the one who
pointed me in your direction.

(then)
I believe he hopes to profit from
your incarceration. I’m just not
sure how.

DAREN STALTON
I’ve never heard that name before
in my life.

A beat as Sherlock studies him. Then, a bit disappointed --

SHERLOCK
Now you’re telling the truth.

(then)
I’m going to need access to your
client files. I’d like to see if
there’s any connection I can
discern between him and one of
them.

DAREN STALTON
...I’m supposed to trust you with
my business?

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 26.
CONTINUED:14 14

Based on a crazy story about a
“mystery man” who’s plotting my
demise?

SHERLOCK
Some proof then. Given the
precision with which you murdered
Mr. Bishop -- not to mention
Moriarty’s resources -- I would not
be surprised if he learned of your
transgression via listening devices
in your office and/or home.

DAREN STALTON
That’s impossible. We sweep both
regularly.

SHERLOCK
Regularly. So if one figured out
the schedule, one could remove and
replace the devices as needed.

(then)
Sweep them today. See what you
find. Then contact me so we can
discuss your clients.

(beat; Daren still seems
uncertain)

We have a common enemy, Mr.
Stalton. That should make us
friends.

He turns and moves off. And ON Stalton, who can only watch...

CUT TO:

INT. POLICE STATION – GREGSON’S PRIVATE OFFICE - DAY15 15

The Captain is tending to some work when he HEARS --

JOAN (O.C.)
Why are you trying to get rid of
me?

Gregson looks up to find Joan has made her way inside.

GREGSON
(huh?)

What’re you talking about?

JOAN
Your friend in Boca. The one whose
daughter needs a companion. Why
are you trying to get me to take
him up on his offer?

The Captain stands, CLOSES the door for privacy.

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 27.
CONTINUED: (2)14 14

DAREN STALTON (CONT'D)

GREGSON
I’m not trying to get you to do
anything.

JOAN
(not buying it)

Are you unhappy with my work?

GREGSON
What?

JOAN
Do you think I can’t keep up or
something?

GREGSON
‘Course not --

JOAN
Then what is it?

Beat. The Captain sighs. Indicates Joan should take a seat on
the couch. And as he sits opposite her...

GREGSON
It’s not about “keeping up,” okay?
It’s about keeping safe.

(off her confusion)
I appreciate the work you do with
Holmes. I do. You’re turning into
a fine investigator...

JOAN
But...

GREGSON
Guys like him... they walk between
the raindrops. They don’t get wet.
People like you do.

(gently but pointedly)
People like his ex-girlfriend do.

JOAN
You’re worried about my safety.

GREGSON
In case you haven’t noticed...
lotta bodies been dropping around
our boy of late. That guy in that
hotel, for example. The one who
got sniped right in front of him.

JOAN
(beat)

You’re being a little hypocritical,
don’t you think?

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 28.
CONTINUED:15 15

You’re Sherlock’s friend, too. So
why aren’t you running off to Boca?

GREGSON
I’ve been a cop for almost 30
years. I carry a gun -- *

JOAN
And a penis.

GREGSON
You think this is about you being a
woman?

JOAN
I’m just not sure why you’re so
specifically worried about me.

GREGSON
(isn’t it obvious?)

No one, and I mean no one, is
closer to the guy than you are.
You live in his house, for crying
out loud. Same one you got held
hostage in a few weeks ago...

JOAN
Even if I agreed with you -- he
needs me right now.

GREGSON
(the sad truth)

Guy’s always gonna need someone.
(then)

He’s the smartest person I’ve ever
met in my life. But he’s also the
most self-absorbed. He won’t tell
you how much danger you might be
in.

(then)
I will.

That hangs there a beat... and then we HEAR a knock at Gregson’s
door. And as he and Joan turn to find BELL poking his head in.

BELL
Sorry to interrupt, but Daren
Stalton from Stalton Risk
Management is here. He says he
wants to confess to the murder of
Wallace Bishop.

SHOCK CUT TO:

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 29.
CONTINUED: (2)15 15

JOAN (CONT'D)

INT. POLICE STATION – INTERROGATION ROOM – DAY 16 16

Mid-scene as Daren very calmly delivers his confession to
Gregson and Bell.

DAREN STALTON
...I came across Wallace Bishop
over the course of a routine
background check. He was a
mechanic. He’d applied for a
position at a high-end dealership.
My company was hired to review the
three finalists.

GREGSON
And how did you know he was the man
who killed your sister?

DAREN STALTON
I recognized him immediately. It’s
been twenty-two years since Leah
was murdered, but I still remember
everything about that night.

(then)
Especially him.

GREGSON
Why don’t we start from the
beginning...

INTERCUT WITH:

INT. POLICE STATION - OBSERVATION ROOM - CONTINUOUS17 17

Sherlock and Joan look on...

SHERLOCK
(re: Stalton)

He found them.

Joan just looks at him.

SHERLOCK (CONT’D)
Moriarty’s bugs.

JOAN
You think that’s how Moriarty knew
he killed Bishop?

SHERLOCK
(nods; indicates Stalton)

He knows someone can prove he
killed Bishop. He’s confessing to
get out ahead of it, get the best
deal that he can...

(then)

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 30.

If only he’d followed instructions
and come to me instead.

JOAN
He probably thought you were part
of the conspiracy.

SHERLOCK
(beat)

I suppose, in a sense... I am.

He heads for the door. Joan follows him out into --

INT. POLICE STATION - HALLWAY - CONTINUOUS18 18

As Joan and Sherlock head for the exit.

JOAN
So -- what now?

SHERLOCK
We’ve done as Moriarty asked: found
Wallace Bishop’s killer and brought
him to justice.

(heads for door)
Now we await his call. And my
answers.

CUT TO:

INT. BROWNSTONE – LIBRARY - NIGHT 19 19

ON JOAN as she watches news coverage of Daren’s arrest. Or
rather she’s attempting to watch. A SOCCER BALL keeps flying
back and forth through her field of vision, accompanied by a
LOUD THUDDING.

NEWS ANCHOR (O.C.)
(from the TV)

...personal security expert Daren
Stalton, best known for his book,
“Friend or Foe,” confessed to the
murder of Wallace Bishop, whom he
alleges was responsible for the
murder of his sister, Leah Stalton,
twenty-two years ago...

And as the soccer ball bounces off the wall again --

JOAN
That’s not distracting at all.

PULL BACK to REVEAL Sherlock is kicking the soccer ball off a *
BOARD he’s placed in front of the fireplace. The visual may be *
whimsical, Sherlock’s mood is not.

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 31.
CONTINUED:17 17

SHERLOCK (CONT'D)

SHERLOCK
Moriarty must know about Stalton’s
arrest by now. Why hasn’t he
called?

JOAN
Moriarty is, as you so eloquently
put it, an assassin-pimp.

(then)
You didn’t really believe if you
solved this case, he’d live up to
his part of the bargain?

SHERLOCK
I’m well aware that Moriarty is
playing a game with me. Even if I
can’t predict his next move, I can
certainly expect him to make one.

With that, Sherlock goes back to hitting the soccer ball against
the wall as he asks:

SHERLOCK (CONT’D)
Why was it you were at the Police
Station when Stalton came in to
confess?

JOAN
...I needed to talk to Gregson.

SHERLOCK
Was this a continuation of your
earlier mysterious conversation
with the Captain? Or a whole new
one?

A beat as Joan tries to decide how to answer this. Then the
Actuary’s cell phone RINGS. Joan mutes the news as Sherlock
sets his phone to record the call.

A deep breath, then he answers the Actuary’s phone on SPEAKER.

BRITISH MAN (V.O.)
I see Daren Stalton is under
arrest. Congratulations.

SHERLOCK
I held up my end of the bargain.
Now it’s time you held up yours.

BRITISH MAN (V.O.)
To the contrary, you’ve only
revealed part of the truth. I owe
you nothing.

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 32.
CONTINUED:19 19

SHERLOCK
(beat; angry)

You want the whole truth? I know a
good deal more than you think. I
know Stalton was your target all
along. I know you had him under
surveillance. I know you didn’t
want to reveal that surveillance to
the authorities, so you utilized me
to expose him --

BRITISH MAN (V.O.)
You’re slipping, Holmes. I’m
referring to the truth about Leah
Stalton’s murder.

SHERLOCK
(huh?)

Wallace Bishop killed her.

BRITISH MAN (V.O.)
No, in fact, he did not. He had an
alibi.

Not buying this at all, Sherlock pushes back --

SHERLOCK
Let me guess: his mother swears she
dealt him into her bridge game that
night.

BRITISH MAN (V.O.)
After Bishop left the Army, his
mail went to his mother’s house in
Connecticut. But Bishop did not.
He was in Saudi Arabia doing off-
the-books work for an American oil
company. He didn’t return until
March 1991.

SHERLOCK
Impossible. Stalton swears that he
saw Bishop --

BRITISH MAN (V.O.)
Stalton is wrong. He killed the
wrong man.

(then)
And your work is far from done.
Finish it.

With that, the call DISCONNECTS and we --

CUT TO BLACK.

END OF ACT TWO

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 33.
CONTINUED: (2)19 19

ACT THREE

FADE IN:

INT. BROWNSTONE – STUDY - NEXT MORNING20 20

CLOSE ON JOAN, asleep in a chair in sweats. A BRIGHT LIGHT *
flashes directly onto her face. It turns off, then on again as
she stirs, reacting to the GLARE.

SHERLOCK (O.C.)
Good -- you’re awake.

REVEAL Sherlock is FLASHING a floor lamp (which he’s positioned
for this purpose) into Joan’s face. His mood is intense. FILES
and PAPERS are everywhere and Sherlock’s CHALKBOARD has been
divided into two columns -- “Wallace Bishop” at the top of one,
“Leah Stalton” over the other.

JOAN
How long was I out?

SHERLOCK
107 minutes. Precisely enough time
to cycle through all five stages of
REM and non-REM sleep, leaving your
mind clear for the day’s labor.

Joan sits up and takes in the scene, as...

JOAN
Have you made any progress?

SHERLOCK
(frustrated)

If by “progress” do you mean have I
proven that Moriarty was wrong?
Have I proven that Wallace Bishop
did kill Daren Stalton’s sister as
Daren and myself had come to
believe? Well, in that case, I
have made the opposite of progress.

JOAN
So Bishop was in Saudi Arabia at
the time of the murder?

SHERLOCK
I cannot prove that, nor,
unfortunately, can I prove he was
anywhere else. After Bishop left
the Army in 1990, his mail and
personal effects went to his
mother’s residence in Connecticut,
but nothing suggests that Bishop
accompanied them.

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 34.

No credit card purchases, no bank
withdrawals, no financial activity
at all. Monetarily, the man was a
ghost.

JOAN
Maybe his mother paid for
everything.

SHERLOCK
An arrangement that is not unheard
of. However, Bishop’s medical
records show that shortly before he
left the Army, he refilled his
malaria pill prescription and
received a Typhoid booster.

JOAN
Maybe he was planning to stay in
Kuwait.

SHERLOCK
Bishop also received a vaccine for
meningococcal disease. That
inoculation is only required for
travel to the Kingdom of Saudi
Arabia.

(then; angry with himself)
Again, not proof. But a suggestive
detail that I should’ve noticed
earlier. Much like the $30,000
deposit made to Bishop from a shell
corporation in April 1991. Most
likely a payment for his services
to the oil company.

He’s clearly frustrated. Joan attempts to bolster him.

JOAN
It’s still not conclusive. And our
assignment was to figure out who
killed Wallace Bishop, not Leah
Stalton.

SHERLOCK
A case in which, as I just bothered
to learn, unidentified fingerprints
were found on Leah’s door after her
death. The prints may have been
left by someone not involved in the
murder -- a delivery man, the pizza
boy. But the police have long
assumed they were left by Leah’s
killer.

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 35.
CONTINUED:20 20

SHERLOCK (CONT'D)

JOAN
I’m guessing those prints weren’t a
match for Wallace Bishop?

SHERLOCK
Correct. All of which suggests
that Moriarty may be right, Daren
Stalton killed an innocent man.

JOAN
Maybe Moriarty was right because
he’s the one who set Stalton up.

SHERLOCK
An excellent theory, hindered only
by being nigh impossible.

JOAN
It’s completely possible. Moriarty
said he did stuff like this for a
living --

SHERLOCK
Daren Stalton saw his sister’s
killer running away from her dead
body. The man’s face was etched
into his memory. How does anyone --
including Moriarty -- trick him
into killing a different man than
the one he saw?

JOAN
It has been over twenty years. *
People forget things.

SHERLOCK
Not this, Watson. Not the person
who took everything from you.

(he stands)
It’s a conundrum. But once solved,
we will have the “complete truth”
that Moriarty has requested.

(beat; realizing
something)

This taste in my mouth. It’s
horrid.

He exits. ON Joan, troubled by this conversation.

CUT TO:

INT. BROWNSTONE - BATHROOM - DAY21 21

Sherlock is brushing his teeth. The door is partially open, so
clearly he’s not naked. Joan steps in. Sherlock pauses his
brushing to ask --

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 36.
CONTINUED: (2)20 20

SHERLOCK
If you need to use the loo, I’ll
turn away.

(then)
No asparagus last night, correct?

But that’s not why Joan is here.

JOAN
Why do you think Moriarty is
putting you through all this?

SHERLOCK
He considers me an enemy.

JOAN
Yeah, but why?

SHERLOCK
Presumably because I disrupted some
criminal enterprise of his in
London.

JOAN
Then why didn’t he just kill you?
Why do what he did to Irene? And
why is making you jump through
hoops now in New York?

SHERLOCK
(beat; confessing)

He’s a more... complex opponent
than I’ve dealt with in a while --

JOAN
Opponent? You make it sound like a
game.

SHERLOCK
I believe it is to him.

JOAN
And what is it to you?

Sherlock just looks at her, unsure of her point.

JOAN (CONT’D)
Are you even... afraid of him?

SHERLOCK
I find fear to be an unproductive
filter through which to view the
world. It dampens my powers of
observation rather than --

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 37.
CONTINUED:21 21

JOAN
Can’t you ever just answer a
question like a normal human being?

SHERLOCK
As I mentioned earlier, Moriarty
clearly doesn’t want to kill me.
So, no, I’m not afraid.

JOAN
But there are other ways to hurt
you. Including ways that don’t
involve hurting you.

Now Sherlock knows what’s bothering her.

SHERLOCK
Watson, you know there are risks
entailed in the work that I -- that
we -- perform. You can’t do the
work without undertaking the risks.
But know that where Moriarty is
concerned, I will never allow any
harm to come to you. Not ever.

A long and quiet beat as Joan considers that. And then...

JOAN
You can’t promise that.

SHERLOCK
And yet, I have.

A moment between them, and then Sherlock is back to business:

SHERLOCK (CONT’D)
Given the many questions in need of
answers, I propose we split up.
I’ll talk to Mr. Stalton, see if he
can’t shed more light on the
situation. You pay a visit to Mrs.
Stalton, try to convince her that
access to the firm’s client list
might help us find the man who
placed them in this predicament.

And ON the plan --

CUT TO:

INT. RIKERS ISLAND - VISITING AREA - DAY22 22

Daren Stalton, attired now in a DARK GREEN JUMPSUIT and WHITE *
CANVAS SNEAKERS, sits at a table. Sherlock is across from him; *
an ND GUARD stands in the background.

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 38.
CONTINUED: (2)21 21

A file is laid out on the table; Daren holds a piece of paper.
Sherlock has just finished walking him through Wallace Bishop’s
alibi. Daren hands the paper back to Sherlock, as:

DAREN
So Bishop got immunized for
meningococcus. That doesn’t prove
anything.

SHERLOCK
That’s only one piece of the
puzzle. As I explained --

DAREN
(cutting Sherlock off)

You don’t need to go through it
again. Wallace Bishop killed my
sister.

SHERLOCK
The evidence suggests --

DAREN
(re: papers on the table)

What evidence? This is an
assortment of facts arranged to
support what you want to believe.

SHERLOCK
I don’t “want” to believe you were
set up. I want to be able to make
sense of this.

(then)
I acknowledge the proof that Bishop
was out of the country is far from
ironclad. But I believe it is
unwise to ignore the possibility
you were misled. If you were, who
might be behind it? Who benefits
if -- ?

DAREN
You’re being played. Manipulated.
By whoever sent you down this
path...

A beat as that LANDS for Sherlock. Certainly Moriarty might be
capable of this.

SHERLOCK
I am well-aware of that
possibility. Especially because I
have a personal stake in this case.
The man I mentioned to you --
Moriarty -- he and I are not
strangers.

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 39.
CONTINUED:22 22

He took someone from me. Much like
your sister was taken...

Daren can’t help but sympathize. His tone shifts somewhat.

DAREN
I’m sorry to hear that.

SHERLOCK
I’m revealing this in the hopes
that you understand I would not
lead you astray. As unlikely as it
seems, it is at least possible that
someone tricked you into killing
the wrong man --

Daren leans forward, looks right at Sherlock, as:

DAREN
You said the other day I’m a
terrible liar. Tell me if I’m
lying right now... Wallace Bishop
murdered my sister.

Daren’s statement is damn convincing. OFF Sherlock, not sure
how to make sense of this, we...

CUT TO:

INT. STALTON RISK MANAGEMENT – KATE’S OFFICE - DAY23 23

CLOSE ON Joan’s CELL PHONE. It sits on a desk, and a RECORDED
VOICE emanates from it:

BRITISH MAN (V.O.)
(from phone)

...is there a crime to be done, a
paper to be abstracted, a house to
be rifled, a man to be removed --
the word is passed to me, the
matter is planned and carried out.

As we hear the recording, we WIDEN OUT to reveal Kate Stalton
behind the desk, a confused look on her face. Joan sits across
from her. Kate stops the playback, returns Joan’s phone.

KATE
...I’m sorry, but... I’ve never
heard that voice before.

JOAN
Like I said: Mr. Holmes and I
believe he may be targeting one of
your clients. If you’d allow me to
look at your list, maybe I could
figure out --

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 40.
CONTINUED: (2)22 22

SHERLOCK (CONT'D)

KATE
I’m sorry. But our clients need to
be able to trust our discretion as
much as our ability to keep them
safe.

(then)
As far as your theory that this man
may be behind some “conspiracy” to
bring Daren down --

JOAN
(re: the office)

You found bugs here, didn’t you?

Beat. Kate doesn’t want to get into this. And yet --

KATE
Let’s say we did. There are lots
of people who’d like to know what’s
said within these walls. Even if
the man you’re referring to was
surveilling us, he couldn’t
possibly have set Daren up to kill
the wrong man. Daren saw Wallace
Bishop’s face that night --

JOAN
Isn’t it possible that he got it
wrong? That after so many years of
wanting to find the killer, he was
ready to believe he had?

Kate takes a beat, collects herself...

KATE
I know you’re just doing your job.
And really, why should you trust my
husband’s judgement? But there’s
no way he’d make a mistake about
this.

(then)
You need to understand: for Daren,
life is divided into two halves:
Before Leah’s murder, and after.

JOAN
Did you know Daren before she died?

KATE
I wish I had. His friends and
family say he was a little...
different. More carefree, quicker
to laugh...

(then)
I actually met him at a candlelight *
vigil the town organized for Leah. *

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 41.
CONTINUED:23 23

Daren was so broken... but still so
kind. He kept thanking everyone
for coming... even though he was
barely keeping it together.

JOAN
That’s a pretty complicated time to
get involved.

KATE *
(wants to be clear) *

It was a complicated time to meet. *
We didn’t get involved until a few *
months after. *

(then) *
I knew there’d be some dark days. *
How could there not be after
everything he’d been through? But
believe it or not -- this isn’t one
of them.

(explains)
Daren got closure when he killed
Wallace Bishop. Am I sad that he’s
in prison? Yes. But I’m also
grateful he finally has some peace.

And ON Joan, affected by Kate’s words, we...

CUT TO:

INT. BROWNSTONE – FOYER/LOCK ROOM - NIGHT 24 24

Joan enters the brownstone, pulls off her coat, as:

JOAN
Sherlock? You here?

Silence. Joan hangs her coat, finds Sherlock in front of his
CHALKBOARD, which has been rotated to display its OPPOSITE SIDE.
This side has been labeled “DAREN STALTON: FOES” and papered
with PICTURES and DOCUMENTS. And as Sherlock sits cross-legged
atop the table, staring at the packed board...

JOAN (CONT’D)
Talking to Kate Stalton was a bust.
She’s not letting go of their
client list.

SHERLOCK
And her husband refused to discuss
his enemies as that would mean
entertaining the notion that he was
set up. So I’ve begun cataloguing
them myself, working off some files
from Detective Bell.

(re: the board)

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 42.
CONTINUED: (2)23 23

KATE (CONT'D)

As the head of a successful risk
management firm, Stalton has put
away a very long list of stalkers,
abusive husbands, and other
dangerous obsessives.

Joan takes in the board: it is packed with photos and papers.

JOAN
Looks like a pretty competitive
field.

SHERLOCK
On top of that, Stalton shared his
obsession with his sister’s killer
with the world. So there’s no
shortage of people who knew about
his Achilles heel.

Sherlock rubs his forehead, frustrated. He gets to his feet,
begins to pace. Joan considers him with a touch of concern.

JOAN
You okay?

SHERLOCK
Just a bit stiff. Sitting too
long.

He pauses to stretch his arms. Still looking at the board. And
then he suddenly SLAMS the board to the ground in a fit of
frustration. Photos and documents fly everywhere.

For a beat, both he and Joan just stare at the mess. Then,
quietly...

SHERLOCK (CONT’D)
Forgive me. These last few days
have taken a toll. To be so close
to answers I’ve sought for so
long...

(beat)
I cannot come up empty-handed. Not
again.

Sherlock moves to pick up the mess he’s made. Joan crosses to
him, puts a gentle hand on his arm, stopping him.

JOAN
Go get something to eat, I’ll clean
up.

(re: the board)
It’s okay.

Sherlock stands, EXITS.

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 43.
CONTINUED:24 24

SHERLOCK (CONT'D)

ON Joan. She rights the board and starts picking up the papers
that came loose. She comes across a PHOTOGRAPH of Daren and
Kate Stalton. In it, they’re smiling and holding hands.

Joan pauses, holding the photo, staring at it. Something about
it is making her think. ON this tableau, we...

CUT TO:

INT. BROWNSTONE – KITCHEN – NIGHT 25 25

ON a BOWL being filled with CEREAL. WIDEN OUT to see Sherlock
staring into space as the bowl nears capacity. Lights are dim
as is Sherlock’s mood. Joan enters, and though she knows that
Sherlock doesn’t want to talk, Joan has something to say.
Easing in:

JOAN
I was just thinking about how hard
this case is for you. Which makes
complete sense -- considering how
badly Moriarty hurt you.

(then)
And, I thought: I wish I could make
that hurt go away.

SHERLOCK
Your sentiment is much appreciated,
Watson. But I fear your goal may
be unobtainable.

JOAN
That’s what I’m afraid of, too.
And then I thought about Daren
Stalton, that he’s a lot like you.
Except he got what he wanted. He’s
at peace now.

(then)
We’ve been trying to identify
people who wanted to tear Stalton
down. But what if he was tricked
into killing Wallace Bishop by
someone who wanted to lift him up?

She passes him the picture of Daren and Kate. And ON Holmes,
considering it...

CUT TO BLACK.

END OF ACT THREE

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 44.
CONTINUED: (2)24 24

ACT FOUR

FADE IN:

INT. STALTON RISK MANAGEMENT – WAITING AREA - NEXT MORNING 26 26

Elevator doors SLIDE OPEN to REVEAL Kate Stalton. She
disembarks, stops short when she SEES...

...Sherlock, Joan, Gregson, and Bell have been standing there,
awaiting her arrival. And as Gregson holds up his badge:

GREGSON
Mrs. Stalton. I’m Captain Thomas
Gregson. I was wondering if we *
could ask you some questions.

And ON Kate --

CUT TO:

INT. STALTON RISK MANAGEMENT - DAREN’S OFFICE - DAY26A 26A

Kate leads our foursome inside, sets her bag down...

KATE
If this is about Daren, I don’t
feel comfortable answering
questions without his attorney --

SHERLOCK
Actually, Mrs. Stalton, this is
about you. We were hoping you
could confirm exactly when you and
your husband first met.

Kate glances in Joan’s direction, recalling the two of them
spoke about this just yesterday. Then, to Sherlock --

KATE
As I told Miss Watson, we met in
1991 at a vigil for his sister,
Leah.

BELL
So that would be after her death.

KATE
Obviously.

Sherlock looks to Joan, who addresses Kate --

JOAN
Being with Daren for as long as you
have... I’d assume you know as much
about her case as anyone.

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 45.

So surely you know there were some
partial fingerprints found on her
front door that night. They were
never identified, but the police *
thought there was a chance they
belonged to the killer.

SHERLOCK
Only they didn’t, did they? They
belonged to you.

EXT. LEAH STALTON’S HOME - NIGHT27 27

Leah Stalton is being strangled to death by a man whose face we
cannot see. And as we realize we have seen this before... we
HEAR a key stab into a lock. And as the man’s head whips around
to the FRONT DOOR, and the door begins to OPEN --

SHERLOCK (V.O.)
You were the one who came in the
door that night. Not Daren.

-- REVEAL a YOUNGER KATE (early 20s) standing in the doorway,
stopped cold by what she sees.

INT. STALTON RISK MANAGEMENT - DAREN’S OFFICE - DAY28 28

JOAN
You handled my phone yesterday. We
were able to lift your prints and
compare them to the ones from
Leah’s house. They matched.

(then) *
That means you lied to me. You did *
know Gavin before Leah died. *

GREGSON *
We checked public records and found *
out you were married to another man *
at the time. You and Mr. Stalton *
were having an affair. *

Kate’s armor cracks slightly. She admits with frustration: *

KATE
Okay. So Daren and I were involved
before Leah died. So what? *

SHERLOCK
So now we know why Daren is so
certain he killed the right man
several months ago. Because you
told him it was the right man.

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 46.
CONTINUED:26A 26A

JOAN (CONT'D)

JOAN
He never saw the killer’s face.
You did. But you couldn’t admit to
it without revealing your affair.
And so Daren became the “official”
witness, relaying all the details
you saw as if he were the one who
came in the door that night.

BELL
Problem solved... until the police
couldn’t find the man you described
to Daren.

JOAN
(genuine sympathy)

That was hard on him... and you.

Holmes holds up the old police sketch of Leah’s killer:

SHERLOCK
Twenty-two years later, you
stumbled across a man who could
pass for an older version of the
man in this sketch. Wallace
Bishop. And in order to give your
husband the peace he’d always
craved... you told him you were
certain Bishop was the man you saw
that night.

Kate’s eyes well with tears, but her voice stays steady.

KATE
He was the man I saw. He killed
Leah.

GREGSON
As a matter of fact... he didn’t.
We were able to confirm a little
while ago that he was out of the
country at the time of the murder.

INT. LEAH STALTON’S HOME - NIGHT29 29

Young Kate is still standing in the doorway, FROZEN with horror.

REVERSE ANGLE to REVEAL Leah’s killer is a MAN we’ve never seen
before. He strongly resembles the sketch... but he is not a
younger Wallace Bishop.

GREGSON (V.O.)
You saw someone else that night.

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 47.
CONTINUED:28 28

INT. SLALTON RISK MANAGEMENT - CONTINUOUS30 30

GREGSON
Your husband’s gonna find out
sooner or later. Might as well
tell us the whole story now.

A long and quiet beat. Kate turns, stares out the window...

KATE
I loved Leah, too. But she wasn’t
my sister, she was Daren’s. What
happened that night... it changed
him. I didn’t love him any less.
In some ways... I loved him more.

(beat)
Doing the kind of work we do, doing
it well... it helped him. He got
better. But then, as we were
coming up on the 20th anniversary
of Leah’s death... he started
slipping away again.

(turning to them)
We tried everything. All kinds of
therapy, anti-depressants. None of
it helped.

(pained memories)
A few months ago I came home and
found him with a gun. He’d already
written me a note, saying good-bye.

(beat)
I talked him down... but I knew it
was only a matter of time before he
tried again. I had to do
something.

SHERLOCK
And so when you came across Wallace
Bishop during a routine background
check, you devised a plan.

JOAN
He looked enough like the sketch to
fool Daren. That, combined with
your insistence it was the same
man, was all it took.

KATE
It was the only way to save Daren.

BELL
That’s what 72-hour psych holds are
for. Bishop was an innocent man.

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 48.

KATE
I didn’t relish Mr. Bishop’s death.
But between him or Daren, it wasn’t
a hard choice.

GREGSON
Neither is this. You’re under
arrest.

CUT TO:

INT. STALTON RISK MANAGEMENT - WAITING AREA - DAY30A 30A

Sherlock and Joan trail Gregson and Bell as they lead a cuffed
Kate in the direction of the elevators.

JOAN
So now we have the “whole” truth.

(then)
Why do I feel so lousy?

SHERLOCK
Probably because that was
Moriarty’s intention.

(off her look)
I think this was an object lesson.
Show me, a man who craves
vengeance, how it can spread like a
cancer...

(re: Kate)
...how it can infect and destroy
the lives of others.

JOAN
You think this was all about
getting you to back off?

Sherlock gives a small shrug. Beat.

JOAN (CONT’D)
I guess... in a way... that means
he’s afraid of you. Doesn’t it?

Holmes hasn’t time to process this possibility yet. And so:

SHERLOCK
I’m going to visit Daren Stalton
again. I feel an obligation to
break the news of his wife’s deceit
personally.

(then)
I’ll meet you at the brownstone
shortly.

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 49.
CONTINUED:30 30

And ON Joan as he moves OUT OF FRAME...

CUT TO:

INT. RIKERS ISLAND – VISITING AREA – DAY 31 31

ON DAREN STALTON, shattered --

DAREN
She said it was him. She swore.

REVERSE ANGLE finds a solemn Sherlock sitting across from him.

SHERLOCK
Your wife loves you very much, Mr.
Stalton. I truly believe that
everything she did was intended to
ease your pain...

A long beat as Daren reels, then he looks at Sherlock. With
rising anger:

DAREN
And what about you? Why are you
the one telling me all of this?

SHERLOCK
I thought you deserved to know --

DAREN
You said that you understood me.
That you experienced loss, too.
But you couldn’t even let me have
one more night of peace. After
I’ve suffered for twenty-two years.

This lands on Sherlock.

SHERLOCK
I promise that I’ll delve into your
sister’s case. I’ll do everything
in my power to bring her killer to
justice--

DAREN
You really don’t get it, do you?

(then)
Unless you plan on finding the man
who murdered Leah and bringing him
to me, here, so that I can kill him
with my own two hands... there’s
never going to be any justice.

And as this washes over Sherlock...

CUT TO:

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 50.
CONTINUED:30A 30A

EXT. RIKERS ISLAND / STREET - DAY 32 32

As Sherlock emerges onto a sidewalk, The Actuary’s cell phone
RINGS. And as Holmes pulls it from his pocket, brings it to his
ear --

BRITISH MAN (V.O.)
I’ve just been informed of Mrs.
Stalton’s arrest.

(off Sherlock’s silence)
Finally, you’ve earned your
answers.

SHERLOCK
Don’t suppose I could convince you
to deliver them in person.

BRITISH MAN (V.O.)
The truth, Holmes, is that I hope
we never meet. My sense is that
would be a great shame.

SHERLOCK
For one of us.

BRITISH MAN (V.O.)
My point.

A beat as that hangs there. And then --

BRITISH MAN (V.O.)
We can end this. Now. I can
promise you our paths will never
cross again.

(then)
Or... you may have your answers.

(beat; sincerely)
I’m curious to see which you
choose.

He HANGS UP -- but almost instantly, the phone CHIRPS with a
TEXT. Sherlock finds an ADDRESS and a brief note: “Choose
wisely.”

A long and quiet moment as he just stands there, mulling the
message... and then his own cell phone begins to RING. He
checks the caller ID, answers --

SHERLOCK
Watson.

JOAN (V.O.)
Just checking in. How did Daren
take the news?

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 51.

SHERLOCK
As well as could be expected.

JOAN (V.O.)
Have you heard anything from
Moriarty yet?

Sherlock hesitates, but only slightly. His voice betrays
nothing.

SHERLOCK
Afraid not. I’m returning home.
I’ll be there soon.

ON the lie, he HANGS UP and hails a TAXI. And as the cab pulls *
over for him -- *

SHOCK CUT TO:

EXT. SECLUDED HOME / SIDEWALK – DAY 33 33

We’re looking THROUGH THE BARS OF AN IRON GATE at a rambling but *
rickety home on the outskirts of the city. Sherlock steps INTO
FRAME. Checks the address on The Actuary’s phone against the
one he’s arrived at. He notes the CHAIN that binds the two *
doors of the gate. The ends of the chain are linked by a HEAVY *
PADLOCK that’s already been UNLOCKED. And after he STUDIES the *
house for the longest moment...

JOAN (V.O.)
What do you think is inside?

Sherlock TURNS to find Joan approaching. Hard to say if we’ve
ever seen him so surprised. And as Joan holds up a CELL PHONE
that displays the same address and note that Sherlock received
via The Actuary’s phone, she quotes something he said earlier:

JOAN
“In this day and age, the simplest
way to track someone’s every move
is via their cell phone.”

SHERLOCK
(realizing)

You cloned the phone Moriarty’s
been using to contact us.

JOAN
I did. Right after you told me
you’d never let Moriarty hurt me.

(then)
I thought you might try something
like this.

She’s obviously angry. Which only serves to add to Holmes’
confusion. She explains:

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 52.
CONTINUED:32 32

JOAN (CONT’D)
You asked me to be your partner.

SHERLOCK
You are my partner --

JOAN
Right now?? Really??

(then)
You lied to me about hearing from
Moriarty so you could come here by
yourself.

Beat. It’s important to him that she understand.

SHERLOCK
Watson, most puzzles I see from the
outside. That gives me a certain
clarity. But I am at the center of
this one. My vision has been...
blurred, to say the least.

(then)
I lied to protect you --

JOAN
I didn’t ask you to protect me!
And I didn’t sign on to work with
you just to be sent to the
sidelines whenever you or Captain
Gregson or anyone else thinks it’s
too dangerous!

SHERLOCK
(beat; intrigued)

You want the danger.

JOAN
I want --

She stops. Knows it’s complicated.

JOAN (CONT’D)
I want to know that when I agreed
to become your partner, it was
because you really believed I could
do this.

(then)
I want to know I’m not kidding
myself by staying with you.

That hangs there a beat. And then --

SHERLOCK
The reasons I’m here... they’re
personal --

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 53.
CONTINUED:33 33

JOAN
I could say the same thing.

(then; clarfying)
I’ve been with you every step of
the way the last couple of weeks.
I’ve worked hard on this case.

(then; re: the house)
Whatever “answers” he has inside
for you... I deserve them too.

A lengthy beat as Holmes considers that. Finally...

SHERLOCK
You do understand that those
answers may be in the form of a
powerful explosive device.

JOAN
Is that what you think we’re gonna
find inside?

A moment... and then Sherlock shakes his head.

JOAN (CONT’D)
Me neither.

Sherlock finally pulls the chain down from the gate. And as he *
and Joan make their way up the driveway... *

CUT TO:

EXT. SECLUDED HOME - FRONT STEPS - MOMENTS LATER33A 33A

Sherlock and Joan step INTO FRAME. They SEE right away that a *
KEY is jutting from the front door’s LOCK. *

A beat... and then Sherlock turns the key. And as the door *
UNLOCKS and OPENS... *

CUT TO:

INT. SECLUDED HOME – DAY 34 34

The house has its charms, but the near absence of furnishings is
disquieting.

A beat as Sherlock and Joan scan their surroundings... and then *
they hear CLASSICAL MUSIC begin to play in another part of the *
house. They make their way down a hall, headed for a DOOR *
that’s slightly ajar.

At the door, Sherlock and Joan share a look. And then, as they
push the door OPEN...

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 54.
CONTINUED: (2)33 33

INT. SECLUDED HOME - BACK ROOM - CONTINUOUS35 35

In a room as spacious as it is spartan, Sherlock and Joan find a
WOMAN (30s) painting a canvas, a MONITOR strapped to her ankle.
Her back is to them as a dusty STEREO SYSTEM plays music. *

ON SHERLOCK -- suddenly frozen in his tracks. He knows this
woman.

ON JOAN -- realizing something’s come over him.

JOAN
Sherlock, what is it?

But Holmes STUMBLES. Has to reach out to the wall to keep
himself upright. And as he shakes his head --

SHERLOCK
No...

(then)
It can’t be...

(then)
It defies --

JOAN
Sherlock --

SHERLOCK
(roars)

No!

ANOTHER ANGLE -- as the woman at the canvas STARTLES, WHEELS to
face them. And as we SEE she’s frail but beautiful, a certain
pallor to her features as though she’s been kept indoors a very
long time, Holmes utters a single word:

SHERLOCK (CONT’D)
Irene.

And we --

CUT TO BLACK.

END OF EPISODE

ELEMENTARY - EP. 121 - "RISK MANAGEMENT" - WHITE PROD. DRAFT - 3-26-13 55.

