-UN GIORNO IN PRETURA
[bookmark: _GoBack]
0. – 0.01.14
Un uomo sulla trentina con la barba di qualche giorno si accende una sigaretta e intanto osserva due tizi che scaricano delle cassette di frutta e di verdura da un camioncino per caricarle su un altro.

0.01.23 – 0.01.30
Terminata l’operazione di trasbordo, i due si ritirano per fare i conti lasciando incustodito a terra un platò.

0.01.32 – 0.01.39
Il tipo che li teneva d’occhio controlla dove sono andati, butta la cicca e si impossessa della cassetta.

0.01.41 – 0.01.47
Se ne sta andando con tutta tranquillità quando il proprietario ritorna e si accorge del furto.

0.02.02 – 0.02.07
Lo raggiunge e lo butta a terra, ma il furfante gli sfugge ancora.

0.02.13 – 0.02.18
Neppure due poliziotti, incontrati per caso, riescono a bloccarlo.

0.02.21 – 0.02.29
Il fuggitivo scende verso il fiume. Un uomo, richiamato dalle urla, balza da una chiatta ormeggiata e lo agguanta.

0.02.36 – 0.02.46
In quattro lo riconducono per l’erta sulla strada da dove un signore con cappello e farfallina sta osservando la scena insieme ad un giovane.

0.03.54 – 0.04.13
“Questo film è dedicato ai “soliti ignoti”, ai ladri di galline e di portafogli alle fermate dei tram, ai loro difensori, ai cancellieri, ai litiganti in autobus e agli sfrattati. A tutti coloro che si sono trovati un giorno come personaggi della quotidiana vicenda della piccola giustizia.”

0.05.57 – 0.06.02
Augusto Mencacci(0.03.18), di professione testimone oculare, si ingozza di paste.

0.07.49 – 0.07.51
Il pretore se ne va.

0.16.25 – 0.16.33
Si presenta una bella signora con un fisico da indossatrice. A Salomone Lo Russo(0.06.04), il pretore, sfugge un sorriso.

0.19.32 – 0.19.36
Alfio Ponticelli(0.15.56) accende il registratore.

