
/p*\

"BAIDERS OF THE LOST ARK"
f

Story Conference Transcript

January 23, 1978 thru January 27, 1978

|,.C L Ge0xm,m^j™^-s?Lelbet9: ^Z K^d?n-

"RAIDERS" X.

G — We'll just talk general ideas, what the concept of
it was. Then I'll get down to going specifically through
the story. Then we will actually get to where we can
start talking down scenes, in the end I want to end up '/"̂<K-.
with a list of scenes. And the way 1 work generally is '
I figure a code, a general measuring stick perameter.
I can either come up with thirty scenes or sixty scenes
depending on which scale you, want to work on. A thirty
scene thing means that each scene is going to be around
four pages long. A sixty one means that every scene is
going to run twenty pages long. (?) It depends on, part
of it is the... (short gap in the tape) knock some of
these out, and this doesn't work out the way we thought
it would. You can move things around, but it generally
gives you an idea, assuming that what we really want at
' the end of all this is a hundred and twenty page script,
or less. But that's where we really want to go. Then
we figure out vaguely what the pace of, how fast it's
going to move and how we're going to do it. I have a
tendency to work rather mathematically about all this stuff.
I found it easier and it does lay things out. Especially
a thing like this. The basic premise is that it's sort
of a serialesque kind of movie. Meaning that there are
certain things that have to continue to happen. It's
also basically an action piece, for the most part. We
want to keep things interspaced and at the same time
build it. As I build this up, you'll see it's done
vaguely by the numbers.

Generally, the concept is a serial idea. Done like the
Republic serials. As a thirties serial. Which is where
a lot of stuff comes from anyway. One of the main ideas
was to have, depending on whether it would be every ten
minutes or every twenty minutes, a sort of a cliffhanger
situation that we get our hero into. If it's every ten
minutes we do it twelve times. I think that may be a
little much. Six times is plenty.

S — And each cliffhanger is better than the one before.

G — That is the progression we have to do. It's hard
to come up with. The trouble with cliff hangers is, you
get somebody into something, you sort have to get them
out in a plausible way. A believable way, anyway.
That's another JLmportant concept of the movie — that it
be totally believable. It's a spaghetti western, only
it takes place in the thirties. Or it's James Bond and
it takes place in the thirties. Except James Bond tends
to get a little outrageous at times. We're going to take
the.unrealistic side of it off. and make it more like the
Clint Eastwood westerns.

G — The thing with this is, we want to make a very
believable character. We want him to be extremely good
at what he does, as is the Clint Eastwood character
or the James Bond character. James Bond and the man
with no name were very good at what they did. They
were very, fast with a gun. they were very slick, they
were very:professional. They were Supermen.

S — Like Mifune.

G — Yes, like Mifune. He's a real professional. He's
really good. And that is the key to the whole thing.
That's something you don't see that much anymore.

S — And one of the things that really helped Mifune in
all the Kurosawa movies is that he was always surrounded
by really inept characters, real silly buffoons, which
made him so much more majestic. If there are occasions
where he comes up against, not the arch-villian, but
the people around him shouldn't be the smartest...

G — Well, they shouldn't be buffoons. The one thing
we're going to do is make a very good period piece,
that is realistic and believable. A thirties movie in
the, even in the Sam Spade genre. Even in the Maltese
Falcon there were some pretty goofy characters, but
they were all pretty real in their own bizarre way.

S — Elijah Cook.

G~--~ ElijaS Cook" might~not have"been-the brightest person"
in the world. In a way he was the buffoon of the piece,
but at the same time he was very dangerous and he was
very... They were strong characters. If we keep it
that mode of believability...

S — It's just like you don't put Lee Van Cleef as an
accomplice to... (garbled)

G — No, you put Eli Wallich.- Did you see "The Good, The
Bad And the Ugly"? The Eli Wallich character is a goofy
character, but at the same time he's very dangerous and
he's very funny and he's ... We can have that kind of
thing. The main thing is for him to be a super hero in
the best sense of the word, which is John Wayne, Clint
Eastwood, Sean Connery tradition of a man who we can all
look up to and say, "Now there's somebody who really
knows his job. He's really good at what he does and he's
a very dangerous person. But at the same time we're
putting him in the kind of Bogart mold, like "Treasure of
Sierra Madre" or ...

S — Or even the Clark Gable thing we talked about.

G — Yeah, the Clark Gable mold. The fact that he is slightly
scruffy. You don't know it until it happens.

Now, several aspects that we've discussed before: The image
of him which is the strongest image is the "Treasure Of
Sierra Madre" outfit, which is the khaki pants, he's
got the leather jacket, that sort of felt hat, and the
pistol and holster with a World War One sort of flap over
it. He's going into the jtingle carrying his gun. The
other thing we've added to him, which may be fun, is a
bull whip. That's really his trade mark. That's really
what he's good at. He has a pistol, and he's probably
very good at that, but at the same time he happens to be
very good with a bull whip. It's really more of a hobby
than anything else. Maybe he came from Montana, someplace,
and he... There are freaks who love bull whips. They just
do it all the time. It's a device that hasn't been used
in a long time.

S — You can knock somebody' s belt off and the guys pants
fall down.

G — You can swing over things, you can...there are so many
things you can do with it. I thought he carried it
rolled up. It's like a Samurai sword. He carries it
back there and you don't even notice it. That way it's
not in the way or anything. It's just there whenever he
wants it.

S — At some point in the movie he must use it to get a
girl back who's walking out of the room. Wrap her up
and she twirls as he pulls her back. She spins into his
arms. You have to use it for more things than just saving
himself.

G — We'll have to work that part out. In a way it's
important that it be a dangerous weapon. It looks sort
of like a snake that's coiled up behind him, and any
time it strikes it's a real threat.

L — Except there has to be that moment when he's alone
with a can of beer and he just whips it to him.

G — That's the sort of gung-ho side of the character,
which is, if we make him sort of Super Samurai Warrior,
meaning that he is Just incredibly good with a bull whip
and incredibly good with a gun. He's a dead-eye shot.
He's got the wrong kind of holster for a quick draw, but
we can always have him be a semi... we're not going to use

,-the quick draw aspects of it.,but he should be very fast
and very quick. Maybe even, this has-to do with the other
part of this character, but I was thinking of Kung-Fu, -
Karate. But I don't want to load him up too much. The
reason I was doing this "is that his character is international.

,/**flV̂k

r

/S^N

G — He's the guy who's been all around the world. He's
a soldier of fortune. He is also... Well, this gets into
that other side of his character, which is totally alien to
that side we just talked about. Essentially, I think he
is a, and this was the original character and it's an
interesting juxtaposition. He is an archeologist and an
anthropologist. A Ph.D. He's a doctor, he's a college
professor^ What happened is, he's also a sort of rough and
tumble guy. But he got involved in going in and getting
antiquities. Sort of searching out antiquities. And it
became a very lucrative profession so he, rather than be
an archeologist, he bacame sort of an outlaw archeologist.
He really started being a grave robber, for hire, is what
it really came down to. And the museums would hire him to
steal things out of tombs and stuff. Or, locate them.
In the archeology circles he knows everybody, so he's sort
of like a private detective grave robber. A museum will
give him an assignment... A bounty hunter.

S — If there were these Arabs who just discovered some
great king's tomb, and you see the tomb being taken out.
And there are about twenty or thirty Arabs heavily armed,
and like five trucks and you realize...there's this one
guy who's all painted, and he's one of the pall bearers
who slips a thing into the back of the truck, gets behind'
the wheel and as the caravan is going to turn right,
this one thing goes left. And the rest chase him, but he
gets away.

G — The thing is, if there is an object of antiquity,
that a museum knows about that may be missing, or they
know it's somewhere. He can go like an archeologist,
but it's like rather than doing research, he goes in
to get the gold. He doesn't really go to find cheap
artifacts, he goes to- gather stuff. And the other thing
is, if something was taken from a tomb, stolen and sort
of in the underground, sometimes they may send him out
to get it. Essentially he's* a bounty hunter. He's a
bounty hunter of antiquities is what it comes down to.
If a museum says that there is this famous vase that
we know exists, it was in this tomb at this time. It
may still be there, but we doubt it. We think maybe it's
on the underground market, or in a private collection.
We'd like to have it. Actually it belongs to us. We're
the National Museum of Cairo or something. He says okay
and he tracks it down. If it's not in the thing, he finds
it.,finds out who's got it. And he swipes it back.
A lot of times it's sort of legal. All he has to do is
get it. It's not like he steals things from collectors,
and then gives them to other collectors. What he does
is steal things from private collectors who_have them
illegally, and gives them back to the national museums
and stuff. Or, being that his morality isn't all that
good, he will go into the actual grave and steal it out
of the country and give it to the museum. It's a. sort
of quasi-ethical side of that whole thing. The museum

G — does commission somebody to go into the pyramids and
you know, whatever they find, sort of get out without the
Egyptian government knowing, because they were in the process
of turmoil and nobody's going to know anyway and there's
not going to be any official protest, so Just do it- Anything^
that's quasi-legal, or amorphous, he'll do. He's not a "
totally corrupt person, where he'll steal. But if it's
sort of fair game, then he. comes in. As a result he's
essentially an anthropologist and an archeologist. He is

- a professor. He knows antiquities. So nobody can pawn
off a falce on him. He understands all that stuff. But
he really got the adventure bug and and he just kept doing
it. And it was good money. He gets a big commission on
the stuff, a big bounty. So he Just got into this crazy
business.

Now, on top of that, I have added,.I thought it would be
' interesting to have him be a sort of expert in the occult,
as an offshoot of the anthropoligical side of this thing.
He has a tendency to get into situations where there are
taboos, voodoos, things, especially when you start dealing
with pyramids you get into all that. So he sort of studies
it because he's gotten mixed up with it. A study of
ancient religions and voodoo and all that kind of stuff.
He's a guy who sort of checks out ghosts and psychic
phenomenon in connection with the kind of things he does.
He's a sort of archeological exorcist. When somebody has
a haunted house, or a haunted temple, and nobody will go
near it, he is the one who will go in there and do it,
and he has dealt with... Assuming that he believes in the ^,
supernatural because he deals with it, he is the one they)
send into the haunted house. Like one of these haunted
house professors who try and figure out why a house is
haunted. He does that. He gets involved with sacred
temples and curses and all that stuff. And actually some
were real, he came across some real curses and stuff.
He said hey, this is really interesting. A lot of the

y times they are hoaxes. And* he can figure it out. This is
Just a general history of where he comes from. Peoplje
will use the pharoahs or a curse, and something will
ahppen. People will walk through this particular temple
and they will die twenty-four hours later. Nobody knows
why. The curse of Mabutu is on that place. Well, he looks
at it and sees that there's a fissure in the thing and _
there's a deadly gas that's coming out of the ground.
Because he's an intelligent professor, he knows his science
and he can sort of deduce a hoax. There was a comic
book a long time ago about a guy who did nothing but show
up hoaxes. It was like Ripley's Believe It Or Not. They
would send things to this guy. They would send him
eight-legged dogs and stuff. It was like a TV show. If
you couldn't figure out how the hoax was done then it
would be on the show. It was all him trying to show
these complicated ways that people come up with hoaxes.

yfftP^V,

6.

G — That was just a side light. When he confronts his
antiquities and stuff, half the time he's dealing with
hoaxes. Not only hoaxes in terms of taboos and things,
but also hoaxes in terms of the antiquities. They send
him out to get them, but they also send him out to deal
with the supernatural.

L — Some of the hoaxes may, have been set up by the
natives.

G «— Yeah. They may be an original native thing, or
it might be some shyster in town who thinks he's going
to pull a fast one on somebody, for various reasons.
It's a millieu I've created for this guy that I think
is interesting because it also makes him somewhat of a
ghost chaser in his own way. I don't know actually how
much of that aspect of it will fit into the script. It's
something I've added to the character.

L — He's bound to run into those kind of things.

G — Yes. The thing is, if he is an intelligent sort of
professor who has experience with the occult and that kind
of thing, then he not only is not afraid to stand up
against any man, but he's also not afraid to stand up
against the unknown.

L — If he walks into a cave and he adds a yellow slash
to a symbol, you don't have to say too much about how he
found that out, you know.

G — We've established that he's a college professor. It
doesn't have to be done in a strong way. It starts out
in a museum. They just call him doctor this and doctor that.
We can very easily make that transition, and very quickly
establish that whole side of his character. In the st^ry
the ramifications of him as a ghost hunter have not been
dealt with yet. But I put it in his character for use
in some other way.

L — (r can't understand what he is saying here, something
about a sword and a basket.) It seems like it would be
nice if, once stripped of his bullwhip, left him weak, if
we had to worry. Just a little worried about him being too..

G — That was what I thought. That's why I was sort of
iffy about throwing it in. If we don't make him vulnerable..

S — What's he afraid of? He's got to be afraid of
something.

G — If we don't make him vulnerable, he's got no problems.
We'll shut that idea for now.

/&>&•'- "*-.

G — The other thing, which is like the Kung-Fu and the
ghost thing, which given the plot and the way it's working,
there's not really time to cope with it in an interesting
way. It's a nice aspect of this thing, might be able to
deal with it, might not. it's not really that important. ' ^
It's the same thing with the Kung-Fu. We might be
stacking too much into his character that is not necessary.
Just the fact that he's good with a bullwhip is going to
be fun enough. You could fill a script. In one way
it's better to keep it clean.

S — As long as he has brains. He should be able to talk
his way out of things.

L — I think that would be his first choice.

G — Right.
i

S — The guy should be a great gambler, too.

G — The thing of it is,. I think it's good if we delineate
a fairly clean'personality so that it doesn't become too
confused.

L — Assume there's an archeologist,who's spent years
studying this, he might have some kind of awe and respect
for virgin tombs. This guy has obviously gone past that
into, "I can make a good living out of this." what's
his stance on this? Does it bother him to go in and...

G — I think basically he's very cynical about the whole
thing. Maybe he thinks that most archeologists are just
full of shit, and that somebody's going to rip this stuff
off anyway. Better that he rips it off and gets it to
a museum where people, can study it, and rip it off right.
That's the key.also. He knows how to enter a tomb
without destroying it. He knows what's important. He
knows not to go in there like a bull in a china shop,
and destroy half the stuff that's valuable.

S — He should have a mentor in this. Somebody you never
see, but he refers to from time to time, somebody you
want to see. The man who taught him everything. The
man who gave him whatever power he has now. Maybe some
supreme archeologist who's maybe ninety years old like
Max Von Sydow, and is dying now. So you know it didn't
start with this guy. There are other greater predecessors
around of this sort.-

L — Is it necessary that he really be trained?

G — It's not absolutely necessary. I just thought it
would be amusing if people could call him a doctor.

S — I like that. The doctor with the bullwhip.

8.

G — It's such an odd Juxtaposition, especially going
around. The first sequence is in the jungle and you see
him in action. You see him going through the whole thing.

/̂* And the next sequence after that you see him back in
Washington or New York, back in the museum. Where he's
in a totally academic thing, turning over this thing that
he's got.: Then in the rest of the movie you see him
back in his bullwhip mode., You understand that there's
more to him. Plus, it justifies later things that he...

*~ the fact that he's sort of an intelligent guy. Peter
Falk is one way of looking at him, a Humphrey Bogart
character. The fact that he's sort of scruffy and, not
the right image, but...

, S — Peter's too scruffy.

G — Yes. We'll figure a way of laying that out in his
personality so it's easily identifiable.

S — Remember the movie "Soldier Of Fortune" with Clark
Gable? There was a good deal of Rhett Butler in that
character. The devil-may-care kind of guy who can handle
situations. He's so damn glib he bluffs everybody around.
People think that he's a push-over. He's challanged,
and he always appears like a push-over. But in fact he's
not. He likes to set himself up in these subordinate
roles from time to time to get his way.

yjff^N.

G — What I'm saying is,, that character just would not fit
in a college classroom or even as an archeologist.
He's too much of a scruffy character to settle down. A
playboy, or however you want to do it. He's too much of
a wise-guy, maybe that's a better way to say it, to actually
be a college professor. He really loves the stuff, but
he bacame too cynical, he's too much of a wise guy to fit
into an academic situation, or even an archeological j
situation. He's really too much of an adventurer at heart.
He just loves it. So he obviously took this whole bent
that was different because it's just more fun. He just
can't-settle down. It's a nice contrast. It's like the
James Bond thing. Instead of being a martini drinking
cultured kind of sophisticate, he's the sort of intellectual
college professor James Bond. He's a superagent.

S — Clark Kent.

G — Yeah. It's that thing, which is fun. It's the same
idea, only twisted "around a little bit. A soldier of
fortune in the thirties. And also, when you think of the
thirties, you think of colleges as real institutions.
That whole genre was much different than it is now. And
also, soldier of fortune was a real genre.

S — His main adversaries will be the"Germans?

9.

G — Yeah, I think they should be. I've been trying to
move him around the world a little bit to see if we can't
get a little Oriental influence into it Just for the fun
of it. I may have fit it in. The fun thing is, he's a
soldier of fortune, so we can move him into any sort of
exotic thirties environment we want to.

S — Keep him out of the States. We don't want to do one
shot in this country.

G — I have the second scene taking place in Washington.
It's just interior museum. But at the same time we also
want to keep it, budget-wise, and everything else. We
don't want to have eight thousand screaming Chinese coming
over the hill being straffed by Japanese zeroes, unless
we can find some stock footage somewhere. We want to keep
it on a fairly ... I think generally, over all, I've
tried to keep it on a very modest scale. A la the first
James Bond. A la the first "Hang 'em High" thing. Where
it is essentially a conflict between people and things.
Obviously there is a lot of stuff going on, but there are
certain big set pieces that are fun to play with. And
if we can divide these set pieces so we can shot them
sort of second unit, then we can have all.that fun stuff
in the period, and essentially it's a set piece. We'll
just send a stock footage crew out to get certain things
that we might be able to come up with without too much
money just by sending a camera and crew and getting a shot
here and there of various things that we want. The
concept is that somehow we have to figure out a way of
making this cheap, meaning six or seven million dollars.

S — One thing, there aren't any opticals, so right away
that saves a lot of money.

G — And we want to spend our money on stunts. We want
to have "Wind and the Lion" action. Spend it all on stunt
guys falling off horses, rather than one.crowd scene
scene with sixteen thousand extras for one shot.

S — You can also steal that anywhere in the raideast.

G — Maybe we'll work something like that out. Even then,
for production value and. entertainment value, it's much
better to have a terrific stunt than to have a scene with
eight thousand extras. I don't think we need lots of
crowds.

S — (garbled) You can always get that in some other
countries. It's no problem.

G — It's all period. That's the problem.

S —"In places like Bombay it doesn't make any difference. i*t«fl£\

/*K?»V

J. u.

G — Again, that's one of those stock footage things. You
want to send an "A" camera man and a production manager
over there, tell them to make a deal with some New Delhi
film company to supply fifteen old cars and eight thousand
extras and we'll pay them seven thousand dollars. You
photograph the stuff and bring it back here. Or like
Hong Kong,- go to Run Run Shaw, say we want three shots like
this. You gaff the whole thing and we'll pay you X
number of dollars send. Send your cameraman, or a good
second unit camera man whom you trust, and a production
manager to handle it financially, and they do it, and you
come back with dailies of an establishing shot with
ten thousand extras.

S — You have a small smoke-filled room in Rome with your
two actors..

G — I think we can hopefully sort that out. Part of it
is the energy of making it reasonably low budget. It's
also a test of the idea. If it's good, then we'll be okay.

I think I will go down and describe, roughly, the plot.
After we do that, we can go through scene by scene. Then
we can start the long arduous process of saying, well this
is what the first scene should be and we really want this
scene, but how can we fit it in. and really get down to
specifics.

The film starts in the jungle. South America, someplace.
We get one of these great scenes with the pack animals
going up the mist-covered hills. Very exotic mist-filled
jungles and mountains. There's a... We actually talked
about it a little different from this, but you can correct
me if I have gone off what we had talked about the last
time. i'm going back, I think, to the original.

S — Where he goes into the cave?

G — This is where he goes into the cave. We had it where
there's a couple native bearers, whatever, and sort of a .
couple of Mexican, well not Mexican... Let's put it...

S — They're like Mayan.

G — They're the third world local sleazos. Whether, they're
Mexicans or Arabs or whatever.

S — They carry the boxes over their heads. They fall off cliffs,

G — The sleazos with the thin moustaches. Those are the
peon laborers. And you have the two guys who are the local
gaffers. Foremen, or whatever. The guys he hired. They
speak English. The interpeters, or whatever. \^

/tfffifct.

11.

G — We're assuming at this point that when we come into
^^ it, the talk is like they're all sort of partners. He's

a partner with these other two guys. He said, "Look,
I'll cut you in on the stake. I'll pay you X number of
dollars when I do this, if you do it." We'll they're not-
very trustworthy, Eli Wallich types. They're going up
this hill.- and they come into a clearing and you see the
temple across the way. All. the natives get restless

^ and start to split. One of the guys goes to him and
says, "The natives are leaving. They're not going to go
any further." It's the curse of that Buddha, or whatever.
He says they can probably get there from here without
them. So the three of us can do it. See if you can get
a couple of them to carry on, to come along.

They get about two or three guys to go with them. Our
guy, the other two guys, and about three other guys,
three other natives who are a little braver, they get.
So they continue on into the jungle with the snakes and
the spiders and the bugs and all that stuff, and they
walk forward and all the natives are looking around.

It's all sort of misty and primeval. King Kongish. The
pressure builds and one of the natives cracks, throws
down his thing and scurries off. He splits, and the other
guys realize he's gone and they split. Pretty soon,
when they get right to the clearing, right in front of

'*"~s the temple, it's just three guys. Along the way they
lost the three natives.

Also in the process of this, you understand that the two
guys are plotting against the other guy. Not only is
there the spooky danger of the curse, but you get a hint
that these two guys are plotting against our hero. He
gets up to the temples. They're nervous about the whole
thing. And they sort of sit outside the clearing and
they talk about the curse and about how dangerous it
is, and how nobody had ever survived. We set up the (whole
thing, the perameters of going into that temple. They have
a map, not a map but sort of a crude drawing. It has
the interior-of the temple onit, that somebody else made.
He brings it out at this time, . they're saying that nobody
has ever survived. He says that with this information
we've got here, I think we'll be able to manage it. He
says not to worry guys, it's gonna be okay. I think we
can get in there. We have enough information here where
I think I can deduce my way through it.

They focus on the map as he's-surveying the thing. One
of the. guys tries to kill him anaTtake the map, shoot him
in the back or whatever it was. That's when you first
see him with the bullwhip. That's where the plot comes

'*> alive. When he says with this information, he thinks
they can get in, they don't realize that you have to know

. ^ r a * .

G — how to interpet that information. He kills this one
guy and the other guy sort of backs off and says he
didn't have anything to do with it, he's crazy, and I
knew he was a crook. And you knew they were in on it
together, but the guy says, "It wasn't me. It wasn't me."
So he and the other one guy go into the temple. You
know the guy's going to shoot him in the back eventually.
As they get into the temple you get into all these things,
like there's this giant spider in there.

S •,— The thing is, they're walking and our hero goes into
a shadow. When he comes out of the shadow there's two
tarantulas on him. He doesn't notice them right away.
He goes into another shadow, and he comes out with four
tarantulas on him.

G — The other process of the thing is that the guy who
is with him is beginning to freak out. He can't take it,
so he gets to a point where he can't do it any more. He
runs out and that's the last we ever see of him. We
can use him as a foil to establish the pressure. It's
getting crazy with the tarantulas and it's all very
spooky.

We get to a point in the tomb and we do this thing where
there's like this light shaft coming down from inside
the temple. It's sort of a very narrow shaft. The stone
tunnel that he's in is about this wide and right.in the

/JJN middle is a very thin shaft of light coming down through
! a hole, a little beam. You see him look at it. We had

him go through the wall. Actually we had it happen first...

S — What happen?

G — We had it first .where he sees the light and he tosses
a thing in it, a stick, and these giant spikes come out,
and go...

5 —. when the spikes come out and go like that, there should
be remains, skeletal remains skewered on some of them,
of victims that have been there before. It's kind of like
one of those rides at DisneyLand.

G — So he tests it first, and we know...

L — Why are we letting the second sleazo get away? Why
can't we sacrifice him to the temple.

G — We can. I just did it as building the pressure, but
we can keep him in. We'll follow it through, and then
we'll see where you want to dispose of him.

L — If the hero tells him to stick with him, and the guy
/~v in his panic makes that fatal one step sideways, you can
f^ build the terror.

