Call This a Cry for Help

written by Addison Richardson

and Tyler Nisbet

INT. A DARK ROOM - ‘August 31, 1999’ -- NIGHT
We come in with a dark figure writing in a journal at a desk. Their face is hidden. The first of several voice-overs comes in; it’s COLE’S voice we hear. The person writes furiously.

COLE

(Journal V.O. 01)

Call this a cry for help. Call it a journal, a few

anecdotes, whatever. It doesn’t matter what it’s

called, really. Nobody should see this. This is

supposed to be help for me. To tell you the truth,

it’s not really working. But for now, I’ll just do

my best. I guess I’m just supposed to give insight

on what’s going on. Tell what’s happening in my

head, because maybe then I’ll understand myself.

In this life we have only so much time before we

find out that we don’t have any time at all. It’s

all relative, I guess. Then again, I guess

everything is.

When the writing is finished, the dark figure flips through the unorganized journal. We catch a glimpse of a poem before the pages flip to the first entry. This journal was possibly used as a creative outlet at a previous time. We see up close the words:

“CALL THIS A CRY FOR HELP”

Opening credits.

INT. COLE’S BATHROOM -- MORNING
We fade in to see the bathroom of COLE KANE. It’s normal. It’s fairly clean. We see COLE through the mirror as he enters. He’s a normal looking high school student. His clothes are nothing extreme, fitting well with average colors. He sports an average hoodie sweatshirt. He has a box, and throws it into the sink. He then leaves the bathroom. We see him dying his hair, watching the time, talking to himself, etc.

COLE

This is gonna be so great.

He gets the phone and examines his new hair in the mirror while calling SETH WINTERS, a friend.

COLE

SETH! You’re back? You’re back! I’m coming over,

man. I have to see you, man. You gotta see my hair.

EXT. SIDEWALK -- DAY

We see COLE walking through the neighborhood to visit his friend. He looks around anxiously on the way, as though he just can’t walk fast enough. We see SETH’S house, which is considerably large. COLE approaches the porch and knocks on the front door. SETH answers.

COLE

You’re back!

INT. SETH’S POOL ROOM -- DAY

COLE

Well? What do you think?

SETH

I can’t believe you’d do that to your head. You

look so-

COLE

Cool?

SETH

No. You look like everyone else. COLE, how many

kids from school do you know who did that
at the

end of the year?

COLE

TREY didn’t.

SETH

I don’t care what TREY did. Besides, have you

seen his hair lately? Come on, let’s have a game.

COLE

I hate pool. I’m no good at it.

SETH

It just takes practice.

They set up a game and start to play. SETH is beating COLE. Badly.

COLE

Well why do you like it so much?

SETH

Simply put: it’s a game of consequence. Every

move I make has a huge impact on all the moves

I can make afterward. Once you get it, it’s like

a little peek at total control.

COLE

I have to say, you think too much about things

that don’t matter.

SETH

Ditto.

COLE

What’s that supposed to mean?

SETH

What’d I say?

COLE

That’s not very nice.

SETH

Honestly, COLE. Do you think about anything

other than how other people think of you?

COLE

Yeah...

SETH

Like what?

A short beat.

COLE

Wreck-less driving.

SETH

Reckless driving?

COLE

Yeah. Wreck-less driving. Like driving without

wrecking your car. It’s illegal, right? Well

I think that’s a stupid law.

SETH

What? It’s not a stupid law. Reckless driving

is a big problem. It’s people driving...

uncontrollably.

COLE

Well, it’s a stupid name then. They should call

it wreck-more driving. Get it? Because it causes

more wrecks.

SETH

You wanna stop talking about it?

A short beat again.

COLE

We’re gonna have to leave soon if we’re gonna

catch that movie.

SETH

I don’t know if I want to be seen in public with

your hair like that.

COLE

That better be sarcasm. Come on, you just got out.

These are your first and almost last days of

freedom. Soon we’ll have to go back to school.

Then it’ll be another few months before we can be

this carefree.

SETH

Calm down. It was sarcasm. We’ll go see the movie.

Which one did you want to go to?

COLE

The one with the kid and the pie is supposed to

be pretty funny.

SETH

I don’t want to see that. What’d you do while I

was gone? You don’t drive. You’re so...

He gets the 8 ball in.

SETH cont’d.

...dependent.

COLE

But SETH. Please?

SETH

Alright. ‘American Pie’ it is.

EXT. SETH’S CAR -- DAY

We follow SETH and COLE out of the house. They stand outside SETH’S car.

INT. SETH’S CAR -- DAY

SETH

So is it just me or did the summer go by way too

fast?

COLE

SETH WINTERS misses the summer. It must just be

you. I was alone almost the whole time and it

couldn’t have gone slower. I had to keep myself

busy.

SETH

Busy sleeping. I just feel like nothing good came

out of the summer, which really brings me down

because summer is what I look forward to.

COLE

Well you seem different.

SETH

So I have a new frame of mind. I haven’t been

able to do anything substantial with it. Which

brings me to my point. If I have nothing to look

forward to, what is there for me?

COLE

Friends.

SETH

I guess.

COLE

Stop being such a pessimist.

SETH

I’m not a pessimist. Look, there’s the glass,

right?

COLE

What glass?

SETH

The metaphorical glass. It’s either half full

or half empty. But how can you tell without

knowing how it got that way? If you just poured

half in, it’s half full. If you just dumped half

out, it’s half empty. Would that make you an

optimist or a pessimist?
A beat.

SETH

No. It wouldn’t. I consider myself a realist.

Do you get it now?

COLE

In one ear, out the other, man. Did anyone ever

tell you that you overanalyze everything?

SETH

No.

They get into SETH’S car and drive away. Fade out.

SETH

This is gonna take a lot of work.

INT. GERI’S ROOM -- LATE DAY

We come into GERI LANE’S room. It’s a normal girl’s room, a little flashy. We hear loud music and we’re focused on her dresser. GERI walks by and throws her makeup bag on the dresser. Her arms are covered by the hoodie sweatshirt she’s wearing. She rips a loose thread from her clothing and starts to do her makeup. We only see her from behind, but she’s spending a lot of time on this stuff. We hear knocking at the door, and GERI turns off the music. Immediately, we hear a car horn honking from outside. GERI answers the knocking to find AUDREY LANE, her stepsister, with phone in-hand. She is nicely dressed, very tidy.

GERI

AUDREY. What.

GERI continues to put on makeup.

AUDREY

Don’t you hear that? Go out there and tell the

idiot to stop honking! Or to use the doorbell

sometime. Or you could get ready on time for

once.

GERI

It didn’t take me that long.

AUDREY

GERI, you only woke up an hour ago and you’ve

been ‘getting ready’ ever since. You used all the

hot water in the bathroom and frankly, you look

like a prostitute.

GERI

Well you look like Martha Stewart or something.

And it’s not a good thing.

AUDREY

I do not!

GERI

Yeah, AUDREY. You do. Now get out of my way.

Unlike you, I have something better to do with

my time than argue. I have a guy out there

waiting for me.

A beat.

AUDREY

Harsh.

GERI throws her makeup bag on her bed, smiles, flips AUDREY the bird and brushes past her out the door. We follow her to the car. AUDREY looks at the phone.

EXT. THE STREET -- LATE DAY

We only see the inside of the car. We do not see the driver. GERI gets in and sits in the passenger seat.

GUY

What took so long?

GERI

My stepsister was...it doesn’t matter. Let’s go.

They drive off. Fade out.

INT. FLETCH’S ROOM -- LATE DAY

Fade in to FLETCHER QUINN’S phone. It’s in his room, which is a little messy and cluttered. The phone is by itself, but there’s smoke rising from under it. The phone rings. Nobody answers. The caller ID reads ‘LANE’. After the phone stops ringing, a hand comes from under it to grab it. We follow the hand to see FLETCH, laying on his bed, stoned.

FLETCH

Hello? Hello?

Nobody there. We hear a dial tone. FLETCH listens for a moment, then looks at the phone and makes a dial tone sound right back at it. He hangs up and unplugs the device from his wall.

FLETCH

Damn phone.

He slumps back down to pick up his ‘substance’. We hear a car pull up outside and a door open and close. He tries to hide the drugs and sprays Lysol everywhere, just in time for his parents to get to his door. His mom tries to open it but it’s locked.

MOM

FLETCH, why’s your door locked? What are you

doing in there? Did someone try to break into

the house? What’s going on?

FLETCH

Nothing’s the matter. Nothing’s going on. I was

cleaning.

MOM

Oh, well it smells nice in your room now.

FLETCH

Thanks.

He relaxes as he hears her walk away. He lays back on his bed and laughs. His mom finally trails off and FLETCH opens his drawer where he stashed his stash.

FLETCH

Idiots.

Smoke is billowing out of the drawer. We fade out on the smoke.

INT. A HOUSE -- LATE DAY

We see TREY JAMESON’S guitar, on the floor. We then see TREY and his band-mates passed out on the floor. TREY is waking up. He grabs some deodorant from somewhere, smells himself, and applies generously. He puts on a shirt, goes outside and lights a cigarette. He pulls some keys out of his pocket.
EXT. CONVENIENCE STORE -- DAY

SETH and COLE are leaving the convenience store, SETH is holding a drink cup from the theater. He sips it. Empty. He hands it to COLE, who sips it. Empty. COLE drops it on the ground.

COLE

So why didn’t we come here to get food and stuff

before the movie?

SETH

I wasn’t even thinking about it.

COLE

Woulda been cheaper.

They walk to SETH’S car. There’s now a flyer beneath SETH’S windshield wiper. He looks both ways. All of the cars have a bright colored flyer.

SETH

‘Be prepared for Y2K. The world is coming to an

end. Do you know where your Jesus is?’ It’s a

church advertisement. Who believes this stuff?

COLE

I dunno, I have a hunch like there might be

something to this whole Y2K thing.

SETH

Yeah. Maybe there is something to it. There’s

no point to it.

COLE

Well if there’s no point, why do you think so

many people are convinced the world’s gonna end?

SETH

So many people are convinced because people can

swallow a lot of hype.

They get in the car.

INT. SETH’S CAR -- LATE DAY

SETH has not yet started driving.

COLE

What would you do if you knew it was gonna

happen?

SETH

If I knew what was going to happen?

COLE

If you knew the world would be over in like a

day.

SETH

I’d drive away...from everything I knew.

COLE

Really?

SETH

Yeah.

COLE

You wouldn’t want to be with your family or

friends?

SETH

It’s not that. I’d be powerless to help them. I

wouldn’t want to see them hurt. I couldn’t take

it.

COLE

This summer was hard for you, wasn’t it?

SETH

Yeah. A lot of things have been lately.

COLE

But you’re okay now.

SETH nods.

COLE

Don’t worry. Everything is gonna be normal again

soon.

SETH shakes his head. They drive off. We see the cup COLE dropped.

EXT. SETH’S HOUSE -- LATE DAY

COLE gets out of the car and comes around to SETH’S side.

COLE

So what’d you think of the movie?

SETH

Wasn’t as bad as I expected.

COLE

I thought so.

SETH

But God help them if they ever make a sequel.

COLE

See you tomorrow.

COLE starts walking home. We follow him.

EXT. SIDEWALK -- LATE DAY
We see COLE pass GERI’S house on his way home, but it’s not significant yet. He gets to a stop sign at the end of the road. TREY is in his car, driving wreck-less-ly. COLE waves madly to get TREY’S attention. He pulls over and rolls down the window.

TREY

You okay? You look like you’re having a seizure

or something.

COLE

Heh. No, I’m fine. It’s good to see you, TREY.

TREY is suddenly confused. Should he know this person?

TREY

It’s good to see you too...man.

COLE

You remember me, right? SETH’S friend, COLE?

Maybe you don’t recognize me, I dyed my hair.

TREY

Oh, yeah. Now it’s coming back to me. How is

SETH? I heard he had some time in the hospital?

COLE

Yep, just about half our summer. He’s okay now,

but apparently he gave them a big scare.

TREY

Does he still play, you know, guitar?

COLE

Oh yeah, yeah, definitely. He’s better than ever.

TREY

Uh huh.

COLE

Oh! Not better than you, though. I saw you at

that one show just before you graduated.

Remember? Last year? Hey, are you still with

your band?

TREY

Yesterday’s Sorrow? No, we broke up. I’m starting

something new with the same guys, though. It’s

kind of experimental.

COLE

Wow, that’s great. I mean, if you’re really

doing it I’m sure it’ll be great. I wish I could

do something like it.

COLE doesn’t notice that TREY isn’t paying attention really. He’s impatient. TREY wants to leave.

TREY

Well, tell you what. If you get something going

with SETH, we’re trying to do a show at the end

of the year. We’re still trying to find a place

and maybe more bands but you guys could possibly

open the show for us.

COLE

Really? Oh, wow, that’d be great. But wait.

What kind of band could SETH and I do?

TREY

Well, that depends. Can you sing?

COLE

Hmm. No.

TREY

Can you play anything?

COLE

Nah.

TREY

Do you have any talent at all?

COLE

Well...

TREY

Pop-punk.

COLE

A pop-punk band?

TREY

Yeah. That’s about as easy as it gets.

COLE

Won’t we need more people, and songs?

TREY

Trust me, you’ll be fine. I’ll catch you later,

okay? It’s been real.

TREY drives away quickly, before COLE can talk to him more.

COLE

Yeah. It’s been...cool! Later, TREY!

COLE notices some neighborhood resident watching from the neighborhood. He tells them:

COLE

Oh, he can’t hear me.

COLE just walks home. Fade out.

INT. DARK ROOM - ‘September 1, 1999’ -- NIGHT
We come in on the same dark figure writing more in the journal. They stay in the dark, we still do not see the face. We hear a voice.

COLE

(Journal V.O. 02)

Your friends are all you really have. You really

have to be careful with things like that. You

know what kinds of things. Choosing friends. The

right kind of friend can really help. They

really can. But what if you find the right kind

friend, only to find that you are not the right

kind of friend for that person?

EXT. GERI’S HOUSE -- MORNING

We see GERI LANE on the roof of her house. She looks apprehensive, trying to get the courage to jump off. She wants to hurt herself.

GERI

Come on, GERI-girl. You can do it. You deserve

worse. I deserve worse. Just go. It’s not even

that high. You deserve worse and you know it.

As she talks to herself, COLE comes near and looks up. He’s noticed the girl on the roof. He calls up to her.

COLE

What are you doing up there?

GERI

Nothing.

COLE

Are you sure? If you aren’t doing anything, why

are you on the roof?

GERI

That’s none of your business.

COLE

Are you into that thrill-seeking type stuff?

GERI

No, not really.

COLE

Oh. Well, whatever you do, don’t hurt yourself,

okay?

GERI

What makes you think I shouldn’t be hurt?

COLE

Nothing, really. You just seem nice enough.

You promise?

GERI is smiling. What a polite boy. She did not expect this.

GERI

Yeah, okay. I promise.

COLE

Okay, I’m going to my friend’s house now. Have

fun with your roof.

We see a very confused GERI

GERI

Bye.

We see COLE leave. GERI hesitates for a moment, then decides to get down.

EXT. SETH’S HOUSE -- DAY

We see COLE knock on SETH’S front door. After nobody answers, he walks to the right. He rings the doorbell of FLETCH, SETH’S next-door neighbor. The door opens.

COLE

Hey, is SETH over?

FLETCH

Yeah, come on in.

INT. FLETCH’S ROOM -- DAYTIME

COLE walks up the stairs behind FLETCH. SETH is sitting on the floor, playing with a guitar. He doesn’t even look up at COLE.

FLETCH

Have a seat on the bed.

COLE dives for the bed, bounces in the air, and collapses.

FLETCH cont’d.

What the hell was that for?

COLE

You told me to hop on.

FLETCH

I said have a seat. I suggest you listen.

COLE crawls back onto the bed. He has a seat.

FLETCH

We were talking about AUDREY LANE.

COLE

Her last name rhymes with mine.

SETH

He’s not making any sense.

FLETCH

I’m just not interested in her but she likes me. It’s

not anything more than that.

SETH

Why not?

FLETCH

She just seems kind of cold-hearted, is all.

SETH

Cold-hearted? That girl called me once a week

while I was...gone. That’s more than some people

did. She was the one who called 911.

COLE

I wanted to visit but you know how your mom feels

about me. She covers it up, too. With lies. Your

parents are irrational. She said you didn’t want

anyone there. That you’d be better off without

visitors.

SETH

Either way, the point is AUDREY is a sweet girl.

She’s just...trying to find her place, you know?

FLETCH

She’s clingy.

SETH

I call it cozy.

FLETCH smiles.

FLETCH

Play your guitar and shut up.

COLE hesitates.

COLE

I wasn’t gonna bring it up till later because I

know you don’t like it when I bring him up, but

I talked to TREY.

SETH

And what did he have to say?

COLE

Well, we came up with an idea.

SETH

We? So you’re in on it too?

COLE

Yeah. It’s something I’ve been thinking about. I

think we should try it. He suggested you and I

play a show with him in December. In a band.

SETH

In a band?

COLE

Yeah. And we’d play with TREY’S band.

SETH

Again with the we.

An awkward silence takes over the room.

SETH

That’s a stupid idea.

FLETCH

No, man. Think about it. We could totally show

him up, you know? Show him he sucks.

SETH

We could. What kind of music did you have in

mind?

COLE has a mental list. We cut through the options.

COLE

I’m thinking bluegrass-techno mixed with like

an opera influence.

(cut)

Maybe we could bang on bells and drums and stuff

like that band Stomp but without the brooms?

(cut)

How about hardcore eighties glam metal with the

moves of a Class-A boy band?

(cut)

A-capella rap? Yo?

SETH

Never mind, this is a bad idea. You’re not gonna

be serious about this.

FLETCH

So much for that.

COLE

Pop-punk?

SETH

No!

FLETCH

That’s just outrageous!

SETH

But it would be easy.

FLETCH

Yeah.

COLE

Then it’s settled. FLETCHER QUINN on drums, SETH

WINTERS on guitar, and COLE KANE on vocals.

SETH

Why do you get to sing?

COLE

It was my idea.

FLETCH

And he can’t do anything else.

COLE

Okay, so what else do we need?

SETH

Bass.

COLE

Yeah, I was thinking about that. The thing is,

do we really need it?

SETH

Yes!

COLE

Damn. Okay, do you know anyone who plays?

SETH

I can ask around. I’ll call some people tonight.

COLE

All right, I’m going home to have lunch with my

mom.

SETH

That’s cute.

COLE

Yeah, yeah.

He leaves.

INT. COLE’S BATHROOM -- EVENING

COLE is washing his hands. The phone rings and he answers.

COLE

Hello?

SETH

What’re you doing?

COLE

Cleaning up. Lunch was later than I expected.

My mom just left for work.

SETH

She still doing the night shift? Tough break.

COLE

Yeah, we deal with it.

SETH

I called AUDREY. She said GERI plays bass.

COLE

Did she specifically say that Jerry, her brother,

plays bass guitar and would be willing to play

with us?

SETH

No. I had to explain to her that a bass is the

one with four strings and she said she saw one

of those in GERI’S room. The least we could do

is introduce ourselves.

COLE

How come I’ve never seen him in school?

SETH

You probably met before and don’t even know it.

COLE

Is he a senior, like us?

SETH

I wouldn’t know. I think AUDREY mentioned GERI

was held back last year. I’m gonna go with

junior.

COLE smiles.

COLE

So, Jerry’s our man?

SETH

GERI’S...our bassist.

INT. A DARK ROOM - ‘September 3, 1999’ -- NIGHT

We see the writing close up while we hear COLE speak.

COLE

(Journal V.O. 03)

They say opportunity only knocks once. Or maybe

it’s that opportunity knocks and you need to

answer the door. Well, what if opportunity is

standing on your porch, about to knock that

first knock, and suddenly, it’s run over by a

tipped Mack truck? Not really much you can do,

but accept it. Deal with it, I guess. Just, what

if you can’t?

EXT. GERI’S PORCH -- MORNING
COLE and SETH have come to GERI and AUDREY’S house. They go to the door, but COLE jumps ahead and rings it mockingly. GERI answers, and she’s just woken up.

GERI

What’s going on?

SETH

GERI?

COLE

GERI? It’s you!

GERI

It’s you. What do you guys want?

SETH

I’m SETH, AUDREY’S friend.

COLE

You’re not a guy at all.

GERI

AUDREY’S in the shower.

There’s an uncomfortable silence before GERI tries to shut the door. COLE stops it with his foot.

COLE

Do you play bass?

GERI

I do own a bass. And I do pick it up from time

to time.

SETH

Perfect. We want you to help us start a band, if

you’d be up for it.

GERI

I don’t think that’d be a good idea. I’ve got a

lot going on and I wouldn’t be able to commit to

something like that right now.

SETH

I get it. You’re not any good at music, are you?

GERI

(hesitant)

No.

COLE

Oh, that’s cool, it’s gonna be a pop punk band.

You don’t need to be any good.

GERI

Pop punk? Are you serious?

SETH

Think about the prospect: money, shows, glory,

and all without any effort.

GERI

I guess I’ll try it if you guys are serious. I’m

not making any promises though.

COLE

And we’re not asking you to.

AUDREY calls out from another room.

AUDREY

Are they here yet?

GERI

Yes, and you could’ve at least told me they were

coming.

SETH

Are you getting dressed?

AUDREY

No.

SETH

So what’re you doing?

AUDREY pops into view suddenly from behind the corner. She’s wearing an apron and oven mitts, and holding a spatula.

AUDREY

Checking the cookies. I’m pretty quick about

getting dressed and ready.

COLE

About the band...

SETH

I’m confident that once we start, you won’t want

to quit, as I guarantee it will be a great

pleasure to work with me. I consider myself

something of a musical genius.

There’s a long beat. GERI knows he’s full of it. Suddenly, AUDREY comes out enthusiastically.

AUDREY

So who wants cookies?

COLE

Pshh, I do!
INT. SETH’S CAR -- DAY

SETH and COLE get in SETH’S car and leave.

EXT. SETH’S CAR -- DAY

They get back to SETH’S house. SETH is almost annoyed.

SETH

So, we’re really doing this.

COLE

Yeah, she owns a bass. That’s all we need.

SETH

We are starting a pop punk band.

SETH starts to head inside. COLE starts to head home. We see him close up.

COLE

Yes, nothing can stop us now.

INT. FLETCH’S BATHROOM DOOR -- EARLIER

We’re outside the bathroom. The shower is running and FLETCH is singing. Badly. We hear a sudden thump, slip, slide, bump, etc.

INT. COLE’S ROOM -- EVENING

He’s reading a music magazine when the phone rings. COLE picks up.

SETH

We can’t have a band.

COLE

What?!

SETH

At least not now. I have some bad news.

COLE stops reading and gets up.

COLE

What happened?

SETH

Earlier today, FLETCH had a little bit of an

accident.

COLE

Is he alive?

SETH

(annoyed)

Yeah.

COLE

Well then we should be fine.

CUT TO:

INT. FLETCH’S ROOM -- EARLIER

FLETCH pulls a plastic bag out from under a dresser and takes a pill from it, which he eats.

SETH

He was at his house, and from what I could tell

when he called me later, he was on something,

probably E or 2CI or something like that.

COLE

Yeah...

CUT TO:

INT. SETH’S POOL ROOM -- PRESENT

SETH is walking around the pool table while on the phone with COLE.

SETH

He waited for whatever it was to kick in and got

in the shower.

CUT TO:

INT. FLETCH’S BATHROOM -- EARLIER

We see FLETCH’S face in the shower. He is pretty out of it. SETH continues to narrate.

SETH

He was enjoying himself, when he dropped the

soap and accidentally stepped on it.

We see FLETCH slip and fall. There’s a loud thump and groan, then we see his hand come up to grab the shower curtain.

SETH cont’d.

Numb to the pain, he didn’t realize he’d hurt

himself, so he tried to get up. He pulled
the

shower curtain down the second time he fell.

We hear the shower curtain pulled off and we see FLETCH’S head hitting the floor close up. His eyes remain open.

SETH cont’d.

His parents walked in on him, stoned, naked, and

bruised up. They freaked out and tried to get

him up and covered. That’s when they found out

about his broken tailbone. He fell on his ass.

Literally.

COLE

Man, is that it? I thought it was gonna be

something that would keep him from drumming.

SETH

That’s not all. He had a minor concussion, and he

fractured some part of his pelvis. Probably when

he landed on it. And, well, that would do it.

Drummers need to sit down. Not to mention his

psycho parents have him ‘en route’ to rehab as we

speak.

COLE

For a broken pelvis...bone?

SETH

No, for the drugs he was on. It was probably

pretty obvious.

COLE

Well, when does he get out?

SETH

A week or two. He didn’t OD and he’s not exactly

mobile so he should clean up fast.

COLE

That’s...that’s not too long.

SETH

No, but when he gets back, he’ll be bed-ridden

for a while.

COLE

For how long?

SETH

Indefinitely.

COLE

Indefinitely? That’s like a month or so?

SETH

Indefinitely is an undetermined amount of time.

COLE

So, that means...

SETH

No band.

They both pause as COLE takes it all in.

COLE

Man, this sucks.

A short beat.

COLE cont’d.

What am I gonna tell TREY?

SETH

That’s not really what I’m concerned about.

COLE

Well, can we...

SETH

Can we what?

COLE

Could we maybe have him play at your house? I

mean, they’re trying to do a show at the end of

the year, like a New Year’s Eve thing. They

need a place to play.

SETH

Absolutely not.

COLE

Why not? You can play your acoustic guitar and

still show TREY what you can do. I’ll even sing

for you if you want.

SETH

First of all, you’re not singing for me.

COLE

So that mean’s you’ll do it?

SETH

If it’ll make you leave me alone about it, yeah.

But you are right about TREY needing me to show

him up. I’ll have the show, my parents are always

out at their wine parties for New Years so as

long as we don’t make too much mess to clean it

won’t be a problem.

COLE

I’ll try not to kill anybody.

SETH

Ha ha, Funnyman. You tell TREY. It’s up to him to

get people to come because I’m not advertising it

at all. I don’t want the neighbors finding out in

advance and having cops ready for us to get loud.

COLE

Cops never come into your rich neighborhood. They

don’t even drive near it.

SETH

Yeah. Anyway, you should probably tell GERI.

About having no band?

COLE

I’ll call her.

They hang up. COLE just sits there, deep in thought. He sighs, picks up the phone, and looks at it for a second.

COLE

I don’t know her number!

EXT. GERI’S HOUSE -- AFTERNOON

We see close up the doorbell ringing. GERI answers. It’s COLE.

COLE

Hey.

GERI

Who are you again?

COLE

I’m COLE, SETH’S friend.

GERI

Who’s SETH?

COLE

AUDREY’S friend.

GERI

Right, With the band thing.

COLE

Yeah, that’s why I’m here, actually. The drummer,

Fletch, hurt himself. So basically, there’s no

band.

GERI

Why not just get another drummer?

COLE

It’s just not in the cards.

GERI

Why? Weren’t you guys really into doing this?

COLE

Sometimes you just have to throw in the towel.

GERI

Whatever. So, thanks, I guess. I mean, I didn’t

expect much but thanks for coming over.

COLE

No prob.

An uncomfortable beat.

COLE Cont’d.

Well, bye. I’m gonna go get some ice cream.

GERI

Sure, why not? I’m not doing anything else right

now.

COLE

What? Well, I wasn’t-

GERI

Which ice cream place?

INT. ICE CREAM PLACE -- NIGHT

COLE and GERI arrive at an ice cream place. They both look unimpressed. They stand at the counter, looking up at the menu, GERI in front of COLE. We see GERI close, and COLE leans forward into view.

COLE

Know what you’re getting?

GERI

Not yet.

COLE

Wanna move, then?

COLE steps out of view for a few seconds, and GERI just stands there awkwardly. COLE returns with ice cream for himself.

COLE

Aren’t you getting something?

COLE sits down and GERI stands next to her chair for a minute.

GERI

I have a chemical imbalance.

COLE

What?

GERI

Yeah. Something’s wrong. The doctors say I’ll

be on medication for at least a year.

COLE

So is this how you start all your conversations?

GERI

No, but I figure it’s best to get it out of the

way. My mom liked to keep secrets. I can’t stand

that kind of thing.

COLE

I mean how you stuck yourself into the middle of

a long talk before you even sat down. I mean, the

chair is right there.

GERI shakes her head slowly and sits down.

COLE cont’d.

So...you live with your dad?

GERI

My dad and my step mom.

COLE

So AUDREY is your half-sister?

GERI

Stepsister.

COLE

Ah.

GERI

Tell me something about you.

COLE

I live with my mom. And I don’t drive.

GERI

You can’t drive?

COLE

No, I have my license. I could drive, but I don’t.

First of all, we can’t afford another car for me.

And, well, my dad left my mom and I a long time

ago. He drove away from us. I ride in other

people’s cars, but I don’t drive. Driving is too

much like driving away. That sounds corny.
GERI just looks at COLE with some thought. Maybe he’s not so dim.

GERI

So what’s your full name?

COLE

KANE. COLE KANE. What’s yours?

GERI

My last name is LANE.

COLE

COLE KANE and GERI LANE. It rhymes.

GERI

That’s...kinda funny.

INT. SETH’S ROOM -- DAY

It’s the next day. The phone rings. SETH comes into the frame and answers it.

SETH

Hello?

CUT TO:

INT. COLE’S ROOM -- DAY

COLE

Hey bud. What’s cookin?

SETH

Nothing.

COLE

Cool, anyhow, I wanted to tell you I told GERI

yesterday.

SETH

Okay, good.

COLE

Yep.

A short beat.

COLE Cont’d.

So what are we doing today?

SETH

Actually, I can’t hang out with you today.

COLE

Why not?

SETH

I’ve got plans with AUDREY today.

COLE

Oh, yeah, you and her, hanging out. Well, that

reminds me. It’s a good thing you’re busy

because I already told GERI we could hang out.

We’re like, friends now.

SETH

Well, it works then.

COLE

Maybe we can hang out later, if I’m not too busy.

SETH

Maybe. But AUDREY is waiting, so I have to leave.

COLE

Yeah, GERI’S waiting for me too, so actually, I

have to go.

COLE hangs up quickly. He takes a deep breath. He thinks for a second, then picks up the phone.

COLE

GERI?

EXT. AUDREY’S HOUSE -- DAY

SETH just arrives to pick up AUDREY. GERI is leaving too, walking right past them.

AUDREY

So, then he was like, all right, give me the

bottom line--

Her attention goes to GERI.

AUDREY Cont’d.

Where are you going?

GERI

To meet COLE for ice cream.

SETH

Yeah, he mentioned something about that.

GERI

Yeah.

She leaves.

EXT. ICE CREAM PLACE -- AFTERNOON

COLE and GERI are hanging out and talking at their place.

GERI

I’m glad you called again. Sorry about SETH.

COLE

I figured you had fun last time, I might as well

let you in.

GERI

But why the ice cream place?

COLE

I like it here.

GERI

You like the consistency.

COLE

It’s just that SETH’S been changing so much

lately. It’s just nice to be able to count on

something.

GERI

He’s been spending a lot of time with AUDREY. I

can’t figure out why. She’s so...--

(--weird.)

[cut before parentheses]

CUT TO:

EXT. COFFEE PLACE -- AFTERNOON

SETH and AUDREY are at their “sophisticated” spot, having a similar conversation.

AUDREY

--weird. She’s only a run-of-the-mill rebellious

teenager. And she dresses like she’s--

(--some kind of floozy. She’s--)

[cut before parentheses]

CUT TO:

EXT. ICE CREAM PLACE -- AFTERNOON

GERI

--some little church girl. She looks terrible!

COLE

She makes good cookies.

GERI

Only because she follows the directions on the

package! She’s--

(--totally incompetent! I’d say she’s just--)

[cut before parentheses]

CUT TO:

EXT. COFFEE PLACE -- AFTERNOON

AUDREY

--clingy and selfish and--

(--an all-around terrible person.)

[cut before parentheses]

CUT TO:

EXT. ICE CREAM PLACE -- AFTERNOON

GERI

--an all-around terrible person.

CUT TO:

EXT. COFFEE PLACE -- AFTERNOON

SETH

Well, my mind is made up.

CUT TO:

EXT. ICE CREAM PLACE -- AFTERNOON

COLE

Mine too.

INT. COLE’S ROOM -- NIGHT
COLE is falling asleep on the couch.

INT. COLE’S ROOM -- MORNING

COLE wakes up and feels his neck. It hurts a lot. He expresses his grief with a grunt. We see him walk away and come back with a phone to his ear.

COLE

SETH, wanna play some pool? Oh, alright then.

INT. GERI’S ROOM -- DAY

GERI answers the phone. She’s wearing a lot of make-up. We hear a horn honking.

GERI

Hello? Who’s this?

COLE

It’s me, COLE. Wanna do something?

GERI

I can’t get ice cream today, COLE.

COLE

Oh, okay. Wanna just talk?

GERI

Actually, I’m going off with my boyfriend today.

COLE

Oh, okay. I’ll let you go then.

EXT. NEIGHBORHOOD -- DAY

SETH and AUDREY are walking down the sidewalk and AUDREY takes SETH’S glasses and runs. She tries to put them on while getting away at the same time. SETH chases her. They’re having fun.

INT. COLE’S HOUSE -- NIGHT

COLE is on the bed in his room, starting to fall asleep. His bed is nicely made and he’s got a music magazine open next to him.

INT. COLE’S HOUSE -- MORNING

COLE is in the same position on the bed but all the sheets and blankets are tangled in a mess around him. He looks confused.

EXT. COFFEE PLACE -- DAY
We see SETH and AUDREY sitting at a table and AUDREY looks angry.

SETH

I’m not trying to justify it. It’s just--

AUDREY

Yes you are! They had no right and the mere

thought of doing that should never have come up!

SETH

I’m just saying the kids who shot up that school

had a lot to deal with. Some people can’t take

stress very well.

AUDREY

They had no right to hurt those people.

SETH

Well we’ll just have to agree to disagree.

AUDREY

You always say that.

INT. COLE’S ROOM -- DAY

COLE is on the phone.

COLE

Hey GERI, SETH isn’t answering his phone. Want to

do something?

CUT TO:

INT. GERI’S ROOM -- DAY

GERI

Sorry COLE, I have therapy today.

EXT. NEIGHBORHOOD -- DAY

COLE walks down the street towards FLETCH’S HOUSE.

EXT. FLETCH’S PORCH -- DAY

COLE rings the doorbell.

INT. FLETCH’S ROOM -- DAY

COLE enters the room, and sees FLETCH in bed.

COLE

Hey buddy.

FLETCH

Howdy. No, I don’t mind if you stare at my

crotch. The cast is a little bulky. How are ya?

COLE

Not bad, a little bored, but, you know.

FLETCH

Nah, I don’t know, I’m bed-ridden.

COLE

Well, SETH has been kind of ignoring me. I mean,

he’s been choosing AUDREY over me.

FLETCH

What do you mean?

COLE

Well, he’s been hanging out with her a lot and

hasn’t had much time for me lately.

FLETCH

I don’t get it. Why don’t you and AUDREY hang out

with him? At the same time?

COLE

Genius. Like Star Trek genius.

FLETCH

It’s as easy as that. I’m sure if you just talk

to SETH, he’ll set aside some time for you.

COLE

It’s not that easy. I just get the feeling like

he doesn’t want me around at all.

FLETCH

Well, we’re not kids anymore. We’re done with

school in, like, a semester. Things change.

COLE

I guess I just want some time with my friend

when he’s not trying to squeeze me into his

schedule, you know?

FLETCH

I guess that makes sense.

EXT. THE ICE CREAM PLACE -- DAY

COLE and GERI are outside, sitting. They’re already in a conversation. Ice cream has dripped onto GERI’S sleeve.

GERI

Oh my God.

COLE

You know, some people think when you say stuff

like that, you’re going to hell...

GERI

Oh, no, I’m not going to hell for that. If I’m

going to hell for anything, I’m going for

something good.

COLE

What?

GERI

It’s getting so warm out here anyways, I need to

take off this sweatshirt.

COLE

Have at it.

GERI removes her sweatshirt. Scars are up and down her forearms and biceps. COLE is seeing these for the first time.

COLE

What is this?

GERI

Oh. Yeah. I have problems, COLE. You have to

understand.

COLE

No. Yeah, you have problems. But no. You don’t do

this to yourself.

GERI is silent.

EXT. SETH’S HOUSE -- AFTERNOON

COLE has shown up at SETH’S house and SETH is going toward his car. COLE starts talking to him.

COLE

SETH, I’m glad I caught you. I’ve been meaning to

bring this up, it’s just that you never seem to

have any time.

SETH

Shoot.

COLE

I feel really...left out. Like you’re annoyed by

me or something. We haven’t been hanging out much

lately and it just seems like you’d rather spend

your time with AUDREY.

SETH

Is that really how you feel?

COLE

Um, yeah. I think you should include me in your

plans with AUDREY some time. Or at least hang out

with me once in a while. I see you at school, but

it’s not the same.

SETH

Okay. I’m kind of in a rush right now but how

about tomorrow? That’s Saturday. Just you and me.

We’ll play some pool or something.

COLE

Yeah. Yeah, that’d be great.

SETH

I’ll come pick you up.

SETH gets in his car. COLE walks away.

EXT. GERI’S HOUSE -- AFTERNOON

COLE shows up at GERI’S door. He rings the doorbell till she answers.

GERI

Hey, COLE.

COLE

GERI, about tomorrow, I’m gonna have to cancel.

I talked to SETH and we’re actually gonna spend

some time with each other.

GERI

That’s...fine. I understand.

COLE

Aw, thanks for taking it so well.

COLE leaves and keeps walking home. GERI closes the door slowly.

INT. COLE’S ROOM -- MORNING

We see a clock radio. It starts talking.

RADIO GUY

Good morning, Summerset Beach, it’s seven AM, so

GET UP. After all, it’s beautiful outside.

COLE

No. We are tired, so go array.

We see COLE waking up, waiting for SETH, etc. SETH is a no-show. COLE holds the phone for a second, then walks away.

INT. SETH’S HOUSE -- DAY

SETH lays on the couch, watching TV. The doorbell rings. He gets up and walks to the door. COLE stands there in the doorway. As the door opens, COLE looks into the house. He sees that the TV is on and there is nothing else going on. He looks back to SETH.

COLE

(angry)

You lied to me.

SETH

What?

COLE

You promised we would hang out.

A short beat.

COLE Cont’d.

I waited for hours.

SETH

Look COLE, I just--

COLE

You can’t bullshit a bullshitter, SETH. You

ditched me for nothing. Nothing. At least if you

were with AUDREY it would be something. But when

I find you at home, just wasting time instead of

spending it with your best friend, who you

promised, do you know how that feels?

SETH

Do I know how it feels to not have a best friend?

To feel shunned?

COLE

Of course I know. I felt it all summer, why stop

feeling it now?

SETH

How about the hospital?

COLE

Don’t bring that up again.

SETH

I’m bringing it up again!

COLE

You know that doesn’t help anything.

SETH

I’m trying to help.

COLE

Don’t make me the bad guy when you’re the one who

screwed up. This is about today. This is about

now.

SETH

A wreck. A lousy car crash. They kept me for a

month. They thought there might be brain damage.

They thought there might be more seizures. They

thought a lot of things.

COLE

It’s kind of funny you were the one with the

reckless driving charge when your car doesn’t

even have a mark.

SETH

Yeah, AUDREY’S mom’s car was a little worse for

the wear.

COLE

Yeah, it looked bad.

SETH

She called the hospital almost immediately,

though. And of course, my parents were there with

their wallets every step of the way.

COLE

Didn’t they visit at all?

SETH

‘Only the best for SETH.’ That’s what they said.

I was conscious for that part. They made sure of

it. ‘Only the best.’

COLE

The best what?

SETH

The best wake-up call I’ve ever had. The best

confrontation with death I’ve ever had. Do you

know what it’s like? The sounds, the things you

see? The things you don’t see? The smells, for

God’s sake.

COLE

What happened to you in there? You never even

said.

SETH

The closer to death you get, the more you

realize you have to make the best of things as

they are. Nothing is as good as it would be

without my help. That’s living.

COLE

What happened to us? We used to be such close

friends.

SETH

I swore I couldn’t be like that anymore. Always

worried, always miserable. Anxious and self-

conscious. That’s not life.

A decently long beat.

COLE

You’re right.

SETH

What?

COLE

You’re right. I’m miserable.

CUT TO:

INT. SETH’S HOUSE -- DAY

They’re in a different part of SETH’S HOUSE. SETH is looking for something, along drawers and such.

COLE

What’re we doing?

SETH

I have to show you.

COLE

Tell me what we’re doing.

SETH

I need to find...

He finds the matches and looks directly into COLE’S eyes.

SETH

Ah ha. COLE, I don’t think you realize your

potential. It’s okay. Most people don’t. Just by

existing, we have such a great ability to impact

everything around us. You and I, COLE, are like

matches about to be struck. You’re just waiting

for it to happen, that one little spark, so you

can show the world what you’ve got.

A quick beat. COLE is intrigued.

COLE

Show me.

CUT TO:

EXT. SETH’S HOUSE -- DAY

We see a garbage can at neck-level with COLE and SETH. They’re standing kind of far away. They’re looking directly into the can. SETH tosses a match into the heap. We see their faces through thick flames, flickering slowly.

INT. A DARK ROOM - NOVEMBER 31, 1999 -- NIGHT

We see the figure writing, this time from far away.

COLE

(Journal V.O. 04)

You know how shiny new toys are usually kids’

favorites? Your newer shoes are the ones you’d

rather wear. If it’s not the same old thing, it

seems fantastic. But when the novelty wears off,

and you realize your new shoes will not help you

save the world, the edges start to wrinkle and

the calls stop coming. Something newer yet is

bumped into the spot until you forget that too.

You see it coming even at the beginning but you

let it happen anyway. Is the cycle something to

be afraid of? Hopefully it’s for the best. But

what the hell is best?

EXT. THE NEIGHBORHOOD -- NIGHT

COLE and SETH are walking on the sidewalk approaching nightfall.

SETH

Who do you think is gonna run for president?

COLE

Clinton?

SETH

No, next year his two terms are up. We’re

getting new candidates. Obviously his VP is gonna

run.

COLE

I’m not really a politics kind of guy.

SETH

COLE, you are gonna vote, right?

COLE

I dunno. Is it that important?

SETH

Yes it’s important.

COLE

Well I don’t think I should vote. I don’t know

anything about presidents except that they’re on

my money.

SETH

Hmm. That is a good point. Did you know pennies

aren’t legal tender?

COLE

But they’re money.

SETH

But you can cut them in half and stuff and it’s

not illegal. You can’t do that with nickels.

COLE

That must be why they’re not silver, too.

SETH

I’m going home. Goodnight.

EXT. SETH’S PORCH – MORNING
AUDREY walks up to SETH’S door. She rings the doorbell. SETH answers.

AUDREY

Look what I found in my locker yesterday.

She holds up a piece of paper.

SETH

Come on in.

INT. SETH’S POOL ROOM -- DAY

They enter and sit on the couches.

SETH

So what does it say?

AUDREY

It’s math or something. Here, look at it.

She hands it to him.

SETH

Looks like a polar equation.

AUDREY

A what?

SETH

An equation. It makes a graph. Are you in

Calculus?

AUDREY

Two levels below. Algebra 2. What does it mean?

SETH

Look, you plot this like...so. And you have a

graph.

He quickly sketches it and shows her. It’s a rose graph.

AUDREY

Looks like a flower.

SETH

Close. The official name is ‘rose graph’.

AUDREY

So, basically...

SETH

Somebody sent you an unconventional flower.

AUDREY

That’s sweet.

We hear a knock, then an entry.

COLE

It’s me, I’m coming in.

SETH

Okay.

COLE enters. He points at SETH for his greeting.

COLE

SETH, my man. AUDREY.

SETH

Hey bud.

COLE

How bout some pool?

COLE sits beside AUDREY. She leans away.

COLE

AUDREY, ya know, sitting like that is really bad

for your back. You know, posture-wise.

AUDREY

Ah, I’ll take my chances.

COLE

Whatever, your arthritis. So what’s that?

COLE points to note.

AUDREY

Nothing.

AUDREY puts it in her pocket.

COLE

Wait, wait.

COLE grabs it from her pocket. He looks at it, then holds it up.

AUDREY

COLE! That’s private!

COLE

What’s this, some kind of picture?

AUDREY

It’s a flower.

COLE

Looks like a fan or something.

AUDREY

This ‘fan’ is the most romantic thing anyone’s

ever given me.

COLE

You are a deprived young girl.

AUDREY

Why don’t you go meet up with GERI?

COLE

Nah, she’s with that boyfriend she never talks

about. I don’t want to bother her.

SETH

You guys want to grab some coffee?

COLE

Nah, I came over for pool but I see you guys are

busy.

AUDREY

Oh, thanks for stopping by.

COLE

I like to think you’d be lost without me.

AUDREY

Yeah, you were lots of help.

COLE gets up and begins to leave.

COLE

Don’t get in trouble, now. No lip-locking or whatever.

AUDREY

Just go.

COLE leaves.

AUDREY

What has happened to him these past couple months?

SETH smiles and looks at her.

SETH

Something great.

EXT. GAS STATION -- NIGHT

SETH gets out of his car. TREY is leaving the store and going toward his car when he sees SETH. He smirks and walks toward him.

TREY

SETH. Fancy meeting you here.

SETH

Pleasure.

TREY

So that band fell through, eh? Tough break. You

are still planning to have that show, right?

Because I made flyers.

SETH

Yeah. It’s happening. You actually made flyers?

TREY

Well I had someone make them for me. What’re you

up to nowadays?

SETH

Going to school mostly, trying to get that

education. You know all about that. You did

graduate, right? Do you have one of those things,

yet? You know, a job?

TREY

That’s not funny.

TREY pulls out a cigarette and lights it. He blows the smoke in SETH’S face.

SETH

That’s a really arrogant thing to do in the

middle of talking to someone.

TREY

What?

SETH

Smoke like that.

A long beat.

TREY

That’s a really arrogant thing for you to say.

SETH

So be it. Oh, looks like I have to be on my way.

TREY

Same here. By the way, here’s a flyer.

TREY hands SETH a flyer from his pocket. SETH takes a second to look at it.

SETH

‘End of the World Show’?

TREY

Yeah. Trying to be clever, ya know? With the Y2K?

SETH

I know. For God’s sake. Cute, though.

TREY stares at SETH.

TREY

You’re a real smart-ass.

SETH stares right back.

TREY Cont’d.

And you’re a waste of talent.

SETH

Well you’re a waste of reputation.

TREY

It’s not my fault I’m practically a legend.

SETH

I don’t know if I could ever call Yesterday’s

Sorrow legend.

SETH walks away from the conversation into the store. TREY exits the shot.

INT. GERI’S HOUSE -- AFTERNOON

COLE and GERI are talking. Listening to music? It’s the beginning of COLE’S revelation. GERI is doodling in her diary, nothing special.

GERI

So, why don’t you smoke?

COLE

I don’t have any problem with it, it’s just that

something like one out of every ten people

physically can’t smoke because of their genetics.

The smoke makes them sick. I guess I’ve always

been a one in ten kind of guy.

GERI

Then why do you try to be a nine in ten kind of

guy?

AUDREY suddenly walks into the room, and looks disgustedly at COLE.

AUDREY

GERI, I need to borrow your-- What are you doing

here?

GERI

None of your business.

COLE

Why the hostility? I’m hanging out with your

sister. If it bothers you that much, maybe

you’re the one who needs professional help.

AUDREY

That’s it! I’ve had it! You, you go around

thinking you’re all high and mighty because of

whatever SETH told but you’ve been a real dick

ever since. You suddenly think you’re a genius

and you’re not. SETH didn’t help you at all! He,

like, brainwashed you or something. You’re like

a clone. Just stop!

GERI

Damn.

EXT. SIDEWALK -- NIGHT

COLE is walking, head hanging low, down the road. Could his state of mind be worse that it was to begin with? Could he be a SETH clone? COLE continues walking.
INT. FLETCH’S ROOM -- DAY

FLETCH is sitting on his bed, holding a cup. COLE walks up.

COLE

Thanks for letting me come over. I was getting

sick of wandering around our neighborhoods like

that.

FLETCH

No problem, man. GERI at therapy again?

COLE

Yeah. What’re you drinking?

FLETCH

It’s chocolate milk. Sort of.

COLE

Ovaltine?

FLETCH

No. Have you ever gone to make chocolate milk,

and you pour the milk first, without checking to

see if you have chocolate?

COLE

I’m not following.

FLETCH

Well, that’s what happened. And as it turns out,

we had chocolate. We just didn’t have enough

syrup for a whole glass of milk. So I end up

with this stuff that’s not chocolaty enough to

be chocolate milk, but it’s too chocolaty to be

regular milk.

COLE

I hate when that happens.

FLETCH

I dunno. Is it really that bad? I mean, it’s not

what you expect, but it’s not just milk, either.

It’s got that hint of something extra that saves

it from being shitty regular milk; that hint of

something that kind of leaves you feeling...not

too bad.

COLE

That’s the story of my life. FLETCH, I have to

thank you, man. You’ve always been there for me.

I didn’t even realize it till just now.

FLETCH

We are just talking about chocolate milk, right?

COLE

Um, yeah. I get it. Just chocolate milk. Nothing

too bad. Life goes on. I think I know how to fix

...myself.

FLETCH

Whatever.

INT. COLE’S BATHROOM -- MORNING

Fade in to COLE, staring himself down in the mirror. After a good long look, he holds up scissors and proceeds to cut chunks out of his hair. He’s cutting away everything that’s fake. Finally. Fade to black.

EXT. ICE CREAM PLACE -- AFTERNOON

GERI is feeling COLE’S new hair.

GERI

Wow, let me see up close. That’s really short.

Are you sure it was a good idea?

COLE

It had to be done. What was I gonna do, just keep

dying it?

GERI

I guess not. How does it feel?

COLE

Great. Fresh. How are you doing?

GERI

Not good. Better. I stopped...you know.

COLE

The best news I’ve heard all day. How do your

arms look?

GERI

Better. Why so curious?

COLE

I just want to know you’re all right. Why so

critical?

GERI

Maybe I just want to know whether you mean well

or whether you’re just prying.

COLE

I mean well. I promise.

GERI

I want you to come over later.

COLE

Isn’t your boyfriend gonna be there? What about

the whole being weird thing? With the guy friend

and the boyfriend?

GERI

I want you to meet him.

COLE

He graduated last year, right? Maybe I already

know him.

GERI

Maybe. See you later. I have to go get ready.

GERI takes off.

COLE

Wait, you didn’t say what time!

But she’s already gone. Too late, COLE. Time to guess.

INT. COLE’S HOUSE -- AFTERNOON

COLE is working on homework. He looks at the clock. We see the clock. Five, P.M. Okay, time to head to GERI’S. He leaves his house.

EXT. GERI’S PORCH -- AFTERNOON

We see the sky. It’s pretty out. COLE takes a deep breath, relishing the moment. He sighs a sigh of contentment. He starts walking. Things are pretty good. He gets to GERI’S house and knocks. AUDREY answers.

AUDREY

Oh. Hi.

COLE

Hey.

AUDREY

About the other day--

COLE

Don’t worry about it. I’m over it.

AUDREY

Did I do that?

AUDREY points to COLE’S hair.

COLE

Kinda. It was a self-discovery thing. You helped.

AUDREY

Well you seem different.

COLE

Thanks.

AUDREY

Do you want something to drink?

COLE

Actually, I’m here to meet up with GERI. She told

me to stop by today.

AUDREY

Right, I knew that. Yeah, I think she’s in her

room right now. It smells like smoke around there

though.

COLE

Cigarette smoke?

AUDREY

Sure. Cigarette smoke.

COLE gets up and walks to GERI’S room.

INT. GERI’S ROOM –- AFTERNOON

COLE knocks and enters revealing GERI and TREY, making out.

GERI

Hey, COLE. What’s up? This is--

COLE

TREY?!

TREY

Hey, uh...what was your name?

COLE

Uh, COLE.

TREY

Yeah, COLE. That’s right.

COLE

You’re GERI’S boyfriend?!

TREY

Well, she’s my girlfriend.

COLE

I had no idea.

GERI

Yeah, well, I just wanted to wait for the right

time.

COLE

Why the big secret?

GERI

It was just easier that way. Besides, this

changes nothing between us.

COLE

(still confused)

Why would it?

INT. SETH’S POOL ROOM -- DAY

We see a close-up of some music notes sketched on a piece of paper. SETH is holding it and AUDREY is next to him.

SETH

This is pretty creative.

AUDREY

What does it mean?

SETH

I think it’s a message. These notes might

represent letters. I mean, I don’t know

exactly, but you can try to figure it out.

AUDREY

Do you think it’s good?

SETH

Definitely. It’s another note, isn’t it?

AUDREY

I knew it. FLETCH likes me! This is great!

AUDREY is very happy. She grabs SETH and hugs him. We see SETH’S face close up as he tries to hold a smile.

INT. COLE’S BATHROOM -- NIGHT

COLE just stares at his new image in the mirror. He runs his fingers through his hair.

CUT TO:

INT. GERI’S ROOM -- NIGHT
We see TREY rushing out of view and GERI looking very upset.

GERI

TREY! Wait!

TREY

Why do I even bother with you? You’re nothing!

Tears well up in GERI’S eyes.

CUT TO:

INT. FLETCH’S ROOM -- NIGHT

FLETCH sits in his bed looking bored, helpless, and hopeless. Fade out.

INT. A DARK ROOM - ‘December 14, 1999’ -- NIGHT

We have yet to see who this figure is but COLE’S voice remains narrative.

COLE

(Journal V.O. 05)

Good things come to those who wait, but so does

death, if you wait too long. That part doesn’t

sound good. Then again, you can’t even have good

without bad to compare it to. But when things

get weird long enough for you to get used to them

that way, then go back to normal, you have to

wonder: was normal ever really all that great?

EXT. NEIGHBORHOOD -- DAY

COLE is walking towards SETH’S HOUSE.

EXT. SETH’S HOUSE – DAY

COLE approaches the front door and knocks. No answer. COLE opens the door and walks in.

INT. SETH’S ROOM – DAY

COLE walks in and finds SETH asleep. He approaches and shakes him awake. SETH wakes up.

SETH

COLE?

He notices COLE’S new hair.

SETH cont’d.

You’re hair. It’s...what’d you do?

COLE

I cut it.

SETH

Why?

COLE

It wasn’t really me.

COLE sits on the bed.

COLE Cont’d.

I’ve been trying to fix things. Myself, mostly.

I’m trying to cut the crap and just...be.

SETH

How do you mean?

COLE

SETH, I don’t think I even know exactly what I

mean. All I know is things have to change.

SETH

But you did change. We’re back to being good

friends again.

COLE

Acting like you doesn’t help me.

There’s a long beat.

SETH

I guess when we were more alike it was easier to

get along.

COLE

Like how we were before you went to the hospital.

SETH

So is this how it should be?

COLE

I dunno.

They pause again. SETH nods. He gets up and starts putting clothes on.

COLE

How’s AUDREY been?

SETH

As far as she knows, she’s fine.

COLE

As far as she knows?

SETH

I’ve kinda been giving her these notes from a

secret admirer. She doesn’t know it’s me, though.

Worse still, she thinks they’re from FLETCH.

COLE

And you’re not exactly correcting her.

SETH

Right.

COLE

Why?

SETH

I just wanted to see her smile. It seemed harm-

less at first.

COLE

That’s really immature. It’s so not right.

SETH

I know, but I’m in too deep now. I can’t just

tell her.

COLE

The longer you wait, the more she’ll get hurt.

SETH finishes getting dressed.

COLE

I’m off. I just wanted to let you know what’s...

SETH

What’s...?

COLE

Um, happening. Heh.

He heads for the door.

SETH

By the way, you are coming to the ‘End of the

World’ show, right?

COLE

Yeah. GERI and I were talking about it.

SETH

I think I’m gonna bring AUDREY.

COLE

I told her I’d go, so it’s good to know she won’t

be my only friend here.

A short beat.

COLE Cont’d.

Will she?

SETH lets out a grin.

INT. GERI’S ROOM – DAY

We see GERI lying on her bed from overhead. She looks sad, among other things. There is a knock on the door.

GERI

Come in.

COLE enters and lies beside her.

COLE

So why haven’t you answered the phone?

GERI just shrugs.

COLE

I talked to SETH. We worked some stuff out.

GERI

(softly)

That’s good to hear.

There is a pause.

COLE

What’s wrong?

GERI moves around a bit.

GERI

I’m a bad person.

COLE

What do you mean?

GERI

I rely on pills to get through the day. That’s my

life. If I skip a day, I lose all that progress

and I have to start over. To have to start a

depressing cycle again is like dying. That’s no

way to live.

COLE

Some people just need that kind of assistance.

GERI

Yeah, weak people like me.

They pause.

COLE

GERI, you’re not a bad person, you just aren’t

exactly right.

GERI

My point exactly. I’m not right.

COLE

Who really is right?

There is a pause.

GERI

Nobody.

COLE

All we can really do is try our best to do what

we think we’re supposed to do. To do what we

think is right.

GERI

COLE, for someone who changes what they think as

much as you, you might want to take your own advice.

COLE

I thinks it’s ok to continually get things wrong,

just as long as your intentions are to get them

right.

GERI

Why bother?

COLE

Because that’s why we’re here; to make mistakes

and learn from them.

GERI shuffles around.

GERI

I think I’m just messed up.

COLE

GERI, you’re one of the best people I know. For

someone so out of whack, everything seems so

clear with you.

GERI

Then I guess you don’t know me that well.
COLE rolls over and looks her in the eyes.

COLE

I think I understand you more than anyone else.

I just want to show you your potential. Your

capabilities.

GERI

People like me work long hours at crappy jobs to

pay for psychiatric help that doesn’t really work.

I don’t have your so-called ‘capabilities’ or

‘potential’.

COLE

A good friend once told me, we are like matches,

in a trash can full of gasoline. We can burn the

world if we want to.

GERI

COLE, what are you talking about? The only thing

that gets burned is me.

EXT. SETH’S HOUSE –- DAY

SETH’S CAR pulls into the driveway. SETH and AUDREY get out.

AUDREY

How can the date end the world?

SETH

Try to understand, our society runs on computers,

right? Well at midnight, when the computer’s

dates shift from 99 to 00, the computers could

reset, losing everything we have stored in them.

AUDREY

What if it doesn’t happen?

SETH

Then everything’s cool.

AUDREY

So all this Y2K stuff could be like a blessing in

disguise?

SETH

How do you mean?

AUDREY

People might be more thankful for everything, if

they have a ‘near-chaos’ experience.

SETH

I guess that’s true.

AUDREY

Okay, then Y2K could be a good thing.

AUDREY’S mouth curls into a smile. She starts some sarcasm.

AUDREY

SETH, will you promise me something?

SETH

Sure.

AUDREY

Promise me that if the world doesn’t end, you

won’t ever forget how thankful you feel. Ever.

A short beat. SETH isn’t sure whether she’s joking.

AUDREY Cont’d.

Because 2000 is a new millennium. A fresh start; for everyone. That’s what they say, right?

SETH

Yeah. I can do that.

They stand in silence.

AUDREY

I’m thinking about asking FLETCH if he would be

up for taking me to TREY’S show.

SETH

Something tells me that’s a bad idea.

AUDREY

I mean, he’s okay enough to send me these notes,

right? So I think I have a chance if I just ask

him.

SETH looks distraught. He’s starting to panic.

SETH

(abruptly)

AUDREY, you know I care a lot about you.

AUDREY

Of course I do, you’re my best friend. That’s

why soon I’ll be able to say you got FLETCH for

me.

SETH

You know I’d never try to make you sad, right?

AUDREY

SETH, what are you talking about.

SETH

Um, well, I know this guy and, I just thought,

so I...

He takes a deep breath.

SETH Cont’d.

FLETCH doesn’t know anything about them. He

doesn’t know much about you. It wasn’t him. It

wasn’t anybody. I did them all for you. I couldn’t

tell you before, and I wanted you to be happy.
AUDREY stands there in shock. AUDREY now realizes what’s going on. She looks hurt.

SETH Cont’d.

I did it because I wanted to see you smile, plain

and simple. It was empty and selfish.

AUDREY

(tears in her eyes)

How...could you?

SETH

AUDREY, please, I thought I was helping, I just--

She slaps him in the face. Hard. SETH is wide-eyed.

AUDREY

Even when you try to help other people, it’s all

about you. I’m a big girl, SETH. I don’t need you

to make up stupid fake love stories to keep me

trapped in my own little god-damned world!

SETH

I’m sorry. Really.

AUDREY

(sobbing)

I can’t believe my best friend would lie to me

like this.

SETH

Just give me a chance to fix this. I can do it.

AUDREY

With more lies? I don’t want your help anymore!

A salty beat.

AUDREY Cont’d.

From now on, leave me alone.

AUDREY pushes past SETH and begins to walk home on the sidewalk.

SETH

AUDREY! At least let me drive you home!
AUDREY keeps walking. We see SETH, he looks mad at himself. He walks towards his house. He feels his face. It hurts like a bitch.
INT. GERI’S HOUSE -- DAY

COLE and GERI are leaving GERI’S ROOM. AUDREY slams the door and comes walking in.

GERI

What’s wrong with you?

AUDREY

(to COLE)

Your friend is a selfish jerk.

COLE

I guess he told you about the notes.

AUDREY

You knew?!

COLE

SETH doesn’t really keep much from me anymore.

AUDREY

Well that’s just great. You are all sick people!

AUDREY storms off into the kitchen. A long beat.

GERI

Well, I gotta pee.

COLE gives GERI a funny look.

GERI Cont’d.

What?

COLE

I’ll...wait.

GERI walks away slowly. COLE walks into the kitchen where AUDREY is getting a drink.

INT. AUDREY’S KITCHEN -- DAY

COLE walks towards AUDREY.

COLE

You know he meant well.

AUDREY just glares at him.

COLE Cont’d.

Seriously, he wanted to see you smile.

AUDREY’S lightening up slowly.

COLE Cont’d.

I’m not condoning what he did. I just don’t want

to see your friendship ruined over this.

AUDREY

Why are you being so nice?

COLE looks surprised. Now it’s awkward.

COLE

Because you deserve it.

AUDREY

COLE, I think you might be one of the most level-

headed people I have ever met.

COLE

Really? I thought you hated me. I mean, you

helped me, kind of, but I thought you’d sneer me

off or something.

AUDREY

I’m just so...tired. Of shit. Tired of high school

and the stupid drama that people put you through.

It’s nice that you’re not into that. I guess I

consider myself a victim here.

COLE

Victim confession here, too. I don’t like it either.

They pause. GERI walks in.

COLE

(to AUDREY)

So, are you going to the show tomorrow?

AUDREY

(sarcastic)

Oh, we should go. According to ‘Treymond’, there

won’t ever be another show like it.

GERI walks right back out.

COLE

(playing along)

That’s why I’m going.

AUDREY

SETH won’t be there, will he?

COLE

It is his house. But Trey knows a lot of people,

right? Maybe you won’t have to see him.

CUT TO:

INT. FLETCH’S ROOM -- NIGHT

We see FLETCH sitting on his bed and we hear footsteps on the stairs.

FLETCH

Haven’t seen you in a while.

We come around slowly to reveal SETH at the top of the stairs.

SETH

I’ve been busy.

FLETCH

Busy?

SETH

Yeah, with AUDREY and such.

FLETCH

And COLE?

SETH

What about COLE?

FLETCH

He visits.

SETH

He’s a good kid. Got a good heart.

FLETCH

What’re your plans for tomorrow night? I hear

something about a show?

SETH

Yeah, COLE and I have been planning it since you

got hurt, actually.

FLETCH

You sure it’s a good idea? You know how TREY is

when you get around him. And the whole show is at

your house?

SETH

It’ll be fine.

FLETCH

Will it, now?

COLE comes up.

COLE

Knock, knock?

FLETCH

Hey man, I got something for ya. For the holiday.

FLETCH reaches over and turns on his stereo. A song plays, ‘--It’s the end of the world as we know it--’

COLE

Aw, you. That’s bad. You’re really bad.

FLETCH

Get in here. Join the conversation. How does

SETH feel about TREY?

COLE

Oh, he hates him. Yeah.

SETH

But should that ruin my New Year? Pretty much

everyone will be there, it’ll be the social event

of the millennium.

FLETCH

If anything ruins your New Year’s Eve, it’ll be

the whole Y2K destruction thing. You know, the

computers and shit.

SETH

You’re a believer?

FLETCH

No, just a hoper.

COLE

Double damn. Tonight’s weird.

FLETCH

That’s because SETH is here. SETH, you bring the

weird.

SETH

Well guys, I’m going home to plan all this out.

He leaves. COLE continues.

COLE

No, man. I mean it feels weird.

FLETCH

So does being in a diaper for three months. I’m

out in a week though.

COLE

Are you gonna listen? It might be all the X-Mas

lights on the houses and my eyes messing with me,

but I’ve been feeling really off. I hate that.

That feeling.

FLETCH

Hmm. Sounds like you’re doing some Nostradamus

prediction thing.

COLE

What does it mean?

FLETCH

Well what’s it like? Are you feeling anything?

Like in your stomach?

COLE

Nauseous.

FLETCH

What does it mean?

COLE

I guess that’s what I’m supposed to figure out.

FLETCH makes a gun with his hand and makes a shooting noise.

FLETCH

Pkkhyeuw.

INT. A DARK ROOM - ‘December 31, 1999’ -- MORNING

This is the last hidden voice-over. We might see some of the actual author in these cuts, but it would be very quick.

COLE

(Journal V.O. 06)

Today is the last day of the world. That’s what

they say. It’s funny. I don’t feel any different.

I don’t...look any different. No different than

when it wasn’t the last day of the world, a few

hours ago. I feel like I should write something

Monumental, in case it’s true. But I won’t. In

case it’s not.

INT. COLE’S ROOM -- MORNING

He’s awake in bed for a few seconds. He gets up and walks over to the window. He stares out at the sunrise of the last day of the world. He’s not worried.

CUT TO:

INT. SETH’S ROOM -- MORNING

SETH sits up and puts on bedroom shoes.

CUT TO:

INT. GERI’S ROOM -- MORNING

GERI wakes up and rubs her face. She sees make-up on her hands. She walks into the bathroom and looks at herself in the mirror. We see the scars on her arms. We see the dry mascara that ran down her cheeks the night before. AUDREY walks in behind her, in pajamas. Her hair is tasseled. She just looks at GERI. We see them in the mirror.

CUT TO:

INT. FLETCH’S ROOM -- DAY

FLETCH attempts to get out of bed, but instead falls out.

EXT. ICE CREAM PLACE -- DAY

COLE and GERI sit across from each other eating in silence. We cut back and forth between them.

GERI

(laughing)

I don’t even like this stuff anymore.

COLE

I never really did. It’s the company, you know?

EXT. SETH’S HOUSE -- NIGHT

We see the driveway, and a tire pulls into view. A foot steps out of the car. We see COLE get out of the passenger seat and he sort of follows us in. We stay on him, and he seems to be uncomfortable.

INT. SETH’S HOUSE -- NIGHT

COLE enters and starts walking through people. Somebody hands him a cup. He just takes it and keeps walking through the party. There aren’t many people there. We go up the stairs into the POOL ROOM to see GERI going toward the band. We come back down the stairs to see COLE throw the cup into the sink in the kitchen and lean forward, getting sick. He looks up at the clock. 8:57 P.M. He blinks. 9:21 P.M. There are more cups around him. We see GERI. She’s waiting for TREY. She looks depressed. TREY comes off the stage when the band is done sound-checking.

TREY

So, what’d you think?

GERI

It was...good.

TREY

Good? That’s all?

GERI

It’s still early, you were only doing a sound

check.

TREY

Sometimes you have to see things for more than

what’s put right in front of you, GERI. Talk to

me when you’ve shed some ignorance. Bitch.

GERI stands there as TREY walks away. Her lip begins to quiver and she leaves before she can cry. We find SETH coming in with a bag of red cups, looking for AUDREY. He goes upstairs into the POOL ROOM and finds her in the corner.

SETH

Hey.

AUDREY

Hi.

SETH

You here alone?

AUDREY

No, I brought COLE.

SETH

Where is COLE? Is he okay?

We come into the kitchen. COLE is hovering over the sink, drinking water from the faucet with a cupped hand. He blinks and looks at the clock again. 11:43 P.M.

COLE

What the hell?

He leaves and goes upstairs to find SETH. He sees SETH, but GERI brushes past him sobbing in the other direction. SETH waves him over, but he tells him with one finger ‘just a minute’.

INT. SETH’S BATHROOM -- NIGHT

GERI is standing there holding a blade against her forearm. She’s already drawn blood. They gasp in unison:

COLE

What?!

GERI

COLE!

They stand there in shock.

COLE

You said you stopped...

GERI

It’s like a distraction. You know? From the way

you feel inside? You need it to be worse outside.

COLE

Jesus.

GERI

So it’s also like an addiction, and hurting

yourself outside makes it feel better, almost

good inside. I hope you never start.

COLE

What about the cuts?

GERI

They heal.

COLE

What about the scars?

A beat. COLE has hit something close to home.

GERI

It’s not like you can stop me.

COLE

You’re being...selfish.

GERI

What?

COLE

You’re not even considering me, your other

friends, your family? AUDREY? How do you think

it feels, seeing you like this?

GERI

But it hurts. It hurts.

COLE

I know. Come on, let’s get you cleaned up.

GERI is still crying and still holding the blade to her arm.

GERI

What time is it?

COLE

I don’t know, I think it’s almost midnight.

INT. SETH’S HOUSE -- NIGHT

He’s trying to calm her down. We cut away. We see a group of people at the TV waiting for the countdown, SETH counting how many people are there to show that TREY didn’t do a good job publicizing, TREY pulling someone down the stairs and into SETH’S ROOM. TREY’S band mates are passed out already, on the pool table.

GROUP

10,9,8,7,6,5,4,3,2,1

INT. SETH’S BATHROOM -- NIGHT

At one, TREY and AUDREY, making out, burst into the door. They hit COLE, who was against the door. COLE shoves into GERI, who hasn’t put the blade down. She falls back and hits her head on the door opposite TREY and AUDREY. It opens and she falls through. We see GERI’S face. Her eyes are wide open. She’s on the ground. COLE has hit his head and fallen onto the ground, unconscious. GERI’s cut arms are right in COLE’S face. She’s bleeding to death. It’s all in slow motion, and we only hear GERI’S shallow breath. We pause in silence to take in the moment. We pull back. TREY and AUDREY can’t believe what they see. COLE wakes with a jolting breath. Black.

EXT. GRAVEYARD -- DAY

Music starts. We fade in on the back of the gravestone, new and neat, and pull up to see the faces of COLE, SETH, FLETCH, and AUDREY. TREY is not present. They stand there for a minute, then we fade to white.

INT. AUDREY’S ROOM -- AFTERNOON

Crying, AUDREY shoves GERI’S journal into COLE’S hands.

AUDREY

You knew her better than I did. We found this

when we were cleaning out her room.

COLE

Yeah...

EXT. GRAVEYARD -- DAY

COLE holds the same book at the grave. He shows the others.

COLE

Call this...a cry for help...

INT. GERI’S ROOM -- NIGHT

A person is writing at the desk, furious. They’re writing in that same book. The journal. What looks like a tear falls. We see it’s actually a bead of sweat. She takes her hoodie off. It’s GERI, writing.

EXT. GRAVEYARD -- DAY

COLE

She had this journal, from what I can gather. Her

therapist told her to write what she was thinking

about. This isn’t something where she just wrote

down everything she did. There’s some really deep

stuff in here I wanted to show you guys.

SETH

Go ahead. Read it.

COLE

Call this a cry for help--

INT. GERI’S ROOM -- NIGHT

We dissolve both audio and video into GERI writing at a desk.

GERI

...Call it a journal, a few anecdotes. Whatever.

It doesn’t matter what this is called. Nobody

should see this. This is help for me. To tell you

the truth, it’s not really working...

CUT TO:

EXT. GRAVEYARD -- DAY

COLE flips through the journal; then reads another entry.

COLE

Taking for granted everything we’re given. That’s

what we’re good at, isn’t it?

CUT TO:

INT. GERI’S ROOM -- NIGHT

GERI

We don’t see flowers as beautiful, precious gems.

We don’t notice how breathtaking the sunset can

be. We just try to live our lives and ignore

everything else.

CUT TO:

EXT. GRAVEYARD -- DAY

COLE

It keeps elevators quiet and it keeps people

feeling safe. It doesn’t make much sense, but

if everyone is guilty, is it still wrong?

CUT TO:

INT. GERI’S ROOM -- NIGHT

GERI

Or am I wrong? Are we supposed to be antisocial?

Is compassion nothing more than the mind’s fight

against instinct? In such a world, intimacy equals

betrayal. And they say I’m the immature one.

CUT TO:

EXT. GRAVEYARD -- AFTERNOON

It’s getting later and COLE has just finished reading. Everyone is taking it all in. AUDREY is almost crying.

AUDREY

Jesus. GERI wrote that?

COLE

Every word.

AUDREY

Was she ever happy?

COLE

I hope so.

INT. COLE’S ROOM -- DAY

COLE is now writing in a journal, and he has written on the front ‘Call This a Plea for Normalcy’.

COLE

(Journal V.O.)

School let out today. Dr. Harper said I don’t

have to come anymore. That said, therapy isn’t so

bad. The hard part is remembering to take your

pill in the morning. It kind of gets worked into

your routine.
A short beat. COLE turns a page, to start fresh on this one.

COLE Cont’d.

(Journal V.O.)

It’s been six and a half months since GERI died.

When it happened, our school paper did something

on it. They called it ‘the most tragic thing to

happen since Columbine’. What’s that supposed to

mean? The school won’t shut up about it. We shut

up about it the day after I read to everyone.

SETH didn’t know her well so he wasn’t impacted

as much.

CUT TO:

INT. FLETCH’S ROOM -- DAY

FLETCH takes a hit and leans back on his bed, holding it in. He blows it out and laughs. He continues to laugh, almost maniacally, as we zoom out.

COLE Cont’d.

(Journal V.O.)

He and I hang out a lot, now. Same with FLETCH.

He healed right up and is back to his old

shenanigans.

CUT TO:

EXT. A STOPLIGHT -- DAY

SETH pulls up to a red light in his car. He looks to his right. AUDREY pulls up to the red light in the right turn lane. He looks at her. She doesn’t acknowledge him. She turns and drives away. Did she see him? SETH looks forward.

COLE Cont’d.

(Journal V.O.)

AUDREY’S having more trouble. She and TREY were

the ones that ran into us. She blames herself.

She doesn’t talk to any of us anymore. TREY moved.

CUT TO:

EXT. PARKING LOT -- DAY

TREY is listening to messages on his phone outside his car. He seems fine.

COLE Cont’d.

(Journal V.O.)

I don’t expect to see him anytime soon. I still

don’t know why GERI kept him a secret. She hated

secrets. I tried to get him to come that day but

I couldn’t reach him.

COLE

(On phone & in background)

Hey, it’s COLE. I need you to give me a call

because I need to show you and the others

something GERI did. I think we’re gonna meet

at her grave tomorrow so just wear a button-

down shirt--

LADY

(On phone & in background)

Message deleted.

CUT TO:

INT. COLE’S ROOM -- DAY

We see COLE writing.

COLE

(Journal V.O.)

I tried to make peace with what had happened.

Honestly, I think I tried therapy to trick myself.

I wanted things to be like they were. But they

can’t. Things can’t be normal again. I won’t

forget. I won’t ever forget her laying there. The

last time I ever saw her. I can’t ever get it out

of my head. She’s gone, and I can’t fix that.

It’s getting easier accepting that all I can do

is remember. My whole identity crisis thing seems

stupid now. So much wasted time.

COLE takes in a big sigh.

COLE Cont’d.

(Journal V.O.)

SETH and I took one of GERI’S poems from the

journal and we made a song out of it. We’ve been

trying to perfect it for a while. It’s not bad.

It’s weird, how death is inspiring. It’s like

we’re better off, but it’s quite apparent that we

aren’t. She’s dead. I have so many questions. In

the old cliché, it’s been said that time will

tell. So I have time. Now I’m listening.

SETH interrupts from behind. We now know that SETH is in the room also.

SETH

(Softly)

You almost done over there?

COLE looks uncertain.

COLE

Yeah. Just finished.

SETH

Let’s run through this one more time.

They play a song. Melancholy prevails. SETH is on acoustic and COLE sings, and we hear a female voice fade in with other instruments, piano and violin and whatnot. GERI fades into the shot. COLE and SETH don’t see her. She fades out before the song ends. Upon the closing strum, neither COLE nor SETH look happy. This is very necessary. We exit the house to the sky.

THE END

ROLL CREDITS

PAGE
- 65 -

