

C.S.I. Cyber Episode Guide

Episodes 001-031

Last episode aired Sunday March 13, 2016

© 2016 www.tv.com

© 2016 www.cbs.com

© 2016
celebdirtylaundry.com

© 2016
movietvtechgeeks.com

The summaries and recaps of all the C.S.I. Cyber episodes were downloaded from <http://www.tv.com> and <http://www.cbs.com> and <http://celebdirtylaundry.com> and <http://movietvtechgeeks.com> and processed through a perl program to transform them in a \LaTeX file, for pretty printing. So, do not blame me for errors in the text ☺

This booklet was \LaTeX ed on June 28, 2017 by footstep11 with create_eps_guide v0.59

Contents

Season 1	1
1 Kidnapping 2.0	3
2 CMND:\CRASH	5
3 Killer En Route	9
4 Fire Code	11
5 Crowd Sourced	15
6 The Evil Twin	17
7 URL, Interrupted	19
8 Selfie 2.0	21
9 LOMIS	23
10 Click Your Poison	27
11 Ghost in the Machine	31
12 Bit by Bit	35
13 Family Secrets	39
Season 2	43
1 Why-Fi	45
2 Heart Me	47
3 Brown Eyes, Blue Eyes	49
4 Red Crone	51
5 hack E.R.	53
6 Gone in 6 Seconds	55
7 Corrupted Memory	57
8 Python	59
9 iWitness	61
10 Shades of Grey	63
11 404: Flight Not Found	65
12 Going Viral	67
13 The Walking Dead	69
14 Fit-and-Run	71
15 Python's Revenge	73
16 5 Deadly Sins	77
17 Flash Squad	79
18 Legacy	81
Actor Appearances	83

Season One

Kidnapping 2.0

Season 1
Episode Number: 1
Season Episode: 1

Originally aired: Wednesday March 4, 2015
Writer: Carol Mendelsohn, Ann Donahue, Anthony E. Zuiker
Director: Eagle Egilsson
Show Stars: Patricia Arquette (FBI Special Agent Avery Ryan), James Van Der Beek (FBI Agent Elijah Mundo), Charley Koontz (FBI Agent Daniel Krumitz), Peter MacNicol (FBI Assistant Director Simon Sifter), Shad Moss (Brody Nelson), Hayley Kiyoko (Raven Ramirez)
Guest Stars: Michael Irby (David Ortega), Susan May Pratt (Fran Reynolds), Kenneth Mitchell (Steve Reynolds), Brady Smith (Bill Hookstraten), Rae Gray (Hooded Figure/Vicky McDale), Jake Richardson (Ricky Scaggs), Nelson Lee (Detective Cho), Judah Lewis (Denny Metz), Jim Boeven (German Bidder), Rustom Cyrus (System Administrator), Mo Darwiche (Vovan), Marco Antonio Martinez (NYPD Officer), James Sayess (Saudi Bidder), Pavlo Zengo (Kovach)
Production Code: 01001
Summary: Agents with the FBI's Cyber Crime Division investigate illegal activities on the Internet. In the opener, the cyber analysts probe a case of hacked baby monitors.

A baby, Caleb, was sadly stolen from his crib and Avery Ryan had fought for this case to be hers. Apparently, the little boy's baby monitor had been hacked and because the kidnapper could probably still be monitoring the family from the footage — she deemed it a cybercrime.

Early on in the investigation, the parents had told the police that they heard foreign voices coming from the monitor. It may have been Chinese or it may have been Japanese. Either way they couldn't tell the difference. But the voices could end up being important to finding their son.

Whoever had stolen Caleb had observed him for weeks before they went

through with their plan. So these people must have observed when he went down for a nap and they knew when his parents were going to be checking up on him. And while these things sound insignificant — it all went towards helping them kidnap a child.

However, the case then took a weird turn because Caleb's mother knew something yet was refusing to discuss it with the people searching for her son. So the team did some digging into her back ground and what they found was an affair. Caleb's mom had slept with someone else besides her husband during the all-important conception phase and so later a DNA test proved that the man she cheated with was actually her baby's father.

So they raided the father's place and what they found was baby though it oddly wasn't Caleb.

The father it seems had been approached by the kidnappers. They wanted seventy-five grand and in return he would get his son back. But, when he paid them, they instead handing him

another child that only bares a marking resemblance to his Caleb. So then the team had to figure whose baby they had and how the kidnapppers knew about the affair to begin with.

The biological father was never allowed to see his son. Caleb's mother didn't want the truth coming out you see. After all she still had her marriage to fight for so she told the father that he couldn't destroy her life. And seeing as he couldn't get pass the mom to see the son, the father then hacked into his ex's computer.

Thus explaining how the other hackers found out about him and knew they could sell him the wrong baby without him asking a lot of questions.

But the people that handed over the wrong baby were just bottom feeders. Moments after Ryan and Mundo found the couple, their boss had them killed.

It seems the couple didn't have the authorization to have over a child. Especially not for less than a hundred grand when their employer was actually selling babies at almost a million. So this case was not the open/shut kidnapping everyone was praying it would be. Unfortunately, the cyber unit is frighteningly enough caught up with human trafficking.

Once they found out the voices the parents had heard were people around the world bidding for Caleb like a toy, Ryan had her team find the overall network and shut it down. She didn't want the kidnapper to sell any more and she knew it would draw his attention until he ultimately confronted them. And just like she planned, the kidnapper made a mistake.

He wanted to send a message so rather than call Caleb's parents and threaten the baby's life that way — he hacked their neighbor's son's gaming console to deliver his message. And his message was this: he was going to kill Caleb if the cyber unit didn't reopen his network. Apparently, business was booming for him and he didn't want to end things anytime soon.

Besides Caleb, there was two other babies reported as kidnapped so even if they wanted to the Unit couldn't allow their kidnapper to potentially sell two other children from out underneath their noses.

Yet, like it was planned, the kidnapppers made a mistake. Gaming consuls as it turns out are heavily monitored to protect the children that mostly play with them. So the message they sent ended up pinning down their location. And from there, the unit went was able to find them.

Rescuing the children on the other hand was a tad more difficult. And that's when the newest member to the unit proved his worth. Nelson was, thankfully, able to hack their tracking systems after he realized the kidnapppers tattoos were actually the password. So he found where the babies were being moved and sent out a task force to their locations.

And it's a good thing Mundo is a good swimmer because the couple that had Caleb were reckless. They had gotten themselves involved in a car chase that led to their car crashing into the river. And Caleb would have drowned with his abductors if Mundo hadn't gotten to him in time.

So Caleb was returned to his parents along with the other two victims but next time a crime of this magnitude comes up — I don't think anyone is going to be as quick to dismiss the Cyber unit as nerds again!

CMND:\CRASH

Season 1
Episode Number: 2
Season Episode: 2

Originally aired: Wednesday March 11, 2015
Writer: Pam Veasey, Craig O'Neill
Director: Jeff T. Thomas
Show Stars: Patricia Arquette (FBI Special Agent Avery Ryan), James Van Der Beek (FBI Agent Elijah Mundo), Charley Koontz (FBI Agent Daniel Krumitz), Peter MacNicol (FBI Assistant Director Simon Sifter), Shad Moss (Brody Nelson), Hayley Kiyoko (Raven Ramirez)
Guest Stars: Jason Winston George (Colin Vickner), Joe Reagan (Alex Davis), Mckenna Grace (Michelle Mundo), Christopher Douglas Reed (Ronnie Sloan), Alisa Allapach (Female Friend), Jarrod Crawford (Man), Kevin Austin (Ride Operator), Toni Romano-Cohen (Woman), Scott Cooper Ryan (Young Man), Noel Arthur (Officer), Anise Fuller (Mother), Daniele Lawson (Stephanie), Matthew Staley (Otto), Joanna Bennett (Sarah)
Production Code: 01002
Summary: A roller coaster crash is investigated and the probe reveals it was caused by someone who hacked into the ride's internal computer.

The episode starts with a guy who's made a model roller coaster in his garage. He tests what would happen if the brake system failed. We see the full scale model of the coaster at a theme park in Virginia. The next car crashes into the one before it as people try to get out. It's a mess. There are body parts and one dead person. Brody wakes to the sound of a car alarm and curses as he rushes to get dressed. He goes out to find Avery sitting on the hood of his car. She cuts off the car alarm and he can't believe she hacked it. She says it took all of five minutes.

She tells Brody that associating with known felons breaks their deals. She says the black hat upstairs is a bad hacker and says it's binary. He works for her or goes to jail. She says that's how it is and he asks how she even knew he was there. Avery tells Simon he seems grouchy but he says he's covetous after he saw Brody's car. He says they have a new case — the amusement park coaster crash. Simon says the coaster's computer is their only suspect. Elijah says he's pulling the info now and complains about having to split custody and missing time with his kid.

Daniel complains that it looks like Brody will be sticking around. Simon looks at the board while Avery asks what they have. Simon says they collected smart phone and footage from bystanders and riders. There were no ransom demands or public claim of responsibility. Avery asks Raven to pull the ride's diagnostics. They look at a 3D rendering. There were more than 100 fail safes that all failed. Avery says there's no coincidence and says someone compromised the code. They look at a guy who proposes to a girl as she gets off. Then the coaster hits and she goes flying. She's the one who died.

They head to the scene of the accident. Avery listens to witness statements and says there are dozens of witnesses with no connection to the park or each other. Elijah gets a call and says

two more victims died. There's no physical evidence and no one was near the compute room. A guy shows up and Avery asks what he's looking for. He says it's Sarah's ring. He says he wants her to have the ring. Avery asks his name and he says it's Alex. He asks how something like this could happen. Avery says they're going to find the person responsible for Sarah's death.

Brody looks around at the wreckage and Daniel asks him to cable him. He asks if Brody is freaking out and he asks Daniel if this ever becomes normal. Daniel says there's no shame admitting he's not man enough for this. Brody tells him one day they will be best friends. Daniel says he'll get back to him on that. Avery comes over and Daniel says the fail safe didn't engage because the coaster computer didn't think the incident happened. No system failure was detected. Avery asks what Brody is thinking. He says it's rumors and speculation but says there's been chatter about a source code to hack and crash this.

Daniel says it wasn't remotely hacked. He says it's completely air gapped with no internet or blue tooth. Elijah sees that the camera on the door was turned away. Raven gives them park security logs. She asks Raven to go back two days on the footage. They see 17 different employees tried to get into that door with 17 different IDs. Avery says the hacker tried a bunch of different cards. Raven says no employees have reported cards lost or stolen and Elijah says it was likely skimming. The guy put a dummy device where the employees scan in to steal info.

Raven says she found one denied swipe five times. Raven says the guy was laid off two months ago and he was a park engineer. Raven pulls up a photo of him and puts it up. It's Alex Davis — the guy looking for the ring. They bring Alex in for a chat and asks if he hacked the coaster computer. Elijah asks why he was fired. He says he was always late and his boss could only cut him so much slack. Alex says he was only mad at himself. Elijah asks why he snuck into the park but Alex says he never did that. Avery says his card tried to open the door a week before the crash.

Alex says that day was the first time he'd been back since he was fired. Avery asks why he didn't ride. He says he met Sarah when she got off the ride and he was recreating that moment. She asks how designed the engagement ring and he says it was his grandmother. Avery says he's innocent. Elijah says Alex's ID card was the first attempt and the hacker must not have known that Alex had been fired. Avery says bank robbers cache banks and they need to figure out what this guy's goal was. Daniel pulls out a card and finds a bluetooth radio in the ride's computer.

Avery asks where Brody is and Daniel says he's with Raven. Avery tells him to embrace the bromance. Daniel says that's the murder weapon — the bluetooth card. He says the target placed a fake panel Daniel says the extra panel hid in plain sight because no one knew to look at it. He hid similar panels around and shows her how he can control the elevators and lights. He says that part costs about \$50 and you can get it anywhere on line. Daniel says it's so easy that a nine year old could use it. Daniel says he's hoping for trace evidence on the board.

Daniel says the hacker wasn't in the control room and only had to be within 60 feet. She says he just uncovered the target's motive. She goes to tell Simon the killer was there among the crowd. She rattles off a list of personality types that would want to witness the carnage for fun. Avery says the person likely shared the footage of the carnage was posted online for other sickos. Simon wonders who the guy was trying to impress. Avery says she thinks the target is part of a deviant peer group. Simon says he's used to fighting street gangs and drug dealers but this is a whole new level.

Avery says she thinks the target will strike again and will escalate because of the encouragement they likely got from the first attack.

Raven and Brody work on the board. She says she found blood. They get to work looking for some DNA. Brody says the target left blood. They got a match but the target's identity is sealed by the FBI. Elijah calls Simon and asks him to push for it. Simon talks to Colin but he won't hand over the name and says the guy is a CI in a case he's been building for two years. They next go after Ronnie Sloane. The guy is working on a computer with headphones on and is shocked to see Elijah there with a gun. He says he didn't do anything. They tell him they found his device.

Ronnie says he had nothing to do with it. He says he has connections at the FBI and Elijah says they're not there and he better start talking. The guy says he makes a lot of boards for people but says it's an all cash business and he doesn't ask questions. Avery tells Brody the blood trace was a dead end and asks him to get her into a black hat gore porn forum. He says you have to be invited. He says the forum administrators take exclusivity seriously. She says to create an identity and earn their trust. He says she told him to stay off the deep web but she

says to just do it. Brody says he likes her roll.

He goes to work and starts trying to get into a site. He lands an account and then goes looking for the coaster photos. He finds a match and says he's been using Naughty99 on the server. Simon asks how he did it that fast. Brody says some guy named Otto posted the video. Brody says Otto has been trying to get into the private forum and he was told the roller coaster crash wasn't deadly enough. Otto is planning a subway crash to try and get the access he wants.

Elijah says he checked surveillance everywhere in the park within the 60 foot radius and says he found nothing. Elijah suggests tagging the bluetooth device and he has a bluetooth sniffer. Brody is chatting with Otto. Avery says to tell him she's incredibly aroused by the promise of a spectacle. Then she asks when it will happen. He says three hours from now. Elijah says that's peak rush hour on the East Coast. Avery asks where so she can see it but not be in it. Avery asks if they can watch it together. He says no. Avery says if he wants access, he has to meet her.

The blue screen shuts them down and Daniel says the real administrator likely shut them down. Avery says as far as Otto knows, they kicked him off the forum. She says he'll be there in Boston the only question is which line. She says he'll crash it into the barrier at the end of the line since that's the only place to guarantee a crash. Avery and the crew land in Boston. Simon says they found a train still moving and blowing through stops. Avery tells them they have to move now because it looks like Otto accelerated the plan. They roll out lights blaring.

Daniel gets a call from Brody and tells him he's trying to load code telling the trains they're at the end of the line. Brody is in a car racing for the station. Daniel says he stopped the train and tells Brody to get to Hillridge Station now. Avery says to get everyone off the train. Elijah and Brody rush into the train station and pry the doors open. They rush them out but then the car starts to move again. Elijah jumps on the back of the train and Brody calls Avery to say Otto got control of it again. Elijah heads to the front and tries the manual break.

He calls Brody who tells him to look in the panel and yank the card out. Elijah opens the panel and says the POC isn't there. Brody says to check outside underneath the last train car. He goes running back there. He struggles to reach the card and then grabs a coat hanger from someone's dry cleaning and uses that. He uses the little bracelet his kid gave him to work with the hanger to get the card. Avery gets out at the station with the bluetooth chaser.

Brody tells Elijah how to pull it but he just bashed it and the brakes engage. The train stops and Elijah gets off. Avery finds the phone in a trash can. She looks around for the perpetrator. She spots a guy and calls him Otto. He's smirking a little. He goes to run and she knocks him down. They arrest and haul him out. Everyone is safe. Brody says he never thought he'd be riding with 5-0 then asks Daniel if he wants to go to a rom-com with him. Daniel says he's not his boyfriend and isn't going to hang out with him. Elijah goes to pick up Michelle and gets a big hug.

She asks where her bracelet is and he says he used it to save a lot of lives today. She says she'll make him another. He's thrilled. Brody asks Daniel if they always have to do paperwork. Daniel says he's trying to get rid of him so he can write the report up and take all the credit. Brody asks how much time he thinks Otto will get. Raven asks Brody who's blowing up his phone. He says he's supposed to ditch her but doesn't know what to say. Raven and Brody leave to get pizza. He left his phone so Daniel picks it up. He says Brody is unavailable but he's a colleague of Brody's. He tells her she has a sexy voice too. He asks if she can come pick him up since he doesn't have a car.

Killer En Route

Season 1

Episode Number: 3

Season Episode: 3

Originally aired:	Wednesday March 18, 2015
Writer:	Kate Sargeant Curtis, Thomas Hoppe, Matt Whitney, Brandon Guercio
Director:	Richard J. Lewis
Show Stars:	Patricia Arquette (FBI Special Agent Avery Ryan), James Van Der Beek (FBI Agent Elijah Mundo), Charley Koontz (FBI Agent Daniel Krumitz), Peter MacNicol (FBI Assistant Director Simon Sifter), Shad Moss (Brody Nelson), Hayley Kiyoko (Raven Ramirez)
Guest Stars:	Aaron Abrams (Patrick Murphy), James C. Burns (Detective Brian Linney), Trevor St. John (Derrick Wilson), Jackson Davis (Cade Matthews), Anne Leighton (Regina), Anthony M. Bertram (Dante), Sarah Molasky (Melissa Drake), Tripp Pickell (Richard Davis), Jani Wang (Receptionist), Angela Trimbur (Francine Krumitz), Gabriel Baca (Police Officer)
Production Code:	01008
Summary:	The cyber team investigates when a car service company's dispatch software is hacked in order to target certain passengers

The body of a military cyber security specialist was found in the early morning hours. Apparently he had been murdered not long after getting into a Zogo car, one he had ordered for himself through the Zogo app, but when the cyber unit took a look into the company's records — all they found awaiting them was confusion. For, at first, it seemed like five cars had been sent to pick Cade Matthews up from his location and yet none of the drivers remember him nor were pinged near the route that eventually led to the dumping site. So there really was only one conclusion to draw from that — Zogo had been hacked!

But by whom was the biggest question. Their victim wasn't just any average joe after all. He was the kind of man that had access to some pretty

highly classified files though thankfully it appeared that before he died he made sure to self-destruct everything that was on his cell as a last resort.

So he knew what was coming and in last few moments on earth he tried to protect governmental breach.

Yet, what if he wasn't killed because of his security clearance? The coroner at the scene found a child's toy block in the victim's mouth and it had the number 2 on it. So later when the Cyber unit ruled out any tampering on Cade's phone or any of his computers — they took a second look at that block and realized it meant second. As in second victim.

Hence, they weren't looking at possibly terrorist. Instead they had a serial killer on their hands and the body that must have been carrying around block one hadn't been reported in yet. So that became their concern.

And after they looked further into the Zogo's files, they realized their killer had been hacking into the app for quite some time.

First they ended up questioning a disgruntled cab driver. And although he did hack into Zogo, he swore he hadn't killed anyone. He was just messing with the company that was ruining his livelihood.

Apparently the app had destroyed most of his income and what he felt was the biggest insult was that anyone, hired by that company, could drive a car. And as it turns out he wasn't alone in this. For there was another person that had gotten upset with Zogo's free hiring process in spite of criminal records and shady driver's licenses.

A couple of months ago, a Zogo driver was involved in a hit and run and the driver of that car was never revealed.

It's highly likely that the owner of the app company told the grieving family what he try to tell the feds when they came asking about Cade. The drivers are private contractors and he's in no way legally responsible for what they do. Nor does he have to give up a name. So it was actually easy, at least for the feds that had to deal with Zogo, to understand why a man like Richard Davis might want revenge for the death of his son.

But what Richard did in order to exact revenge is where he loses all sympathy. For he didn't go directly after Zogo. He targeted innocent bystanders in a killing spree. And when they found his apartment — they noticed how he already took block number three with him.

So Richard wasn't going to stop though towards the end he finally started to feel guilty about what he was doing and that lead to text messages sent to the police.

It seems he wanted to get caught and when he took a Zogo driver hostage — he made sure to draw all eyes on him. He made the driver went incredibly fast even on pedestrian side streets (thus catching security cameras) and he made sure the driver also ignored all calls from the head office. So what he was doing was making a last stand. But the guys left at the home office helped slowed him down, by gridlocking him in heavy traffic, long enough to save the driver.

And all that was left was to convince Richard to come in willingly. Which in the end wasn't so hard. Though, he put up a good fight for a man that wasn't afraid to kill — he didn't want to die.

So Richard's reign of terror came to an end but elsewhere Krumitz's nightmare was just beginning. Because the man that killed his parents is now out on parents!

Fire Code

Season 1
Episode Number: 4
Season Episode: 4

Originally aired: Wednesday March 25, 2015
Writer: Matt Whitney
Director: Howard Deutch
Show Stars: Patricia Arquette (FBI Special Agent Avery Ryan), James Van Der Beek (FBI Agent Elijah Mundo), Charley Koontz (FBI Agent Daniel Krumitz), Peter MacNicol (FBI Assistant Director Simon Sifter), Shad Moss (Brody Nelson), Hayley Kiyoko (Raven Ramirez)
Guest Stars: Larry Guli (Hawaaian Shirt Man), Ryan Babcock (Tsa Agent Bilson), Tom Beyer (Dave), David Carzell (Future), Cali Fredrichs (Sick woman), Gabriela Fresquez (Frustrated Passenger), Jay Huguley (Gordon), Nicola Lambo (Woman), Justin Marco (Sales Clerk), Chris Riggi (Juice Jacker), Adam Shapiro (Rusty), Zoey Sidwell (Cindy)
Production Code: 01006
Summary: Avery and her team investigate a new cyber threat that allows arsonists a less traceable method of starting fires in homes. Meanwhile, Elijah's ex-wife informs him she's starting a new job out of town and wants to take their daughter with her.

In Louisville, KY, inside a house appliances turn on. The TV, the coffee maker, an alarm clock. A woman comes downstairs and turns off the TV but it comes back on. Then the stereo comes on too. She's freaking out then it all stops. Then she hears a clatter and runs to get a knife. She sees a light under the garage door. She opens the door and the flames explode inward knocking her back.

Elijah chases Rusty, a blackhat informant, down busy streets. Avery shows up just as Elijah nabs the guy. He asks why Rusty hasn't been in touch and Rusty says it wasn't him. Elijah starts to take

his devices and Rusty says he was just about to call them. He says he came across something they may like and hands them a flash drive. He says it's a hot new piece of code and says — be careful where you stick it.

Daniel plugs it in and they run it. Simon and the whole crew watch. He unpacks it and installs it. The printer starts working and Daniel says it's going. The printer smokes and catches on fire. Daniel gets the fire extinguisher and puts it out. He says it's awesome. He says it disengaged a driver that kept the heat out of the printer. Code sent from a computer started the fire. Avery says someone figured out how to set a fire through the internet.

Elijah asks who gave him the code and says he knows Rusty can't code at that level. Avery comes in and says it's very sophisticated and is a zero-day vulnerability. Rusty says he was going to try and sell it to the printer company. Avery threatens him and Rusty says he's just trying to earn a living. He says he traded for it and they ask the deep web user name where he got it. They aren't happy with him and it scares him.

Raven calls them out and says she searched electrical fires and shows the one in Kentucky that says a power surge set her printer on fire. Elijah tells Daniel they're rolling out. His ex shows

up and he says he'll call her from the car but she says it's important. She got a job in San Diego and wants to take their daughter Michelle with her but he says she can't move there. She says joint custody doesn't mean that their daughter spends all her dad time with her grandfather.

He shuts her down and leaves. They head to the house in Kentucky and he sees a fried laptop and tons of other burn damage. He pops on gloves and starts to look around. He pulls a chip out of the burned printer. He plugs it in and it loads to send to Daniel. Kate and Stacy tell Avery they are going to sue the landlord. Stacy says right before the fire, all the appliances came to life. Avery asks about their WiFi password and how secure it is.

She says it was likely a cyber intrusion onto their router. Avery says to provide a list of anyone they know with tech skills and she tells them this was arson. We see a definition for zero-day — it reads "a flaw in software on our personal devices that is unknown so they can be hacked." In Baltimore, Brody rants at Paul and Craig, two black hats he finds gaming. He tells them he's been in DC working. They ask him what work is and he tells them they need to get jobs.

He says once they get busted they'll be working a tech support job like him. He asks about Meta but they tell him he's not around and things have changed. He says he's going to the bathroom but goes into a bedroom and starts tossing it. He finds a hidden flash drive. Simon is on the phone talking about how the printers should be recalled. He ends the call as Daniel comes in to show him the firmware upgrade. He says the one that started the printer fire at Stacy's place didn't match the one from Rusty.

Daniel says he found who hacked the girls' router. He says it's Donald O'Hare. Simon says they got their guy. Simon asks what's bothering him and Daniel says it seems strange like a bank robber showing a teller your driver's license. They have Elijah and Avery pick up O'Hare for a chat. He tries to run from them. They catch him and place him under arrest. They tell him they found a video feed into Stacy's bedroom on his computer.

Avery says she thinks he's a pyro who gets off on fire but is afraid to do it in person. He says the video proves nothing. She says he lives close to Stacy and installed a Trojan to access the cameras in the house. Avery asks why he set off the coffee maker and asks if it was just to scare her. Then Avery asks if he wanted to get caught and mentions his IP address was embedded. Avery asks who gave him the code. He says he doesn't know but met them on a fire prevention forum.

He gives her a handle that spells out Justice with letters and numbers. Avery calls Simon and says all the printers are targets so long as they're plugged in. Brody tells Avery that he's there because he knows who wrote the code. He says he did. She closes her office door so they can talk. He says after he got busted from the stock exchange hack and says when they took all his stuff, they missed the flash drive. He says the printer hack was part of it and says he called it Ghost Print.

Avery asks if it's his code. He says he compared it to the code from the CI. He says he only wrote the code that allowed the intrusion not the fire itself. He says he shared it a long time ago in a few forums. They see a disturbance and go to see what it is. A community college in Atlanta has a computer lab on fire from their printers. O'Hare is in jail so this is someone else. At the scene, Elijah says a janitor was trapped and died but everyone else got out. There were four printers and four fires.

Avery says this doesn't fit the arson profile and Elijah says it's just a selfish bastard doing this to have fun. Daniel says he doesn't think he can get chips out of the burned printers but they tell him to try. Avery tells Elijah if he needs to go back to DC he should go. He says Michelle isn't going anywhere — he won't let her and Avery says Devon is and he should go back. Daniel finds an unburned printer. It didn't set on fire because there was no paper in it.

He shows Avery a new and different IP address embedded in the same spot. Avery says that's no mistake. Avery and Elijah go to see a guy they think started the community college fires. He was fired as an IT professor there. He tries to say they're looking for a guy named Dave but they tell him not to try it. Avery says the guy that gave him the code set him up. Elijah slaps cuffs on him. At a skate park, Brody is looking around at the skaters.

He approaches a guy who just wiped out — who goes by the name Meta. He says he heard Brody got three years probation with no devices. Meta says that's worse than the electric chair. Meta tells him thanks for taking all the heat on the stock exchange thing. Brody says he needs to know something and is looking for Justice. Meta says names all blend. Brody says the guy pissed his boss off and he needs him. They trade friendly insults and Brody leaves.

Avery fills Simon in on the case and says the MO is the same. He's hand picking people to set up. Simon says the printer company won't spread the word to shut them down. Raven gets them and says PE got a message from Justice. It says he's just warming up. Simon says they had nine of those printers in their offices. They watch the video from him saying they can see what he can do. He says PE will lose millions on the bad press and damages.

He demands \$10 million or he'll continue and post the code online. He says the printers aren't the only device that can burn and says to pay in two hours or PE will set the world on fire. Avery says he set these people up so that they would get caught to raise awareness of the crime so they would know his threats are viable. Simon says PE wants to pay. Elijah says no and Avery says it's arson for profit. She says if they do pay, it will give him incentive to do it again.

Brody come sin and Raven finds his flash drive and hands it to him. She says he should leave it at home if he doesn't want the FBI to know it. Avery tells them to find which PE devices can burn. Elijah says PE was sent five different offshore accounts to send \$2 million each to. She tells Elijah when it comes to family he should be selfish. Daniel works feverishly with Brody on the devices with the code. They have all sorts of appliances and electronics that PE makes and test them.

They start a fire on a laptop. Brody says he started with the laptop since he read about heat issues in laptops a while back. He says lithium ion batteries can manipulate the heat. Avery says she'll call PE then says PE paid Justice 10 minute ago but says they're going to show him the real meaning of the word. They're monitoring the accounts. Brody goes to his computer. He does some stuff then leaves.

Avery finds a message from Brody to Justice saying the feds are on to him and to meet him in an hour at their spot. Elijah and Avery go busting into Brody's old place in Baltimore with a team. They startle the two gamers. They think they're being swatted. Avery says Brody isn't there and she asks the guys where Justice is. Brody waits at the skate park and Justice meets him (it's Meta).

He says he recognized a piece of his code and knew it was his. Brody says this was just a side project and Meta says they got paid. Brody says when he moves the money, they will be on him. He says he just showed the weakness and didn't set the fires but Brody says he's the bad guy because someone died. Avery realizes Brody didn't want to hide the message, he just wanted a head start. Meta says he's got a guy on the deep web who can launder it and tells Brody he can have the two million in Belize.

Elijah thinks Brody may be doing what Tobin did but Avery says she's not wrong about Brody. Elijah says they all trusted Tobin and they betrayed him. Brody tries to talk Meta down and he says he's not down with this white hat hacker thing. Brody says he's sorry for this then punches him. Meta says his hacker rep is ruined and he will make sure everyone knows he's working for the Feds. Meta tries to run but Brody chases and knocs him down.

They brawl and Meta gets away. He turns his phone on. Avery says they need to move now. Brody tells them to stop and Avery asks if he's with them. He says the guy was a friend of his and he wanted to give him a chance but the guy is just bad. He says he knew the guy would steal his flash drive so he put a hacking chip in it and says Meta stole it as expected. Brody says he'll kill the signal once he figures it out so they move out.

Brody asks Avery to forgive him and she says they're a team but they all just need to know what play is being called. He agrees. He says — let's go get this guy. They pick up Meta who glares at Brody in his FBI jacket. Avery smiles widely at Brody. Elijah gives him an appreciative glance. Elijah goes to see Devon and she says she gets that this is not ideal. He says he wants them to start over again as a couple. He says he means it and doesn't want her or Michelle to go. He says he wants them to be us again and says he can do better. He asks her please not to go. He leans close and she lets him kiss her.

Crowd Sourced

Season 1

Episode Number: 5

Season Episode: 5

Originally aired: Wednesday April 8, 2015
Writer: Craig O'Neill
Director: Eriq La Salle
Show Stars: Patricia Arquette (FBI Special Agent Avery Ryan), James Van Der Beek (FBI Agent Elijah Mundo), Charley Koontz (FBI Agent Daniel Krumitz), Peter MacNicol (FBI Assistant Director Simon Sifter), Shad Moss (Brody Nelson), Hayley Kiyoko (Raven Ramirez)
Guest Stars: Shelley Robertson (Marie Carter), Nathan Sutton (Bomber), Rane Jameson (Josh), Henry LeBlanc (Warden), Justin H. Min (College Kid), Brandon Morales (Guard), Joel Steingold (Man), Andrew Lawrence (Tobin)
Production Code: 01010
Summary: The Cyber team must track down a bomber fixated on revealing the "truth" about society's overreliance on technology.

A movie theater usher found a bomb under a patron's seat. The usher ran out of the theater and into the lobby with the bomb and warned people to get away before it exploded, which it then did.

Agents Mundo and Ryan then showed up to examine the area and Agent Ryan said that six people had been killed. The team had confiscated the cell phones of the people in the movie theater to determine whether or not anyone had captured anything happening on their phones. They were trying to determine who the target of the bomb was. There was a tablet attached to the bomb that showed, rather than a countdown to the

bomb going off, a count up to it. They theorized that the target used the cell phones around them to detonate the bomb.

Agent Ryan then questioned some of the people who were in the movie theater when the bomb went off. Many people in the movie theater had received a "kaboom text" on their cell phones prior to the bomb detonating.

Agent Mundo and Nelson took the pieces of the detonated bomb to FBI headquarters in an attempt to begin piecing together this case. They were looking for the hard drive in the tablet that was on the bomb. They determined that all of the "kaboom texts" had malware in them in order to disable people's phones.

At the D.C. Medical Examiner's office Agent Mundo was checking the bodies of the bombing victims for possible clues in the case. The hard drive that had been in the tablet was recovered from the body of a young teenage boy. Two Congressional staffers were among the dead that were at the morgue.

The team at FBI Headquarters found a website with a video stating that if on the day the bomb went off people had left their cell phones at home the incident never would have happened. It also said that when the video reached a certain number of views another bomb would be detonated.

The way the site was set up the video would automatically start playing when anyone viewed it. Nelson attempted to gain administrator access to the website.

Agent Ryan went to a Federal prison in D.C. to question Tobin, one of the prisoners. From him she received the information the FBI needed in order to gain access to the method the hacker used to cause the bombing incident. Nelson discovered that the malware used in the incident had malware of its own embedded.

In Paris and Italy, similar incidents happened and the FBI began to probe into these incidents to find out whether or not they were connected in anyway. Agent Ryan then took Nelson and went to see Tobin in prison once again. They went to get the encryption key from Tobin that they needed to get into the website in question. Tobin said if he could type the encryption key himself he would let Agent Ryan use it. She and Nelson were then able to get into the system and communicate with the rest of the team at FBI Headquarters, which allowed the team to pinpoint where in the malware program the command to detonate the bomb was located.

Agent Mundo found and confronted the man responsible for the malware program, who told Mundo that people were becoming too addicted to technology and that it was everywhere. The man had a bomb in his head hand when he was found and Agent Mundo shot and killed him when he went to detonate it. The team later realized that the man Mundo had killed was the only one who had key information that they needed in order to solve the case.

As Nelson and Agent Ryan went back to discussing the case with Tobin he began to have trouble breathing. After Tobin used his inhaler to get his breathing under control he told Ryan and Nelson that they could have let him die and Ryan said they weren't going to let that happen because they still needed him

Back at FBI Headquarters Agent Ryan and the rest of the team pinpointed the event where the bomber in this case was very likely to strike again. They arrived at the event, which was a concert. The website that was going to trigger the next bomb detonation was getting enough visitors that the detonation was likely to happen that night, at this concert with hundreds of people in attendance. Like at the movie theater, almost everyone at the concert was using their cell phone to record the event.

The team showed up at the concert, went onstage and told the band to get the audience members out of the building immediately. Backstage, Agent Mundo found the bomb that was about to detonate, which looked just like the bomb that went off in the movie theater, complete with a tablet attached. Agent Mundo then left the building with the bomb and put it in his car. As Mundo fled the scene in his car Agent Ryan told him the bomb squad was going to come meet him and safely detonate the bomb but Mundo said the bomb squad wouldn't get there in time. Though Mundo had one of the FBI team in his car, he told him to get out. Ryan told Mundo to drain the tablet's battery, which would prevent the bomb from detonating. Mundo then pulled over and did what he was told.

Agent Ryan flashed back to two years previous when Tobin had been a part of the FBI team. Prior to joining the FBI he had been a black hat hacker before then. Ryan felt guilty that she brought him into the FBI only to have him go back to the wrong side of the law. She then realized that Tobin left his inhaler next to Nelson's laptop to keep the team from discovering mistakes that Tobin made.

The Evil Twin

Season 1

Episode Number: 6

Season Episode: 6

Originally aired: Wednesday April 15, 2015
Writer: Pam Veasey
Director: Rob Bailey
Show Stars: Patricia Arquette (FBI Special Agent Avery Ryan), James Van Der Beek (FBI Agent Elijah Mundo), Charley Koontz (FBI Agent Daniel Krumitz), Peter MacNicol (FBI Assistant Director Simon Sifter), Bow Wow (Brody Nelson), Hayley Kiyoko (Raven Ramirez)
Guest Stars: Justin Bruening (Evan Wescott), Kristopher Higgins (Shane Tillman), Heather McComb (Elaine), Kelly Albanese (Adel Foster), John Allsopp (Hotel Manager)
Production Code: 01011
Summary: The team investigate the murder of a woman whose electronic devices indicate she was alive for three days after her official time of death.

On this week's episode of CSI: Cyber a NYC hotel's computer system was hacked into, compromising the personal information of hundreds of people. Agents Mundo and Ryan then flew to NYC to talk to the staff at the hotel. They told him that to be on the safe side the hotel shut down all of its wifi service to guests. The hotel staff then found out that the previous week's security footage had been wiped out. Agent Mundo asked the staff if their security cameras were linked to their wifi system.

The hotel manager then knocked on a guest's door and said that the music they were playing in their room was too loud and that it was bothering the other guests. When the person staying in the room didn't respond the hotel manager opened the door to the room with his key. He then found Adele Foster, the female guest, dead in her room. Agents Ryan and Mundo found the victim's cell phone in the toilet and discovered that the phone had been hacked into.

Back at FBI headquarters the team accessed a blueprint of a typical guest room in the hotel. They found malware in the hotel's computer system after party invitations containing viruses were sent out to each of the hotel's employees. They determined that the hacker had gotten into the hotel's file for the female guest found dead and ordered spa, laundry and room services to her for three days after she had been killed so no one in the hotel would suspect she was dead. The computerized do not disturb system kept the hotel's housekeepers out of the guest's room. Nelson then hacked into the hotel's computer system to show Agent Ryan how easy it is to do so. Through an email that the hacker sent to one of the hotel's guests over its wifi network the team was able to find the hacker's IP address.

At a NYC bar/night club Agent Mundo went to investigate another hacking incident and found the suspect in the murder of Adele Foster. The man's IP address matched the IP address that they recovered through the hospital's wifi network. Agent Mundo then arrested the man inside the bar. When Agents Mundo and Ryan started to interrogate the man he said he didn't even know how to hack into anything. He denied knowing Adele Foster and said that he hadn't killed anyone. Agent Ryan told him they had security surveillance footage of Foster at the bar/nightclub the man works at on the night that she was murdered.

Nelson and Daniel were tasked with putting back together the destroyed cell phone of Adele Foster so that they could retrieve information from the phone relevant to her murder. When they did so, they discovered that the hacker had put fake text messages on Foster's phone to make it look like she was still alive after she had died.

After further investigation Daniel and Raven determined that a coffee shop next door to the hotel also had its wifi hacked and that they believe Evan, their original suspect, who hung out regularly at the coffee shop, may have been framed by the real hacker. They suspected the real hacker got into the coffee shop's wifi and hijacked the original suspect's computer to make it look like he had hacked into the hotel. Agent Ryan told Agent Mundo that the case reminded her of when she was a psychologist and a man hacked into her computer and used the information he obtained to murder one of her clients. She also said that she woke up every day wondering if it would be the day her hacker finally got caught.

Through their investigation the agents found out that Foster was in New York to escape Shane, a man she was in a relationship with who was abusing her. They found out that Shane had targeted Evan to frame him for hacking because he had become involved with Fisher. Shane then confronted Evan and the situation escalated quickly. Agent Mundo confronted Shane and forced him to drop his gun. Shane fled the scene and attempted to commit suicide but was arrested instead. Once they got a hold of Shane's phone they unraveled more details about what happened that led to the death of Foster. They determined that Shane got into Foster's hotel room, murdered her and then fled the scene. A microchip in his phone recorded every move he made the night Foster died, proving that he killed her.

URL, Interrupted

Season 1
Episode Number: 7
Season Episode: 7

Originally aired: Tuesday April 21, 2015
Writer: Kate Sargeant Curtis
Director: Kate Dennis
Show Stars: Patricia Arquette (FBI Special Agent Avery Ryan), Peter MacNicol (FBI Assistant Director Simon Sifter), Bow Wow (Brody Nelson), James Van Der Beek (FBI Agent Elijah Mundo), Charley Koontz (FBI Agent Daniel Krumitz), Hayley Kiyoko (Raven Ramirez)
Guest Stars: Irene Choi (Zoey Tan), Brandon Ford Green (Detective Felix Garcia), Ashley Jones (Arianna Peterson), Ana Mulvoy-Ten (Jennifer Mayfield), Byron Mann (Jordan Tan), Booboo Stewart (Owen Campbell), Nathan Gamble (Aaron Sitter), Ana Mulvoy-Ten (Jennifer Mayfield), Roxanne Beckford (Isabella)
Production Code: 01005
Summary: A student is determined to get even when she is the victim of cyber bullying.

A student is determined to get even when she is the victim of cyber bullying.

Selfie 2.0

Season 1
Episode Number: 8
Season Episode: 8

Originally aired:	Wednesday April 22, 2015
Writer:	Anthony E. Zuiker
Director:	Eagle Egilsson
Show Stars:	Patricia Arquette (FBI Special Agent Avery Ryan), James Van Der Beek (FBI Agent Elijah Mundo), Charley Koontz (FBI Agent Daniel Krumitz), Peter MacNicol (FBI Assistant Director Simon Sifter), Bow Wow (Brody Nelson), Hayley Kiyoko (Raven Ramirez)
Guest Stars:	Rosanna Arquette (Trish McCarthy), Michael Irby (Dr. Ortega), Lisa Darr (Judith Bowers), Aja Evans (Juliet Gillerman), Grace Phipps (Vanessa Gillerman), Brett Rickaby (Jasper Cross), Patrick Cavanaugh (Craig Tipton), Rachel Fox (Elizabeth Marks), Rafael Petardi (Dr. Eddie Palermo), Jonna Walsh (Missy Bowers), Coley Mustafa Speaks (NY CSI 1), Jason Williams (Male Hiker)
Production Code:	01009
Summary:	The cyber team investigate the abductions of young women whose social network pages are being kept up to date. Meanwhile, Ryan helps Trish McCarthy cope with the death of her sister, who was Ryan's former psych patient.

The body of young Elizabeth Marks' body was apparently found at a nearby "dump" site and though no one has heard from her in two years — there was something odd about Elizabeth's recent social media presence. Basically the Elizabeth from two years ago sounded nothing like the "Elizabeth" that had abruptly turned positive and was talking about settling down. So instead of Elizabeth's case being a quick snatch and kill — Ryan and her team believe Elizabeth may have been kidnapped the entire time she was gone. And that her kidnapper had been the one to orchestrate Elizabeth suddenly dis-

tancing herself from her family.

See, the recent messages went a long way in discouraging anyone from looking for Elizabeth. So in that the kidnapper was smart. He made it sound like Elizabeth had moved to Paris on a whim and was having the time of her life.

But evidence points to something else. Marks on Elizabeth's body showed she had been shackled for most of the time she was kept in captivity. And whoever took her also chose to brand Elizabeth as if she was property.

And, unfortunately, the rest just downhill from there because if the kidnapper could think of Elizabeth as an object then he would eventually want to replace her.

The team doesn't believe Elizabeth was supposed to die. Though the fact she did meant the kidnapper needed someone to step in for her. And seeing as those kind of people have a type — a search was conducted on women in New York matching Elizabeth's appearance. Hence they found Missy. She was the same age, height, hair color/eye color everything. Which funnily enough went along with a popular song "5 foot 2 and Eyes of Blue".

So someone was definitely impressed with this song and they were developing a collection of gals so to speak. And the Cyber Unit knew they had to find Missy.

The numbers on Elizabeth said 567 but some of them were crossed of. As if she had gone up in the ranking. And that there were other girls were she was hidden. But when they figured out how Missy was taken — they didn't know they were going to find a girl with a "1" ranking being the one to make the grab. So this kidnapper is now using his former victims to "collect".

A more thorough search was later conducted, using the same criteria, and the team found a host of seven women that had gone missing. Including Elizabeth. The first girl though was Vanessa. Vanessa had gone missing in 2004 and the reason no one reported her missing was because her family knew she wouldn't want to reach out.

Sadly, Vanessa and her sister had been abused by their father when they were kids and so it was quietly understood why Vanessa wouldn't want anything to do with them now. But that all had to change. And Ryan reached out to Vanessa's sister to see if she would make contact.

Vanessa is the only one that the kidnapper has allowed to move about freely and so if they catch her then soon they can catch him as well. However for the plan to work, Vanessa's sister had to leave a message on social media that their father had died. And to provoke a reaction, the sister also had to mention the abuse they both suffered in the message.

And so the plan worked, when in a fit of rage, Vanessa chose to come out of hiding and was going to attack her sister for bringing up the abuse.

Vanessa was a broken young woman and somehow her abductor managed to convince her that everyone else was enemy. And that he was the only one that loved. So she wasn't going to give him up. Nor did she want to give them any clues but that's what she ended up doing when she began to brag about her relationship with her master.

See, she said he was never going to be able to replace her and yet the kidnapper has proven he has an obsession with the number seven. So while she didn't think he could that didn't mean he wasn't going to try. And the moment he went on a dating website looking for a girl that matched his requirements — he pinged the Cyber Unit.

Thus Jasper, and the six other women that he had been held captive, were all found in a house in Albany that was miles away from the nearest neighbor.

And Ryan was the lucky one because she actually took out their predator. Subsequently, she followed up on the promise she had made earlier to Missy's mother. For Missy was returned home safely and as for the mystery surrounding Elizabeth's death that too was finally resolved.

Elizabeth it seems had gone up in the ranks and was allowed to go outside. Much like Vanessa did. But Vanessa had gotten jealous and then threatening towards Elizabeth. And so Elizabeth had chosen to take the opportunity to try and call someone for help.

That may have resulted in her death but it also freed the other girls because without Elizabeth then no one know any of them were missing.

And so after handling such a case, you would think Ryan would relax. Yet instead she chose to go with Trish, Danielle's sister, to Danielle's burial site. Why would she do that? Well, she said she would wanted them both to be at peace now.

So here's hoping they both get it.

LOM1S

Season 1
Episode Number: 9
Season Episode: 9

Originally aired: Wednesday April 29, 2015
Writer: Michael Brandon Guercio
Director: Nathan Hope
Show Stars: Patricia Arquette (FBI Special Agent Avery Ryan), James Van Der Beek (FBI Agent Elijah Mundo), Charley Koontz (FBI Agent Daniel Krumitz), Peter MacNicol (FBI Assistant Director Simon Sifter), Bow Wow (Brody Nelson), Hayley Kiyoko (Raven Ramirez)
Guest Stars: Jason Winston George (Colin Vickner), Colby French (Robert Hart), Rachael Kathryn Bell (Willa Hart), Kristin Carey (Senator Carla Finnis), Matisha Baldwin (TSA Agent), Sarah Butler (Chelsea), Richard Chiu (Juice Jacker 1), Dan D'Amicol (Mark), Cali Fredrichs (Sick Woman), Gabriele Fresquez (Frustrated Passenger), Larry Guli (Man in Hawaiian Shirt), Jay Huguley (Gordon), Bevin Kaye (Rachel Carrington), Nicola Lambo (Woman), Justin Marco (Sales Clerk), Chris Riggi (Juice Jacker), Zoey Sidwell (Cindy)
Production Code: 01004
Summary: Nine planes that departed from the same airport face a coordinated Wi-Fi attack while in flight.

On CSI: Cyber there's an FAA crisis. WiFi is down and other issues are cropping up. Avery, Elijah, Simon, Brody and Krumitz are all in the ops center working it. Something is blocking the internet access. They've got six flights and Brody says it's a coordinated attack. Simon says they need facts before they call to up the threat level. Elijah says the pilots are still going and Avery asks when it happened. It's when they hit 10,000 feet. More and more flights are losing it. Krumitz says one phone on each flight caused it. It's a coordinated attack.

Brody pulls up the flights and sees they all left from Miami International. Simon calls in to ground all flights and says the flights all need redirected. There's one he wants sent back to Miami. Krumitz

is working to isolate each phone. Avery says they need the names and seat numbers. She and Elijah roll out with Brody. They head to Miami. Brody says they have the target in seat 14C and the flight is taxiing back to the gate now. They arrest the people at each stop.

It's a wide array of people, all who seem clueless about why they're being taken off their planes in handcuffs. Elijah and Avery head to the one plane and spot a 16 year old sitting in the target seat. Elijah arrests her. She asks what she did. They take her to the concourse and her dad shows up. He asks what's going on and says she was going to visit family in San Diego. Avery says Willa's phone hacked the plane's WiFi. Avery asks if she downloaded anything or texted anyone.

Willa says she was listening to music and playing dots. Elijah duplicates her phone and Will asks if she can have it back. Avery asks what happened. She says she was dropped off and bought a smoothie. She asks if she knows Audrey Monroe, Ken Galvin, and other names. Avery says eight other flights were hacked. Her dad gets hostile and Avery says just a kid doesn't get

you anything. Brody tells Elijah the crowd is getting hostile. He says one device prompted the denial of service attack.

He says Willa's phone blocked the others from accessing WiFi. He says he'll pull the router from the plane. Simon says they interrogated all the other suspects and they all seem clueless and not skilled enough. Krumitz says they should have data soon. Simon asks Avery what this is and she says the people may be connected. She sees credit card problems happening all around her and Avery puts on the view. Everyone's credit cards are being denied and she asks Simon if he sees this.

They were all passengers on Willa's plane. Avery says it's a credit card heist. She says someone stole all their credit card information. Avery says they wouldn't even know they were robbed until they got off the plane. Krumitz says he's seen the code before and says he knows who did it. He says it's Lomis and it's just beginning. Brody says Lomis is a hacker legend who came out of nowhere a few years back and says he heard he was from Estonia and has only surfaced twice at Defcon in Vegas both times.

Elijah says more than \$400k has been stolen so far. A Coast Guard heli shows up with Krumitz. Avery asks if he's sure it's Lomis and not just a hunch. He says at CTOC, he found a connection between Lomis and the suspects. He says their phones were exploited based on a vulnerability. Brody says it gave Lomis control over the phones' OS. Elijah says Lomis always went after big corporations before. Krumitz says it's about creating chaos.

Avery says that means all the people they thought were perps are victims. Avery says let's catch this white whale. Colin comes to see Simon. He tells Simon the director called to why he grounded Monument Air flights and says he should have consulted him first. Simon says cyber crime moves fast and asks if the rules are changing. Colin says he at least should have been told and Simon says he did it to save lives and says it was a tough, split-second decision. Colin says to report to him from now on.

Krumitz says he's been thinking about this wrong and says the code won't help them find Lomis. He says how the code got on the phones is the key. He and Brody sees they all paired with the same device in the terminal in Miami. Avery listens then they all go walking around. She says to look for a watering hole. There's a charging station but Avery says it's off the beaten path. They keep looking and find a larger charging station where phones were infecting. Avery says it's juice jacking.

Avery has Krumitz clear the passengers and he flashes his badge and tells everyone to unplug. One guy gets sassy and Krumitz says the USB plug has four ports — two for power and two for data. He says his phone wasn't just charging, he was losing his data to a hacker. He says everything on his phone was hacking. He tells him to go see Brody to get his phone cleaned. The guy is annoyed and walks off. Krumitz opens up the charging station and finds what he was looking for.

A woman is sleeping in the terminal and Avery notices blood on the pillow by her ear. They cordon off the area around Rachel Carrington. She worked at the charging station trying to get people to sign up for the airline's credit card. Elijah says it was blunt force trauma and it looks like she was attacked in a restroom. He goes to get security footage. Brody runs over and says it got bigger and says he was removing the code when he got a ransom message.

He's now holding the phones hostage since they shut down the credit card fraud. She tells Brody to get back to DC and figure out the ransomware. Avery shows Chelsea what happened and says the hacker took the phone and wants money from her. Avery says he hacked her data, locked her out, got her photos and will release them if she doesn't pay. She asks what he found she doesn't want her fiancée to see. A senator was hit with a \$250k ransom demand.

Simon and Colin explain this to her and she demands to know what action they're taking. She gets angry and says the government gives Cyber division tons of money. She says in 19 hours, sensitive government information on her phone goes public. Simon says she shouldn't have classified info on her phone and asks what she's worried about. She says contact information from high level people and Simon presses her and says the hacker already has what she wants to hide.

She says people she cares about will be hurt. She walks off. Simon shakes his head. Elijah shows Avery that a sick woman intercepted Rachel and she took her to the bathroom while the juice jackers installed the device. Avery says three people were working together and the sick woman killed Rachel. They go check security footage from the security check area. Avery

says TSA keeps the images for a week. Avery has Krumitz checking the last two hours before it happened.

Krumitz finds it quickly and Avery has him pull it up. They see a wizard hat that's a badge from the hacker collective. Avery then has him search all bags for the same one. They find a couple of more bags. Brody has a traceable hit on the credit cards and sends it to them. But there was an odd online purchase for a server blade. Elijah says it seems sloppy and Krumitz says they shut down his payday and he's panicking.

The FBI goes to the shipping address. Someone puts phones in a blender and starts it. One guy gets out the back and jumps a fence. Elijah takes him down. They have three perps locked down. Krumitz is disappointed that Lomis wasn't among them.

Elijah has the woman who killed Rachel in interrogation. She says it was an accident and says she was just distracting her. She says Rachel tried to talk away, she grabbed her hand and she hit her head on a stall door. One of the guys said she was breathing when they left there. He says he wanted to tell someone but they wouldn't let him. He says Lomis could destroy their street cred online. Elijah says he can put him in jail for 25 years.

The girl says Lomis hired them to install the box and they ask about the server blade. He says Lomis bought it and had it sent to them to set them up. They tell Elijah that Lomis didn't even show up to collect his part of the take. Krumitz is sure they know where Lomis is but Elijah says they don't and that's why his white whale never gets caught. Krumitz tells Elijah that Lomis is taunting him by destroying the data on the juice jacking device.

He's trying to rebuild the phones they put in the blender and thinks there's something critical on there. He got a serial number and then runs it. He traces it and it bounces all around and he says it's untraceable. The mocking gotcha animation runs again. Elijah tells Krumitz he should get some rest and tells him about a sleeper cell he was tracking in Kandahar. He says it was 117 degrees and there were four of them and they were down to half a canteen of water.

Elijah says he wouldn't give up and was pressing beyond what was realistic. He says he had to realize it wasn't his day. He asks Krumitz to come down to CTOC when he was ready. He asks Elijah if he ever got them. Elijah says he had to wait a month but did and it was worth it. In CTOC they're working on the malware code and are down to two hours and Avery says a few people paid the money. Then Elijah says Lomis is releasing data. The Senator's story brakes — she's gay and closeted.

Lomis is releasing data even for those who paid. Krumitz says he found him — he says he went back to the juice jacking device and killed it four hours before they got there. He shows them Lomis — Brody is stunned. They all are. Their jaws drop. They go to the Hart's house and they tell the dad it's Willa. He says it's insane and says his daughter is not a hacker, she's a good kid. Avery says maybe, maybe not and says she has a warrant for her tablet.

Willa comes in and asks her dad who's car is in the driveway. Krumitz calls her Lomis and says he's waited a long time for this. He pulls out cuffs and says gotcha. Avery tells Willa they bought her disguise and really thought she was a 30 year old from Eastern Europe. Krumitz says she was the plan mastermind. Avery says she couldn't show up and collect. Then she released the ransomed data and denied payments.

Krumitz asks why she did it and Avery asks if she thought about the consequences. Avery tells Will she ruined lives today. Willa smirks. She says she did it because she wanted to and was bored and could. Colin and Simon share a drink and look at the headline. They talk about how it's a shame the Senator's hubby learned his wife was into women from a headline. Simon says all the data was leaked by Willa before they caught her. He hands Colin a file on Willa and Simon says he's pissed off he didn't get the promotion. Colin says he agrees and thought Simon would get it.

Colin says he doesn't know a whole lot about what Simon and his team do. Simon says he'll be a constant pain in his ass but says he's not Colin's biggest problem. He points to Willa and says that's tomorrow's criminal that he'll lose sleep over. Krumitz gets a postcard from Lomis the moment the prosecutor released her from custody. Turns out, based on her age, she got out of jail basically free. Krumitz says it's like they're encouraging kids to be black hats.

Then she asks Krumitz if he knew what he was doing was illegal. He paid the ransom and bundled it with Trojan ware to take control of her desktop computer and snapped a photo. He asks how Avery knew. She says the only way that Krumitz knew about Willa being a chess champion was when he saw the certificate on her wall. She says it was a digital search without

a warrant. He tells her he had to justify Avery hiring him away from the mail cart. He says he loves his job because Avery loves hers.

He says he never wanted to let her down and didn't want to let her down. She says if Lomis had been a 35 year old man, he would have walked, she would have fired Krumitz and he might have been in jail. She asks Krumitz if victory tastes as sweet when you haven't earned it honestly. The postcard to him from Lomis says — game over? Krumitz is way sad that his idol chewed him out and is disappointed.

Click Your Poison

Season 1

Episode Number: 10

Season Episode: 10

Originally aired: Wednesday May 6, 2015
Writer: Denise Hahn
Director: Dermott Downs
Show Stars: Patricia Arquette (FBI Special Agent Avery Ryan), James Van Der Beek (FBI Agent Elijah Mundo), Charley Koontz (FBI Agent Daniel Krumitz), Peter MacNicol (FBI Assistant Director Simon Sifter), Bow Wow (Brody Nelson), Hayley Kiyoko (Raven Ramirez)
Guest Stars: Michael Irby (Navy Captain David Ortega), Tehmina Sunny (Tanya Schaffer), Dahlia Salem (Jane Bruno), Kevin Oestenstad (Paul Cummings), Brian McNamara (Marcus Billings), Kamal Jones (Man), Rod Keller (Shawn Morris), Alex Marino (Carl Bruno), Haley Sims (Bank Teller), Yutaka Takeuchi (Randall Fung)
Production Code: 01003
Summary: A man passes away after taking medication that he had bought through a hacked advert on a website on line.

The episode starts in Cleveland, Ohio. A guy is at a coffee shop and he's looking dizzy and sick. He gets a call then picks up his coffee. He staggers outside and then runs into a guy. He stumbles out into the street and is almost hit by a car. He's struck by a truck and a pill bottle falls out of his pocket. Avery is told about the death of Mr Bruno and they tell her they were purchased online from a Canadian pharmacy.

She's told there have been other complaints and it turns out they're being lured to a fake site to buy counterfeit drugs. The guy bought a heart med and

they tell her it's not just a placebo but a pain reliever mixed with a mood enhancer. She says his death was homicide. Elijah asks Krumitz about the ads and he shows them some hidden code and how they know it's a click bait scheme. They tell him the site didn't know it was there.

Krumitz does a search for heart disease and shows him the results and then shows him how you get to the page and then you go down a wormhole and Brody says it told him that his rash was cancer. It makes people think they have illnesses and encourages them to self medicate. Simon tells Avery what he researched and what drugs he found that are all part of this Rx fraud deal. Avery says the drugs chosen are the most expensive in their category. Simon says he's a modern day snake oil salesman.

They wonder if the perp has a link to organized crime. Avery says what's scary is this guy isn't even operating on the deep web — he's on the surface taking advantage. She says he's dangerous. Simon gets a call and is told that the victim's wife is there. She has his laptop and says the FDA told her they were handling the case. Simon says they have no answers yet. She says it's her fault her husband is dead. She tells them she bought the drugs. She says their insurance didn't cover the medication.

She says it was buy the meds or groceries and says she went online and found it. She says she found it on Scroll MD and thought it was legit. She says the pills looked just like the real

ones. She has printed them every email and receipt. She says they were on a monthly plan and a new package was delivered yesterday. Krumitz is researching the post mark with Brody while Avery heads to San Antonio. They make a bet over who will crack this and agree to a late shift work wager.

They start narrowing the results by package size. Then Brody eliminates machine without the exact charge. They knock it down to 48. Then Krumitz knocks it down to four and Brody says to look at the exact weight. They land on an ISP in San Antonio. Krumitz calls Avery with the address. She and Elijah raid the address the ISP showed. They kick in the door and storm inside the house. They find a number of packages ready to mail.

There's someone in a chair watching TV. The guy looks really sick and is watching TV. His name is Paul. Avery says she thinks he's the middleman and took the job to get the drugs he needs. She asks if he has cancer. Paul tells her gold star. Elijah says the drugs are making him sicker and are not the drugs he needs. Avery says the drugs are laced with oxycodone but Paul insists that he's getting better. He says he met a guy in a cancer support chat who says he could get the drugs if he helped.

Paul says he never met him in person but at a dead drop. He tells them he has lung cancer and has kicked it twice but it came back. He says his doctor turned him down for the drug because it's not approved for third time cancer. He says his doctor said he's a lost cause. Elijah says the drugs he sent killed a man in Ohio. Paul says the packages come to him sealed and he just stamps them. He says he just wanted to help people. He starts crying when he hears he killed someone.

He asks how old the guy was and Elijah says about his age. He starts coughing violently but says he's okay. He says he just needs a minute. He stands and Avery gets him some water but then he gets a blade and cuts his wrist. They call 911 and try to help him. They get him into an ambulance and he's still alive. Avery tells Elijah she's okay and he says their target is a twisted SOB for using sick people to do his dirty work. She says Paul wasn't doing it for the money, he just wanted to live.

Avery says their target is a sociopath who saw the cancer victim as a pawn. She says she no longer thinks this is linked to organized crime and is part of a leaner operation. Avery says maybe Paul's phone will give them some leads. He looks for info on a dead drop using the phone GPS. They narrow it down to one 9 am stop once a week. They pull the address and Elijah says the next pickup is in three days. They decide to pull traffic cam footage to try and spot who's dropping it off.

Simon goes to see the boss at Scroll MD to tell him about the malicious ads that killed Bruno. He says he'll look into this with his tech guy. Simon tells Marcus their site security has gaping holes and says he's there as a friend. He says he doesn't want him embarrassed and says to take the ads down ASAP and scrub their servers for malicious code and says he should also issue a public warning on his home page so people who have the drugs at home won't take them.

Marcus says that would create a PR nightmare and says he could lose millions. Marcus says there were a victim too. He refuses to issue the warning. Simon isn't pleased. Avery and Elijah spot a camera near the dead drop then check out footage. They spot Paul at 9 am then wind it back. They spot a car at the spot. He says the car is using an IR LED array so their license plate can't be read by the camera. They also can't get a good look at the guy's face.

Then Elijah spots something on an electrical pole nearby. He points out a box that tracks blue tooth and they may be able to get the VIN number. He says DOT only keeps the data for 20 minutes and she laughs. Brody and Krumitz go to work on it while Simon watches the news on the big screen. Mrs Bruno is on the news talking about what happened to her husband and says Scroll MD refused to talk to her and kicked her out. She says all they care about is the bottom line.

Krumitz ran the VIN number and Simon says to call Avery. Simon tells Brody to come see him for a special project. He says just him. Simon talks to Avery and says it's Randall Fung they're looking for. They roll out to that location and throw a flash bang inside then kick in the door. Elijah spots a barn and they head there next after the house produces no results. They find several people working in the barn. They have Fung and others. Avery looks at mold on the chemistry equipment.

She says that's what's making the victims sick. She asks why Fung is looking at the pills not the computer. She says that means he has a partner. Elijah says if he talks he may get a deal

on the murder rap. Avery says they still need to find the head of the snake and says to take the computers back to DC.

Back in DC, Marcus confronts Simon and asks what he did. He says his entire website is down. Simon says it sounds like a denial of service and offers to have his team look into it. Marcus says he thinks Simon engineered the media attack from Mrs Bruno. Simon says maybe he should have spoken to the woman instead of throwing him out. He says this can be a disaster for him. He says he can save lives and needs to do the right thing.

Krumitz and Brody work on the laptops from the barn. Brody spots something and they see an online poker site bookmarked on both Paul and Fung's computers. They logged on every Saturday but weren't playing each other. He says they played one hand, won and logged off. Elijah says that's how they got paid for their services. Elijah says he may also launder his funds there. They agree to follow the money trail to try and track him.

Avery comes to see Simon and he says his wife hates shots and talks about pills she was given. He's worried her pills might be faked and has them tested. He saw a doctor who used an online pharmacy when supplies ran short. He says they should be able to trust doctors and medicine. Avery gives Simon her profile and says he's early 20s to mid 40s, average looking, has poor social skills and may be a recluse who likes to stay home behind a computer screen.

She tells him she needs \$250k for a game of online poker to draw him out. Avery tells them all to get their game faces on and says they need to watch this guy launder and says he'll be evasive and fast. Simon says the guy will want to cash out because of the problems. She's hoping he'll make a mistake in his greed. She says he's cocky and they'll get him. They send the \$250k purchase of drugs and she tells Krumitz to get to work.

They see the money move and Brody says he opens a new account for every transaction. Then they go to the poker site and head to the no limits table. They wait to see him buy in and they sweat. Then he pops up and they all start the trace. They find the table he's at and he goes all in with all the money. He folds on a full house. He wins the money from himself to further launder it. They see that player move to another table then another. They watch it bounce and then notice he's only bidding half.

They now have to track two tables then four. Then it split to eight then 16 tables and Brody says he's using an algorithm. Krumitz says he's moving too fast. Now he starts recombining as he gets ready to cash out. Brody says they were locked out of a layer of access they were supposed to have. Krumitz rushes to get the access they need. The guy cashes out as they watch. Avery asks if they got it. Krumitz says they couldn't. Elijah asks if that's it and he's gone. Simon is stunned. They lost \$250k!

Brody says no and then says there may be a trace in the system. He says the yellow and red zones need to communicate and they can infect it to follow the trail. They infect the firewall with a virus. Krumitz says they got it — it's a bank in Lexington, KY. Avery says he can't cash out since it's after banking hours and they head there to scoop him up when the bank opens. In Lexington, a guy heads into the bank to close his account. He hands over a slip of paper and the clerk says it's a lot of money.

He asks for a cashier's check. She looks around and he starts to notice people looking at him. He walks away from the counter then grabs a woman shoves her down and runs. Elijah takes him down outside after Avery puts an elbow in his face. They arrest Sean Morris, their fake drug mastermind. The team heads to the tavern after work to celebrate their win. Elijah says they made the same toast when they caught Brody who says he's a revolutionary and never killed anyone. He says he just made bankers mad.

Elijah heads out for daddy duty and they watch the news. Marcus announces that Scroll MD is putting a notice on their website about fake drugs and will initiate an act in Congress to protect consumers. Simon tells Avery that he applied a little pressure there. He and Avery toast to their health.

Ghost in the Machine

Season 1

Episode Number: 11

Season Episode: 11

Originally aired: Tuesday May 12, 2015
Writer: Richard Catalani, Carly Soteras
Director: Alex Zakrzewski
Show Stars: Patricia Arquette (FBI Special Agent Avery Ryan), James Van Der Beek (FBI Agent Elijah Mundo), Charley Koontz (FBI Agent Daniel Krumitz), Peter MacNicol (FBI Assistant Director Simon Sifter), Bow Wow (Brody Nelson), Hayley Kiyoko (Raven Ramirez)
Guest Stars: Alexie Gilmore (Devon Atwood), Antonio Jaramillo (Viper75), René Ashton (Mrs Chapman), Max Barakat (Spencer Chapman), Stephanie Drake (Jessica Pope), Dejon LaQuake (Micah Gordon), Samuel Tan (Corey Smith), Mark Totty (Mr Chapman), Karl T. Wright (Phil Gordon)
Production Code: 01012
Summary: The team hunt a killer who hacks into popular online games and tricks players into delivering illegal weapons he purchases on the deep Web.

A kid is playing an FPS violent video game online with some other guys then gets a message in the game saying "check your porch — it's go time." He logs off and goes to the porch where there's a package. He cuts it open, pulls out a black box, puts it in his backpack, throws the box in the trash can and then looks at his phone. He sees a GPS location (he's in Chiacgo) and heads off on his bike. He pulls up in front of a house in a neighborhood.

He gets off the bike, looks around and counts steps then turns and counts more. He takes the backpack off and steps to a concealed area near a hedge.

He pulls out the black box and opens it. There's a drill inside. The guy who owns the house sees him and asks why he's there. The kid is shot and collapses to the ground. The guy says — oh no. Elijah makes out with his ex passionately and offers a plan for their day with their daughter. She says they had a good night.

He says they could have a good day too then says they can do whatever she wants. She says she doesn't want to rush things or bring Michelle into it. He says he was ready to talk about going back in. He gets a work text about a lead on Trigger. She says they can talk later as he rushes out. Avery says 15 year old Spencer Chapman was shot with a gun hidden in a drill. She shows them crime scene photos. When the kid dropped the drill in shock, the gun went off.

Elijah asks if it was a 22. Elijah tells Brody it's Trigger, a deep web arms dealer they've been chasing a long time. Raven says he's number seven on their most wanted list. Avery says they have Spencer's fingerprints on the package and drill but they don't know how he was involved. Elijah and Avery head to Chicago to talk to Spencer's mom. Avery explains to her about the deep web and his dad asks who would sell a gun to his kid. She says arms dealers don't care.

His mom insists her son didn't buy a gun and isn't a criminal. Avery says she has to ask these questions then asks if they check his social media accounts. The dad says they had strict rules and they monitored him. He says his son is not who they think he is. Krumitz shows Brody

all the stuff that Spencer was hiding from his parents. His tablet has no games or apps then he puts in a code and shows his real tablet. The code his parents had only let them see a small part of what was on his tablet.

Elijah comes in and Krumitz says the kid has secrets then Elijah hands over the kid's phone. Ramsey Scott is the guy that found him. Krumitz checks the phone and says his GPS match Ramsey's home. Elijah says they need to talk to him. He and Avery head over and find Ramsey dead and another drill gun nearby. Elijah says Spencer's death was an accident but this is pre-meditated murder. They call Simon and fill him in and says Trigger was providing weapons to kill him.

Avery says they can't rule out that Spencer went to kill Ramsey. They have to find the link. Krumitz can't find it and neither can Brody. He says he couldn't just go kill a man and says he's a full grown man. Krumitz teases him about his size and Brody says good things, small packages. They tell Raven they found nothing. Raven says there is one device left off the list that can be used to access the deep web. She told the FBI to grab the game system. Krumitz says he loves her.

Brody is surprised she plays Game Vex. She tells Simon that Spencer spent most of his time playing FPS games — Black Light Retribution was his favorite. Elijah explains the game and shows that Spencer was a top 50 player. Avery asks why his ranking dropped a while back and she says it usually means that parents cut your game time. Brody accesses the messages with Viper75 and shows them the mission instructions he was given. He was told to leave the package there.

Avery pulls up the coordinates and it's Ramsey's house. They look at the house and Raven highlights his footsteps. They match the directions. Elijah says Viper75 purchased the gun and Spencer was only there to deliver it. Avery says Viper75 is who they need to focus on now and Elijah says taking down Trigger is the icing. We see a description of game transfer phenomena where players think they can do what their game avatars can do.

Krumitz calls for Avery and Elijah and says that most players trash talk each other during game play on headsets and says he found a place that stored it on the console — called the swap space and it has video and audio. He thinks he may be able to find Viper's voice. He plays it for them. There is a chat between Viper and Spencer in game. The guy was asking about his parent's name and dog's name. Elijah says he was trying to assess the kid to see where he was vulnerable.

Avery says perverts and predators take advantage of kids online. Elijah says he can't let Michelle play online. He says parents are happy when their kids are at home playing but says kids aren't safe there. Avery gets a call from Brody and Raven shows her that Spencer's avatar was hacked and he lost all his cool stuff from his inventory that reset him to zero. Raven says it's devastating as a gamer. Avery says psychology of loss is the same online. Brody says Viper hacked him because he found the stuff in his inventory.

Then Raven says Viper sent the kid a suit of armor. Avery says it was a trade for a task. She tells them to look for other gamers that rocketed up. Simon tells Avery that Game Vex won't give them the access. He says all they told him is that he's playing from a VPN and using a pre-paid credit card. Simon says he's going to try and get a warrant to get more about the account but needs more evidence. Elijah comes in and looks upset. He tells her it's a thing with Devon. He says they are at different stages of their relationship and she tells him it's okay to be scared.

He says Brody got him up to speed. She says Viper bonded with Spencer and invited him to join his team. He flattered him about his skills then friended him. She says then he hacked him and ruined him in-game. She says then Viper restocked his weapons and armor. Elijah wonders how Viper selected Spencer and she says the game did it — he was selecting top 50 players. Raven tells them that she and Brody are narrowing down the search.

Elijah says to check the last 24 hours. They spot one Ace who plays five a day. Brody says most gamers are monogamous with their handles and finds him in another service. Avery says it's time for Ace to hit pause. They bring Ace in and he says Viper is his hero and he helped him after he was hacked and saved him. His dad is horrified. He says the first rule is you don't talk about the missions. Avery tells Micah the package he delivered had a gun in it. Micah says he never looked inside.

Elijah asks what he sent after he delivered and he said a katana sword. Elijah says he's looking at the stuff he gave him. Avery says he was grooming him. Elijah wonders where Viper

got the gear and Avery says another gamer has been hacked and he's stealing from one gamer to reward another. Raven tells Brody she found something — GoldenBeast shot up with a katana sword. They wonder if he's Viper's next errand boy.

Elijah and Avery show up looking for Corey. He sees them and runs. He goes out a window and Elijah follows and the kid runs to the edge of the roof. Elijah says to calm down. The kid jumps to another roof but it's metal and he breaks through it and falls onto a car and then onto the ground. Avery calls for an ambulance. He says he thought he could make it because he makes those jumps all the time. He tells them that Jessica, his friend, is GoldenBeast, not him. Elijah runs back up but she's gone.

Elijah says the kid ran because he had drugs on him. Avery says it's GTP under the influence. She says the video gamer has involuntary impulses to do game antics in real life. She says Corey thought he could do it because he had jumped in game. Avery found the box and Elijah found the message with the coordinates. He looks it up and sees it's Grant Park. Avery says GoldenBeast already completed the mission and Viper may be in the park.

Simon tells Krumitz, Brody and Raven to focus on Trigger. They have the three boxes he shipped in and they find too large of a search area. Brody proposes a super cookie and they need to trigger him. Krumitz says to post a link about Spencer and the deep web gun tie-in. Simon says a lot of people would click an article link but Krumitz says few would then go to the deep web. Simon asks why he'd click the link and Raven says narcissism. He tells them to write the article with the link.

He says he'll get it on Tampa news sites near the search area. Elijah says Chicago PD got GoldenBeast but she's not talking. They follow the mission directions. Elijah finds the box in a trash can. The drill case is empty. She says Viper has the gun and Avery says he should still be in the park since he likes to kill close to the drop off. They look around and try to spot victim or perpetrator. They hear a gunshot and go running. They spot the gun but see no body. Elijah wonders if he made them and Avery says Viper is done there.

Raven gets a call from Elijah and he asks for a tower dump near the park. She pulls it up. Brody gets a deep web alert from their super cookie. Simon watches them work. Krumitz explains what they're doing but this one is a false alarm. Simon asks what they do on the deep web and they tell him stolen stuff and porn mostly. They show him the process. They find a guy who went to The Arsenal and they find the site and the IP address at the Tampa Public Library. The guys high five and Brody hugs Simon awkwardly.

They send in local FBI and they spot Trigger on the Arsenal site. Krumitz is there too and says they have to get him away from the keyboard before he can shut down. They slam him to the floor and Brody and Krumitz take over the computer. Krumitz calls him Trigger and says they have him. Brody says he sold three guns to Viper. Brody finds another order that was just delivered so the hit is still on. Brody video chats the delivery info to Elijah and Avery.

They see the two targets are moving in opposite directions. They split up since they don't know who has the gun. Raven tells Elijah they found out the target is Kim Hawthorne. A guy takes the gun out of the case and then Avery is there. She calls him Viper and he says she has the wrong guy. Avery says she knows he's there to kill Kim and says he made it tough for them to figure out the target. She says they looked up every cell number in the park and they found one phone in common.

She says they know about Ramsey and Kim and were both witnesses in his father's bank robbery trial. He says they're both liars and his father was murdered in jail. Avery says his father is a criminal and so is he. He pulls the gun and fires at her. Elijah got there first and unloaded the gun. She says now he also tried to kill a federal agent. Viper says he'll find another way to get his revenge and says she can't stop him. He runs and is surrounded by cops. Elijah tells him — game over.

Elijah tells Avery it's time lay off the gaming and leave it to the kids. She says to do it in moderation and turn off chat. Avery addresses the team and says what they do there is hard work and says they need to recognize their victories. She has Krumitz pull up the list of the top wanted and he takes Trigger off the list. Everyone cheers. More pop up to replace him and Brody says he should have been on the list.

Devon shows up and Elijah steps out to chat with her. He says he's glad to see her. He says he shouldn't have given her an ultimatum but she says he's right and it needs to be all or nothing. She says she wants it all. She says if they were better about saying what they wanted or how

they felt it would be better. She says she stayed so they could be together as a family and hands him a key. He hugs her. She says she and Michelle will see him at home.

He goes back inside smiling and tells Avery he's better than good. Raven and Brody face off on a video game but Elijah says he's going home. Krumitz refuses to play but Simon is ready. He says he wants to learn how to own his son on the game. Avery joins in too.

Bit by Bit

Season 1
Episode Number: 12
Season Episode: 12

Originally aired: Wednesday May 13, 2015
Writer: Thomas Hoppe
Director: Aaron Lipstadt
Show Stars: Patricia Arquette (FBI Special Agent Avery Ryan), James Van Der Beek (FBI Agent Elijah Mundo), Charley Koontz (FBI Agent Daniel Krumitz), Peter MacNicol (FBI Assistant Director Simon Sifter), Bow Wow (Brody Nelson), Hayley Kiyoko (Raven Ramirez)
Guest Stars: Eric Normington (Russ Williams), Frank Krueger (James Schaeffer), Christel Smith (Karen Schaeffer), William McMullen (Jeffrey Schaeffer), Neil Brown Jr. (Local Detective), Robin Karfo (Tabitha Chistos), Tony Amendola (Ellis Christos), Brandon Barash (Stephen Christos), RC Ormond (Edward Gaines), Delila Vallot (Julie Irons), Lucas Kerr (Henry Spitz), Blake Shields (Jeremy Spitz), Alfred Woodley (Xavier Nelson), Lisagaye Tomlinson (Jasmine Nelson)
Production Code: 01007
Summary: The team investigate when a power outage in Detroit is used to mask a jewelry store robbery-homicide in which the jewels weren't the target.

The episode begins with Krumitz running up to a house then inside. He runs up the stairs panting and goes to a computer. He types something then runs downstairs again. Avery is there and tells him to calm down and come stand by her and his brother. There's a gunman with a rifle on them all. 36 hours earlier, in Detroit, there's a massive power outage causing problems. Elijah and Avery show up to talk to a power specialist and tell him the power grid has been hacked — the whole downtown is out.

We see a device trying combinations on a vault. A laptop tracks the progress.

Brody tells Avery how the smart grid works for the power supply and Raven tells her that someone has locked them out. Avery says they have to counter hack it. Raven says it's strange that they only knocked out part of the city. Avery agrees the objective is strange and it's a precision attack. She thinks there will be another phase. They think the hacker is using the dark as a camouflage.

Raven tells Brody happy two month anniversary at Cyber Crime. She says he's officially in the family and tells him not to mess up so he can stick around. Elijah shows Avery that government and financial districts are down. There are banks and government targets. Avery says to focus on the fringe since traffic is gridlocked. She also says avoid rail lines. Brody runs over and says they're back online. Avery asks why the lights are off and he says it will take a minute while Raven makes a patch.

Avery says to inject malicious code into the patch so they can track the guy later. She says she wants power on and the hacker in handcuffs. The combination device finally gets the right three numbers and the hacker opens the vault. He's at a jewelry store. The owner is there to check on

the store. The guy is in the vault. He unplugs his laptop and closes the vault. The power comes on and the owner sees him. The guy shoots him and runs. The alarm sounds as he runs out.

The gang is now at the crime scene. It's Benjamin Christos, the store owner's son. Elijah says the device is an auto safe dialer. They go into the vault to try and see what he took. Detective Dorn says they don't think the thief took anything — nothing looks like it's gone and he tells them most items seem to be there. There's a laptop there with a bitcoin account with zero dollars. Avery says it was a bitcoin heist, not a jewelry heist.

The owner and his wife come down and they tell him that Ben had the idea for the bitcoin computer. He says he trusted his son when they implemented it and now his son is dead. Elijah asks how many bitcoins they had and Ellis Christos says a half million dollars. Elijah asks who else knew about the computer. His wife says no but Ellis says Steven, their older son knew, and he recently decided to give the business to Ben, not Steven. They thank the couple and leave.

Avery says they need to have a chat with Steven. The detective shows them footage from the security camera. The parents tell them that that's not Steven. Avery says they have a face and just need a name. They find no match. Simon comes in and Krumitz says he has no ID from facial but says the bitcoins are an interesting lead. He says it's not as anonymous as people think. He says each transaction is numbered so you can tie it to an account but not a person like in the stock market.

Krumitz says if you know the amount, you can find any transaction. He says the amount, date and time give you. He found the account that has the stolen bitcoin. He says that many bitcoin could be worth more than a million dollars very soon. Krumitz explains the passkey that protects an account and says the passkey to the account is likely held by the killer. Krumitz sees two passkeys on the killer's account and Simon says it's almost like a safety deposit box with two keys and says there may be co-conspirators.

Brody says they have the location of the killer's computer and Elijah and Avery roll out to a cheap hotel with the tac team as backup. They kick in a door and go inside. They find the thief from the footage dead with his throat slashed. Elijah ends a call and says Krumitz ran the ID and it's Brian Kramer who has been robbing bitcoin accounts. Avery says it looks like torture before death. Elijah spots superglue and says it's like battlefield first aid.

Raven says Steven isn't taking calls from his family and they tell her to track his cell phone. Avery asks why torture him and Elijah says the pass key wasn't on the computer. Avery says they tortured him for the pass key but Brody says the hard drive was tracking but the RAM chips are there. He says the information on it decays but he freeze the RAM chips to stop the process. They bring in Steven (it's General Hospital's Brandon Barash!) and accuse him of killing his brother for money.

Steven says the bitcoins were a bad idea and he tried to warn his family but they wouldn't listen. Elijah says they know he contacted a bitcoin bounty hunter to get the money back. Steven says his parents just lost a son and now they're staring at poverty because they converted all their retirement and savings to bitcoin. Steven says they worked hard for years and all he could do for them was to get their money back, not for him but then.

They show him the photo of Brian Kramer and that his bounty hunters likely killed Brian. They tell him he started something he can't undo. Krumitz is searching for the bounty hunters online and says the bitcoin thief was clever. He shows them a botnet the thief was using — and explains that he uses a network of computers for evil but the computer owner's don't know because they were secretly hacked. He says hackers then rent out the botnets to criminals.

Krumitz finds something and says he thinks Brian sent out the passkeys to two computers on the botnet. Krumitz says the bounty hunters know what computers they're on and are coming for them. We see a guy come home from work. Someone lurks in his apartment. He finds a guy on his laptop and they grapple. Then a second guy knocks out the innocent guy and they already have the passkey. They just need one more.

Simon says he got a warrant to get into a server farm that housed the botnets. Krumitz is there and says they almost have the same info the bounty hunters do. Avery says the Cristos are about to lose their savings for good. Krumitz says something is wrong then says he was disconnected. He says the drive is completely corrupted and Avery says the bounty hunters are covering their tracks. Raven says the bounty hunters sent Steven a message saying they're upping their price.

Raven says the computer they sent the message on had parental controls so the message was tracked. Raven gets it and says she has an address. Simon says he'll notify local authorities and

tells them to go. Avery and Elijah are with the victim — Edward Gaines — he was bound and gagged, but alive. Elijah says Raven is pulling traffic cam footage. Elijah says they have the first pass key. She says they're so far behind them. She asks about Tobin and says they're going to work it from the inside.

Raven finds Brody looking at a tablet with photos of his family. He says the FBI gave him his devices back and she says it took her six months to get off her probation. Avery says they need to get on the botnet and Raven says they can infect one of their computers and Avery says maybe they can get one step ahead. They try it. They infect themselves and are in. She tells Krumitz to ping the entire network. He finds the one they know about and it's in Albuquerque.

Krumitz says this is good but Brody points out the IP address and says it's dynamic not static. He says the bounty hunters are still using the recovered IP address. Avery says they're going to the wrong IP address. Krumitz says he'll find the IP address they're using since they'll still go there and may kill who they find.

Simon says they think the bounty hunters are headed to Denver. Raven tells them she found security footage and ran facial recognition and it's Jeremy and Henry Spitz, ex-military brothers with a violent history. Simon says they'll be forced to drive to Denver after they put them on the no fly list. He says he'll take Raven to Denver while they find the real passkey location. Avery and Elijah are with Brody and Krumitz and show up to the house then take the family away to safety.

Brody and Krumitz are prepping to do battle. In Albuquerque, Raven and Simon send the homeowner out of the house and into protective custody. They tell her that she's at risk for death. In Denver, the team is outside the house in a van. Brody says Raven got the passkey and they're good to go. Brody thanks Avery for getting him off probation and getting his stuff back to him. He says it was good to see family photos again then says he hasn't seen them since the trial.

She says she got the judge to lift his probation. Krumitz says they planted a fake passkey that will infect the bounty hunter's device. He says they can steal the first passkey back but Avery says they also have to prove it was there and Krumitz says they're capturing it. They lost the connection to the people's computer and Krumitz has to run inside to reset it. Elijah and the tac team ask what's going on and Elijah says the bad guys are just two minutes away.

Avery tells Brody to turn on the security cameras. Krumitz rushes to reset the computer then runs back down the stairs but it's too late. Avery says to come stand by him and his brother. She's pretending to be the mom of both and begs the men not to hurt their family and says they'll do what they ask. They have them at gunpoint. Avery tells them to take what they want and says they're the only ones here. The men look around the house and Avery says the kid came for a video game for his sleepover.

The men clear the house then they tell Krumitz to take them to their computer. She says to do it and the man says to listen to his mother. Krumitz heads upstairs with one while they are downstairs with the others. Elijah tells them to hold back and Brody says the kid just showed up. Brody says the trap is set. Krumitz points out the computer and asks him to lower his gun. He plays dumb and has the guy give him instructions because he says he's not good with computers.

Brody panics and says they have Krumitz looking in the wrong place. Elijah tells him to fix it. Krumitz intentionally clicks the wrong folder to buy time while Brody moves the file. Avery tries to calm the kid down and the other guy says no talking then he looks at family photos and she sees him looking then says her son has to pee. He's distracted and it works. The one guy loads the flash drive onto their laptop and then Brody works to get the first passkey.

The guy sees a denial of internet then says there's an intrusion. The kid is sobbing and Elijah says they're almost out of time. The one guy says Avery and Krumitz aren't family. They tell them talk or die. Krumitz punches one of the guys and then the tac team kicks in the door and they take them down. Krumitz says it's encrypted and he hopes Brody got the file. Avery radios and Brody says he got it and those fools are going down.

Avery gets the couple back their bitcoin and says to change their passkey but the dad Ellis says they're done with that and are selling the store. He thanks Avery. Steven comes in and greets his dad. He tells him he's sorry but they hug and Ellis makes him promise to stay close to home. He does. Krumitz sits at his desk when Brody comes in. Krumitz says there's too much paperwork when you fire a gun. Brody says he has kills but Krumitz says it's standard FBI training. Brody says he's the man.

Krumitz talks tough about it being him or me and it wasn't going to be him. Brody encourages

him in his success then looks through his box of stuff again. He opens his tablet and looks at a video of his family singing. He sings along and then Avery is there and she sings along with him. He says it's his mom's favorite song and they sang it to her on her birthday. She tells him to call his parents but he says he embarrassed them when he went to jail. She says to call anyway.

He asks if this is part of one of her master plans that Elijah is always talking about. She says she doesn't know and walks out singing. He picks up the phone to call home. He gets his father who is thrilled to hear from him. Avery smiles as she sees him with the phone.

Brody runs across a rooftop carrying a case. He quickly assembles a weapon looking device and then props it on a tripod. He takes aim through the scope at Avery in her office. He shoots a bluetooth data stream at Avery's computer across the way then calls Raven and says he's sending her a file and to not open it or call him back but then someone takes him out. Another person takes over the scope and stares at Avery.

Family Secrets

Season 1

Episode Number: 13

Season Episode: 13

Originally aired: Wednesday May 13, 2015
Writer: Craig O'Neill, Pam Veasey, Matt Whitney
Director: Anton Cropper
Show Stars: Patricia Arquette (FBI Special Agent Avery Ryan), James Van Der Beek (FBI Agent Elijah Mundo), Charley Koontz (FBI Agent Daniel Krumitz), Peter MacNicol (FBI Assistant Director Simon Sifter), Bow Wow (Brody Nelson), Hayley Kiyoko (Raven Ramirez)
Guest Stars: Austin Highsmith (Agent Rene Bennett), Brent Sexton (Andrew Michaels), David Dastmalchian (Logan Shelby), Angela Trimbur (Francine Krumitz), Deron Paul (Taylor Pettis)
Production Code: 01013
Summary: Avery confronts the hacker who released her patients' information when she was a psychologist. Meanwhile, Krumitz confronts the man who murdered his parents.

Krumitz is out with his big sister Francine and they are laughing it up. She tells him not to say anything mushy and ruin it but he says he loves her. She tells him she has to go when her phone pings and she notices her wallet is gone. He looks at a guy on the security screen and they recognize Taylor Pettis. Krumitz goes to talk to him and he says he killed their parents and he's going to talk to him. He goes to sit down and says he was hoping he'd get the death penalty and can't believe they let him out.

Taylor asks what he wants and Krumitz says he's in the FBI now and he's a

scumbag criminal and is his worst nightmare. He says he will send him back to prison at the first chance. He walks off and Taylor sighs. Avery says they have a new case — a tabloid gossip leak from hacked accounts. There's a congressman, a clerk, an accountant and other random, unrelated people. It's a strange attack. Raven says Brody called and is late because he fell asleep on the subway.

She lied! Raven texted him. They listen to the hacked audio files. All the people did something wrong — stealing, cheating, adult sex with a teen. Elijah asks to hear room tone. He hears water and Krumitz says the water is all they have in common and Avery says these are therapy sessions. She says they all saw the same therapist. Elijah tells Raven to find Brody right away. She agrees then calls him but gets voice mail again. She says she's worried.

Raven then goes to ping his cell and traces it to the rooftop. Avery is told Dr Richard Chan is the therapist targeted. Elijah and Avery head there and find the doctor on the floor dead and the office a mess with signs of struggle. They go to work looking for evidence. Raven finds Brody tied up on the roof and he asks if she got the file he sent. He says everything is gone and she asks what he means. She says they have to follow FBI protocol. She says they could go to jail if it's not for a case.

Brody says he can't tell her and has to talk to Avery. She hands over the flash drive and walks off mad. Elijah tells Avery that they got a match from the office and Avery asks if it matches her

case. They tell her they did. She says that hourglass in his office was from her office and says it was the same one or someone planted it there. Avery tells Simon she doesn't know and he says more audio files are being leaked. He says to tell him what she thinks she knows.

Brody bursts in and says he has to talk to Avery alone. He asks for her cell phone and says it's important. He says someone is spying on her. He says he knows because he was spying on her. He says he's been working on her hacking case. He says he saw it as a challenge and went digging on the deep web. She says that broke his parole. He says he found her files but the hacker has new information including current photos and phone recordings. She says the FBI scanned her devices last month.

He says he found the rat on her personal laptop attached to a video file. He says he downloaded the malicious code and has it. Krumitz tells them he found the Trojan on the doctor's files but Avery and Brody are looking at the code. He asks where Brody has been, why he's bleeding and how he has the code that Krumitz just found. Avery says the code is on her laptop and says the blackhat who hacked her also hacked Chan. She says — he's back.

It's called a RAT — a remote access Trojan. Avery broods about her case when Elijah comes to her. She says the target is trying to get her attention. She says it's a remind her NY when he stole her patient files. She says Brody disturbed the monster and she says it thrilled him. She says Nelson found out she's being watched and has been since the day her practice was hacked. She says she was always the intended victim. Elijah says the hourglass was a message to her.

She says the target has been lying in wait for this day. Avery hands over all her devices to Krumitz at her place. He says her place is nice and she asks what he expected — he says velvet Elvis, pet alligator and drum set. He has a new FBI laptop for her and a burner cell with her contacts uploaded. She thanks him and he offers to stay then asks if that was weird. He says her security detail is outside and he'll see her in the morning. She thanks him and he goes.

Raven tells Brody that Avery would transfer the video file when she changed computers so it also transferred the RAT. Raven says they need the legacy device that he first put the RAT on. She says Chan's laptop was infected directly and says they'll start there. Simon gets a call about Krumitz. He says Taylor Pettis filed a complaint saying he threatened him. Simon says his badge doesn't give him authority to break the law. He says he didn't, he just talked to the guy.

Simon says a traumatic event at a certain age traps them at that age. Krumitz sasses him and Simon says he's acting like a frustrated, scared 10 year old. Simon says he watched his best friend burn to death when they were in college. He says Brian whispered his last words into his ear and Simon says still, anytime someone whispers to him, it freaks him out. He says Brian said "don't let me die." Simon says he has to work through this.

Avery logs on to her computer and has the flash drive in her hand. She has the video file! She uploads it and her new laptop is infected as are all the devices at the FBI. Elijah comes running and Krumitz says he doesn't know what it is. He says it's the same RAT. Avery thinks — let's play games. She watches the video of herself blowing bubbles and starts crying so the hacker can see her on the webcam. Krumitz says Avery hacked herself. Brody freaks and says the flash drive is gone.

She wipes her tears and then says — I know you hacked my computer and are watching me. She asks what he wants. He says he wants to meet her in person and gives an address and says to come alone with no devices. She writes down the info and goes. Elijah tries to call her but she left the phone behind. Avery goes to a bus station and looks around. She goes to the lockers and finds the correct one then enters the code. The locker pops open with a beep. She goes over to it.

Inside is a webcam and a phone. The phone is glued down. It sends a text telling her to leave her weapon. She puts it in the locker. The hacker send another text telling her another address. She closes the locker and goes. Elijah tells Simon that Krumitz cleared the virus off the FBI servers but says Avery has gone dark. Brody and Raven tell them they know where the hacker is — he's in Connecticut. They go and bust into the house and the guy puts his hands up. He has hands up and asks what it's about.

They ask where Avery is and he knows her name but says he hasn't seen his ex-wife in years. He says he hasn't seen her in four years since NY. Avery goes to the address and goes inside. It's a warehouse. She sees a little tableau of lights and furniture has been set up. It looks like her therapy office. She says — not bad — and says — you worked hard to set all this up. She says she's almost impressed. She notices the camera above her and talks to it.

She says — you were one of my patients and then spots her desk name tag that went missing

and says he ruined her practice. She asks why he went to all this trouble. She asks — where are you. The man says she failed all her patients. She sits and looks at the computer as he does a data dump. Simon admits to Elijah that he knew she was married but says it wasn't her place to share. They tell her ex that they're looking for Avery and he says he would never hurt Avery.

Elijah says divorce is tough. He says what ruined their marriage was... then he stops and asks if he needs a lawyer. Avery asks how she failed them and he says they had a special relationship — she says something happened between them. She says hacking her files proved how powerful he was — he says he still is. She says he has delusional fantasies. He says the thought of him keeps her up at night and says she's the one with delusional obsessions.

Elijah tells Krumitz that someone worked hard to put her ex in their crosshairs. He says Avery gave him some old office stuff to hang onto and says books, photos and an old computer. Avery asks if they can talk in person. He says no. She says there are 77 patient files on her screen and says his is missing and that makes it conspicuous. She says she knows he brought her to an old steel factory because his steel worked father abused him. She says it's Logan Reeves. He comes into the room.

Logan walks up to her and she gives him a small smile. She says if he'll have a seat they can get started. He says he'll stand and she says let's talk about how you're feeling. She says clearly he's still angry with his father since he chose this place for their session. He says she promised she would always be there but she says she could no longer help him. He says she pushed him to a doctor that made him take medications.

She says he needed further treatment that she couldn't give. He says he read her notes and it said he was improving. She says that was before she noted his attachment to her. He says she's the only person that could help him. She says she's here now and says — let's talk. He sits. Brody, Raven and Krumitz look through her old computer. They find a thumb drive and wonder how he got access to her computer. They find it's during business hours and then find the associated patient.

They have Logan Reeves and then the patient notes about the guy. Raven says he's in the FBI database and has been arrested for a multitude of violent charges. Avery asks when he started hacking and says he didn't like computers. He says he liked her and became a hacker to learn about her. He says she knew all about him and it was one-sided. She says that's what therapy is and says she was his doctor not his friend. He says she clearly doesn't understand this and she asks him to complain.

He says she had the chance to fix him but then gave up on him. He bashes the laptop violently then storms out and leaves her locked in the room. Elijah says the last known address was a mental hospital that closed then the patients were set free. Logan comes back into the room then asks if she remembers Danielle. He says she didn't give up on her and chose to help her. He says that's why she had to die. He says she even testified against her violent ex-husband. He says strangling a person is hard.

He says people find strength when they're facing death. He says Dr Chan really put up a fight. He says she acts emotionless but he knows the truth. He says he always knew she would transfer that video and says her emotions are the reason he's been able to watch her all these years. She asks if he understands what he's done and he says he did this for her and for us. He says this is where they began and where they will end. He sniffs in and says it's carbon monoxide poisoning.

He says you don't have to be in a small enclosed space to die from it. Avery says he thinks she'll die first because he's bigger then asks what if she doesn't. She bashes him in the head twice with her crystal nameplate then grabs his phone and makes a call. She covers her mouth. Elijah takes the call and she gives the address but sounds groggy. She says carbon monoxide then passes out. The team races to the place and Krumitz hacks the keypad entry with Brody and Raven's help.

Simon is there too. The SWAT team storms in and find them. Elijah gets her out and she comes to on the gurney. She says her head is splitting and asks how long she was out. He says just a few minutes. Simon says she got Logan and it's over. She sees they haul him out to the police car but he gives her a demented grin as they load him up.

Simon is called to a crime scene — Taylor Pettis is dead. His wallet is still on him. Avery goes to see her ex Andrew. She says she's sorry that her team roughed him up. She says she never talks about her past so they didn't know who he was. He says he's glad she's safe then asks if she really is. He says his girl is still so tough. He asks if it's finally over. She says it is and tells

him the guy's name. She says he knew she would always keep the videos of them and Hannah and infected one.

She says it was the one from the park, the last time all of them were together. He asks to see the video. She shows it to him. He smiles as he watches. He cries and smiles. She smiles too. She cries too. Andrew tells her he remembers that whole day and Hannah chasing the bubbles and the ducks. He says he remembers her eyes watching the sunset. He says it was a perfect day. She says she thinks about Hannah and misses her every hour of every day.

He says he's sorry it tore them apart then hugs her. She hugs him back hard. Krumitz goes to meet Francine. She's crying. She has a gun and tells him she killed him. She cries and says she did it — she killed Taylor Pettis.

Season Two

Why-Fi

Season 2

Episode Number: 14

Season Episode: 1

Originally aired: Sunday October 4, 2015
Writer: Pam Veasey
Director: Alec Smight
Show Stars: Patricia Arquette (FBI Special Agent Avery Ryan), James Van Der Beek (FBI Agent Elijah Mundo), Charley Koontz (FBI Agent Daniel Krumitz), Ted Danson (FBI Assistant Director D.B. Russell), Bow Wow (Brody Nelson), Hayley Kiyoko (Raven Ramirez)
Guest Stars: Molly Burnett (Nina), Ione Butler (Ellen Peters), Elyse Cole (Young Francine), Greg Cromer (John Fable), Landall Goolsby (Harlan Trainor), John Patrick Kelly (Judge), Serendipity Lilliana (Harlan's Daughter), Jon Maxwell (CTOC Agent), Lex Montgomery (Young Woman), Shiloh Nelson (Lindy), Zakary Risinger (Harlan's Son), McKenna Roberts (Rae), Shane Francis Smith (Young Krumitz), Angela Trimbur (Francine Krumitz), Phillip E. Walker (Protest Leader)
Production Code: CYB201
Summary: Former Las Vegas CSI D.B. Russell joins the team as they investigate a burglary/homicide committed by someone who remotely hacked the victim's home security system. Meanwhile, Avery considers moving to a new position; Krumitz is a witness in his sister's trial; Elijah deals with a delicate family situation; and further information is revealed about Nelson's and Raven's backgrounds.

Scott Barrett was away on vacation when his house was broken. And, while a B&E would normally have been passed off to someone else, Krumitz told his boss that it was a cyber-crime.

Krumitz found evidence of someone hacking into the Barrett's home security network and the police had also mentioned that the alarm had never gone off during the break-in. So right away Avery realized that such a crime did fit the criteria for the cyber unit. Though there was a bit of confusion over why anyone would break in Barrett's home and only commit petty larceny.

Nothing big was moved and everything that was missing could easily be replaced. But D.B. who is both a friend of Avery's and Director of the new division came with her to the house and he noticed something off. He clearly saw that someone had vacuumed inside of the house and he didn't think it was the housekeeper.

So he performed a little experiment using the Roomba and he recreated the area that had been vacuumed. And that revealed a body had recently been on the floor. Meaning the team was no longer looking at a robbery. A murder had apparently happened as well.

As for Scott Barrett, he wasn't a suspect. Instead the team believed he was a victim whose outlined they found back at the scene.

See Barrett was supposed to be on vacation but at the last minute he pushed back his plans. Krumitz had found a recent message from Barrett's ex Ellen thanking him for postponing his trip

in order to take care of their daughter. She had to do work thing in Australia and didn't want to disrupt their daughter Rae's routine. But there was one problem with finding Ellen's message. Once there realized there was a girl, they also no one had seen the girl.

So there was moment of panic following that revelation. Though D.B. once again came in handy. He remembered a splatter of peanut butter left on the counter and that was just something a child would do if they were trying to make themselves a breakfast sandwich.

And it turns out, he was right. They later found Rae hiding in a cupboard. Her father had apparently told her to hide in there if she ever saw a stranger in the house. So that's what she did and it wasn't until Avery and DB convinced her that they were there to help — did the little girl finally give up her spot.

Thankfully, the six year old was fine. She hadn't seen what happened to her dad and so she was quietly left in the dark until the mother returned to collect her.

But there was one thing that Rae said that put Avery on edge. The little girl had been talking about her doll and she mentioned that her doll had asked her to leave the backyard window open. It said that it wanted to play outside later. And after Rae repeated that last part, Avery looked into the doll.

The doll was created to send messages from the child to a server that it would then calculate the best response to say back to the child. However the doll operated over Wi-Fi and someone hacked into just to manipulate Rae. They wanted her to leave the window so that it would be easier to rob the place. Only something went wrong with the last house.

Seven other homes that operated on P-Tech had also been broken into. And, yes, these homes had easily manipulated children as well. But no one had showed up dead until Scott Barrett.

Yet, in the middle of this case, Krumitz got pulled away. He had been asked to testify as his Francine's trial and so he had gone there expecting to vindicate his sister. Only, he hadn't counted on her lying to him. So Krumitz was actually blindsided at the trial.

His sister hadn't been stalked by their parents' killer. In fact she was stalking him and the D.A even had proof. So Krumitz was left feeling betrayed. His sister was the only family he had left and in the end she abandoned him by making a selfish choice.

And sadly Elijah has some experience with what Krumitz is feeling. Elijah's dad was recently diagnosed with cancer yet the older man doesn't want to fight it. He's wants to die and he's simply forcing Elijah to go along with his choices.

But back to the case, they found their killer and to be frank it easy. Lonnie hadn't been the brains of the operation. It was merely his job to break in and steal less than six hundred dollars from the home. However the man that hired him waiting to bring in the bigger bucks.

See, someone thought up one day that wouldn't be easier to get P-Tech to pay him to fix the many faults in their systems if one day he showed them how easy it was to break into their systems. He could have stopped after two or three houses. But he went all the way up to seven in order to spread manic at the company.

And right when they were at their lowest, he was going to swoop like a hero.

Yet the real hero ended up being Nelson. Nelson found a way to trace their hacker because of the sound of his typing at his computer sent off vibrations his burner phone picked up. And using that information, they were then able to arrest their hacker right outside of his family home.

But it was weird. He had kids too and still didn't think hacking into a child's dolls was reprehensible.

Heart Me

Season 2

Episode Number: 15

Season Episode: 2

Originally aired:	Sunday October 11, 2015
Writer:	Kate Sargeant Curtis
Director:	Matt Earl Beesley
Show Stars:	Patricia Arquette (FBI Special Agent Avery Ryan), James Van Der Beek (FBI Agent Elijah Mundo), Charley Koontz (FBI Agent Daniel Krumitz), Ted Danson (FBI Assistant Director D.B. Russell), Bow Wow (Brody Nelson), Hayley Kiyoko (Raven Ramirez)
Guest Stars:	Scott Broderick (Landlord), Matt Devine (Coworker), Mckenna Grace (Michelle Mundo), Grant Harvey (Holden Katnik), Cristen Irene (Cashier), Dana Melanie (Marcie Lindell), Afsheen Olyaie (Rioter), A.J. Tannen (Mr. Williams), Emlee Vassilos (Protester)
Production Code:	CYB202
Summary:	Raven's friend is accused of murdering a man she met through a dating app who hacked her accounts, stole her money, and caused her to be fired and evicted. To make matters worse, she is found with the murder weapon in a motel room where she woke up with no memory of what happened.

Raven has this friend Tracy. Like her, Tracy is young and pretty but Tracy remained unattached while Raven has this thing on the side with Nelson. Thus it was technically Tracey that has been frequent face on all the dating apps and again it was Tracey that felt she finally met someone online that looked like he could pan out.

His name was Kyle Bristow and one night Tracey agreed to meet with him. However he never showed up and so Tracey spent the rest of the night grabbing drinks with Raven. And though the two ended up having a lot of fun, Tracy unfortunately ran into a guy that simply could not handle rejection.

So not long after Tracy told this one guy that she had a boyfriend and was thus off the market, strange and unexplainable things began happening in her life. Her utilities had been cut off, someone had sent an email to her landlord terminating her lease, and she lost her job over a misunderstanding. Apparently her email address had been used to send threatening messages to one of her coworkers where she claimed they were having an affair and was going to tell his wife.

Only Raven never sent those emails and denied doing any of the rest.

And as things were happening, Tracy started losing more and more control of her life. So ultimately she turned to her friend Raven. Raven had told her that she worked in the I.T. department at some museum or another so Tracy felt that meant her friend was qualified enough to figure out what was going on.

Initially, Tracy had tried going to the police but they're policy on the matter is that they can't help unless she's in physical danger. And no one actually wants to wait around until they're in danger. Therefore Raven was the next best thing.

Raven agreed to help her friend and she even got permission to step away from the Cyber Unit's biggest case. See, the rest of the squad were looking into Garth Rizzo. He runs a revenge porn site where exes send him pictures of nude women after said women dumped them. And sadly the Cyber Unit has yet to find a way to shut down the website.

The First Amendment meant Garth was free to do as he liked as long as he wasn't breaking the law already on the books. And until such a time when Revenge Porn becomes illegal — the Cyber Unit had no way of finding out how Garth was getting his images. For there was a possibility that some of the pictures came about after a woman's computer had been hacked. So in no uncertain terms Garth was a challenge however Avery realized how much Tracy's situation was bothering Raven. And that's why after Raven traced the guy that she believed was hacking her friend, Avery had also had Mundo go bring this guy in.

As for Mundo, he found Kyle though by time he arrived Kyle had been dead for several hours. And the chief suspect for Kyle's murder was Tracy.

Tracy had sent several messages to Kyle's side piece phone and from all appearances it looked like she snapped after finding out he was secretly married. But something about the text messages didn't sit right with the Cyber Unit. Nelson had looked into this second phone that Kyle had allegedly been using and he thought it odd that Kyle's location weren't matching up.

The second phone would show he was in one area meanwhile he's regular phone was showing that he was miles away. So something immediately became clear — Tracy wasn't the only one that had their life hacked. There had been a third party pretending to be Kyle.

Yet, while the team was trying to look into who would set Tracy up, Tracy was getting a ride from a stranger. The guy from the bar, Holden, has been following her since that incident in the bar. And once he found her thanks to manipulating her mother into revealing an address, he somehow got Tracy to take a ride from him.

Now there's a whole set of possibilities about what could have been his endgame. But thankfully the police found Tracy before Holden could hurt her.

The police brought Tracy in on charges for murder though, luckily, Avery didn't believe she killed anyone. Using DB's latest technology, they found out the second cell phone had been staged and that lead to the unit believing others things in involving Kyle's death had been staged as well.

Here's what happened: Holden had used Kyle's picture to set up a fake profile where he could find out everything he wanted to know about Tracy. And when he was ready, he tried to introduce his real self to her at the bar. Yet she turned him down and that made Holden feel like he had wasted weeks on her. So he set out to have his revenge. Which included destroying her life and then setting her up for the murder of the real Kyle.

But the one thing Holden hadn't counted on was Raven being part of a federal task force. He later used Raven's location to track Tracy down again after she had been released from custody and he was planning on continuing to follow her when Tracy finally had enough. She went back on the dating app HeartMate and she used her own fake profile to arrange a meeting with Holden. Only it was part of her plan to show up with a box cutter.

Due to good timing, Raven was able to stop her friend before she did anything she regretted. But it wasn't until Tracy witnessed Holden getting carted away that she felt safe again.

Holden had sent everything in motion because he was too insecure to try attracting someone using his real name and picture. And yet despite the obvious danger regarding online dating, Nelson and Krumitz still thought it was funny to set up a dating profile for DB. They seem to think he needs to get back out there.

And thought it was funny that he got over 50 messages within the first 24 hours.

Brown Eyes, Blue Eyes

Season 2

Episode Number: 16

Season Episode: 3

Originally aired: Sunday October 18, 2015
Writer: Devon Gregory
Director: Alec Smight
Show Stars: Patricia Arquette (FBI Special Agent Avery Ryan), James Van Der Beek (FBI Agent Elijah Mundo), Charley Koontz (FBI Agent Daniel Krumitz), Ted Danson (FBI Assistant Director D.B. Russell), Shad Moss (Brody Nelson), Hayley Kiyoko (Raven Ramirez)
Guest Stars: Leonel Claude (Protester), Vincent Duvall (Stan Peters), Mel Fair (Male Reporter), Larry Bam Hall (Derek Noels), Michael Linstroth (Off Duty Cop), Meghan Maureen McDonough (Female Reporter), Shad Moss (Brody Nelson), Drew Nelson (Robert Gaines), Amanda Payton (Nicole Gaines), Eric Watson (Outspoken Protestor)
Production Code: CYB203
Summary: The Cyber team tries to find the person who hacked a police officer's body camera and made the incendiary video go viral.

Social Media was in an out of control uproar. Apparently someone hacked into Ashdale PD and uploaded a video of theirs from off of their body cam that shows an officer appearing to shoot an unarmed black man. And not only does it look like the victim was willing to comply at the time but no one had seen Derek Noels since.

So millions of people were demanding to know where in the world was Derek Noels? Protestors had taken to the streets and the media was doing a twenty-four hour coverage of Ashdale, Pennsylvania. And so the Cyber-Unit was called in to find out who had lit the match on a racially charged keg.

Although that wasn't a joke. The town did look as if it was about to blow and therefore the Cyber-Unit had to look into the disappearance of Derek Noles first. Derek as it turns out had a mother that didn't care about rewriting history. She knew her son wasn't a saint and that he did take more drugs than he could sell but he was still her child and she believes he deserved better. So after finding good cause for why the police would look into Derek —

they had to find out how someone was able to break into the local police's database as well as investigating the officer in the video.

Now it wasn't that hard to find out how someone got into the system. The Chief of Police had the only password but he hadn't had the skills to figure out when someone was spying on him. Much less when his hard drive had been corrupted by a Trojan horse. So he inadvertently gave someone else all the opportunity they needed to break in.

But Chief Richards wasn't as forthcoming with the name of his officer. He tried to shield the younger man thereby making it harder for the Cyber-Unit to identify him. And again the Chief proved to be no match for technology. The tech guys ran a simulation where they were then able to identify Officer Dean Casuely as their shooter based on the hand that showed in the footage.

And Causely didn't deny it. Against his lawyer's wishes, he told Avery that he was there in the alley and that no one had been killed. Most especially Derek Noels. So the unit had to verify what really did happen and in the meantime Nelson had taken his anger down a notch.

When Nelson saw the footage, he instantly sides with social media in demanding justice. So his friend on the team tried to be there for him and if needed stand with him. But that didn't stop them from finding evidence that the footage from that night had been tampered with.

So the unit's next concern had been about protecting Causely. Someone had clearly edited the footage to make it appear as if he killed an unarmed man and the profilers had come up with who they were looking for. They said the unit had to find a white man possible in his thirties that was intent on creating chaos. And so it wasn't that surprising that Causely's name later got released to the press. The unit was looking for a Nero and Nero clearly wanted to watch the city to burn the sooner the better.

And it ended up being chaotic outside of Causely's home. He had to get the Cyber-Unit to give him protective detail in order to make it out alive and they still ran into some problems with the protestor. Mob mentality had taken over and one guy came after Mundo wielding a bat. So Mundo was forced to disarm him and a dozen cameras caught him in the act.

Oddly enough that turned out to give Mundo some cred down at the police department but from there on in the protests only got worse. A Church was lit on a fire and out on the streets it was Black vs. White. And at the station it was Nelson against Mundo.

Nelson hadn't liked the way the officers warmed up to Mundo for beating up a black man and he took that out on his coworker.

It was Nelson's job to look through the servers and what he found was a bunch of emails that no officer would want anyone to see. Including several that claimed the "blacks" were stealing their jobs and a personal favorite of Nelson's was the one where someone said they couldn't wait for the blackie fed to swing home. So Nelson wasn't comfortable on being on the police's side and it made him conflicted about both his job and the people he works with. Mundo after all could not say that he never used one of "those" words.

But Krumitz did get somewhere with his investigation. He identified the man they were looking for and that made Avery right about the whole thing being personal. Their Nero was Robert Gaines and Bobby as he likes to be called happens to be Causely's brother.

As for that Bobby, he once wrote a thesis about igniting a racially charged event that could happen anywhere with the right statics. So DB and Avery wondered if that's what the tampered footage was all about. Was Ashdale an experiment?

Avery had experienced "The Blue-Eyed/ Brown Eyed Experiment" when she was younger and it was techniques used to teach kids about racism. Only Bobby's little project didn't feel like that to Avery. So ultimately she knew Bobby had something else in play and that he was going to do something to push the city one step too far.

However by time they got Bobby into custody, it was too late to stop his last act. Bobby had planted a tracker on his brother and released the details so that could go viral. Therefore the only city turned out to hunt down Causely.

And neither the feds nor the police had enough man power to protect Causely.

But the real Derek Noels did. It seemed he had agreed to go along with Bobby plans to remain hidden without actually knowing what it would cause. So when he saw his town burning, he stood up and announced that he was still alive in hopes of stopping the unrest.

Red Crone

Season 2

Episode Number: 17

Season Episode: 4

Originally aired:	Sunday October 25, 2015
Writer:	Denise Hahn
Director:	Brad Tanenbaum
Show Stars:	Patricia Arquette (FBI Special Agent Avery Ryan), James Van Der Beek (FBI Agent Elijah Mundo), Charley Koontz (FBI Agent Daniel Krumitz), Ted Danson (FBI Assistant Director D.B. Russell), Shad Moss (Brody Nelson), Hayley Kiyoko (Raven Ramirez)
Guest Stars:	Gregg Henry (Calvin Mundo), Jenny Cooper (Karen Sullivan), Mckenna Grace (Michelle Mundo), Fred Koehler (Oliver), Nishi Munshi (Rosalyn Price), Elisha Henig (Timmy Martola), Albert Kuo (ND Tech), Michael Leone (Luke), John Montana (Judge), Dartanian Sloan (Jacob), Brittany Beery (Alex Barnes)
Production Code:	CYB204
Summary:	The team investigates a child-abduction case based on an online myth in which an abductor lures children through a cell phone app. Meanwhile, Elijah's aggressive behavior at work causes Avery to bench him; and romance is the air for D.B.

There were two kids missing in Richmond, Virginia and the agent assigned to their case had a reason to believe that an internet horror Meme was responsible.

The two brothers by the name of Jacob and Luke Sullivan had become interested in the meme called the Red Crone. Now the Red Crone is just the latest spin on age old myth of an old wise woman with powers. But she's also the first myth to ever be created completely online.

Someone came up with a theory one day and everyone who had gone to see the meme then added to it. And eventu-

ally that grabbed Luke and Jacob's interest. So Agent Pierce had to go to Cyber. She was told Krumitz was the only one capable of getting information off of the kids' damaged phone and it turns out he found something much worse than a couple of kids playing around.

It seems the two boys came to believe in the Red Crone and they left a message that they were going to go and meet her. However, as all the adults knew, that was clearly impossible. The Red Crone was merely a myth and so that meant whoever had reached out to the kids was playing on their naiveté for their own agenda. And therefore Krumitz had a pretty good idea about who was out there pretending to be the Red Crone.

On the boys' cell phone, there was a picture of the Red Crone and it was obviously infected with malware. So there was someone that was spying on the kids and that's probably how they received their mysterious invitation. The one they randomly received over a fan site that promised them rewards if they did everything they were supposed to. Like using the app which was another gift to uncover the location of the Red Crone's mansion.

And unfortunately that's what the boys did. The boys had been using the Eye of the Red Crone app and what the app did was send the "special" few on a treasure hunt. Using clues that

could only be deciphered with the app. Therefore the kids had been following the clues that they hoped would lead to a dinner at the Red Crone's mansion without ever guessing that the app had put their electronics on airplane mode thereby making it impossible for anyone to trace their movements.

But luckily the Cyber Unit knew how to decode all of the clues and so they were close onto this Red Crone's heels.

Avery and Krumitz tracked down the brothers to a fountain and then to a graveyard. And at the graveyard they ran into another young boy who had also been following the clues. His name was Timmy and apparently one of the things he had to do in order to meet the Red Crone was hurt himself.

So by time they found Timmy, he had become a fanatic. He was so far gone in believing the Red Crone that he tried to fight medical treatment. All the while announcing that he was a chosen one and that he needed to continue with his mission.

The trail the kids had to take was consequently designed to enthrall them and make only the truly devoted show up at the door. In fact Avery said it was almost cult like in the way it demanded obedience out of everyone that was deemed chosen. But what made the trail dangerous was that she finally figured what kind of person was waiting at the end.

Avery told her team that they were dealing with noncontact pedophile. Meaning he's never given into his urges and so he made up the Red Crone app as a way to make the loss of what he deems is his "virginity" special. And thanks to Krumitz and Nelson, they found out their perp's name was Oliver Crispin. Oliver had been working as a courtroom sketch artist so that's how he got the skill to draw off the Red Crone's original image and expanded her world until it fit his criteria.

Though what Agent Mundo will probably remember most is that he had the chance to catch Oliver while the other man finished up a case at the courtroom, but he missed him by a couple of minutes.

For that short amount of time allowed Oliver to escape detection and have enough time with Luke and Jacob. Sadly the two boys showed up at the abandoned theatre and did not question it when an older man that was there demanded they take baths and put on special nightgowns that had their names stitched in. All he had to do was say it was part of the process to meet the Red Crone and they followed along.

So when Mundo found Oliver and the two boys in their nightgowns, he wasn't Agent Mundo anymore. He was simply Elijah Mundo who happens to be a father and although he stopped Oliver from hurting those boys — he couldn't stop himself from beating the hell out of Oliver.

Luckily, Avery stopped him from fully crossing the line yet she did reprimand him. She later told him that she was going to be removing him from the field until he cleared whatever was causing his sudden aggression. Because it wasn't just this case though Oliver's actions would have pushed anyone.

hack E.R.

Season 2

Episode Number: 18

Season Episode: 5

Originally aired: Sunday November 1, 2015
Writer: Michael Brandon Guercio
Director: Eriq LaSalle
Show Stars: Patricia Arquette (FBI Special Agent Avery Ryan), James Van Der Beek (FBI Agent Elijah Mundo), Charley Koontz (FBI Agent Daniel Krumitz), Ted Danson (FBI Assistant Director D.B. Russell), Shad Moss (Brody Nelson), Hayley Kiyoko (Raven Ramirez)
Guest Stars: Alisha Boe (Grace Clarke), Andrew Lukich (Mike Mullen), Lauren Stamile (Dr. Colleen Marks), Jessica Tuck (Dr. Giana Luca), Natisha Anderson (Nurse #1), Mark Atteberry (Male Doctor), Huntington Daly (Crash Team Nurse), Nancy De Mayo (FBI Agent), Colleen Foy (Paramedic Mary), Marcus Giamatti (Artie Stein), Nathan Pelle (Thomas Knight), Lucas Kwan Peterson (Young Male Nurse), Craig Rhodes (Security Guard), Katie Roberts (Nurse #2), Michael Scovotti (ER Doctor), Shaan Sharma (Doctor #2), Steffi Hill (Nurse), Elisabeth Shue (Julie Finlay)
Production Code: CYB205
Summary: A hacker takes control of all networked medical devices at a Dallas hospital and threatens to kill one patient every hour if his demands are not met. The Cyber team work to locate the source and figure out how the culprit accessed an airtight security system.

A hacking collective calling themselves Grey Ruin has gone too far. They seem to believe that doctors and hospital have carried on too long acting like gods on earth and so they've chosen to punish them in the only way they could. The group was going after the many patients lying in care at a local Dallas hospital.

So naturally the Cyber Unit was called in on this one. Yet Avery is choosing to be prudent by taking everyone with her to Dallas. She only boarded the plane with handful of her operatives and unfortun-

nately Mundo wasn't one of them.

He had been left with Krumitz. Though while Krumitz was needed to run things at CTOC, Mundo was actually a field agent. He was trained to go out and assist. Not be forced into staying behind which only made him feel useless.

But Avery couldn't break the rules. Mundo had broken FBI protocol last week when he viciously attacked a suspect that was already incapacitated. So he needed to stay behind until he had been cleared for field work.

And as it turns out, the collective that was holding a hospital ransom was not the Grey Ruin. The real Grey Ruin took to social media to deny association with the hacking. In fact they claimed to have no idea about who would either impersonate them or hold a bunch of patients as hostages.

The fake group that had attacked the hospital was threatening to kill a patient every few hours if they didn't get their money. And unfortunately they had put into a pretty deadly malware that

affected the entire hospital's system. If the doctors attempted to remove the patients then a kill switch would go off and shut down the whole hospital. Thereby killing nine people on ventilators.

So the hacking group wasn't playing around and Avery had every reason to believe that the attack was personal. She said that whoever was behind the attack could have easily picked any other hospital in the world but chose that particular one. Therefore the Dallas hospital had to have had some impact on whoever was behind the hacking group and money was probably just an afterthought to throw off suspicion.

But knowing why the hospital was under attack could not actually stop the attack. So another patient was lost.

Though that time the hacker didn't bother using the ventilator to do its dirty job. They just electronically changed someone's medical records and prescribed a famous basketball player by the name of Thomas Knight the exact drugs that he was allergic to. And by changing their MO, the hacker also inadvertently gave away its location.

Krumitz and Nelson were able to trace a signal from the basement of the hospital. And there they found a wounded doctor. She had apparently been stabbed and she said it happened after she caught a nurse on a computer hiding out down there.

However that very same doctor was shown to have been lying. Mundo had gotten Krumitz extra tech support on their end so Krumitz had some help in tracking down their killers or in this case Killer. Because the doctor's address showed as being the place of origin for the virus she used on the hospital.

And do you know why she did what she did? She said she had been the one to change the reputation of the hospital. That it was her hard work that helped turned things around and so she killed people to get back at the board for hiring a younger woman to act as the new chief.

It seems she thought that was going to be her job.

But pettiness was a poor excuse for what she did and it made Avery realize that she needed to let go of past hurts as well. So later, after she had flown back to DC, she contacted Grace Clark. Grace had been the daughter of Avery's nanny and so the two girls had grown up together as thick as thieves. Almost like sisters you would say.

Yet it was Grace's mother that had been driving Avery's daughter on the day they crashed and so Avery couldn't look at either Grace or her mom. Not when it reminded her so much of the child she had lost. So going forward, Avery wants to change that. Grace had told her that she wanted to be part of her life again and at the end of the episode Avery happily accepted her.

Gone in 6 Seconds

Season 2

Episode Number: 19

Season Episode: 6

Originally aired: Sunday November 8, 2015
Writer: Matt Whitney
Director: Allan Arkush
Show Stars: Patricia Arquette (FBI Special Agent Avery Ryan), James Van Der Beek (FBI Agent Elijah Mundo), Charley Koontz (FBI Agent Daniel Krumitz), Ted Danson (FBI Assistant Director D.B. Russell), Shad Moss (Brody Nelson), Hayley Kiyoko (Raven Ramirez)
Guest Stars: Jessica Szohr (Carmen Lopez), Marcus Giamatti (Artie Sneed), Carl Donelson (Paul Martinez), Joseph Kibler (Kevin Cane), Sean Blakemore (Director Silver), Ryan Surratt (Steven Fuller), Clint Carmichael (Joe Harper), Jeff Elam (Car Wash Owner), Isaac Johnson (Police Officer #1), Jonathan Stanley (Police Officer #2), Alexis DeLaRosa (Miguel)
Production Code: CYB207
Summary: A man is killed by a driverless car while drag racing. The investigation leads to a hacker who is cyber-hacking vehicles and using them as remote-controlled cars to cause deadly crashes.

An illegal street race resulted in the death of a young man and unfortunately it came to the Cyber Unit attention that car at fault for the death of young Brad Harper was actually a driverless vehicle.

Apparently cars are hackable nowadays so that's what someone ended up doing. They hacked into car and tried playing out a real life version of Grand Theft Auto. Yet something went wrong with the original plan of simply having fun.

The hacked car was about to bust by the police for a street race so whoever had hacked in had then tried to get rid of any evidence by purposely crashing the car. And sadly they crashed the car right into Brad Harper's who had recently turned twenty-one nevermind having his whole life ahead of him. So naturally in the day following the incident — a driverless vehicle has made headlines everywhere.

The media was simply eating up and in turn causing mass panic. Thus the hacker that everyone was looking for eventually decided to up the ante. He moved away from drag racing and instead did something that would bring him even more attention. He hacked another car.

Only the second time around actually had someone trapped inside. So a man named Steven was given the scare of his life all because a hacker wanted to play a game with the police.

Though hacker himself wasn't as smart as he let on. He didn't hack any of the cars using their programing when he could have done so in at least three different ways. According to Krumitz that is. Therefore the hacker had to have planted foreign device onto each vehicle.

So that must mean he can come into close contact and Smokescreen as they were calling him could have only done that if he worked at a local car wash. As it turns out that was the one place that both cars that were hacked had visited. And usually owners don't pay attention when their car are given the full treatment like wash, vacuumed, or which kind of air freshener they received. That is unless they had a complaint.

And so that explains how everyone was able to overlook Kevin. Kevin vacuumed the cars at the car wash but no one could have assume that he would be a threat. He was in a wheelchair after all so that might have led people into believing that he was harmless.

However it was that same wheelchair that led to Kevin hacking into cars. Avery said he probably was injured in a race and that's how he wounded in the wheelchair in the first place, but because the desire was so strong, he probably never fully gave up racing. So that's where the driverless vehicle came into play.

Kevin just wanted to be part of that world and the dream of that was corrupted as well as Kevin.

Before they had found out who Kevin was, the Cyber Unit had falsely believed that a member of the LA Street Kings was the one responsible for driverless vehicle. Kevin had apparently planted evidence on him that made the other man look guilty. So the team knew that Paul Martinez must have had a personal connection to Kevin.

Although, once the unit found out what the connection was that's when realized how wrong they had been about Kevin's motivations. It wasn't about the race with him! Kevin actually loved crashing more than he loved racing. So when he kept crashing the cars it wasn't because he wanted to get rid of evidence. In fact he didn't care about getting caught. He just wanted to crash.

Only by doing it from his computer, he wasn't getting hurt anymore like what happened in his accident when he had raced Martinez. So Kevin was pretty much a petty jerk that deserved prison and despite what he did — a good thing did come out of the whole experience.

The Cyber Unit had gone ahead to investigate Martinez back when they thought he was their perp so that meant they came across evidence that the undercover cop in the LA Street Kings organization needed to put Martinez and his people away. Therefore Kevin did get something out of what he did. He got his revenge on the man that put him in his wheelchair.

Corrupted Memory

Season 2
Episode Number: 20
Season Episode: 7

Originally aired: Sunday November 15, 2015
Writer: Andrew Karlsruher, Craig O'Neill, Pam Veasey
Director: Jerry Levine
Show Stars: Patricia Arquette (FBI Special Agent Avery Ryan), James Van Der Beek (FBI Agent Elijah Mundo), Charley Koontz (FBI Agent Daniel Krumitz), Ted Danson (FBI Assistant Director D.B. Russell), Shad Moss (Brody Nelson), Hayley Kiyoko (Raven Ramirez)
Guest Stars: Marc Fajardo (CSI), V.J. Foster (Charlie Roth), Isaac Johnson (Police Officer #1), Matt Lanter (Tristan), Lak Rana (Neil Tomlin), Kimberly Whalen (Isabel), Murielle Zuker (Tampa Officer)
Production Code: CYB206
Summary: A woman is murdered while she video chats with her parents. Avery's skill is tested when she interviews the only witness, an agoraphobic neighbor who is suffering from PTSD following the incident.

An agoraphobe is someone who suffers from a condition known as agoraphobia. And that's when someone's anxiety disorder kick into overdrive during certain situation. Such as say wide-open spaces, uncontrollable social situations, or unfamiliar places.

So for Tristan who is an agoraphobe to have made it outside on his own must have taken a lot of effort. Yet he did so in order to supposedly catch Isabel's killer.

Isabel had been Tristan's neighbor you see and according to him they were very

close. However one day Tristan claimed to have seen someone brutally kill her. A claim by the way that was backed by facts. A man had apparently broken into her apartment while she was video-chatting her parents and it seems he killed her while everyone watched. And were unable to do a thing to stop it.

Though Tristan tried. He called 911 and had even got up to go after the man he initially saw fleeing Isabel's apartment. And unfortunately Tristan passed out. Therefore it was a bit of a struggle simply getting him talk later down at the station.

Avery and her Unit had not been aware of Tristan's condition prior to meeting him and so at first they were at loss about why he suddenly couldn't remember what happened to Isabel. For he did claim to have seen her murder when the police first found still passed out on the sidewalk. So for a time — Avery had to bench her questioning and try to carry out an investigation without Tristan's help.

And what they found on their own was pretty interesting. Isabel's computer had been infected by malware though not in the traditional sense. In fact Isabel and her boyfriend had been using the latest wireless sex toys which comes with an app that helps people in long-distance relationships to still have sex.

Her boyfriend Ethan who was still living in New York would do something with his toy and Isabel then feel it with hers. Only, as the Cyber Unit continued to look into the app, they found out a third party had hijacked Ethan and Isabel's couple time. So basically there was a third

party out there who had cyber raped Isabel seeing as she only consented to have sex with her boyfriend.

And so you would think it was the cyber-rapist that had killed Isabel. That he must have grown frustrated with a mere cyber relationship and so tried to pursue a real one with Isabel but killed her when she turned him down. Yet that's not what happened.

The cyber-rapist ended up having an alibi meanwhile there was another person that was spying on Isabel via her video-chats. Apparently Isabel had been a high-risk victim. She had lived alone and had been far away from family. So what that meant for her is that she was frequently on the internet speaking to someone.

And someone hacked into her conversations. Though sadly the Unit hadn't realized it had been Tristan that had been hacking into Isabel's computer until after he had made his escape. So naturally one would assume that Tristan ran in order to escape arrest for his cyber hacking. But again that's not what happened.

Yes, Tristan hacked into webcams all over the world but he mostly focused on a handful. Thus Avery believes her had created a whole virtual life where he managed convince himself that he really did know the people he was spying on. Like Isabel for instance.

She became a friend after he saw her talk to others. And there was a brother, a sister, a grandfather, and even a set of parents that he pretended were his own. But he had never met any of those people or even dared to go outside to do so. Much less hurt them

So the first time he worked up the courage to tear himself away from his computer was when he actually witnessed Isabel's murder from both his webcam and his window. And the reason he passed out was really because of sensory overload. Not guilt.

Therefore the real reason he ran from the police was because he suddenly remembered who killed Isabel and wanted to kill the murderer himself. However Avery stopped him. She talked him into putting his gun down and he did so.

But Isabel's father had also been at the scene and the man picked up the gun that Tristan dropped in order to kill the man that took away his daughter.

And he did so.

Though now it's Isabel's father that has to face a murder trial and Tristan that's going to go away for cyber hacking.

Only in other news Nelson had heard from his brother on tonight's episode of "CSI: Cyber" and it looks like their relationship beyond repairable even though they're both still alive.

Python

Season 2

Episode Number: 21

Season Episode: 8

Originally aired: Sunday November 22, 2015
Writer: Craig O'Neill
Director: Janice Cooke
Show Stars: Patricia Arquette (FBI Special Agent Avery Ryan), James Van Der Beek (FBI Agent Elijah Mundo), Bow Wow (Brody Nelson), Charley Koontz (FBI Agent Daniel Krumitz), Hayley Kiyoko (Raven Ramirez), Ted Danson (D.B. Russell)
Guest Stars: Veronica Cartwright (Renetta Ferguson), Evan Jones (Python), Diogo Morgado (Miguel Vega), Julien Ari Bensimhon (Bernie Renard), Andrew Miller (Rupert Flemming), Allen Theosky Rowe (Teddy Frankle), Sam Towers (College Kid)
Production Code: CYB208
Summary: Avery risks her life to capture FBI Cyber's most wanted criminal, after he murders her friend, an Interpol agent.

Agent Rupert Flemming of Interpol was in New York City to meet an informant when he was brutally murdered by the notorious criminal Python.

Python had been at the top of the Cyber Unit Most Wanted list since their very beginning. However the feds have never managed to catch him and Agent Flemming wanted to be the one to bring him in. So that meeting with the informant had been about Python.

A person calling themselves Darko had contacted Flemming with information on Python. But what set the informant apart from the many hacks that have claimed to have information was the fact this Darko had known Python's real name. Therefore Flemming began to think of Darko as a real lead and was supposed to meet them when Python found the agent first.

Python went on to torture and then kill Fleming. Yet to make a point he had called Avery with Fleming's phone and made her listen in as her very good friend was killed.

So on tonight's episode of "CSI: Cyber", Python had sent a message to the Cyber Unit. He warned them that if he kept trying to find him then they

were going to end up just like Flemming. And rather than deter them, what he did only made them want to capture him all the more.

Python had crossed the line when he killed one of their own and so it became imperative for them to bring him in. But they had a problem. Python had so far been too good even for their best computer guys. Thus to get to Python the Cyber Unit first had to find Darko.

And Darko had gone dark when word reached him that Python was looking for him. So when a sting no longer became possible, Krumitz went out and found the last person that Dark had been in communication with. Which turned out to be an informant of Mundo's.

Bernie or Fresh as he likes to be called had chatted with Darko online and he knew that Darko had been trying to pass off things to sell. Now Fresh had turned Darko down but with his help the dark web was searched and Darko was eventually found. And Darko's real name had been Teddy.

Unfortunately, though, Python had once again been ahead of the Cyber Unit and he had sent up a blue-tooth enabled sniper gun. That ultimately killed Teddy before Teddy could tell Avery Python's real name.

However Darko had a fail-safe. Teddy's last words were "it's in my laptop" and so Avery took that to mean that Python's real identity was in the laptop. And yet when the guys checked, they didn't find anything.

In fact the only thing that Teddy's laptop told them was that Python had infected in with malware. So Krumtitz and Nelson had gotten frustrated and that led to them getting into an argument. But then Nelson said he was going to take the laptop and bring it down on Krumtitz's head. And that was what led to the breakthrough.

For it made Krumtitz wondered if the information they were looking was actually inside of the computer rather than merely on it. And so the guys found the chip that Teddy had hidden in his hard drive. Though the name they got turned out to be another shelf baby.

Shelf babies are made up people that are given birth certificates, driver licenses, and even high school records. Yet they were created by hackers. So Avery rounded up all of the shelf babies and DB ended up making a connection.

He realized that names had all been taken from books and that there had only been one name that looked real. Renetta Wilkerson. Thus Nelson and Krumtitz took a second look at the chip that Teddy had left behind and when they found Python's journal — they used the journal in order to place the name.

And that's how the Unit was able to find out Renetta was Python's mother.

Python's name actually being Dante Wilderson opened the doors suddenly and it had freaked out Python so much that he finally made a mistake. He told them that just because they found drive to Squamata doesn't mean they could stop him.

So he declared open war on them and that's when they didn't realize they even had Squamata's drive in their custody. But after they talked to Dante, the team looked and ultimately found the drives hidden in Dante's old room at home. He had been spying on his mother you see and so he knew when she was out of the house. And then used the opportunity to plant drives in his old room.

But now everything had changed. Avery has his name and she knows what makes Dante tick. It seems he had been a loner as a kid because his psoriasis had been so bad that kids would call him snake skin or python.

And when Avery last spoke to him, she got him to make a mistake by mentioning his childhood.

iWitness

Season 2

Episode Number: 22

Season Episode: 9

Originally aired: Sunday December 13, 2015
Writer: Carly Soteras
Director: Paul Holahan
Show Stars: Patricia Arquette (FBI Special Agent Avery Ryan), James Van Der Beek (FBI Agent Elijah Mundo), Bow Wow (Brody Nelson), Charley Koontz (FBI Agent Daniel Krumitz), Hayley Kiyoko (Raven Ramirez), Ted Danson (D.B. Russell)
Guest Stars: Alex Ashbaugh (Louis James), Alisha Boe (Grace Clarke), Christopher Cousins (Mason Lynne), Rob Estes (Julian Perkins), Mary Mouser (Shelby Lockhart), Justin Prentice (Carter Harris), Dahlia DaCosta (Coroner), Michelle DeFraites (Young Woman), Christopher Foley (Finn Thompson), Lauren Shaw (Quinn Elliot)
Production Code: CYB209
Summary: The cyber team investigates the murder of a hacker who was hired to erase an assault victim's comments from a confessional Web site.

Quinn Elliot was a hacker and she was pretty good one seeing as she was making a living from. But it's what she was paid to do that made investigating her death that much harder.

Quinn Elliott used to hack into anything for anyone. Government databases and even small claims court was not a problem for her. Yet getting caught was. In fact a few months before she was murdered, she had finally been brought in on charges but ultimately made her escape because of a probation officer that didn't

exactly have the resources to find her on the dark web. Therefore there was a possibility that there was someone looking to silence Quinn before she could get caught a second time and would want to turn in evidence against someone else to save her own skin.

However Avery found out, via the hard way of course, that there was just as much of a chance that someone from Quinn's real life could have killed her. It seem Quinn didn't stop at merely hiding who she was, she literally came up with a whole new identity. And Quinn's pseudonym even had a husband.

It was the husband that had been called down to identify Quinn's body and apparently that alone was enough for the husband. He didn't want to believe his wife was the same woman that had erased evidence against drug dealers and he felt it would be disrespectful to hear whatever else the Cyber Unit had to say. So he told them to catch his wife's killer but cleared he didn't need to know anything else.

But maybe he should have stayed around. That way he could hear for himself that his "wife" had been hired to erase a confession from an online confessional though the actual confession had been about a rape. A young woman by the name of Shelby Lockhart had needed a place to vent and so she wrote about her rape as a way to say it to someone when she didn't feel like she could tell her own family.

And the ugliness of it didn't stop there. Quinn had also been paid to locate Shelby but fortunately Quinn grew a conscience in the end. As in she refused to give out Shelby's location away

because by then she probably had her own misgivings about what would to the young woman. And rather than ignore Shelby's plight, Quinn tried to do something about it.

She directed Shelby's online feed to survivor's groups that she hoped would be the forum she needed. Acting almost like a guardian angel. And she also looked for ways to protect Shelby from the man that was looking for her.

Quinn had arranged a meeting with her former client and it had been part of her plan to get him on tape admitting to what he hired for.

Yet that was what led to Quinn's death. Normally hackers never meet their clients in person and that's rule created for safety reasons. So Quinn had risked her own life to save Shelby's and, in death, she bought Shelby enough time to be found by the Cyber Unit rather than anyone else.

Shelby had been off the grid for the last week and so the Cyber Unit didn't know how to get into contact on their end. They were made to wait until someone from Shelby's family got back to them and in the meantime they tried or at the very most did their best to investigate Shelby's rape on their own. And oddly what found out was that Shelby had been attacked on campus at Paxton University yet the school itself claims to have zero reported rapes in the last year.

Therefore one thing became very clear. The school was doing its best to hide what was really going on and apparently their first concern lied with their federal funding and their crew time.

According to Shelby's online presence, she had been attacked right after the crew team had thrown a big party for themselves because they had won some cup or another. So Avery had every right to look into the crew team but the school had stopped her. They said their kids didn't need to answer questions and that she doesn't have a warrant to collect their cell phones.

But once Shelby did return and was able to tell her story, Avery realized how much of a fight the school was willing to put up.

It seems they had told Shelby that no one was going to believe her because she had been drunk and had waited too long to report the rape. And then Shelby had been personally threatened. She was told her scholarship would be at risk if she testified and that it would be better for her if just forgot what happened.

And for the most part she did try to do that. She attempted to continue going to classes but, because she couldn't recall any of three faces from the night she had been gang-raped, she began to work herself into a state everytime she left her dorm. Before she simply dropped out altogether.

So it wasn't really Shelby's confession that set everything in motion. It had been worrying on her attacker's end that made three elite crew team members feel like they should bring their problem to their Athletics Director. Otherwise known as the same man that hired Quinn and then killed her when she proved to be a risk to his funding.

The truth came out after the guys had been caught. Someone had accidentally record the tape but none of the guys had been the ones to hire Quinn. So Cyber looked into anyone they might have met with and the GPS on their cell phones showed they had a meeting with their director that went on for about two hours when no one else was around.

And so that in addition to the video they were ultimately able to get off of Quinn's phone, gave the Unit everything they needed to get justice for both Quinn and Shelby.

So as a parting gift, they told Quinn's husband that his wife had changed after meeting him. It seems she was prepared to turn her whole life around and that means the woman he knew was real.

Shades of Grey

Season 2
Episode Number: 23
Season Episode: 10

Originally aired: Sunday December 20, 2015
Writer: Brandon Guercio, Kate Sargeant Curtis
Director: Louis Milito
Show Stars: Patricia Arquette (FBI Special Agent Avery Ryan), James Van Der Beek (FBI Agent Elijah Mundo), Bow Wow (Brody Nelson), Charley Koontz (FBI Agent Daniel Krumitz), Hayley Kiyoko (Raven Ramirez), Ted Danson (D.B. Russell)
Guest Stars: Molly Burnett (Nina Moore), Yani Gellman (Jackson Richmond), Alexie Gilmore (Devon Atwood), Derek Mio (AJ Kim), Carlson Young (Mia Wilcox), Michael Cline (CEO Ashton Wagner), Anderson Davis (Agent Davison), Jake Delaney (Andy Wilcox), Kerry Knuppe (Young Woman), Stephanie Michels (Judge Terris), Dylan Ramsey (Man), Sara Choi (Young Woman), Julia Frazelle (Young Woman)
Production Code: CYB210
Summary: An innocent bystander is killed when dozens of ATMs spew money into the street. The team investigates the bank heist and learns it was orchestrated by a real-life Robin Hood.

Andy Wilcox had simply been check his bank balance when all of a sudden the ATM began spitting out thousands of dollars. And while Andy didn't believe in taking the money, Mia did. Mia had been standing right beside Andy when the money began flying out and so she collected it.

However what neither of them expected was that there would be a man lurking nearby who had also witnessed their good fortune. And the third party had waited until Mia had pocketed

enough money in her shopping bag to then demand their money. He took out a gun and Andy had tried to step between the gun and Mia but was shot for his troubles.

And unfortunately in the chaos, Mia dropped the bag to go to Andy's side and their thief still managed to get everything he wanted.

But the troubles with Barnaby Bank didn't end there. For while it was Andy's murder that alerted the Cyber Unit to there being malware in the bank's system, the malware had dispensed thousands of dollars to others as well. ATMs all across the city was just handing out money to people who only had two hundred or less in their accounts.

So the Cyber Unit eventually figured out a name for their perp. They began calling him Cyber Robin Hood. For he took from the bank and gave to the poor.

And there was also the fact that he didn't mean for Andy to get killed but as it turns out, he just woefully underestimated human greed. Which proved to be worse than hacking a bank. Therefore the death toll didn't just stop at Andy. There was also another young man who had received money because of the malware and he had even boasted about it.

He had been laughing it up about how he suddenly came into cash when another person, who was also a Barnaby Bank consumer, decided to make an issue because he didn't receive a

drop while the man celebrating did. So they got into a fist fight and a knife got taken out. And a second person died because of the hack.

Hence things with their Robin Hood was quickly spinning out of control and it didn't help that an agent had been one of the names listed with two hundred dollars in the bank. A fact, by the way, that had gotten by unnoticed by Agent Mundo. Mainly because he was sure there should be more in account.

And therefore Mundo had to have a chat with his wife. He wanted to know if she had been using the card and she swore she didn't. Plus she said there was no way she could have spent over five grand in under a month.

Especially not on flowers. So that's when Mundo remembered that he had left both his card and his ID in the restaurant once. The waitress had run out to return them to him so he hadn't thought he hadn't second guess his card's security but he did forget that the same waitress had hit on him and he had turned her down. Said he was married.

So Mundo tracked the waitress and he found her at one of the places listed on his bank account. Although she denied stealing his card information and he didn't really have enough concrete evidence to arrest her with.

Elsewhere, though, Cyber Robin Hood tried to find a way around in-built greed. He stole an armored truck and just drove around the city with the backdoors open. And that meant a lot of people were granted a fair opportunity to collect.

But the Cyber unit were able to trace down their Robin Hood because of the stolen car and, when they found him, he was ready to come in peacefully. He said he did what he did because the bank had been scamming people with overdraft charges and that he tried to tell his boss about it but was dismissed. So eventually he got tired of having to tell mothers that he couldn't dismiss their overdraft charges even if they were on their last legs at home. And their children were starving.

AJ Kim wanted to begin a movement and he was willing to be a martyr. Yet someone had used what he did as camouflage to steal millions of dollars. And apparently the hack led back to Raven.

Someone had erased her code, the one she had put in place to safeguard the back, and then the bank was forced to admit bankruptcy. And so at first Raven was called in question but luckily Nelson found evidence that she really did put the code in. However someone had to know her code in order to erase it so Raven once again found herself in trouble because she hadn't told anyone about her ex being back in town.

Jackson Richmond had been a hacker as well and Raven had learned from him. So she had used code he once taught her as a safeguard. And that had helped him in stealing millions of dollars.

Thus it didn't matter that Raven later helped the FBI arrest Jackson. Avery still chose not to tell Raven's parole board that she could trust Raven. Instead she chose to remain silent during that question and it resulted in Raven having two more years at the Cyber Unit.

404: Flight Not Found

Season 2

Episode Number: 24

Season Episode: 11

Originally aired: Sunday January 10, 2016
Writer: Thomas Hoppe
Director: Skipp Sudduth
Show Stars: Patricia Arquette (FBI Special Agent Avery Ryan), James Van Der Beek (FBI Agent Elijah Mundo), Bow Wow (Brody Nelson), Charley Koontz (FBI Agent Daniel Krumitz), Hayley Kiyoko (Raven Ramirez), Ted Danson (D.B. Russell)
Guest Stars: Emmitt Smith (Himself), Sean Blakemore (Director Silver), Dameon Clarke (Edward Daniels), Ramon De Ocampo (Stewart Collingsworth), Marcus Giamatti (Artie Sneed), Brian Howe (Richard Reynolds), Marcus Ashley (Irvin Minkler), Andrew Asper (Anthony Briggs), Julius Denem (Paul Lammers), Josh Drennen (FBI Agent), Monique Gall (NTSB Investigator), Pilar Holland (Reporter), Victoria Park (Erica Chan), Marisol Ramirez (Margaret Stoller), Gillian Brashear (Debra Custer)
Production Code: CYB211
Summary: The team investigates what appears to be a hack into air traffic control's communication system, but a greater threat emerges when a flight vanishes into thin air, and the team is drawn into the world's first case of cyber-hijacking.

Flight 2782 disappeared and the only clue to their whereabouts is the trace that was left behind during the initial hack.

Apparently someone had hacked air traffic control and fortunately the hack was caught in time before other planes could be compromised. But that's not what the families of those onboard want to hear. They want answers and more importantly they want the safe return of their loved ones. So Avery and her team were called in on this one. And it was their job to find the plane.

Though they were running short on time. The team you see didn't know the second part of the hacker's plan and from the onset they knew they were dealing with someone unpredictable.

The hacker it seems hadn't just stopped at diverting the plane. Whoever they are, they then set up tens of decoys in order to disorient air traffic control while they sent Flight 2782 to an unknown location with faked plan. Therefore, the Cyber Unit quickly realized they had a hijacking on their hands and until that person came forward to make demands — no one in the bureau could even guess at their motives.

So everyone onboard eventually became a suspect. The Unit looked into anyone with a specialized skill set and then they looked into the pilots. Just in case their situation was another suicidal pilot. And yet nothing fit.

And no alarms went off.

But an old friend came through for them. He found out what was blocking the signal to the plane and from there they found a hijacker. And as it turns out all they had to do was look for the person that was literally carrying a white noise machine.

A machine like that could fly by undetected and TSA wouldn't necessarily think it was suspicious. And so that's what happened in this case. An Erica Chan was able to go through security without setting off any red flags and once she was onboard — she began looking for her target.

A member of that DOJ had stopped by the unit and they had told them why Erica had hacked the plane. It looks like she's a gun for hire and the Triads are paying her to kill the prime witness in a murder investigation. Who as it happens was a young teenage girl.

Rebecca/ Natalie had entered the witness protection program after she witnessed a high ranking Triad member kill someone. And later when her whole volleyball team was supposed to go on an overseas trip — she convinced the US Marshals to let her go. Though one marshal was going with her as an added form of security.

But Erica knew that was going to happen so she tailed the marshal in hopes he would lead her back to the witness she has to kill. Which he didn't because he didn't want to ruin the trip for the young woman in question. Therefore, he kept a careful distance and that threw a spanner into Erica's plan.

And when the Cyber Unit figured out why their hijacker hadn't made a move, they then contacted her. They told her that her game was up and that she had honestly no place to go. And in return she threatened them.

She said that her witness had to die else she was going to kill everyone onboard. Yet no one was going to argue back and forth with her so they put a plan in place to arrest her right away. And that led to Erica hacking into the cockpit where she then attempted to crash the plane.

However, quick thinking worked towards alerting the captain to what was happening and he reset the Wi-Fi. And afterwards safely landed the plane in spite of what Erica did. So now Erica is going to jail and a patch created by Artie (the newest Cyber Unit consultant) will prevent someone else from ever hacking into the FAA ever again.

Going Viral

Season 2

Episode Number: 25

Season Episode: 12

Originally aired:	Sunday January 31, 2016
Writer:	Denise Hahn, Pam Veasey
Director:	Maja Vrvilo
Show Stars:	Patricia Arquette (FBI Special Agent Avery Ryan), James Van Der Beek (FBI Agent Elijah Mundo), Bow Wow (Brody Nelson), Charley Koontz (FBI Agent Daniel Krumitz), Hayley Kiyoko (Raven Ramirez), Ted Danson (D.B. Russell)
Guest Stars:	Kelly Preston (Greer Latimore), David Burke (Clayton Carver), Chris Mulkey (Mayor Cavanaugh), Nikiva Dionne (Connie Abbott), Deborah Geffner (Mary Ingram), Hugh B. Holub (Darryl Ford), Mitch Miller (Leo Finch), David Salsa (Eric O'Brien), Punnavith Koy (Police Officer)
Production Code:	CYB212
Summary:	An airborne computer virus is infecting cell phones and the team must find the hacker responsible, while D.B. meets a woman who sent him a text by mistake.

The episode kicks off with a man eerily walking through his house and stepping over his mother's dead body to pour himself a bowl of cornflakes. It looks like both his mother and his father's throats were slit. His father's dead body is still sitting at the breakfast table with him. Meanwhile outside, a frantic woman is on the phone with 911 and trying to flag down a taxi — she is only 5 months pregnant and experiencing labor pains, her call drops. Down the street another man is calling 911, his wife appears to have collapsed

and is having a heart attack — but the line has dropped. At a construction site there is a building collapse, they can't get a hold of 911 either.

At the station, Avery is getting briefed on the 911 situation by a man in charge named Clayton. They have received several complaints that nobody can get through to the emergency dispatch line in the city. Avery thinks it may be a mechanical function — but the dispatcher in charge insists that they have been hacked. Anyone who calls in from a landline gets through just fine. Krumitz briefs DB and Avery — they inspected the 911 database and there doesn't appear to be any signs of a hacking. They think it may be the cell phone carriers that have been hacked.

Mundo heads to the construction site and asks the foreman if he can take his phone to investigate. He hands the phone over — but he is not happy. The foreman reveals that three of his men died that morning because he couldn't get an ambulance out there fast enough. After analyzing the phone, Krummy and Nelson determine that there was malware on the foreman's phone — they think it came from a router near the construction site.

Krummy and Nelson head down to the construction site with Mundo to look for the router — they realize that it is free WIFI from the city's buses. They call Avery and DB and they rush down there to get the router off the bus. After careful investigation Krummy and Nelson have bad news — the virus is airborne and it jumps from one router to the next. Whenever the bus drove past an unsecure WIFI, it passed on the malware that shuts down 911 calls. And anyone whose

phone connected to an infected WIFI, got the disease. Avery announces that they have an official outbreak on their hands, and they need to find patient zero.

The cyber team gets to work shutting down the routers on the bus and they are sending out warnings to passengers not to use public wifi. Avery reassures the mayor that she doesn't think it is a terrorist — she thinks its probably a male, who is on a power trip, and trying to cripple the city. The mayor shuts the door, and says they need to talk about Brody Nelson — he doesn't want him working on the case in NYC, Brody's previous crimes hacking the stock market nearly destroyed his term as mayor And, he thinks Brody knows where the missing \$8 Million is. Avery shouts that if Brody isn't allowed on the case, then she isn't working for it either.

Meanwhile, Nelson makes a disturbing discovery. Every time someone called 911 — their calls were recorded and the hacker is listening to all of them Apparently, he gets off on listening to helpless people cry for help. Meanwhile, the creepy dude from the beginning of the episode that is living with his dead parents is the hacker — and he is sitting at home listening to the recordings. DB tells Brody to analyze the autotune on the recorder so they can get the hacker's real voice. DB tells them to run the voice with the national database from call centers — they get a match to Leo Finch.

Avery says Mundo and his team to Leo Finch's last known address, they kick in the door and find Leo's dead mother lying on the floor with her throat slit.

Mundo and Avery search the house and there is no sign of Leo anywhere, they do find a phone in Leo's dead mother's hand. Avery tells Krummy to scan the phone and see if it has been infected with the virus — it does. So, she never got through to 911. They find a basement apartment in the house — it looks like that is where Leo was running the malware site from. They find Leo's laptop and it has over 200 recordings of the 911 calls. Avery thinks it is strange that he lives in a cheap apartment and has such expensive computer equipment and a \$50,000 violin.

Meanwhile back at headquarters DB learns that the virus has spread throughout the tri-state area and is now in Connecticut and New Jersey. Nelson is frantically trying to create a code to counteract the malware, but once it is done there is no way to send it out to everyone's phones without violating federal regulations. DB tells Nelson to hack the Amber Alert text system and send out the code that way — he promises Nelson that he will take full responsibility.

Avery and Krummy listen to some of the 911 recordings on his laptop — they realize that some of the are from 2 years ago, and he has been reenacting them. He strangled the couple upstairs, just like his favorite 911 call from two years ago And, they think that he may have tampered with the equipment at the construction site earlier that morning. They realize that the next 911 call that Leo will be reenacting will be at 8:53 at night, and he will be stabbing a kid's father right in front of him in an alley after a sports game. They don't have a whole lot to go on — but they get to work trying to prevent the murder.

Nelson has gotten all of the anecdotes set up to go out in Amber Alerts — the mayor throws a fit and doesn't want any codes written by Brody Nelson to go out to the people until they have had it checked by a security team. Avery threatens to go over the mayor's head — he caves and lets them send out the code. They also text photos of Leo out to everyone in New York's phones to be on the lookout.

The CSI Cyber teams' plan backfires though because Leo gets the Amber Alert and he starts texting in fake sightings of himself all over town. They narrow down the reports and realize that most of them are coming from Brooklyn. There are two sporting events in Brooklyn right now — they realize that Leo Finch is heading to the hockey game to find his victim. Mundo gets the police together and they rush to the address of the game to shut down the streets and keep everyone out of the alleys.

Mundo and the NYPD find Leo walking through the street in the pouring rain and carrying a knife. Mundo pulls a gun on Leo and orders him to drop the knife — Leo refuses. Avery has one of the cops play one of Leo's 911 recordings over the PA system. When Leo hears it he drops to the ground, then he raises his knife and once of the officers shoots him.

Avery and rummy return to the office and congratulate Nelson on the anecdote code — they find him looking at old articles from when he was arrested for hacking the stock exchange. Avery tries to reassure him that it was "old news" and he needs to let it go, he should be very proud of himself because he is now a hero.

The Walking Dead

Season 2

Episode Number: 26

Season Episode: 13

Originally aired: Sunday February 14, 2016
Writer: Andrew Karlsruher, Scotty McKnight, Craig O'Neill
Director: Frederick E.O. Toye
Show Stars: Patricia Arquette (FBI Special Agent Avery Ryan), James Van Der Beek (FBI Agent Elijah Mundo), Bow Wow (Brody Nelson), Charley Koontz (FBI Agent Daniel Krumitz), Hayley Kiyoko (Raven Ramirez), Ted Danson (D.B. Russell)
Guest Stars: Krizia Bajos (D.A. Sarah Shaw), Anzu Lawson (Judge Loring), Adam Lieberman (Alton Shepard), Rich Morrow (Marathon Runner), Kelly Osbourne (Stella Kaine), Brent Sexton (Andrew Michaels)
Production Code: CYB214
Summary: Avery's ex-husband returns from a trip to Tokyo. When he presents his Passport to US Customs, he is shocked to learn he is dead. A Black Hat Hacker has somehow hacked into the US Government's Official Death Record and created a false death certificate for him. Avery's team quickly arrest the hacker. As the team congratulates themselves on another solved case, it is discovered that another hacker, who is apparently a member of a collective who specialize in killing people online, aka "Cyber Murder", has declared three witnesses against a powerful Drug Lord dead online. Two of the witnesses are immediately murdered. Avery is forced to seek assistance from the Black Hat who targeted her ex-husband in order to find the third witness before the Drug Lord does.

Avery had been in her office and was looking through some files on a recent arrest when someone called claiming to be the insurance company. Apparently they had wanted to verify that she was Andrew Michaels's wife and Avery Ryan. And after she told them that yes she was Avery but she was Andrew's ex, they told her that it was ok. It didn't matter that she was his ex because she had still been listed on Andrew's insurance policy.

Although, no one had notified Avery that her ex-husband had died. So naturally

the poor woman was thrown off kilter. Avery had been married to Andrew and she had a child with Andrew so she had grieved for him when she found out he was dead.

And later she told D.B. that Andrew had been the one for her. Which she knows sounds silly out loud, but Avery told her friend that she had always thought she would have another chance at making things work with Andre. You know somewhere down the line.

But, it turns out that Avery had nothing to worry about. Her ex-husband was alive! And he had gotten detained by TSA when he tried to come back into the country with a passport that automatically registers that his supposed death.

Andrew it seems had been digitally murdered and such a thing was proving to be a new trend that had real life applications. And sadly Andrew hadn't been the only victim. The national electronic death registration had listen nearly eighty people as dead.

And two of those people had been eye-witnesses in a case against Rafael Pintero. But once dead, it didn't matter that they could be physically in the court ready to testify. Their testimony was automatically thrown out because it's harder to prove you're alive than what some may think. So Rafael got to walk and he ended up killing two of the witnesses that had testified against him.

Therefore, the Cyber team had been asked by Violent Crimes to stop these digital murders before Rafael finds the last witness they have against him.

So in order to stop the deaths, the team first had to track down their hacker by cross-referencing code they had found on Andrew's computer. And apparently their findings had led them to Stella Kaine. Not only did Stella have an arrest record but it also listed the fact she tends to reuse some of her old code.

Yet Stella was really a team player. She had wanted immunity before she spoke to anyone about her side business and even then she had been pretty stingy regarding detail about the other hacker. The one she claims not to know though she did this other hacker was the one to "kill" witnesses.

And so Stella later told Krumitz a sob story. About how she had met this hacker back in Michigan who she was to automatically connect with. Then she had gone to say that she had been in recent communication with the hacker.

Which is how she knew his online handle as well as many his ticks, but the one thing that Stella had been clear about was that she and this other hacker were not friends. Stella claimed that she has a line when it comes to her business and that she never crosses it. Yet this other guy took joy in crossing the line.

While Stella admitted that she would do practically anything for money, she said she stopped short at creating death certificates for children or for cops.

However, Reaper32 advertises himself on public sites as a someone willing to digitally kill cops, lawyers, and key witnesses. So Avery figured out who would be the best person to trick the hacker into a meeting — her ex-husband.

Unfortunately, Andrew was engaged and he was about to marry his fiancée when his death certificate stopped his application for a marriage license. So Avery had him use his very real situation as bait. He created a video for the hacker and he asked to get his life back. And the hacker had replied.

But the man Andrew had later met had merely been a decoy. The decoy had been asked by Stella to pretend to be the other hacker meanwhile it had just been her all along.

So Krumitz for one had taken personal joy in re-arresting Stella. He had thought she was a crook even as she pretended to be on their side and all his friends had wanted him to ease up on her. But Avery had to let go of Andrew by the end of this episode and so she didn't feel like celebrating with the rest of her team.

Fit-and-Run

Season 2

Episode Number: 27

Season Episode: 14

Originally aired: Sunday February 21, 2016
Writer: Andrew Karlsruher, Scotty McKnight, Devon Gregory, Michael Brandon Guercio
Director: Jeff Thomas
Show Stars: Patricia Arquette (Avery Ryan), James Van Der Beek (Elijah Mundo), Bow Wow (Brody Nelson), Charley Koontz (Daniel Krumitz), Hayley Kiyoko (Raven Ramirez), Ted Danson (D.B. Russell)
Guest Stars: Alan Dale (Richard Margolin), David Clayton Rogers (Dylan Resnick), Riley Smith (Keith Walker), Adi Ben-Ami (Sarah Walker), Tiffany Daniels (Karen Carter), Dennis W. Hall (Truck Driver), Caroline Lagerfelt (Elizabeth Turner), James Adam Lim (Ron Bechtel), Dylan Thiffault (Barry)
Production Code: CYB213
Summary: A jogger is murdered and the Cyber team use the victim's fitness tracker to retrace her steps for the entire night leading up to her death.

The body of Alison Resnick had finally been found, and apparently the only piece of evidence that the local police had to work with, in both Alison's extended disappearance and her death, was the broken fitness band that had been submerged in water for who know how long.

So the Cyber Unit was brought in to recover whatever data they could when Krumitz eventually found something that he hadn't been looking for. Like Malware for instance. Krumitz had later told his team that the fitness band had been

crawling with viruses and that he was going to need more time as well as Nelson's help just to get to Alison's data.

But a lot of people had grown particular impatient on this case. Alison hadn't been an out of townner. She had been a Charleston native and it seems that a lot people either liked or loved her. And therefore grew concerned when she managed to disappear one day.

And while initially her disappearance drew notice, the same people that loved Alison thought it odd when it took her husband Dylan several days to report it.

Dylan and Alison had fought on the night she disappeared and the same fitness band that could have given away her location had been a gift from Dylan. Who had also programed it for his wife. Therefore, Dylan was already a suspect in the back of the mind when the autopsy came out and convinced those that had still been on the fence.

Alison, you see, had propofol in her system which is often used as sedative right before a surgery. And it turns out that Dylan was a veterinarian. Thus he had access to pharmaceuticals grade drugs as well as the knowledge of what to use to keep someone like Alison who was in peak condition sedated.

So Raven, like Charleston PD, had taken one look at the autopsy and had quickly begun to look at Alison's husband Dylan as the culprit. Although Charleston PD had been the one to actually haul him in for questioning. And they were then forced to let him go when they didn't have enough evidence to hold on because all that anyone had at that point was mere speculation.

However, things changed when the local police (and Raven for that matter) pushed their pre-conceived notions to the side and simply let the Cyber Unit do what they were good at. And funnily enough Avery did find just the right ammo to put Dylan away. She found out that the he had been speaking with his ex-girlfriend and him possibly wanting something more with an ex could have been a motive for wanting to remove his current wife.

And so Avery could have hung Dylan out to dry but then she would have been the one committing an injustice because Dylan didn't kill his wife.

He might have wanted to divorce her if the fight and conversation with his ex were anything to go by. But he had been with that very same ex-girlfriend when someone ran down his wife with a car. And then attempted to do the same thing with a second victim.

A young man, again in peak condition, had been kidnapped after he had gone on a nightly jog. And he later he had been found strapped to an operating table by Elijah in what looked like a makeshift OR. So that's when Alison's case stopped looking like a domestic dispute gone wrong and instead showed that someone has been harvesting organs.

Though, the fact that Alison had been found with all of her organs meant her early death was a failed first attempt on the kidnapper's part, but her death did help the Cyber Unit figure out an MO.

They knew they were looking for someone willing to harvest organs however the person they were hunting was sticking close to the same blood type and also had enough technical skill to bug two fitness wrist bands. As well set up an offsite OR. So loading that information up in their computer did help narrow down suspects until they finally found Sarah Walker.

Sarah was dying from polycystic kidney disease and she only has two family members left in the world. A husband that worked in computer programming and a father that was now a retired surgeon. And so all the Cyber Unit needed was for a way to track down Sarah before her well-meaning but criminalized family went ahead with performing surgery on what would be their third victim.

But, by time the Unit had traced the wifi in Sarah's heart monitor, the deed had been done. Her father and husband had kidnapped a third person and they had put the kidney into Sarah. So will live, but will she forget is a whole another story.

And thankfully the unwilling donor's life had also been saved because, you know what, she asked if Sarah was alright once DB had told her what happened to her.

Python's Revenge

Season 2
Episode Number: 28
Season Episode: 15

Originally aired: Wednesday March 2, 2016
Writer: Devon Gregory
Director: Vikki Williams
Show Stars: Patricia Arquette (Avery Ryan), James Van Der Beek (Elijah Mundo), Bow Wow (Brody Nelson), Charley Koontz (Daniel Krumitz), Hayley Kiyoko (Raven Ramirez), Ted Danson (D.B. Russell)
Guest Stars: Sean Blakemore (Director Silver), Alisha Boe (Grace Clarke), Evan Jones (Python), Diogo Morgado (Miguel Vega), Danielle Hoetmer (Renee Clarke), Matt Lasky (Asher)
Production Code: CYB215
Summary: Cyber's most notorious criminal, Python, returns to kidnap Avery's surrogate daughter, making the team decipher a series of elaborate code-like puzzles in an attempt to save her life.

The episode starts with Avery and DB at her new place. He says they need more for her housewarming. She hears a music box playing in some of her boxes of stuff but she says she doesn't own a music box and that isn't one of her moving boxes.

DB slices it open and they find a tablet and she says it's video of the day that Hannah died — the last moments of her daughter's life. She says the nanny was driving and it was an accident. Then a message comes up and says you couldn't save your daughter, can you save me?

There's something else in the box. It's a head. Avery says she doesn't recognize the woman. There's a print on the plastic her head was wrapped in. The team comes to her new place to work the scene. Krumitz is creeped out and says the tablet is now dead.

Elijah says the moving company dropped off one more than they picked up and he wants protection on Avery. She says no and says it must be someone she cares about. They tell her the print belongs to Miguel Vega.

Vega is beating on a guy to try and find out where Python is. He ignores the call from Avery. The team can't find much on the tablet. Brody and Raven work with Krumitz. Brody spots a pattern of useless characters in the code.

It says now the games begin with a dark web address. They check it out. DB says the Jane Doe died from asphyxiation and the head removed after death. Avery keeps watching the clip of her daughter. She says there must be something she missed.

She says she had a patient emergency that day and couldn't take her daughter to dance. Elijah says Miguel quit Interpol and has gone dark. Elijah says he's in danger or a suspect. Elijah says Miguel checked his voice mail so they know he was in Bethesda.

Krumitz pings them and they come to look at the dark web portal. They are supposed to enter a name. They enter Miguel's and it says try again. Then they try Avery's name. Still wrong. They spot something in the sign — it says the path to salvation is finding Grace.

Avery says that sign is not what it said back in — it's been changed. She says type in Grace Clarke. She was Hannah's BFF. That's correct. Then it pulls up a live stream of Grace tied up crying and says he told her if she can't save her, she'll die.

She has some sort of chemical bomb on her chest with a dead switch that she has to keep her fingers on. Avery thinks about the Python case and says the head in the bag was his mother and Python is back. Grace cries and says she doesn't want to die.

They get a screen grab of the vials of chemicals. Avery tells her to calm down. She can hear Avery's voice. She says the room is dark except for the window. They ask if she can see the camera and she says it's dark. They ask if she knows anything.

She says he drugged her and left her there. Then Python is on the screen. Avery demands she tell him where Grace is. Say a prayer and follow a star. He says it's a game for them to play. Avery says she won't play with him.

Python says he asks questions and correct answers buys time. He says three wrongs and she dies. DB asks if they can win and Python says of course. Avery asks how much time they have. Brody can't trace it.

There's a riddle about being bound in leather in front of them. Krumitz works on the location and Avery tells Raven to keep Grace calm. Avery tells Grace to tell Raven everything about her abduction. Avery goes to call the director.

It says one of many, bound in leather, right in front of you. Brody says books are leather bound. He spots one. He says it's the only one bound in leather. It's Treasures in Art. She tells Grace to hold tight to the trigger. The book answer is wrong.

Grace screams in pain. DB has Brody enter a painting name from the book and it's right. The clock resets and a bunch of number pop up with 183 minutes on the clock. 183 BC is the picture the painting was done.

DB says Python wants her to focus and says Grace is alive and they will find her. In Bethesda, Elijah goes looking for Miguel and finds him. He asks why Elijah is there and he says Python is back Miguel says he's working a case.

They come to blows over it. Elijah tells him about Grace and says help us find her. Grace tells Raven she was near the library and didn't see his car because it was dark and happened fast. Python is attack CTOC and they wonder how he got in.

Raven says the system was clean yesterday and says he could shut them down. They have to fix it to keep Grace alive. Brody comes in and says system shutdown is the protocol and Avery says they'll stay online and the others can shut down.

Krumitz says the bug was planted on 11/23 — the day Python walks in. Avery tells them to sweep CTOC and see what he left. Krumitz says the site is safe but it triggered dormant malware. Elijah comes in with Miguel and they both look banged up.

Avery takes Miguel with her and isn't happy to hear what he's been up to. He says Interpol wouldn't let him follow up on a lead on Python. He says Python is nervous because he's getting close. Avery says he's dangerous and Miguel going rogue makes him vulnerable.

Miguel says every night he puts his godson to bed upset and says Python killed my partner and I've given up everything to find him. Avery says go ahead but take Elijah along. He thanks her and leaves. DB wonders if the numbers are a sequence.

Brody says no and they wonder if it's a key. They start looking at chemical translations. Brody says it's a recipe. DB gets a text from the DNA lab and leaves Brody working. DB says DNA is a match for Python's mom and they found a suicide note but no body.

DB says it looks like she hung herself based on marks on her neck. Avery points out some symptoms of Grace. She has dilated pupils and DB says she's stoned. He says it's likely potassium chloride and then heroin and the last one if a sedative.

He says he wants Grace to release her grip and Propofol is the last one. She will fall asleep and suffocate. Krumitz says he found the area of intrusion. It's the surge protector they didn't replace. He pops it open and finds how he hacked CTOC.

He says it was injecting malware anytime someone logged on then today it triggered the malware. The video feed and the device are working together. Krumitz says they can keep Grace on screen or protect CTOC. Not both.

Miguel and Elijah go to the place where Python's recent shipment was moving. They don't have a warrant and Miguel says he's not a cop. They head inside. They spot Asher shoving things into a furnace and then he grabs an automatic rifle and fires at them.

Miguel gets hold of Asher and holds his face to the fire. They show him a pic of Python and he says he doesn't know anyone. He says he gets rid of things for people. He says he burns bodies. He says dogs, people. He says he was sent an old lady with no head.

He says he cremated her and gave the ashes to the guy in the pic. It's Python, he just didn't know his name. Grace asks Avery to tell her mom she loves her. Avery says don't give up. Grace says she's tired and can't hold on but isn't hurting anymore.

Avery gives her a motivational speech. She leaves her with Raven when Director Silver shows up. He tells her they are all waiting for CTOC to reboot and says Python has access that's risky and the Bureau is at stake. Avery says this is right.

She insists she would make the same call even if it wasn't someone she cared about. In Pennsylvania, Elijah and Gabriel go over the facts. Elijah thinks he's taking his mother's remains to spread them. They take off looking for Python.

Brody and DB are in the lab cooking up chemicals. They grow crystals. It's quartz. DB says that's how you make it. The solution is quartz but there's no answer. Brody doesn't get it. DB says they should leave the answer field blank and gives his theory as to why.

They do it and it's correct. They all sigh. Next up is a snake eating itself and is a Greek symbol. Avery says this is a stall tactic so he can take over CTOC and Krumitz has an idea. He says she may need to die for them to save her.

Krumitz says he thinks he can figure out how to help her. He says a shodan map shows every device in the world online including her camera. He says he needs the make and model of it and she needs to get it. Avery says they need her to try and reach the camera.

DB says she'll have to drop the switch but then they'll have 25 minutes to find her before she does. She stands and walks as far as she can then drops the switch and reaches for the camera. She falls over. Avery screams for her.

Grace says she can't see it and Krumitz sees it in a mirror. Brody says there are 226 on the map. Raven and Krumitz work on it with Brody. Python is there and says well played. Avery threatens him. Python says this is his fault.

Avery says he's weak and that's why he didn't come for her. Python puts a bag over her head and starts to suffocate her. Avery begs him to stop. He leaves and Avery tells her to relax and stop gasping. They get Elijah and Miguel on the line.

They tell them about the ashes and they are down to three cameras. Raven says she's at Nash Medical Center which is abandoned because Nash is a star in the constellation. Python drives by smirking and they have to choose Grace or Python.

They call it in but keeping going for Grace. They find her and run over. They pull off the bag and she's not breathing. They start CPR. The team watches from CTOC. Grace gasps to life. They saved her. Later, first responders are on scene and Avery is there too.

Grace thanks Avery and then Renee is there and hugs her daughter. Avery steps back and Grace tells her to go to talk to Avery. Renee thanks her and Avery says there's no need. Renee says she rehearsed calling her 1000 times.

She says Hannah was so happy that day and says she sneezed and Hannah said bless you. She says those were Hannah's last words and she has thought about it every day since. They hug. Renee thanks her for saving Grace again.

Miguel tells Elijah to call him if he's in Barcelona. He says he's not going back to Interpol yet. Avery says rejoin Interpol and be Cyber's liaison. He seems to want to work alone and Avery says be careful. He touches her hand then drives away.

They are rebooting CTOC and replacing every single piece of hardware. Brody tells Krumitz that he's clutch. Raven agrees. DB says Avery's place was swept and a detail is outside. He says he's coming back tomorrow to help her unpack.

He promises to bring lasagna. They hug and he heads out. Avery kicks off her shoes and pours some wine. She gets her tablet and settles into a chair. She conks out. Was her wine drugged? She wakes to silenced gunshots and grabs her gun.

Someone is in her apartment — it's Python. He says he killed her detail and it's just them and mother and he pours out her ashes. He says he wanted her here to see it. He says she dies or he haunts her dreams forever. She shoots him — looks like Python won't bite again.

5 Deadly Sins

Season 2

Episode Number: 29

Season Episode: 16

Originally aired:	Sunday March 6, 2016
Writer:	Matt Whitney
Director:	Rob Bailey
Show Stars:	Patricia Arquette (Avery Ryan), James Van Der Beek (Elijah Mundo), Bow Wow (Brody Nelson), Charley Koontz (Daniel Krumitz), Hayley Kiyoko (Raven Ramirez), Ted Danson (D.B. Russell)
Guest Stars:	Gregg Henry (Calvin Mundo), Sean Blakemore (Director Silver), Molly Burnett (Nina Moore), Neil Hopkins (Jared Atchley), Jamie-Lynn Sigler (Sasha Boyd), Hannah Barefoot (Marla Harrison), Cassidy Barnes (Toby Allen), Aubrey Cleland (College Student), Georgie Guinane (Goth Girl), Julia Parker ((Mourning Mother), Tim True (Balding Man), Ryan David Tsang (Greg), Greg Winter (Pastor Harrison)
Production Code:	CYB216
Summary:	The Cyber team tracks a vigilante who is killing the biggest offenders of objectionable posts on social media websites.

Apparently murder can go viral: a picture of a dead body had gotten posted online and somehow every user associated with PicThread managed to get their hands on it though some claimed they never heard of much less followed Aiden Harrison. Aiden's account being the one that was used to post the picture.

Aiden however was not the killer the Cyber Unit thought they were looking for He was actually the victim in the photo and it seems the only thing he might have done to set the killer off recently had been

to preach about overturning gay marriage. Although, his speech about that had more to do with his take as a pastor than anything else.

But, whoever killed him had also hacked his account to show the world that he had been murdered and that what he said hadn't been right. Aiden you see had been found near his computer and it looks like his killer had made him right out "if can't say anything nice, then don't say anything at all" several times before Aiden's tongue was eventually removed. And his torture was finally ended.

So while it was understandable why someone may have become offended by what Aiden preached, Avery for one thought the social media aspect was all about the killer wanting to show off. And nothing convinced her otherwise until they found the second and third victim. Who had been killed together.

A barcode had been found on Aiden and when the Cyber Unit looked into it — it released a second photo that went viral. Only that time it had been of a couple because the woman involved had posted a picture of them in bed together. And that apparently went against the pornography rule on PicThread.

See, that's why people were doing. Aiden had broken the hate speech rule of social media and the couple had broken the pornography rule. So Avery realized that anyone that broke the five deadly sins of the internet, at least in their killer's eyes, was in danger.

Yet her realization had almost come too late for the fourth victim. By time the Cyber Unit had found the couple, there had been a barcode on the couple's skin and it eventually lead to a drug addict. That had been given a hot dose of heroin, but who fortunately still had a pulse when Mundo found him.

So that was Hate Speech, Pornography, and Drugs down. Though Avery didn't doubt that the killer was going to keep going until all five sins had been covered so she turned the investigation on PicThread itself. PicThread was supposed to have a filter between the internet and what people posted. And therefore the people working at IT there probably had the best access to carry the murders out.

But while many were interviewed, Avery and DB became suspicious of Sasha who ran the department. Sasha had apparently described herself as the one upholding certain standards at PicThread to make sure nothing gets through and technically she was the one that had to decide whether or not to add a graphic warning to any of the pictures that are posted online. So everything had to go by her.

And it seemed like her experience at PicThread was what broke her. Sasha was showed to be the near each of the victims at time of their deaths and so the Cyber Unit tracked her down by finding her latest a victim. A teenager that would taunt his victims into committing suicide and then post pictures of the funeral online. As some sort of sick trophy.

So that teenager was deemed guilty of trolling and Sasha was going to teach him a lesson before she did away with him. However, the bureau found the place Sasha had stashed him and they set him free while they stand behind to wait for Sasha.

Though she didn't really look surprised when she saw Avery. It turns out her plan was always to get caught because there had been one last sin she wanted to cover and she needed help in acting it out. Sasha, you see, had killed herself when she saw the federal agents but there had been barcode on the back of her neck. Which would take the Cyber Unit back to her homepage on PicThread where she confessed to everything and listed herself as the last sin — Violence!

And even had #GraphicWarning thrown in so that her message could live on forever.

Yet, Avery quickly warned the Department of Justice about it so the Cyber Unit were going to make sure that no one looked up to Sasha for what she did. And they were going to try and erase as best as possible.

Although, not everyone likes to be erased. Just ask Mundo's stalker that had now taken to going in and out of his father's hospital room as a way to be near the family.

Flash Squad

Season 2
Episode Number: 30
Season Episode: 17

Originally aired: Wednesday March 9, 2016
Writer: Scotty McKnight
Director: Howard Deutch
Show Stars: Patricia Arquette (Avery Ryan), James Van Der Beek (Elijah Mundo), Bow Wow (Brody Nelson), Charley Koontz (Daniel Krumitz), Hayley Kiyoko (Raven Ramirez), Ted Danson (D.B. Russell)
Guest Stars: Kelly Preston (Greer Latimore), Shani Atias (Sophia), Sean Blakemore (Director Silver), Spencer Locke (Madison Brooks), Gabriel Tigerman (Blake Jennings), Allison Brown (Riley Van Lowe), Edward Finlay (Joel Matthews), Maurice Hall (Charity Board Member), John Tague (Man), Skyler Hart (Victor Van Lowe)
Production Code: CYB217
Summary: The team investigate a traffic app that reroutes users to remote locations where they are robbed by women in masks; with business completed in Los Angeles, Russell and Greer Latimore reconnect.

Nelson was into something very cloak and dagger and therefore he missed the numerous calls that Avery had made about a new case out in Los Angeles.

However, Nelson did eventually make it back to the office where he was told by Raven that they were then in charge of operations at home base. So that means Nelson missed out on a free trip to the West Coast, but he would later tell Raven that it was worth it because that secretive business he was on involved his case. As in the one in which the FBI tried him for

hacking into the stock exchange and stealing millions of dollars. Then offered to cut down his jail in exchange for his assistance in their cyber program.

Only what Nelson had recently found out was that the FBI had collected evidence outside the scope of their federal warrant. Therefore, everything they collected including the crucial piece that they have been holding over Nelson's head was unfortunately inadmissible. And in Nelson's eyes that also meant he was free.

Free to leave the program whenever he wanted and free to file a lawsuit against the FBI if they tried to stop him from walking away. But Raven had told him that doing such a thing wasn't a good idea and she had tried to talk him into going to Avery first. Explaining that Avery would help him if he would were to go to her, but Nelson didn't want Avery's help. And so Avery had to find out about a lawsuit in the middle of an investigation.

Avery, DB, Mundo, and Krumitz had all gone out to LA because they had been notified by the FreeLane App that someone was hacking into their system to randomly rob people that they had manipulated into corners. Though the person that had made the connection between the recent thefts and the hacks had been Greer. Who had been hired by FreeLane when they suspected one of their own had planted a malicious virus in their system.

Yet the virus hadn't been used as some employee's revenge plot. It had been used to lure people to dead ends or trains tracks. Where they would then be held up by a trio of young

women that wanted all of their money, jewelry, as well as purses. And, by time Avery and her people had showed up, there had been another hack.

So Avery and her people went looking for Joel Matthews because it was his car that hasn't moved in hours and Joel had eventually been found dead. Someone had shot him which was unusual and there had been a second victim that was still alive. The female sadly didn't have any kind of identification on her so it took some times before she was id as Riley Van Lowe.

And it took the Cyber Unit even longer to figure out Riley had been on the Flash Squad. That's what the trio was calling themselves in their video posts about their exploits. Though the team wondered why they had tried to kill one of their own.

A search of Riley's apartment showed that she had been the one to post the videos and had built the electric device that brought down the train crossing arm which had prevented Joel from leaving, but her computer wasn't used in the hack on FreeLane. So it had been one of Riley's partners that had taken care of things on that end. But the only thing that showed Riley's interacting with her fellow members of the Flash Squad had been her emails. Or lack thereof.

Riley it seems had created a second email address that she logged into everyday yet she never sent or received any emails. Therefore, someone realized they girls were using an old cartel trick in which they write and save drafts. And that's how they were able to communicate about their plans.

So Krumitz found previous versions of their draft conversation and then left it to Avery and DB to detect patterns of speech between the girls. And that's how they found out Riley had been the omega of the group seeing as she easily swayed by the others into following along. Though her friends Sophia and Madison were the beta and Alpha respectively.

Sophia had hacked FreeLane and she had done so because Madison had ordered her to. Madison as it turns out was the muscle and so she called the shots. And she was the one carrying the gun around.

Thus DB figured out what happened when Joel was shot. Joel most likely knocked Riley's face mask off which is why they found it on the ground next to Joel and Madison must have shot Joel once she realized he had seen Riley's face. But Riley must have panicked. She hadn't signed on to kill anyone and probably would have wanted them to get help for Joel before he bled out.

She had after all only joined their group to pay off her school tuition. However, Madison shot her when Riley tried to call for help. The other girl hadn't liked it when Riley tried to assert herself even if it was out of fear and so she killed her to protect herself. And Sophia had merely gone along with whatever Madison said.

And while the Cyber Unit didn't know where the other two girls had run off to, they did know how to set a trap.

Using the gossip news site called GNE, Avery had her people look into whoever was checking out the news story on the Flash Squad and filtered out their search engines. So they found Sophia and Madison when the two girls longed onto the story about Riley giving a tell-all interview and then did search on Riley's name. A fact that hadn't been released to the press.

But the girls had fled their motel room so that's when someone came up with the bright idea to control FreeLane. The Cyber Unit navigated everyone heading to the Mexican border by posting cops at certain ends. And those that were looking to escape police detection, ended up right where the FBI wanted them.

So Sophia and Madison will have their day in court, but not Nelson. The Director had seen that Nelson wasn't backing down from his lawsuit so he freed him right then and there. Saying that his past years in the unit will be recognized as time served.

However, the director also told Avery that he was cutting the hacker for hire program. Meaning Nelson freed himself but is responsible for Raven going to jail seeing as there hadn't been a technicality in the case the FBI had against her.

Legacy

Season 2
Episode Number: 31
Season Episode: 18

Originally aired: Sunday March 13, 2016
Writer: Pam Veasey
Director: Eriq La Salle
Show Stars: Patricia Arquette (Avery Ryan), James Van Der Beek (Elijah Mundo), Bow Wow (Brody Nelson), Charley Koontz (Daniel Krumitz), Hayley Kiyoko (Raven Ramirez), Ted Danson (D.B. Russell)
Recurring Role: Sean Blakemore (Director Silver)
Guest Stars: Gregg Henry (Calvin Mundo), Molly Burnett (Nina Moore), Dallas Liu (Jake Hazelton), Brent Sexton (Andrew Michaels), Kelly Preston (Greer Latimore), David Alexander (III) (Rep of DOD), Boo Arnold (Wallis Gardner), Henry Dittman (Rep of NSA), Jennifer Say Gan (Margo Hazelton), Bayani Ison (Robert Hazelton), William Langan (Rep of CIA), Carl McDowell (Wizard), Jay Mitsch (Man), Stefanie Sherk (Jessica Turing), Ariah Tsukada-Aka (Emma Hazelton), Tyson Turrou (Echo)
Production Code: CYB218
Summary: The fate of the U.S. government is at stake as Avery and the Cyber team search for the hacker responsible for the largest breach of highly classified data in history after millions of federal employee files are stolen. Also, Avery and her ex-husband have a heart-to-heart and D.B. considers a future with Greer.

Andrew's fiancée came by to see Avery on tonight's episode. Apparently the other woman had noticed how much Andrew and Avery have been communicating recently and she thought it was something to be concerned about. So that was the reason behind the sudden visit and, once the two women met, Jessica had then warned Avery away.

She said she was marrying Andrew and that Avery shouldn't come in the way of that. However, a jealous fiancée was something that Avery could have done

without. Especially on the day the U.S. government had gotten hacked by a hacker who has already proven they have access to some of government's most sensitive files. And was not afraid to show this proof to some of the country's most sought out leading intelligence figures.

So Avery and her people had a lot on their hands. This "proof" which was the SF-86 file was what each potential government employer had to fill out before they could be given a job with the federal government. And the file pretty much goes into detail about every single thing in regards to one person's life.

And therefore sexual history as well as sensitive financial matters could be up for grabs. If not just out right state secrets.

Yet, the Cyber Unit was short one member. Raven as some of us may recall had her parole on the line when the director chose to end the hacker for hire program last week because of what Nelson had tried to do involving his own. Only Nelson got his freedom and chose to stay on at the Unit. While Raven was waiting around to hear if a judge was going to sentence her to prison.

And well, D.B. felt like the team needed her as well as her expertise on this particular case. So he told her to ignore the official ruling by staying on for a few more days and that if someone had a problem with it then they could take it up with him.

Thus Raven and everyone who knew Raven was supposed to go home had ignored her overturned probation deal in favor of having her stay on. However, they soon found out that they weren't looking for a terrorist or someone about to threaten the government. And that the person they were in fact hunting was actually a thirteen-year-old teenager who was just too smart for his own good.

Jake Hazelton had seemingly set up two computers in his room without his parents' knowledge and had then broken into the federal government's sever without anyone being aware. So the teenage was smart however that didn't make him dangerous. What made him dangerous was the people that he chose to associate with.

Jake had gone to a friend of his following the hack and the man he had known as Wizard had understood that Jake hadn't meant to break into the government's server. He had merely been playing around when it happened and it had surprised the teenager with how easy it had been. So he had tried to help Jake and ensure that Jake didn't suffer any repercussions. However, the third member of their online association happened to be Echo who in real was Jeffery Stevens. And Jeffery wanted to use Jake to get rich.

So he had told the guys to not hand anything over back to the FBI and when they chose to ignore his more obvious idea of cashing in, in favor of doing the right thing — he pulled out a gun. And Wizard had stepped in the way of that gun to stop Echo from getting his hands on Jake's hard drive. Wizard unfortunately was shot yet he had bought Jake enough time to escape.

And, once the Cyber team had realized what happened after they found Wizard, they then were hoping to find him before anyone else.

Which in this case included their own people in other departments in the FBI. Jake, you see, had unfortunately been thought off as a domestic terrorist and that had left a lot of people wanting to shoot first and ask questions later. Only Avery stood her ground on the matter and said that she didn't believe Jake was as dangerous as they wished to make him out.

In fact, she thought Echo was the only threat to National Security. So Avery and D.B. found Wizard's computer and had logged on for clues he might have left about where Jake could have gone when they noticed something. Although Wizard later died from his injuries — they noticed that someone had gone back online using his handle.

And that meant Echo was pretending to be Wizard online in order to lure Jake to him. But Raven had found a way to turn on Jake's wifi remotely and so she eventually able to lead her team to Jake just when he desperately needed them.

Echo had found him first and he had short Jake however the FBI were able to recover the hard drive and Krumtitz personally saved Jake's life. So a crisis was diverted! At least at the time but later Mundo's stalker had found him and attempted to shoot him in the bureau's parking lot.

Fortunately, though, DB was there and he finally put an end to crazy Nina. Yet following his very long day at the office, DB went ahead with putting in his papers and chose to follow his girlfriend to Paris. Meanwhile back in DC, Raven got a job as a consultant at the bureau which means she could still work with all of her friends.

Actor Appearances

A

Aaron Abrams	1
0103 (Patrick Murphy)	
Kelly Albanese	1
0106 (Adel Foster)	
David Alexander (III)	1
0218 (Rep of DOD)	
Alisa Allapach	1
0102 (Female Friend)	
John Allsopp	1
0106 (Hotel Manager)	
Tony Amendola	1
0112 (Ellis Christos)	
Natisha Anderson	1
0205 (Nurse #1)	
Boo Arnold	1
0218 (Wallis Gardner)	
Rosanna Arquette	1
0108 (Trish McCarthy)	
Noel Arthur	1
0102 (Officer)	
Alex Ashbaugh	1
0209 (Louis James)	
Marcus Ashley	1
0211 (Irvin Minkler)	
René Ashton	1
0111 (Mrs Chapman)	
Andrew Asper	1
0211 (Anthony Briggs)	
Shani Atias	1
0217 (Sophia)	
Mark Atteberry	1
0205 (Male Doctor)	
Kevin Austin	1
0102 (Ride Operator)	

B

Ryan Babcock	1
0104 (Tsa Agent Bilson)	
Gabriel Baca	1
0103 (Police Officer)	
Krizia Bajos	1
0213 (D.A. Sarah Shaw)	
Matisha Baldwin	1
0109 (TSA Agent)	
Max Barakat	1
0111 (Spencer Chapman)	
Brandon Barash	1
0112 (Stephen Christos)	
Hannah Barefoot	1
0216 (Marla Harrison)	
Cassidy Barnes	1
0216 (Toby Allen)	
Roxanne Beckford	1
0107 (Isabella)	

Brittany Beery	1
0204 (Alex Barnes)	
Rachael Kathryn Bell	1
0109 (Willa Hart)	
Adi Ben-Ami	1
0214 (Sarah Walker)	
Joanna Bennett	1
0102 (Sarah)	
Julien Ari Bensimhon	1
0208 (Bernie Renard)	
Anthony M. Bertram	1
0103 (Dante)	
Tom Beyer	1
0104 (Dave)	
Sean Blakemore	6
0206 (Director Silver); 0211 (Director Silver); 0215 (Director Silver); 0216 (Director Silver); 0217 (Director Silver); 0218 (Director Silver)	
Alisha Boe	3
0205 (Grace Clarke); 0209 (Grace Clarke); 0215 (Grace Clarke)	
Jim Boeven	1
0101 (German Bidder)	
Gillian Brashear	1
0211 (Debra Custer)	
Scott Broderick	1
0202 (Landlord)	
Allison Brown	1
0217 (Riley Van Lowe)	
Neil Brown Jr.	1
0112 (Local Detective)	
Justin Bruening	1
0106 (Evan Wescott)	
David Burke	1
0212 (Clayton Carver)	
Molly Burnett	4
0201 (Nina); 0210 (Nina Moore); 0216 (Nina Moore); 0218 (Nina Moore)	
James C. Burns	1
0103 (Detective Brian Linney)	
Ione Butler	1
0201 (Ellen Peters)	
Sarah Butler	1
0109 (Chelsea)	

C

Kristin Carey	1
0109 (Senator Carla Finnis)	
Clint Carmichael	1
0206 (Joe Harper)	
Veronica Cartwright	1
0208 (Renetta Ferguson)	
David Carzell	1
0104 (Future)	
Patrick Cavanaugh	1
0108 (Craig Tipton)	
Richard Chiu	1

0109 (Juice Jacker 1)	
Irene Choi	1
0107 (Zoey Tan)	
Sara Choi	1
0210 (Young Woman)	
Dameon Clarke	1
0211 (Edward Daniels)	
Leonel Claude	1
0203 (Protester)	
Aubrey Cleland	1
0216 (College Student)	
Michael Cline	1
0210 (CEO Ashton Wagner)	
Elyse Cole	1
0201 (Young Francine)	
Jenny Cooper	1
0204 (Karen Sullivan)	
Christopher Cousins	1
0209 (Mason Lynne)	
Jarrod Crawford	1
0102 (Man)	
Greg Cromer	1
0201 (John Fable)	
Rustom Cyrus	1
0101 (System Administrator)	

D

Dan D'Amicol	1
0109 (Mark)	
Dahlia DaCosta	1
0209 (Coroner)	
Alan Dale	1
0214 (Richard Margolin)	
Huntington Daly	1
0205 (Crash Team Nurse)	
Tiffany Daniels	1
0214 (Karen Carter)	
Lisa Darr	1
0108 (Judith Bowers)	
Mo Darwiche	1
0101 (Vovan)	
David Dastmalchian	1
0113 (Logan Shelby)	
Anderson Davis	1
0210 (Agent Davison)	
Jackson Davis	1
0103 (Cade Matthews)	
Michelle DeFraites	1
0209 (Young Woman)	
Alexis DeLaRosa	1
0206 (Miguel)	
Jake Delaney	1
0210 (Andy Wilcox)	
Julius Denem	1
0211 (Paul Lammers)	
Matt Devine	1
0202 (Coworker)	
Nikiva Dionne	1
0212 (Connie Abbott)	
Henry Dittman	1
0218 (Rep of NSA)	
Carl Donelson	1
0206 (Paul Martinez)	
Stephanie Drake	1
0111 (Jessica Pope)	
Josh Drennen	1
0211 (FBI Agent)	
Vincent Duvall	1
0203 (Stan Peters)	

E

Jeff Elam	1
0206 (Car Wash Owner)	
Rob Estes	1
0209 (Julian Perkins)	
Aja Evans	1
0108 (Juliet Gillerman)	

F

Mel Fair	1
0203 (Male Reporter)	
Marc Fajardo	1
0207 (CSI)	
Edward Finlay	1
0217 (Joel Matthews)	
Christopher Foley	1
0209 (Finn Thompson)	
V.J. Foster	1
0207 (Charlie Roth)	
Rachel Fox	1
0108 (Elizabeth Marks)	
Colleen Foy	1
0205 (Paramedic Mary)	
Julia Frazelle	1
0210 (Young Woman)	
Cali Fredrichs	2
0104 (Sick woman); 0109 (Sick Woman)	
Colby French	1
0109 (Robert Hart)	
Gabriela Fresquez	1
0104 (Frustrated Passenger)	
Gabriele Fresquez	1
0109 (Frustrated Passenger)	
Anise Fuller	1
0102 (Mother)	

G

Monique Gall	1
0211 (NTSB Investigator)	
Nathan Gamble	1
0107 (Aaron Sitter)	
Jennifer Say Gan	1
0218 (Margo Hazelton)	
Deborah Geffner	1
0212 (Mary Ingram)	
Yani Gellman	1
0210 (Jackson Richmond)	
Jason Winston George	2
0102 (Colin Vickner); 0109 (Colin Vickner)	
Marcus Giamatti	3
0205 (Artie Stein); 0206 (Artie Sneed); 0211 (Artie Sneed)	
Alexie Gilmore	2
0111 (Devon Atwood); 0210 (Devon Atwood)	
Landall Goolsby	1
0201 (Harlan Trainor)	
Mckenna Grace	3
0102 (Michelle Mundo); 0202 (Michelle Mundo); 0204 (Michelle Mundo)	
Rae Gray	1
0101 (Hooded Figure/Vicky McDale)	
Brandon Ford Green	1
0107 (Detective Felix Garcia)	
Georgie Guinane	1
0216 (Goth Girl)	
Larry Guli	2

0104 (Hawaaiian Shirt Man); 0109 (Man in Hawaiian Shirt)

H

Dennis W. Hall 1
 0214 (Truck Driver)

Larry Bam Hall 1
 0203 (Derek Noels)

Maurice Hall 1
 0217 (Charity Board Member)

Skyler Hart 1
 0217 (Victor Van Lowe)

Grant Harvey 1
 0202 (Holden Katnik)

Elisha Henig 1
 0204 (Timmy Martola)

Gregg Henry 3
 0204 (Calvin Mundo); 0216 (Calvin Mundo); 0218 (Calvin Mundo)

Kristopher Higgins 1
 0106 (Shane Tillman)

Austin Highsmith 1
 0113 (Agent Rene Bennett)

Steffi Hill 1
 0205 (Nurse)

Danielle Hoetmer 1
 0215 (Renee Clarke)

Pilar Holland 1
 0211 (Reporter)

Hugh B. Holub 1
 0212 (Darryl Ford)

Neil Hopkins 1
 0216 (Jared Atchley)

Brian Howe 1
 0211 (Richard Reynolds)

Jay Huguley 2
 0104 (Gordon); 0109 (Gordon)

I

Michael Irby 3
 0101 (David Ortega); 0108 (Dr. Ortega); 0110 (Navy Captain David Ortega)

Cristen Irene 1
 0202 (Cashier)

Bayani Ison 1
 0218 (Robert Hazelton)

J

Rane Jameson 1
 0105 (Josh)

Antonio Jaramillo 1
 0111 (Viper75)

Trevor St. John 1
 0103 (Derrick Wilson)

Isaac Johnson 2
 0206 (Police Officer #1); 0207 (Police Officer #1)

Ashley Jones 1
 0107 (Arianna Peterson)

Evan Jones 2
 0208 (Python); 0215 (Python)

Kamal Jones 1
 0110 (Man)

K

Robin Karfo 1

0112 (Tabitha Chistos)

Bevin Kaye 1
 0109 (Rachel Carrington)

Rod Keller 1
 0110 (Shawn Morris)

John Patrick Kelly 1
 0201 (Judge)

Lucas Kerr 1
 0112 (Henry Spitz)

Joseph Kibler 1
 0206 (Kevin Cane)

Kerry Knappe 1
 0210 (Young Woman)

Fred Koehler 1
 0204 (Oliver)

Punnavith Koy 1
 0212 (Police Officer)

Frank Krueger 1
 0112 (James Schaeffer)

Albert Kuo 1
 0204 (ND Tech)

L

Dejon LaQuake 1
 0111 (Micah Gordon)

Caroline Lagerfelt 1
 0214 (Elizabeth Turner)

Nicola Lambo 2
 0104 (Woman); 0109 (Woman)

William Langan 1
 0218 (Rep of CIA)

Matt Lanter 1
 0207 (Tristan)

Matt Lasky 1
 0215 (Asher)

Andrew Lawrence 1
 0105 (Tobin)

Anzu Lawson 1
 0213 (Judge Loring)

Daniele Lawson 1
 0102 (Stephanie)

Henry LeBlanc 1
 0105 (Warden)

Nelson Lee 1
 0101 (Detective Cho)

Anne Leighton 1
 0103 (Regina)

Michael Leone 1
 0204 (Luke)

Judah Lewis 1
 0101 (Denny Metz)

Adam Lieberman 1
 0213 (Alton Shepard)

Serendipity Lilliana 1
 0201 (Harlan's Daughter)

James Adam Lim 1
 0214 (Ron Bechtel)

Michael Linstroth 1
 0203 (Off Duty Cop)

Dallas Liu 1
 0218 (Jake Hazelton)

Spencer Locke 1
 0217 (Madison Brooks)

Andrew Lukich 1
 0205 (Mike Mullen)

M

Byron Mann 1

0107 (Jordan Tan)	
Justin Marco	2
0104 (Sales Clerk); 0109 (Sales Clerk)	
Alex Marino	1
0110 (Carl Bruno)	
Marco Antonio Martinez	1
0101 (NYPD Officer)	
Jon Maxwell	1
0201 (CTOC Agent)	
Nancy De Mayo	1
0205 (FBI Agent)	
Heather McComb	1
0106 (Elaine)	
Meghan Maureen McDonough	1
0203 (Female Reporter)	
Carl McDowell	1
0218 (Wizard)	
William McMullen	1
0112 (Jeffrey Schaeffer)	
Brian McNamara	1
0110 (Marcus Billings)	
Dana Melanie	1
0202 (Marcie Lindell)	
Stephanie Michels	1
0210 (Judge Terris)	
Andrew Miller	1
0208 (Rupert Flemming)	
Mitch Miller	1
0212 (Leo Finch)	
Justin H. Min	1
0105 (College Kid)	
Derek Mio	1
0210 (AJ Kim)	
Kenneth Mitchell	1
0101 (Steve Reynolds)	
Jay Mitsch	1
0218 (Man)	
Sarah Molasky	1
0103 (Melissa Drake)	
John Montana	1
0204 (Judge)	
Lex Montgomery	1
0201 (Young Woman)	
Brandon Morales	1
0105 (Guard)	
Diogo Morgado	2
0208 (Miguel Vega); 0215 (Miguel Vega)	
Rich Morrow	1
0213 (Marathon Runner)	
Shad Moss	1
0203 (Brody Nelson)	
Mary Mouser	1
0209 (Shelby Lockhart)	
Chris Mulkey	1
0212 (Mayor Cavanaugh)	
Ana Mulvoy-Ten	2
0107 (Jennifer Mayfield); 0107 (Jennifer Mayfield)	
Nishi Munshi	1
0204 (Rosalyn Price)	

N

Drew Nelson	1
0203 (Robert Gaines)	
Shiloh Nelson	1
0201 (Lindy)	
Eric Normington	1
0112 (Russ Williams)	

O

Ramon De Ocampo	1
0211 (Stewart Collingsworth)	
Kevin Oestenstad	1
0110 (Paul Cummings)	
Afsheen Olyae	1
0202 (Rioter)	
RC Ormond	1
0112 (Edward Gaines)	
Kelly Osbourne	1
0213 (Stella Kaine)	

P

Victoria Park	1
0211 (Erica Chan)	
Julia Parker	1
0216 ((Mourning Mother)	
Deron Paul	1
0113 (Taylor Pettis)	
Amanda Payton	1
0203 (Nicole Gaines)	
Nathan Pelle	1
0205 (Thomas Knight)	
Rafael Petardi	1
0108 (Dr. Eddie Palermo)	
Lucas Kwan Peterson	1
0205 (Young Male Nurse)	
Grace Phipps	1
0108 (Vanessa Gillerman)	
Tripp Pickell	1
0103 (Richard Davis)	
Susan May Pratt	1
0101 (Fran Reynolds)	
Justin Prentice	1
0209 (Carter Harris)	
Kelly Preston	3
0212 (Greer Latimore); 0217 (Greer Latimore); 0218 (Greer Latimore)	

R

Marisol Ramirez	1
0211 (Margaret Stoller)	
Dylan Ramsey	1
0210 (Man)	
Lak Rana	1
0207 (Neil Tomlin)	
Christopher Douglas Reed	1
0102 (Ronnie Sloan)	
Joe Reagan	1
0102 (Alex Davis)	
Craig Rhodes	1
0205 (Security Guard)	
Jake Richardson	1
0101 (Ricky Scaggs)	
Brett Rickaby	1
0108 (Jasper Cross)	
Chris Riggi	2
0104 (Juice Jacker); 0109 (Juice Jacker)	
Zakary Risinger	1
0201 (Harlan's Son)	
Katie Roberts	1
0205 (Nurse #2)	
McKenna Roberts	1
0201 (Rae)	
Shelley Robertson	1
0105 (Marie Carter)	
David Clayton Rogers	1
0214 (Dylan Resnick)	
Toni Romano-Cohen	1

0102 (Woman)
 Allen Theosky Rowe 1
 0208 (Teddy Frankle)
 Scott Cooper Ryan 1
 0102 (Young Man)

S

Dahlia Salem 1
 0110 (Jane Bruno)
 David Salsa 1
 0212 (Eric O'Brien)
 James Sayess 1
 0101 (Saudi Bidder)
 Michael Scovotti 1
 0205 (ER Doctor)
 Brent Sexton 3
 0113 (Andrew Michaels); 0213 (Andrew Michaels);
 0218 (Andrew Michaels)
 Adam Shapiro 1
 0104 (Rusty)
 Shaan Sharma 1
 0205 (Doctor #2)
 Lauren Shaw 1
 0209 (Quinn Elliot)
 Stefanie Sherk 1
 0218 (Jessica Turing)
 Blake Shields 1
 0112 (Jeremy Spitz)
 Elisabeth Shue 1
 0205 (Julie Finlay)
 Zoey Sidwell 2
 0104 (Cindy); 0109 (Cindy)
 Jamie-Lynn Sigler 1
 0216 (Sasha Boyd)
 Haley Sims 1
 0110 (Bank Teller)
 Dartanian Sloan 1
 0204 (Jacob)
 Brady Smith 1
 0101 (Bill Hookstraten)
 Christel Smith 1
 0112 (Karen Schaeffer)
 Emmitt Smith 1
 0211 (Himself)
 Riley Smith 1
 0214 (Keith Walker)
 Shane Francis Smith 1
 0201 (Young Krumitz)
 Coley Mustafa Speaks 1
 0108 (NY CSI 1)
 Matthew Staley 1
 0102 (Otto)
 Lauren Stamile 1
 0205 (Dr. Colleen Marks)
 Jonathan Stanley 1
 0206 (Police Officer #2)
 Joel Steingold 1
 0105 (Man)
 Booboo Stewart 1
 0107 (Owen Campbell)
 Tehmina Sunny 1
 0110 (Tanya Schaffer)
 Ryan Surratt 1
 0206 (Steven Fuller)
 Nathan Sutton 1
 0105 (Bomber)
 Jessica Szohr 1
 0206 (Carmen Lopez)

T

John Tague 1
 0217 (Man)
 Yutaka Takeuchi 1
 0110 (Randall Fung)
 Samuel Tan 1
 0111 (Corey Smith)
 A.J. Tannen 1
 0202 (Mr. Williams)
 Dylan Thiffault 1
 0214 (Barry)
 Gabriel Tigerman 1
 0217 (Blake Jennings)
 Lisagaye Tomlinson 1
 0112 (Jasmine Nelson)
 Mark Totty 1
 0111 (Mr Chapman)
 Sam Towers 1
 0208 (College Kid)
 Angela Trimbur 3
 0103 (Francine Krumitz); 0113 (Francine Krumitz);
 0201 (Francine Krumitz)
 Tim True 1
 0216 (Balding Man)
 Ryan David Tsang 1
 0216 (Greg)
 Ariah Tsukada-Aka 1
 0218 (Emma Hazelton)
 Jessica Tuck 1
 0205 (Dr. Giana Luca)
 Tyson Turrou 1
 0218 (Echo)

V

Delila Vallot 1
 0112 (Julie Irons)
 Emlee Vassilos 1
 0202 (Protester)

W

Phillip E. Walker 1
 0201 (Protest Leader)
 Jonna Walsh 1
 0108 (Missy Bowers)
 Jani Wang 1
 0103 (Receptionist)
 Eric Watson 1
 0203 (Outspoken Protestor)
 Kimberly Whalen 1
 0207 (Isabel)
 Jason Williams 1
 0108 (Male Hiker)
 Greg Winter 1
 0216 (Pastor Harrison)
 Alfred Woodley 1
 0112 (Xavier Nelson)
 Karl T. Wright 1
 0111 (Phil Gordon)

Y

Carlson Young 1
 0210 (Mia Wilcox)

Z

Pavlo Zengo 1
 0101 (Kovach)
 Murielle Zuker 1
 0207 (Tampa Officer)