

Polar Opposites
By:

Brandon Coleman

Contact:

Brandon Coleman

Telephone Mobile: 618 303 9764

Email: coleman268604@yahoo.com
Registration #1567013

FADE IN:

EXT. APARTMENT BUILDING – DAY

The Sun breaks above the horizon. Its rays wash away darkness from a tall, gray brick building with amber tinted windows.

One particular apartment on the third floor comes into focus.

INT. 3rd FLOOR APARTMENT – BEDROOM – DAY

A naked couple half covered by a crimson comforter lie atop a black sheeted queen sized bed.

The NAKED MAN (23) sleeps on his stomach facing the bedroom door. He has straggly, black hair, fair skin, and a crescent moon tattoo on his upper shoulder.

The woman, EVELYN (25), lies awake on her back with her hands clasped under her pillow. She looks out at the sunrise. Her fiery red hair, glowing from the incoming light, drapes partly over her face veiling her emerald eyes.
Her skin is as pale and smooth as milk aside from a rigid, leaf-shaped burn spanning from her lower back up to her collarbone.

A black blouse, skirt, and men’s clothes lay on the bedside floor.

Evelyn slides out of bed, quietly dresses, and tiptoes to the door.

NAKED MAN

(mumbles)

Where you going, babe?

She stares at him a moment then continues out.

EXT. STREET – SIDEWALK - DAY

Evelyn open black pea coat flaps in the wind as she meanders with her head hung low. She carries a small leather purse slung over her shoulder.

She pits her hands in her pocket, withdraws a photo.

SUPER: ON PHOTO

On the photo is a younger version of Evelyn standing amongst a younger blonde girl, a blond woman and a redheaded man. Everyone in the photo smiles jubilantly except for Evelyn.

END SUPER

Evelyn shoves the photo into her pocket and continues to trudge along with her head down. She occasionally glances up to check the crosswalk signs.

INT. STARBUCKS CAFE – DAY

ARIE (30) average height, burly build, short brown haired, and square chinned, steps up to the café counter.

BARISTA
Good afternoon, welcome to Starbucks. What can I get for you?

ARIE

Hi, I’d like a Grande Caramel Frappuccino.

BARISTA
Coming right up.

While he waits, Arie pulls out a wallet.

CLOSE IN: ON WALLET

He thumbs through photos of a golden haired woman with hazel eyes. She has a pointed chin and thin, pink lips.

Within moments the Barista is back with Arie’s order.

BARISTA
Here you are, sir.

She hands over the frappuccino.
ARIE
Thank you.

Arie settles down at a table near the front windows.

He then withdraws a small transparent bottle of round, flat, white pills from his pocket, pops a pill in his mouth, and washes it down with a sip of his drink.

On the other side of glass droves of people zip about to and fro.

EXT. STARBUCKS CAFÉ – DAY

People blur past Arie but then redhead woman, Evelyn, catches his attention. She’s cute in a coy, reclusive sort of way.

Evelyn peeks over her shoulder then averts her gaze, continuing on her way. Her small leather purse falls from her shoulder as she moseys along.

INT. STARBUCKS CAFÉ – DAY

ARIE

She’s dropped her purse.

Arie springs from his chair, dashes out the café.

EXT. STARBUCKS CAFÉ – DAY

ARIE

Hey, Miss!

He leans over, scoops up the purse.

ARIE

You dropped your purse! Miss, Wait!
Evelyn quickens up her pace.

Arie proceeds down the street after her. Other pedestrians betwixt Arie and Evelyn bounce off of him as he muscles past them.

He almost losses track of her as an onslaught of people flood the streets during the morning shuffle.

EXT. EVELYN’S HOUSE – DAY

Arie finds himself quite some distance away from the hustle and bustle of earlier. In front of him is a yellow two-story house.

Red brick circles the base of the house and three splintered, wooden steps lead to a wide front door with gold trimming and a floral stained glass at its center.

The lawn is kept well enough to be presentable alongside the other impressive houses and yards.

Arie climbs the steps to the front door and rings the doorbell. No one responds. He waits a few seconds then knocks on the door. Again no one responds.

He twists the knob, it’s unlocked. He proceeds inside.

INT. EVELYN’S HOUSE – DAY

ARIE
Hello. Is anyone home?

As he passes from the living room through the dining room he glances at pictures adorned along the walls.

A sudden thud echoes in the background. He sprints to the source of the sound into the--

KITCHEN

On a white tiled floor lies Evelyn slumped over on her side with a paring knife loosely held in one hand. Blood oozes from her wrists and pools around her waist.

Arie rushes over to Evelyn, slides the knife away, and cradles her in his arms.

ARIE

Hey, hey, look at me.

He cups the redhead’s chin in his hand. Her eyes remain closed.

Arie gently slaps to her face. A soft groan escapes from her lips. He looks down at her wrists.

ARIE

Oh, God.

He takes off his top shirt, tears it in two. Arie firmly wraps the young woman’s wrists then whips out his mobile phone and dials 911.

While the phone rings, Evelyn mutters to Arie.

EVELYN
What are you doing? Leave me alone.

ARIE

I’m getting you some help.

EVELYN

I’m so tired. You can’t help.
The ringing stops, a voice responds on the other end.

911 OPERATOR

Hello. This is 911.

ARIE

Hello. There’s a woman here with both her wrists slit. She’s needs an ambulance now.

911 OPERATOR

What's your location sir?

ARIE

I don’t know the exact address but it’s the 3700 block of North Bell Ave. Third house from the corner.

911 OPERATOR

An ambulance will be there shortly, sir.

Arie flips his phone shut then takes Evelyn’s head and rests it on his lap.
INT. THOREK HOSPITAL – NIGHT

Evelyn is sound asleep. Arie reads a magazine in a chair adjacent from her.
Evelyn’s eyes flutter and her fingers twitch as she stirs about. Arie sets the magazine on his lap, leans forward.

ARIE

Hey, you’re finally awake.

EVELYN

Where am I?

ARIE

Thorek Hospital; you were asleep half of the day.

Evelyn glances down at her bandaged wrists; her eyes scale up her arm to an IV then to her gown.

EVELYN

Shit.
ARIE

I didn't know when you'd come to so I stuck around.

EVELYN

Do I know you?

Arie hesitates as he opens his mouth.

ARIE

My name is…

EVELYN

Never mind, it doesn't matter.

(sighs)

You shouldn’t have done this.

ARIE

I‘m sorry. I just wanted to make sure you were okay.

EVELYN

You should’ve left me.

ARIE

Well I couldn’t just let you bleed to death.

EVELYN

I deserve it.

ARIE

Why would you say that?
Evelyn presses her palms to her eyes.

EVELYN

This is a nightmare.

Arie stares silently at Evelyn for a moment then smiles.

ARIE

Hey, it takes more energy to frown than smile. It’s easier to just be happy.

The edges of Evelyn’s lips turn up but the smile quickly dissolves away as she sighs.
EVELYN
You don’t know me.

She turns onto her side facing away from Arie.

ARIE

I didn’t mean it like… I’m sorry, let me start over. What’s your name?

He stands up, places his hand on her shoulder.

EVELYN

Evelyn.

ARIE

That’s a pretty name. Want to tell me what bothers you?

She ignores him once more.

He brings his chair closer to the bed, plops down then gives her shoulder a soft shake.

ARIE cont’d
Evelyn, talk to me.

He waits for a response then nudges her two more times.

Evelyn’s long red hair falls aside, revealing burn scars on her neck extending down her back.

Arie almost gasps. He manages to hide his shock.

EVELYN

(remorsefully)

There was a fire a long time ago. It took everything away from me.

ARIE

I can imagine how that must feel.

EVELYN

Empty.

ARIE

We all have our scares. What happened isn‘t your fault.

He slides his sleeve down over crisscross scars on his own wrist.

EVELYN

Yes it is and I bear it every day.

She sits upright, back toward Arie still. Her gown falls down her back more, exposes burn scars spanning the width of her shoulders and narrowing down her spine.

EVELYN

Nearly a quarter of my body is covered with burns.
ARIE

How’d it happen?

EVELYN

My house caught fire when I was ten. A beam fell and pinned me to the flames. My dad pushed it off then helped me outside.
She sniffles, raised a hand to her face.

EVELYN cont’d
(tearful)

He went be back in for my mom and my sister. That‘s when the roof collapsed in.

She covers herself up, turns to Arie. Her checks are wet with tears.

EVELYN cont’d
You know what it was like for me growing up?

ARIE

I can’t say I do.

EVELYN

People stare at you like you got some sort of disease.

ARIE

Everyone couldn’t have treated you like an outcast.

EVELYN

Yeah, there was my uncle. Other than him, there was this one boy I met in high school.
ARIE

See, there’s always something to smile about.

EVELYN

(smirks)

Then you know the story. I was a sophomore, he was a junior. I loved art. He was into sports--

She takes her blanket in hand, wipes her eyes with it.

EVELYN cont’d
--We ended up being more than friends. He even took me to his junior prom. I had the time of my life.

She exhales deep then nibbles on her bottom lip as she smiles more.

EVELYN

I lost my virginity that night.
Her smile fades away quickly. She inches away from Arie and sits silent for a moment. Her head buried in her hands.

Again, tears pour from her eyes.

ARIE

Evelyn?

EVELYN

At school the next day he ignored me like we never met. Later, I found out I was nothing more than a bet.

ARIE

I… I‘m sorry that happened to you.

EVELYN

Don’t be. He planned it all from the moment we met. I was nothing more than a pity fuck.
ARIE

Not all guys are like that.

EVELYN

Most are.

An eerie hush washes over the room. Arie’s voice breaks the silence seconds later.

ARIE

C’mon, let’s get out of here.

EVELYN

What?

He pushes a red call button on the side of Evelyn’s bed.

ARIE

You look down. Let‘s change that around.

EVELYN

I don’t understand, why?

ARIE

(grins)

Why not? Night’s young.

He snatches a jacket out the closet, tosses it at her feet then he reaches in again, pulls out a pair of boots and sits them bedside.

Evelyn takes the jacket in her hands. A puzzled expression graces her face.

EVELYN

You really don’t have to do this.

Arie clasps her hands between his.

ARIE

But I want to.

The door opens.

A NURSE walks in. She notices Arie hunched over Evelyn.

NURSE

Is something wrong? Do you need anything, Ms. Fisher?

ARIE

Nurse--

He rushes over to the Nurse.

ARIE cont’d
--Is Evelyn alright to be checked out?

NURSE

We’ll know tomorrow after her psych evaluation. If cleared she’ll be released into the care of a close friend or relative. Which are you?

ARIE

Friend, a close friend. Me and her are practically brother and sister.

NURSE

Is that true, Ms. Fisher?

She mulls the question over as she stares at Arie and his beaming smile.

EVELYN

Yeah, I guess so.

NURSE

Ok, check with us tomorrow. She’ll be in your care if she clears.
ARIE

(dejected)

I understand.

He grabs Evelyn’s jacket and boots, sets them back in the closet then turns to Evelyn.
ARIE cont’d
Looks like we can’t go anywhere tonight… pity, but I’ll see you tomorrow.

EVELYN

Maybe.

EXT. STREET – NIGHT

Arie reaches for a car door but stops then turns and stares down the street. A sigh slips from his lips. A grin contorts the edges of his mouth up.
He bolts down the street full speed, rolls over the hood of a car, and swings 360 degrees around a light pole hooting at the top of his lungs.

Onlookers cross the street as they pass him by.

Laughing, Arie rests his back against the streetlight with his hands in his pockets.

He withdraws his wallet then thumbs through photos of a blond woman.

His hands tremble as he puts his wallet away. Arie pulls a small bottle from his other pocket, pops a couple of pills, and the bottle in his pocket once more.

A phone rings in the foreground. Arie takes out his mobile phone, presses it to his ear.

ARIE

Hey, honey, listen, I won’t be home tonight. A friend needs my help… She’s like me… Yeah, the same thing… I love you too. Bye.

He closes his mobile, whistles back to his car.

INT. THOREK HOSPITAL – NIGHT

Evelyn lies in bed eyeing the ceiling. She hops up and scurries to the door. She then sticks her head out surveying left to right. No one’s in sight.

Evelyn continues to tiptoe into the hall and comes across a linens and scrubs closet. She turns the knob, it’s locked.

Footsteps echo in the background. The Nurse appears in the distance.

Evelyn darts back to her room before the Nurse spots her then dives underneath her blankets once more.

INT. THOREK HOSPITAL - DR. OPHELIA’S OFFICE
– DAY

DR. OPHELIA (50’s) ashen haired and wearing thin framed glasses, marks files in a manila folder. Evelyn sits across from her.

DR. OPHELIA

When is the last time you took any medication?

EVELYN

Three years ago.

DR. OPHELIA

Have you felt nihilistic, restless, trouble focusing, or had thoughts of harming yourself before your accident?

EVELYN

Yes.

DR. OPHELIA

Was that before or after you stopped taking your medication?

EVELYN

Before.

Dr. Ophelia scribbles on a sheet of paper.

DR. OPHELIA

I want you to take this prescription for Abilify. Use it twice a day. I also recommend you stay a while in the care of someone you can trust.

She proceeds to her office door and hands her note to a Nurse waiting on the other side.
DR. OPHELIA cont’d
Take Ms. Fisher to the pharmacy. She’s not to leave unless escorted out by a close friend or relative.

NURSE

Should I relay the message to the gentleman who signed her in last night? He’s waiting in the lobby.
The doctor nods then the Nurse and Evelyn exit toward an elevator.

LOBBY

Arie taps his feet and gnaws his nails.

On the next seat over a toddler sits on his mother’s lap and plays with a toy train. The toddler zips his arm back and forth with the toy in hand.

Arie makes locomotive sounds as if the toy train was barreling down a track then lifts his arm and pulls down twice.

ARIE

Toot-toot!

He takes his eye of the little boy then notices Evelyn and the nurse approaching.

Evelyn gazes at the floor while wrapping her arms around herself.

Arie stands up as they near him.

NURSE

(to Arie)
She’s in your care now, Mr. Navarro. Make sure she takes this twice a day.

She hands Arie a small white bag. Arie’s face flushes white. He clears his throat then nods.

Arie wraps an arm around Evelyn, escorts her to the exit. She keeps her head low, eyes toward the sliding door exit.

ARIE
Still tense I see. I know what‘ll loosen ya up.

EXT. NAVY PEIR – NIGHT

An IMAX theater illuminates the background behind Arie and Evelyn step outside. A smirk stretches across Evelyn’s face. She brushes her hair back, looks up at Arie.

EVELYN

That was… different.

Arie stops her, leans in.

ARIE

Oh, so you can smile.
EVELYN

Shut up.

She pushes him.

ARIE

About time you loosened up.

EVELYN

You’re so persistent, it‘s hard not to. You‘re either a saint or a lunatic.
ARIE

Can’t I be both?

EVELYN

Funny.

She turns away, stares at a family in the distance.

EVELYN cont’d
You didn’t have to do this for me.

A gust of wind blows Evelyn’s hair aside revealing her emerald eyes as she re-focuses on Arie.

Arie touches her cheek, strokes his finger just under her eye.

ARIE

Like I said, I’m…

Evelyn holds Arie’s hand to her face a moment then places it back against his chest.

EVELYN

But I’m glad you did.

She passes Arie and continuous along the pier with her arms wrapped tight around her five foot five frame.

Arie splits the distance between them and backpedals in front of Evelyn with a slight grin on his face.

ARIE

The night isn’t over yet. There’s a thousand things we can do.

Evelyn perks her eyebrow and slows her pace.

EVELYN

What’s your name?

ARIE

You heard the Nurse. I’m Mr. Navarro.

He freezes mid-step, turns, and walks stride for stride with Evelyn. He stares into the night.

EVELYN
Ha, ha, nice try. I meant what is your first name? You do have one of those don’t you?

ARIE

Arie.

EVELYN

Arie? Sounds like something you made up. How do you spell it?

ARIE

Whoa, you found a sense of humor. Arie is my real name. A, r, i, e.
EVELYN

I like it, it’s original.

ARIE

I know.

He stuffs his hands in his jacket, fidgets with something in his left pocket.

EVELYN

Arie, you’re a weird one.

ARIE

What gave you that impression?

Evelyn’s red, wavy hair drapes over the top corner of her face. Through the strands she sets her gaze upon Arie.

EVELYN

I don’t know any civil men who’d follow a woman he didn’t know to return a purse. That’s something a stalker or rapist would do.

She stops cold, scratches her chin, looks Arie up and down while circling round him.

EVELYN cont’d
You’re not a stalker or rapist, are you?

ARIE

Saving lives isn’t in a stalker’s character and if I was a rapist, well, we‘d be in some dark alley instead of standing her talking wouldn‘t we?

Evelyn kicks Arie’s shin, slaps him hard across the face, and then shoves him aside as she casually continues along to Grand Avenue.
Arie rubs his leg then limps after her.

ARIE cont’d
I was only kidding, geez.

EVELYN

I know. You don’t fit the profile of a rapist.

ARIE

If you knew I was joking why’d you attack me like that?

EVELYN

Your joke wasn’t funny.
ARIE

Sorry, won’t happen again.

EVELYN

As I was saying before your not so funny joke; you saved my life. I never asked you to. Come to think of it, I recall telling not to.

She sits on a bench between the pier entrance and Grand Ave.

EVELYN cont’d
Don’t think I’m ungrateful about tonight. It’s just…

ARIE

It’s just what?

Evelyn shivers as another cool gust of wind whips past.

Arie takes off his jacket, places it on her shoulders as he sits down beside her.

EVELYN

It’s getting chilly out.

ARIE

It is the middle of September in Chicago. What were you getting at before?

EVELYN

No one’s ever been so genuinely nice to me. And Look at you. You’re beautiful, sweet, and somewhat funny. Why would someone like you like me.

ARIE

I just want to be your friend and don‘t sell yourself short. You‘re pretty cute yourself.

Evelyn blushes bright pink.

ARIE cont’d
Have you ever salsa dance?
EVELYN

I don’t know how do dance.

ARIE

I’ll teach you.

EVELYN

You’ll teach me to dance?
ARIE

How hard can it be?

EVELYN

I have lead feet and no rhythm.

ARIE

It’s all in the hips. We’ll cha-cha, we’ll merengue. It’ll be fun.
He takes Evelyn by the hand, twirls her around.
INT. STELLA’S STUDIO – NIGHT

A live band plays salsa music on stage.

Sweat glistens off everyone as they gyrate.

Arie spins and twists Evelyn then twirls and dips her.

ARIE

You’re a fast learner.

EVELYN

Stop lying. I’m horrible.

Arie dips Evelyn again. As he pulls her up she jerks her arm away.

EVELYN

Ouch!

She stops to looks down.

ARIE

What’s the matter?

EVELYN

My wrist is bleeding.

Arie glances at Evelyn’s stitches

ARIE

I’ll clean that up.

He seats her at a table a few feet from the dance floor then leaves and then returns with water and napkins.

Arie rolls up his sleeves, dips a napkin in the water then extends his hand palm side up.

ARIE cont’d
Give me your hand.

Evelyn hesitates as she stares at scars on his wrist.

ARIE cont’d
Hold your arm out. I promise this won’t hurt a bit.

She extends her arm. Arie gently wipes down her stitches.

EVELYN

What do you do for a living?

ARIE

I own a little Italian and Cajun style restaurant.

EVELYN

Is that how you got those cuts?

Arie stirs a bit then shakes his head.

ARIE

Nah, that’s from an accident.

EVELYN

What kind of accident?

Arie grins at Evelyn.

ARIE

Let’s just say I wasn’t very happy with myself when I did it.

EVELYN

Sorry, I wasn‘t trying to pry, just curious.

ARIE

No worries, can‘t smile all the time, but I try. So, how do you bring home the bacon?

EVELYN

Advertising for Benson Inc. I’m working on, was working on, a new ad for Chip Ahoy.

ARIE

I’d buy those cookies regardless of the advertisement. Call me a glutton for sweets.
He wipes Evelyn’s wrist with a dry napkin and then places it aside with the wet one.

ARIE cont’d
All done. That didn’t hurt did it?

EVELYN

Not a bit.

Arie checks his watch.

ARIE

We’ve been here for a while. Want to call it a night?

EVELYN

Please. I’m exhausted. I just want to go to bed.

ARIE

Okay, first things first. Let‘s get some ice cream.

The two of them shuffle through the crowd and out the club.

EXT. EVEYLN’S HOUSE – NIGHT

They step out of the car licking ice cream cones as they head to the front door.

EVELYN

Thank you for tonight. It was… ok.

ARIE

You’re welcome. This is what new friendships are all about.

She laughs then turns and unlocks the door.

EVELYN

I can handle myself from here.

ARIE

Nice try. The nurse told me to keep an eye on you and that’s what I’m going to do.

EVELYN

Really that won’t be necessary.

ARIE
Evelyn.

Arie stares into Evelyn’s eyes authoritatively.

EVELYN

Alright--

She pushes the door open.

EVELYN cont’d
(mumbles)

--If you weren‘t cute.

INT. EVELYN’S HOUSE – LIVING ROOM - NIGHT

Arie lies on the sofa. ESPN Sports Center plays on the television.

Evelyn’s trudges downstairs with a blanket underneath one arm and a pillow under the other. She walks over and sets them on Arie’s stomach.

ARIE

Thank you. Nice jammies.

EVELYN

(smirks)

I’m off to bed. I don’t want any funny business out of you.

She starts up the steps.

ARIE

Wait, I’ll tuck you in.

EVELYN

I’m not some little kid. I‘ll be fine.

ARIE

I know, but I want to.

BEDROOM

Her room is decorated with crimson roses from the curtains to the bedspread.

ARIE cont’d
Nice decorations.

Evelyn slides underneath the comforter and sheets.

EVELYN

My dad called me his little rose because of my hair.

Arie fluffs her pillow and tucks her in.

EVELYN

(sigh)

You got what you wanted. I’m all tucked in, happy now?

ARIE

Yes, very. I’ll be right downstairs if you need me.

As Evelyn shuts her eyes Arie kisses her forehead. He then leaves the room shutting the door behind him.

HALLWAY

After about ten fake steps he tiptoes back to Evelyn’s door, plops down right next to it, and tucks his legs to his chin.

LATER

Glass shatters in the background.

Arie jolts awake, jumps to open the door. It’s locked. He throws his body against it till it burst open.

BEDROOM

Evelyn sits at the edge of an open window seal. Both her legs dangle out.

Arie inches closer. He notices a noose leading from Evelyn’s neck to the bedpost.

Evelyn pushes off the window seal.

Arie darts toward Evelyn as she starts to fall. He jumps part way out the window catching hold of her right hand.
ARIE

Evelyn, what are you doing!

EVELYN

Damn it! Let me go!

Blood puses over her stitches.

EVELYN cont’d
You’re hurting me! Let go!

She slaps Arie repeatedly with her free hand. He grabs her flailing arm as it speeds toward him and cautiously pulls her in.

The two of them hit the bedroom floor with a heavy thud.

EVELYN cont’d
Why the hell are you so damn persistent?

She swings around and slaps Arie once more. Blood from her stitches smears his face.

ARIE

I was right. I can’t leave you alone, not now.

He snatches a pillow off the bed, tosses it on the floor, and collapses on it.

ARIE cont’d
I’m sleeping here tonight.

INT. EVELYN’S ROOM – DAY

The sun shines on Evelyn’s face. Her eyes flutter open.

Arie enters with a wooden serving tray carrying French toast, eggs, hash browns, and orange juice on top.

He softly runs his hand across Evelyn’s temple, gently brushing aside her hair.

ARIE

Morning. Feeling better today?
Evelyn stares at the tray, blinks a couple times.

EVELYN

Not really.
ARIE

I thought you could use a bite to eat.

Evelyn sits upright and sighs. Arie lays the tray across her lap. She picks up the utensils and cuts her toast.

EVELYN

My dad used to make French toast for me and my sister. It never looked this good though.

Arie laughs.

EVELYN cont’d
(sighs)

I know what you must think after last night. I’m not that pathetic.
ARIE

I never thought that.
Arie grabs a cup of syrup, pours it over the French Toast.

ARIE cont’d
But I do think this breakfast is getting cold because my friend isn’t eating.
He smirks and pats Evelyn’s shoulder.
Evelyn smiles back then brings a piece of toast to her mouth. As she slowly chews her eyes widen. She looks at her plate then to Arie.

EVELYN

This is really good… you didn’t run out, buy this, spruce it up, and pretend to make this?

ARIE

(laughing)

Hey, give me some credit. I do own a restaurant. Been cooking since I was seven. Who cooked for you?
Evelyn packs her mouth full, takes a sip of juice, wipes her lips, and swallows.

EVELYN

My dad mostly. He was less likely to burn the kitchen down.

ARIE

(laughs)

Geez, were they both that bad?

Evelyn takes a couple more bites of food.

EVELYN

Oh yeah. Mom started four grease fires. She always forgot she was cooking whenever “Jeopardy” was on--

Arie laughs while Evelyn takes another sip of orange juice.

EVELYN cont’d
--My dad was a decent cook, but always put too much cinnamon on the French Toast.

ARIE

Most dads can’t cook. You’re lucky if they can make one or two dishes--

Evelyn’s plate is nearly cleared. Arie smirks.

ARIE cont’d
--You must really like my cooking.

Evelyn opens her mouth to speak; eggs and hash browns spray out. She covers up, continues to chew, and then sips down her last bit of her juice.
ARIE
Anyone ever tell you never talk with your mouth full?

Evelyn glances at a clock on her nightstand.

EVELYN

Get up. I’m going to be late for work.

EXT. COMMERCIAL BUILDING – DAY

Evelyn and Arie approach a tall, rustic, brownstone building.

ARIE

Here we are. I’ll walk you up.

EVELYN

(sighs)

Won‘t change anything with my boss.

INT. COMMERCIAL BUILDING - 21st FLOOR – DAY

Evelyn rushes past rows of cubicles. Arie trails behind.

She turns down an aisle and soon finds herself eye to eye with MR. PERKASIE (50‘s) short, black haired with fine gray streaks, and a receding hairline. His lips frown and he furrows his brow.

EVELYN

Mr. Perkasie, I can explain.

MR. PERKASIE
Where have you been? We just lost Nabisco.
EVELYN

I’m sorry.

Mr. Perkasie gently brushes his hand against Evelyn’s face.

MR. PERKASIE

You in another one of those funks?

EVELYN

It‘s the same problem I always had.

Mr. Perkasie eyes widen. He grabs Evelyn’s hand, looks down at her bandaged wrist.

MR. PERKASIE

Get yourself together. I’m counting on you.

EVELYN

Yes, sir.

Mr. Perkasie pats Evelyn’s shoulder, struts away.

Evelyn drops her chin to her chest.

Arie glances at Evelyn awed. He continues after Mr. Perkasie and pulls him aside.

ARIE

You don‘t have to be so cold to her. She just got out the hospital yesterday.

MR. PERKASIE

I’m aware of Evelyn’s condition. That doesn’t exclude her from criticism.

ARIE

This might be asking a lot, but I’d really appreciate you giving her the day off.

MR. PERKASIE

Why should I? I run a business not a daycare.

Arie gestures with his hands to emphasis his words.

ARIE

The other day, she slit both of her wrists.

Mr. Perkasie folds his arms, sifts his weight to his other leg.

MR. PERKASIE

Yes, I saw.

ARIE

That’s why she hasn’t been here. Then last night I caught her trying to hang herself from her bedroom window.
MR. PERKASIE

But she didn’t.

ARIE

Because I stopped her.

MR. PERKASIE

Well, thank you.

He shakes Aries hand, starts to walk away. Arie pulls him back, grins.

ARIE

If I were Evelyn, I wouldn’t be here. She showed up out of respect for you. Don’t you think that deserves a day off?

Mr. Perkasie yanks his hand away. He notices scars on Arie’s wrist.

MR. PERKASIE

That‘s awful. Look at the situation through my eyes--

He turns Arie around, they stare down the aisle at Evelyn who still has her chin to her chest but now clinches her arms around herself.

MR. PERKASIE cont’d
--She’s alive, looks healthy too, and she just lost me a million dollar contract. At least if she died I might’ve gotten an extension on that presentation and demo.
Mr. Perkasie removes his arm from Arie, turns, and glares from his peripheral at him.

MR. PERKASIE cont’d
I need everyone on my team to work in sync. That includes Evelyn.

Arie grabs Mr. Perkasie by the collar.

ARIE

Give her the day off you dick!

Mr. Perkasie knocks Arie’s hands away, straightens his shirt.

MR. PERKASIE

No! Who the hell do you think you are?
He takes off his glasses, wipes his brow handkerchief from his pocket.
MR. PERKASIE cont’d
(laughs)

You have no idea what you’re getting involved with… She slept with you, didn’t she?

Arie grins. His eyes narrow as he glares at Mr. Perkasie. Arie’s fist flies forward.
An echo booms through the office as Arie’s fist connects with Mr. Perkasie’s face sending him crashing against a cubical wall five feet away.

Evelyn gasps then rushes to Mr. Perkasie’s side. She helps him to his feet.

EVELYN

Mr. Perkasie, are you ok?

MR. PERKASIE

No I’m not ok. I want that man arrested for assault!

He wipes blood from his nose.

ARIE

How can you cater to him, Evelyn? He treats you like dirt and works you like a dog.

EVELYN

(sighs)

He’s my uncle. He took me in after I lost my family.

ARIE
What?

Mr. Perkasie clinches his nose between his fingers. Blood drips on his shirt.

MR. PERKASIE

(nasally)

That’s right, asshole. She’s my niece.

Arie stares at Mr. Perkasie at moment and then Evelyn.

ARIE

I’m sorry, Evelyn. I didn’t… I didn’t… I’m sorry, ok.

He walks away.
EVELYN

Arie, wait.

Her eyes lock with Arie‘s. She glances her uncle over once more, steps away, joins Arie’s side.
MR. PERKASIE

Evelyn, if you walk out you’re fired.

Evelyn throws Arie’s arm over her shoulder, forces a smile.
EVELYN

I quit.

MR. PERKASIE

You what?

EVELYN

You heard me.

Evelyn walks toward the elevator with Arie who grins at Mr. Perkasie.

INT. ARIE’S CAR – DAY

Evelyn stares out the passenger side window with her head pressed against the glass as Arie drives along.

ARIE

You sure are quiet.

EVELYN

Yeah.

ARIE

Don’t feel down. What you did was the right decision.

EVELYN

I’m not completely sure about that.

ARIE

I know he raised you but he didn’t respect you. I don’t think he ever had your best interest in mind.

Arie sighs. Evelyn slouches further in her seat and stares down, her face, blank.

ARIE

What now?

Evelyn lifts her head, gazes out.

Skyscrapers and other buildings fly past her eyes in such a blur they meld together like giant Legos.

Willis Tower stands out amongst the other steel and glass giants. Evelyn’s mouth gapes. The giant’s sleek, black veneer shimmers under the sun. She points to it.

EVELYN

Let’s go there.

ARIE

The Sears Tower?

EVELYN

Willis Tower. Sticks out like a green thumb, doesn’t it?

ARIE

Security’s pretty tight since 9/11. I don’t know how far they’ll even let us up.

EVELYN

Please, I haven’t been inside since I was a little girl.

ARIE

Okay.

EXT. WILLIS TOWER – DAY

Arie and Evelyn approach the building.

Arie pulls a Swiss army knife from his back pocket.

ARIE

I wonder if security will let me hold on to this.

EVELYN

Maybe you should’ve left that in the car.

INT. WILLIS TOWER - ELEVATOR – DAY

Arie and Evelyn stand in an elevator with 10 others.

EVELYN

(sighs)

This is so exciting.

ARIE

For you maybe.

He rubs his jaw.

EVELYN

I warned you not to bring in that Swiss army knife.

ARIE

Honestly, how much damage can I do with an inch and a half long paring knife?

He pauses and pats his chin.
ARIE cont’d
Am I bleeding?

Evelyn leans in, examines his chin. She touches his right shoulder, Arie jerks instantly.
ARIE cont’d
Easy there, my shoulder feels like it popped out of socket. Damn security guard.

EVELYN

She was strong wasn’t she?

She softly pats his cheek, smirks.

EVELYN cont’d
By the way you’re not bleeding.

ARIE

(grining)

Thank you… How can you get all excited over an elevator ride?

EVELYN

My grandparents brought me here when I was little. I have butterflies now as I did then.

Arie touches Evelyn’s stomach. She pushes his hand away.

ARIE

I didn‘t feel anything buzzing.

The elevator stops; the doors open with a DING.

A mother holding her son’s hand is the first off.

Arie and Evelyn exit off last behind an older couple in their 60’s.

103rd FLOOR

Evelyn steps out onto the glass bottom ledge.

People and cars on the streets below look miniature.

In the distance, she spots an airplane ascend into the sky.

Everything from the parks to the surrounding buildings glistens like diamond as the sun shines down from a clear sky.

The room itself has an entertainment style setting. Modern art decorates the room. Overhead studio spotlights illuminate artworks.

There is also a waxed hardwood floor, blue leather sofas, a large glass coffee table with marble legs, and attractions for young kids.

EVELYN

Everything is so beautiful from up here.

The OLD MAN who exited the elevator ahead of Arie and Evelyn approaches from behind. He stares out into the city far and below as Evelyn does, turns to her.

OLD MAN

(Brooklyn Accent)

Nice view, just as nice as the Empire‘s but we got the Garden, Lady Liberty, and if look hard enough you can see clear to Bean Town.
EVELYN

(nonchalant)

That’s nice.

OLD MAN

(inhales deeply)

There air‘s a little fresher here.

An OLD WOMAN calls out to him from across the room.

OLD WOMAN

Frank!

The short, plump Old Woman makes her way over. She grabs the Old Man by his left hand and leads him to the other side.

OLD WOMAN

Leave those kids alone! They didn’t come here to hear you gloat about New York.

OLD MAN

What? I was just holding a friendly conversation.

OLD WOMAN

Yeah, yeah, c’mon, see the pier, have a drink, just don’t bug anyone while we’re here.

EVELYN

Navy Pier, let‘s look out at it.

She grabs Arie’s arms, takes two steps but he doesn’t budge at all.

ARIE

What’s the rush? We got the whole afternoon. The pier looks better at dusk anyway.

EVELYN

Hello, the sun isn’t setting anytime soon.

Arie glances down at his watch, grins at Evelyn.

ARIE

Hmm, you’re right.

They walk to the–-

EASTSIDE OF THE ROOM

EVELYN

(fondly)

There’s this beautiful banquet area called the Crystal Garden inside. Look, there’s the Ferris wheel.

ARIE

I know. I see it.

EVELYN

Everything’s different up here. It’s more peaceful, you know?

Arie grabs Evelyn’s hand. She squeezes and smiles at him.

ARIE

Yeah, I know.

EVELYN

I‘ve gone on and on about myself since we met. Tell me something about you.

Arie closes his eyes a moment. He puts his other hand to his chin and laughs as he slowly opens them.

EVELYN cont’d
What?

ARIE

This is kind of embarrassing.

EVELYN

Tell me.

ARIE

I was on a fieldtrip at the pier in 4th grade. I thought I saw something wading in the depths. It was like huge monster waiting to suck in anyone who came near.

Evelyn lets out a slight giggle then quickly straightens face.

EVELYN

I can only imagine the look on your face back then.

ARIE

Yeah, yeah, listen… You hear that grumbling sound?

A loud churning sound rumbles. Arie looks down at his stomach. The churning sound rumbles again.
ARIE cont’d
Aren’t you hungry?

EVELYN

(shrugs)

I could eat.

ARIE

How about I take you to my restaurant? I’ll whip up a dish personally.

EVELYN

Deal, but don’t take it offense if I send it back.
Arie leads Evelyn back inside, swinging their interlocked hands as they go.

ARIE

(laughs)

As if that’ll ever happen?
INT. ARIE’S CAR – DAY

The sun drops over the horizon becoming a blinding yellow sphere.

The sky continues to darken until nightfall consumes the city. Arie and Evelyn arrive at --

EXT. NAVARRO’S RESTUARANT – NIGHT

Evelyn shutters as she catches sight of a table of people inside. Arie wraps his arm around her.
She looks up and smiles as they pass the front windows.

ARIE

Ready?

EVELYN

(nodding)

This place is packed.

ARIE

Well, we were voted in the top twenty five restaurants in Chicago this fall.

INT. NAVARRO’S RESTAURANT – NIGHT

Inside is very stylish and high class with an intimate setting. The guests are all dressed semi-casual.

Arie greets the HOST with a firm handshake. Arie whispers into the Host’s ear and he seats them at a --

TABLE

Toward a side wall and facing the windows.

The table spread is a dark red with white trim. Atop it sits two pearl white candles set in tulip glass holders.

Two rolls of silverware in pearl white napkins set on either side, along with a pearl handled table knife, and fine glass wear.

ARIE

I got us a table near the front. You get a good view of the city at night here.

He waves down a waitress, VICKY (20’s) white bloused and formal black slacks.

ARIE cont’d
Vicky.
VICKY

Good evening, Mr. Navarro. Are you ready to order?
ARIE

I myself will cook for this lovely lady tonight but first I’d like a bottle of Brunello di Montalcino.

VICKY

Coming right up, Mr. Navarro.

Vicky fades into the kitchen.

Evelyn picks up the pearl handled knife set before her.

EVELYN

What is this, a steak knife?

ARIE

Table knife.

EVELYN

Kind of big for a table knife, pretty though.

ARIE

It’s a steak and table knife in one. Cuts beautifully.

EVELYN

Really?

ARIE

Exquisite cuisine needs exquisite cutlery, don’t you think?

Vicky returns with the bottle of red wine. She presents the bottle to Arie then uncorks it.

A small amount pours into Arie’s glass, he tastes it, nods. Vicky continues and fills each glass on the table starting with Evelyn‘s.

VICKY

May I get you anything else?

ARIE

(to Evelyn)

Select whatever you want. I’ll wait for your order in the kitchen.
He rises, disappears through double doors leading to the kitchen.

Evelyn scrolls her finger through the menu as Vicky waits with a pen and notepad ready.

EVELYN

Ok I want the Oysters Rockefeller and the Creole hot sausages.

Vicky scribbles on her notepad.

VICKY

Will that be all?

EVELYN

Yes.

VICKY

Okay, I‘ll hand this to Mr. Navarro.

She walks away, takes orders from a couple more tables then heads back to the--

KITCHEN

Arie pulls a bottle from his pocket, pops a pill in his mouth.

As he prepares a dish, his phone rings. Another chef takes over preparations.

Arie steps away from the noise of burners, chopping, and clanging to duck behind a corner answer his phone.

A woman’s voice greets him on the other end.

ARIE

Hey, honey.

MADISON (V.O)

I just got out the bath. I thought about you the whole time I was in the tub. And I’m wearing the teddy you like.

ARIE

Ooo, not the pink one?
MADISON (V.O)
Come home and see. I’ll leave the light on all night.

ARIE
Awe um, Madison--

He swallows spit, wipes his forearm across his brow.
MADISON (V.O)

Yes, baby?

ARIE

I can’t right now. I made a commitment to a friend earlier.

MADISON (V.O)
The same one from last night and the night before?

ARIE

I can’t renege on this. She needs what you gave me, a friend. Call you later tonight, okay.

MADISON (V.O)

(sighs)

Okay.

ARIE

I love you.

MADISON V.O
I love you too, sweetie, bye.

EVELYN’S TABLE

Arie returns moments later with a stand and a tray of dishes. He sets the stand then places tray on top.

Evelyn mouth opens ajar, her eyes widen.

Arie sets the dishes on the table then he takes a seat.

Vicky comes and carries away the tray and stand.

EVELYN

This looks amazing.

ARIE

I took the liberty of adding a couple more dishes. See anything you want to send back?

EVELYN

(laughs)

No, not at all. At least, not till I try it.

With her fork, she grabs a Creole sausage, cuts off a piece. She stares at the meat on the end of her fork.

ARIE

What are you waiting for? It‘s good, I promise.

Evelyn brings the meat to her lips, slides it off her fork. She pants as she chews with her eyes shut. A moan escapes her lips as she opens her eyes.

EVELYN

God! This is amazing.

Arie grins as he grabs an oyster.

ARIE

Thank you, thank you. Now try this.

Evelyn leans forward. Arie tilts his wrist; she flicks her tongue, the oyster meat falls into her mouth. The same sensation overwhelms her once more.
ARIE cont’d
Is that going to be your reaction every time you eat my cooking?

Evelyn forces herself to smile as she catches her breath.

LATER

Empty dishes sit in front of Evelyn and Arie.

They both slouch back both with one hand on their belly and the other gripped around a wine glass.

EVELYN

Oh my stomach.

ARIE

You shouldn’t have eaten so fast.

EVELYN

I couldn’t help myself. That was the best meal I ever.

ARIE
I’m glad you enjoyed the Caper Crostini, sugar steak, and biscuits.

EVELYN

Aren’t you about to burst too? You should be as full as me.

ARIE

Nope, very high metabolism over here.

FRONT ENTRANCE

MADISON (30) wavy golden hair, hazel eyes, very pretty, enters the restaurant. She surveys around then stops Vicky who directs her to--

EVELYN’S TABLE

Evelyn and Arie share a laugh. A pair of hands masks Arie’s eyes.

MADISON (O.S)

Guess Who?

Arie inhales deeply.

ARIE

That perfume… Madison?

MADISON (O.S)

Correct. You win a kiss.

She uncovers Arie’s eyes, leans in then kisses his lips.

Evelyn tilts her head, perks up her eyebrows, and bites her lip.
ARIE

W-what are you doing here? I thought you were at home.

MADISON

Arie, three days is too long to be apart.

She wraps her arms around Arie, kisses him long and slow. She then turns to Evelyn as their lips part.

MADISON cont’d
You must be the friend Arie told me about--

Madison extends her hand. Evelyn shakes it.

MADISON cont’d
--I’m Madison, Arie’s fiancée.

Evelyn’s eyes widen, she forces a toothy smile. She turns to Arie; he wears the same befuddled expression as they both bring focus back to Madison.

EVELYN

I’m Evelyn. Funny, he didn’t mention he was…

ARIE

Evelyn, I meant to tell you, but with the running around lately, I guess I forgot.

EVELYN

I know, you were so busy taking care of me, it’s partly my fault you for forgot.
MADISON

(surprised)

You didn’t know?

She slaps Arie’s arm.

MADISON cont’d
You should have told her about the wedding and invited her. I thought you were excited?

ARIE

I am, but it’s a little hard to focus on myself when my friend needs my help.

Evelyn grabs her purse and rises from her chair.

EVELYN

If you two don’t mind I’ll be catching a cab home--

She pushes her chair in.

EVELYN cont’d
--Thank you, Arie. Dinner was great and you made realize a lot of things tonight.

She rushes to the exit, bumps into people and chairs along her way out the door.

ARIE

Evelyn, wait.

Arie rises from his chair, pauses a moment and stares into Madison’s eyes. She nods and then he pursues after Evelyn.

EXT. NAVARRO’S RESTAURANT – NIGHT

Arie bursts outside. He watches Evelyn step into a cab and shut the door.

As the cab takes off, he jumps front of it.

The CABBIE slams on the breaks, screeches to a halt short of Arie who thumps his hands against the hood.

ARIE

Wait!

He scoots around to Evelyn’s window, raps against on it.

ARIE cont’d
Evelyn, open up!

The window rolls down halfway.

EVELYN

You’re engaged, Arie, engaged. All this time I thought…

ARIE

I know, I‘m sorry. I was going to tell you.

EVELYN

I thought we could have… I thought you liked me.

ARIE

Evelyn, I do like you but as my friend. Sorry if I gave you the wrong impression.

Evelyn looks past Arie toward the restaurant; Madison stares back from inside the doorway.

EVELYN

Madison’s waiting. You should go back inside.

(to the Cabbie)

Cabbie, 3700 North Bell Ave, please.

The cab starts to pull away.

ARIE

No, Evelyn, wait.

The cab stops.

EVELYN

(frustrated)

You should’ve let me die when you first saw me! Why are you so damn persistent?

Arie rests his hands on the window, leans in.

ARIE

I like you as more than a friend, and I was afraid of what you’d do to yourself if I’d a told you about Madison.
Arie and Evelyn stare into each other’s eyes. The Cabbie looks over his shoulder at them, honks his horn.

CABBIE

Hey, buddy, I don’t got all night. Either hop in or leave the lady alone.

Arie leans in to kiss Evelyn, she place a finger to his lips, stops him.

EVELYN

Don’t.

Arie goes around her hand, kisses Evelyn’s cheek. She blushes.

ARIE

I’ll check up on you later tonight.

EVELYN

You don’t have my number.

ARIE

Don’t need it, I’m stopping by.

(to the Cabbie)

Cabbie, get her home safe.

CABBIE

Right, gotcha.

Arie pats the hood of the cab; it speeds off into the night.

INT. CAB – NIGHT

The night is black, moonless. Moist air fogs the windows. Evelyn gazes outside as she wipes tears from cheeks.

CABBIE

Hey, miss, you ok?

EVELYN

I will be after tonight.

EXT. EVELYN’S HOUSE – NIGHT

The cab pulls up. Evelyn steps out.

Thunder crackles through the air.

The Cabbie drives off as Evelyn ascends up the front porch. Flashes of lightening cut through a dark, clouded sky.

She pushes the front door open and thick sheets of rain begin to fall. Fat, bubbles of water blanket everything around the house.

INT. EVELYN’S HOUSE – NIGHT

Evelyn flicks on a couple of lights then passes through the living room.
EVELYN

Damnit, Evelyn, you did it again. You really know how to pick a man.

She flops down on a recliner doubling over with her hands on her eyes. Tears stream down her cheeks.

EVELYN cont’d
Forget about him. Forget all of them!

She jumps to her feet, races upstairs to the--

BATHROOM

She raids through the medicine cabinet, grabs a bottle of Xanax and Nyquil. Then she rushes downstairs to the--

KITCHEN

She yanks open the refrigerator, grabs a bottle of water and storms out the backdoor to the—
EXT. EVELYN’S GARAGE – NIGHT

Flickering lighting illuminates the black sky as rain pelts down on Evelyn. She barges into--

INT. EVELYN’S GARAGE – NIGHT

Inside, a blood red Dodge Intrepid sits on four flat tires. The driver side door caves in as if it were in a collision.

Evelyn kicks the garage door shut behind her, hops into--

DODGE INTREPID

She cuts on the hood and dashboard light then starts the car. Next Evelyn pops seven Xanax pills in her mouth, washes them down with half a bottle of Nyquil.

Lastly, she takes a few gulps from her water bottle. She sluggishly rolls down the car windows.

Exhaust fumes seep into the car. Evelyn falls asleep.

INT. ARIE’S RESTAURANT - NIGHT

Evelyn’s cab is out of sight.

Arie meets Madison at the entrance, his lips frown, and his eyes are furrow.

MADISON

Baby, what’s wrong?

She puts her hands to his face. Arie grabs her wrists and removes them.

ARIE

What were you thinking showing up here like that?

MADISON

Excuse me? I didn’t do anything wrong.

ARIE

Evelyn is fragile. She’s sick. You don’t know what this sort of news can do to her.

MADISON

(upset)

Are you attracted to her?
ARIE

Babe, it’s not like that.

MADISON

(louder)

Don’t “babe” me. You hid me from Evelyn because you’re attracted to her.

Arie turns. Several other guests stare at him and Madison.

ARIE

Come with me.

He drags Madison outside--

EXT. ARIE’S RESTAURANT – NIGHT

MADISON

Arie, when we met I was engaged and you were just as self-loathing and nihilistic.
ARIE

This is different.

MADISON

This situation between you two looks the same to me.

ARIE

I came to grips with my past, she hasn’t. I love you more than life itself but this isn’t about us.

Madison wraps her arms around Arie. Her eyes well up.

MADISON

Promise you won’t leave me.

ARIE

Maddie, I like Evelyn. I like her a lot--

Madison’s gaze drops to the ground.

ARIE cont’d
--but I’m in love with you.

He lifts Madison’s chin, kisses her softly.

Thunder claps in the background.

Arie starts to walk away.

MADISON

Where are you going?

Arie pauses.

ARIE

To check on Evelyn.

Streaks of lightening illuminate the black sky.

MADISON

Why now?
ARIE

She might try to hurt herself.

Fat, bubbly raindrops fall in thick sheets.

MADISON

Can’t you wait till morning?

ARIE

I wish I could, but she‘s too much like me, remember?

He continues to backpedal slowly down the sidewalk.

MADISON

Wait!

She sprints to him, kisses him long and hard.

MADISON cont’d
Be careful.

ARIE

I’ll be back soon.

He sprints to a car parked up the street, the engine revs up, the car peels out.

FLASHBACK TO:

EXT. STREET - NIGHT (1991)

Rain falls in heavy sheets.

A line of backed up cars on each side of the street wait for a police officer to wave them around.

Roadblock barricades section of a portion of the street.

Lights from two squad cars and an ambulance whirl while two civilian cars rest one smashed head first into the side of another sandwiched against light pole.

INT. SUBURBAN HOUSE - NIGHT

The doorbell rings.
YOUNG ARIE O.S
I’ll get it!
GRANDMA NAVARRO (60’s) wizen features, appears at the front door.

GRANDMA NAVARRO

I’ve got it already, Arie.

She opens the door.

A POLICE OFFICER stands on the other side.

POLICE OFFICER

Mrs. Navarro?

GRANDMA NAVARRO

Yes, that’s me.

Footsteps pitter-patter in the background. YOUNG ARIE (10) appears behind Grandma Navarro.

POLICE OFFICER

Ma’am, your son Andrew and a Mrs. Melissa Navarro were involved in a car accident.

GRANDMA NAVARRO

(gasping)

No, no, are they alright? Which hospital are they in?
She takes a few steps to a nearby closet, removes a coat and throws it on.

POLICE OFFICER

(sorrowful)

They didn’t make it.

Young Arie backpedals from the door wide eyed. A car horn wails outside.

END FLASHBACK:
EXT. ARIE’S CAR – NIGHT (PRESENT)

Multiple horns honk as rainfall continues to cascade down.

Arie’s windshield wipers slash back and forth wildly revealing thick traffic congestion.

He honks his horn.

ARIE
C’mon, stop stalling, move it!

He whips a right hand turn down a less congested side street.

EXT. EVELYN’S HOUSE - NIGHT

Flashes of lightening illuminate the sky every few seconds.

Arie jumps out of his car, runs into--

INT. EVELYN’S HOUSE – NIGHT

He sifts the living room.

ARIE

Evelyn!

He shoots upstairs.

BEDROOM

He pushes open the door, flicks on the light. No one there.

He runs downstairs, checks the--

KITCHEN

The refrigerator is open but no one’s there.

He walks over, closes it.

Light emitting from inside the garage shines in through a window over the kitchen sink.

INT. EVELYN’S GARAGE – NIGHT

Arie bursts in.

A torrent of exhaust fumes envelope him as he coughs and squints. He catches sight of Evelyn.

He yanks the car open, cradles and carries Evelyn--

OUTSIDE

Arie kneels beside Evelyn.

ARIE

Evelyn.

Her chest starts to expand and contract yet she remains motionless.

Arie cradles Evelyn, as rain continues to fall.

ARIE cont’d
Evelyn, wake up, Evelyn.

FLASHBACK TO:

INT. FISHER HOUSE - EVELYN’S ROOM - DAY (1995)

MR. FISHER (O.S)

Evelyn, Lidia, Sam, girls where are you?

YOUNG EVELYN (10) coughs herself awake. Smoke fills the room, fire dances all around.

YOUNG EVELYN

(coughing)

Dad?

MR. FISHER (O.S)

Evelyn?

Young Evelyn shuffles to the door. She puts her hand under her shirt, grasps the knob then immediately pulls her hand back.
YOUNG EVELYN

(louder)

Dad, help!

MR. FISHER (O.S)

Hold on, sweetie, daddy’s coming. Stand back okay.

A thump rattles the door. Two more thumps the door flies open. MR. FISHER (37) reaches his hand to Evelyn.

She grabs his arm, hops over flames.

HALLWAY

MR. FISHER cont’d
Where’s Sam and your Mom?

Young Evelyn shrugs and shakes her head.

MR. FISHER cont’d
Get outside far away from the house.

Young Evelyn nods. She continues to a flight of stairs.

The floor shakes, a beam in the ceiling screeches as it shakes loose.

Mr. Fisher turns back as part of the beam and burning debris falls atop Young Evelyn.

She screams as the flames eat away the back of her shirt and scorch her flesh.

Mr. Fisher’s eyes widen. He sheds his jacket, uses it to knock away the debris and move the piece of beam off of Young Evelyn. He then shakes his jacket clean and wraps it around her.

MR. FISHER

Evelyn, Evelyn, look at me. Get outside now. I got to find your mom and sister.

Young Evelyn winces down the stairs.

She comes to the edge of the lawn where it meets the sidewalk.

The roof collapses in on the house.

Young Evelyn flinches back.

END FLASHBACK:
INT. NORTHWESTERN HOSPITAL – DAY (PRESENT)
Evelyn’s eyes snap open, she lurches forward. She notices I.V tubes hooked to her arm.

Arie sleeps in an armchair beside her. Evelyn lays eyes upon him.

EVELYN

Damn it!

Arie awakens startled.

ARIE

Evelyn. You’re ok.

He scoots closer to her, exhales a deep sigh.

ARIE cont’d
You scared me to death.

He grabs hold of Evelyn’s hand. She pulls it back, turns away from him.

ARIE cont’d
What’s wrong? Say something--

Evelyn exhales a sigh.

ARIE cont’d
(grinning)

--You know, it’s kind of weird being here in the hos…

Evelyn whips around, backhand slaps his face.

EVELYN
Why won’t you leave me alone!

ARIE

Evelyn, we’re friend.

EVELYN

I’m not looking for a friend--

She sits up, folds her arms.

EVELYN cont’d
--I wasn’t looking for love either, but somehow you showed up.

ARIE

This is crazy. You’re pushing me away, because you love me?

EVELYN

I never asked you to come into my life. Ever since you did I knew you were different.

ARIE

Evelyn.

He rises from his chair and settles beside Evelyn on the bed, rests his hand on her leg.

ARIE cont’d
Madison and I are getting married but that doesn’t mean I don’t love you because I do.

EVELYN

Stop wasting my time. I don‘t want your friendship. I want something more.

ARIE

(sympathetic)

I’ve known you only a short while but I care so much. I know your pain.

EVELYN

You don’t know.
ARIE

I lost my parents just before my 11th birthday. I begged them for a video game called Sonic. They bought it and were on their way to get me from my granny’s only they never made it. It rained hard that night. Their car hydroplaned and careened into another car.

He quickly wipes his watery eyes.

Evelyn leans forward, places her hand atop of Arie’s.

ARIE cont’d
Knowing they died because of me is a hard truth to live with.
Evelyn rubs his hand.

EVELYN

Hey, mister, takes more energy to frown than to smile. It’s easier to just be happy.

They share a laugh.

ARIE

Right you are. What do you say? Friends?

EVELYN

(smirks)

Friends.

They embrace with a hug.

ARIE

You know I care and respect you, which is more than I can say for some people like your uncle.

Evelyn sighs and shrugs.
EVELYN

I know, he‘s rude and callous. What did he say to you anyway?

ARIE

He said… you know what, forget I brought it up.

Evelyn reaches over, playfully grabs Arie‘s collar. An uneasy grin stretches across her lips.

EVELYN

Nah uh, tell me.

ARIE

Don’t quote me but he said he’d rather you were dead than lose him money--

Evelyn’s grip loosens and her hands slid down his chest. Arie holds her hands in his palms.

ARIE cont’d
--And if you had died, at least, he’d have a contract extension with Nabisco.
EVELYN

(melancholy)

That’s what he thinks of me?
The room falls silent.

Then door swings open, Madison bustles in, pauses, continues over to Evelyn.

MADISON

Evelyn, are you alright?

She squeezes between Arie and Evelyn then puts her hands on Evelyn’s face, examines it.

MADISON cont’d
Poor thing, you don‘t look too good.

She hugs Evelyn, presses her head against her bosom as she strokes Evelyn’s hair and back simultaneously.

EVELYN

(muffled)

I’ll be fine once you let go of me.

Madison releases Evelyn.

MADISON

Sorry, sorry, didn’t mean to smother you.

A DOCTOR enters the room with a chart in hand.
DOCTOR

Oh, you have another guest.

Madison steps toward the Doctor.
MADISON

What’s her condition, doc? Does she have to stay overnight? How can I help?

DOCTOR

Physically, she’s fine. Arie got her here just in time to get her stomach pumped.

MADISON

That’s good.

DOCTOR

But her visits to the ER are frequent. I suggest Evelyn seek counseling to avoid this all together.

MADISON

If that’s the case I know someone who can help.

The Doctor nods.

DOCTOR

Evelyn, I’ll have the nursing staff keep an eye on you. You can leave tomorrow.

He exits. Madison steps toward the doorway.

MADISON

Excuse me a minute… and no funny business you two. I‘ll be back.

She steps out the room, shuts door behind her.

HALLWAY

Madison flips open a mobile phone, presses it to her ear.

MADISON

Hello, Denise. I need a favor.

INT. NORTHWESTERN HOSPITAL – ONE DAY LATER - NIGHT

Evelyn slides on her jacket, grabs her purse from the closet, continues to exit the room.

The door opens slowly.

Arie stands on the opposite side, Madison slightly behind.

ARIE

Ready?

LOBBY

A bell dings and elevators doors open.
Arie and Madison step off first. Evelyn brings up the rear. Evelyn stares at Madison’s golden hair and perfectly tan skin and mutters under her breath.

They come within a few yards of the hospital’s front exit.

The doors slide open, Mr. Perkasie enters with a bouquet of flowers.
ARIE
No.

MR. PERKASIE

(to Arie)

I’m not here for you.

Madison observes the bewilderment on Arie’s face then brings focus to Mr. Perkasie

MADISON

(confused)

Excuse us…

EVELYN

Relax, he’s just my uncle.

Mr. Perkasie extends the bouquet to Evelyn. She slaps them away.
MR. PERKASIE

Fine, don’t take the flowers but hear me out.

He tosses the bouquet aside in an empty chair.

MR. PERKASIE

Come back with me. I need you at work.

He approaches Evelyn with open arms. She stops him short.

EVELYN

No.

MR. PERKASIE

I’m an asshole. You knew that already, Evelyn.

EVELYN

Didn’t you hear me the first time? I quit. I quit. I quit!

MR. PERKASIE

Be reasonable. How are you going to eat and pay your bills?

Arie nudges Mr. Perkasie closer to the exit.
ARIE

I think you should leave her alone.

Mr. Perkasie rips his arm out of Arie grip, glares at him.

MR. PERKASIE

You think you’re a real saint, huh? Evelyn‘s been in and out the E.R for 3 year--

Arie glances over at Evelyn. She’s mute.

MR. PERKASIE cont’d
--She’s a bipolar nut, an accident waiting to happen. Yet I always picked up the pieces.
A hand grips Mr. Perkasie’s shoulder and spins him around. Evelyn stands before him glaring.

ARIE

(to Mr. Perkasie)

You were saying…

Mr. Perkasie extends his trembling hand, touches Evelyn’s shoulder. She knocks it away, punches his face.

Mr. Perkasie stumbles back, holds his jaw stares up in awe. He cowers out the sliding doors.
MR. PERKASIE (O.S)

Niece or not, I don’t need this.

Evelyn follows him, her fist clinched tight. Arie grabs her arms and pulls her back.

She looks back at Arie. Her clinched tooth snarl dissolves to a smirk.

EVELYN

(pumped)

That felt great!

She pants as a giant smile stretches across her lips. She hugs Arie, he hugs her back.

ARIE

Feeling better?

Evelyn nods. Madison walks over, rests her palm on her arm.

MADISON

There’s someone I want you to see.

INT. DENISE RICHARDSON’S OFFICE – NIGHT

Therapist setting, psychology degrees hang on the walls.

DENISE RICHARDSON (35) professionally dressed, sophisticated look. She sits idly looking through manila folders.

Rapping sounds at the door.
DENISE

Come in.

Madison enters with Evelyn and Arie trailing close behind.

MADISON

Denise.

Denise rises, shakes Madison’s hand.

DENISE

Good evening, Madison.

MADISON

Thank you for doing me this favor. I know its short notice.

DENISE

Not a problem. Helping others is what I do.

Denise places papers inside the manila folder, files it away, grabs a thinner one and proceeds to Evelyn.

DENISE cont’d
Evelyn, right?

Evelyn nods.
DENISE cont’d
Please, have a seat.

She looks up at Arie.

DENISE

Nice to see you again, Arie. Could you and Madison leave Evelyn and me alone to talk?

EVELYN

Wait, I’d feel more comfortable if he stayed.

DENISE

He can’t. All of my sessions are one on one to maintain confidentiality.

ARIE

It’s okay. She knows what she’s doing. I’ll be right outside.

Arie and Madison exit Denise‘s office into--

HALLWAY

They find a waiting area in the hall. Madison rests against a wall. Arie is pacing back and forth in front of her.

MADISON

Relax, Arie. Denise helped you she can help Evelyn too.

Arie stops, leans against a wall with his palms pressing the surface.

ARIE

There’s something else she keeps locked inside.

DENISE’S OFFICE

Evelyn twiddles her thumbs while staring at Denise.

DENISE

Whenever you’re ready.

Evelyn straightens up attentively, hands on lap.

EVELYN

Should I start at my childhood? You want to know if I’ve ever felt neglected?

She leans forward, clinches the sides of her chair.

EVELYN cont’d
I bet you want to know my medical history and how many times I tried to hurt myself?

Denise moves to a different chair on the other side of the room, adjacent to sofa slightly inclined at the head

DENISE

I think you‘d be more comfortable over her.

Evelyn joins Denise, lies on the sofa. She’s silent for a moment and then…

DENISE

How do you feel now?

EVELYN

Anxious, annoyed.

Denise scribbles into the manila folder.
DENISE

Do you know why you‘re here?

EVELYN

You’re the shrink. You’re supposed to figure that one out, doc.

DENISE

You and Arie seem close. How did that come about?

EVELYN

He saw me bleeding on the floor. He’s… a friend--

An uneasy laugh escapes her lips.

EVELYN cont’d
--I wish I knew he was engaged earlier.

DENISE

Why is that?

EVELYN

I always get attached too fast. Men, they get close to you only to disappoint you.

DENISE

We can’t change whom we’re attracted to.

EVELYN

It‘s never the right situation anytime I fall for someone.

DENISE

How do you cope with that?

Evelyn stares at a burn on the back of her forearm. She flips it over, shows the stitches on her inner wrist.

EVELYN

Men lie, men cheat.

DENISE

You’re evading my question.

Evelyn glances over at Denise, lies still on the sofa again.

EVELYN

I cut to drain my mind of their memory. I scorched my fingers to burn away the feel of their touch.

FLASH TO:

INT. LIVING ROOM - DAY

Evelyn index finger hovers over a candle flames. Tears stream down her cheeks but no weeping sounds come from her mouth.

BACK TO SCENE:

DENISE

Did you hope to hurt them by hurting yourself?

Evelyn ignores the question, continues in a melancholy trance.

EVELYN

I hung myself twice and tried to drown myself, but it all started with sleeping pills and a fire.

FLASH TO:

INT. FISHER HOUSE - EVELYN’S ROOM - DAY (1995)
Young Evelyn rocks back and forth on a bed holding a finger over a candle.

She lifts her hand, stares at her burned fingertip as she lies in bed.

A mound of photos with Young Evelyn and various boys litter the floor.

She lifts her hand to set the candle on a nightstand. The candle slips and falls onto the photos.

Slowly a line of photos burn till they reach extension wires jutting low from the wall.

Flames from the photos burn higher, touching the chords which spark become set ablaze as well. A fire quickly peels at the wall.

BACK TO SCENE:

DENISE

You’re a miracle.

EVELYN

I’m just a poor planner. Cheap rope snaps, my uncle knows CPR, and Arie has good timing. If was a better planner, I wouldn’t be here today.

Silence fills the room. Denise jots in the folder.

DENISE

Do you have a hobby?

EVELYN

What for?

DENISE

Pick up one. Occupy your mind so it won’t wander into those dark thoughts.

Denise crosses her legs, leans forward.

DENISE cont’d
You’re close friends with Arie I assume.

EVELYN

Something like that.

DENISE

Madison tells me he’s quite fond of you.

EVELYN

(sighs)

I guess.

DENISE

I’m checking you into a mental hospital and updating your prescription to a stronger medication.

Evelyn lurches forward, turns to Denise.

EVELYN

(confused)

Mental hospital, what about the hobby thing?

DENISE

That’s where you’ll learn one. Your stay will be temporary pending your improvement.

HALLWAY

Denise’s door opens. Out she comes, Evelyn tails her.
DENISE cont’d
Madison, Arie.

MADISON

Yes?
DENISE

I’m checking Evelyn into a mental hospital.

MADISON

Really?

She glances over at Evelyn, holds back a smile.

DENISE

She will be safer there.

Arie takes Evelyn’s hand, wraps his arm around her.

ARIE

How long does she have to stay?

DENISE

A few days, a week, maybe months, it depends on her rehabilitation.

EXT. KREAMER MENTAL HOSPITAL – NIGHT

The orange glow of streetlights pierces through an overcast sky. A man’s screams breaks the calm of the night.

INT. KREAMER MENATAL HOSPITAL – NIGHT

Arie and Evelyn hug each other goodbye. Madison watches apathetic, arms folded, foot tapping.

A Doctor greets Arie as nurses escort Evelyn away.

DOCTOR #2

We’ll take good care of her.

Evelyn looks back over her shoulder.

Arie waves to her.

Madison wraps her arm around Arie’s, gently pulls him away and out the hospital.

HALLWAY
Inside one room, Evelyn sees two orderlies hold down the screaming man, RICHARD (40), while a nurse administers a shot. In moments he is calm.
Nurses lead Evelyn to a room two doors down and across from the Screaming Man.

She steps into her room wearing a white blouse and blue slacks.

RICHARD’S ROOM

Evelyn approaches her door, spies out across the hall. The bushy haired, haggard face of Richard stares back at her.
INT. ARIE’S APARTMENT – KITCHEN - NIGHT

Arie and Madison sit at a table, a bowl of ice cream in front of each of them.

Arie grabs his spoon, scoops some ice cream, and stops above his bowl.

His hand shakes as he brings the spoon to his mouth. His hand drops to the table next to his bowl.

MADISON

Arie, you ok babe?

Arie lift his hand again, it trembles as he tries it to his mouth. The ice cream falls from the spoon onto the table. He stabs the spoon into the ice cream.

ARIE

I’m not hungry.

He glances at his watch, reaches in his pocket, pops a pill in his mouth.

ARIE cont’d
I’m going for a walk

EXT. PARK – NIGHT

Arie swings halfheartedly on a swing, stares at Willis Tower in the distance.

INT. KREAMER MENTAL HOSPITAL – HALLWAY - DAY

Richard’s face presses against his glass, he stares at Evelyn. She returns eye contact as he waves at her.

Orderlies enter the hallway and drop medicine off to each patient.

Evelyn’s door opens, in walks the orderlies with her pills.

ORDERLY

Time for your medicine, Evelyn.

Evelyn swallows one cup of pills washes it down with a cup of water.

EVELYN

Who’s that looking this way?

The Orderly glances behind him.

ORDERLY

That’s Richard… he’s harmless.

CAFETERIA

Evelyn eats steamed rice & vegetables. Richard pulls up a seat next to her.

RICHARD

How’d they get you in here?

EVELYN

What?

RICHARD

Did they tell you it’s for your own good?

EVELYN

No.

RICHARD

You think you’re better off here?

He picks an apple up from his tray, bites into it.

EVELYN

Not really.

RICHARD

Me neither… but you are safer here.

Evelyn fiddles with her vegetables.

EVELYN

I’m Evelyn.
She offers her hand, he shakes it.

RICHARD

Richard.

EVELYN

Why were you screaming last night?

RICHARD

Night terror. Thought about something I did a while ago.

EVELYN

What’d you do?

RICHARD

Like I said, it was a long time ago--

His right arm makes a repeated twitch motion from the shoulder on down to his wrist every few moments.

RICHARD cont’d
--My wife’s a bitch.

EVELYN

I’m sorry.

RICHARD

She didn’t know I knew she was cheating. So I decided to scare the guy she was fucking.

He bites into his apple again.

EVELYN

That’s no reason…

RICHARD

I slit his throat. He lived, but he can’t talk anymore.

Evelyn scoots away.

RICHARD

It wasn’t intentional. I have turrets. Some nights, I have nightmares about him killing me and vice versa.

A whistle blows.

ORDERLY

Lunch is over, everyone. Time for recreational arts.

RICHARD

Nice talking to you.

INT. KREAMER MENTAL HOSPITAL - EVELYN’S ROOM – DAY

SUPER IMPOSE: TWO WEEK LATER

Her door opens, NURSE #2 enters.

NURSE #2

You have a visitor, Evelyn.

She steps aside, Arie enters.

ARIE

Hey, how you been?

EVELYN

Okay.

ARIE

Doctors tell me you picked up crocheting.

He joins Evelyn on her bed.

ARIE cont’d
You wanna show me some.

Evelyn reaches under her pillow, pulls out a red scarf then gives it to Arie.

ARIE cont’d
(grins)

It’s pretty.

EVELYN

You can keep it.

ARIE

Thanks.

He throws the scarf around his neck.

ARIE

You look healthier. I think you could be out in a few days.

EVELYN

Where’s Madison?

ARIE

She’s busy.

The room door opens; Nurse #2 walks in again.

NURSE #2

Sorry, Mr. Navarro, it’s time for the patients’ recreational activities.

ARIE

I’ll be back every day, till you get out.

He kisses Evelyn’s forehead, rises, and exits.

RECREATION ROOM

At a table, Evelyn crochets a black & blue fingerless glove next to Richard.

RICHARD

You shouldn’t mope around.

EVELYN

I’m not.

RICHARD

Well you’re beating yourself up over something.

EVELYN

You’re one to talk. Remember you have nightmares, I don’t.

RICHARD

Nightmares and blaming yourself for something you can’t stop are completely different.

EVELYN

It’s not that. It’s something else.

RICHARD

Arie? You’re not sure what to think of him.

Evelyn pauses from her crocheting, turns to Richard.

EVELYN

How’d you…

RICHARD

You met him for a reason. Be happy someone cares for you. That’s more than I have--

He puts down his needles and picks up a purple lopsided crocheted hat with a hole on the right side.

RICHARD cont’d
--Purple is definitely my color, don’t you think?

He poses with his hand on his chin.

EVELYN

It looks great.

INT. KREAMER MENTAL HOSPITAL – DOCTOR’S OFFICE - NIGHT

Evelyn’s dressed in her own clothes. Denise and another doctor, DR. HEINRICH (45), sit across from her.

DENISE

Evelyn, roll up your sleeves and show me your arms.

She shows the front and back of both arms as Denise asked.

The second doctor, mouths softly into Denise’s ear.

DENISE

You’ve made great progress these last three weeks. You take your medication and you’ve opened up socially.

A knock raps at the door.

DR. HEINRICH

Come in.

Arie enter the office, stands beside Evelyn.

ARIE

You wanted to see me.

DR. HEINRICH

After talking to my colleague, we agree Evelyn should be released into your care.

ARIE

My care, are you sure she’s ready?

DR. HEINRICH

She’s been completely cooperative and she doesn’t cause any problems.

DENISE

Because of your relationship with her and our history, I know she’ll be in good hands.

Arie places his hand on Evelyn’s shoulder, rubs softly.

EXT. KREAMER MENTAL HOSPITAL - ARIE’S CAR - NIGHT

Arie opens the passenger side door for Evelyn then enters himself.

EVELYN

Funny.

ARIE

What?

EVELYN

Madison isn’t here again.

She turns to Arie, he faces her as well.

ARIE

Nope, just me and you, till I pick her up from the L.

He grins. Evelyn quickly leans forward and kisses him. Arie kisses back.

Evelyn climbs on Arie’s lap. They grope each other wildly. She undoes his belt.

ARIE cont’d
Wait, wait--

He forces Evelyn back.

ARIE cont’d
(panting)

We can’t. I want to but we can’t.

Evelyn rests her forehead against Arie’s as he strokes his fingers through her hair.

EVELYN

You’re right. We should head to the train station.

She kisses him, fastens his belt up.

ARIE

We should but she can wait a couple more minutes.

They laugh as they kiss again, slower, deeper.

EXT. TRAIN STATION - NIGHT

Trains rubble down raised railway lines.

Madison waits at the curb, a frown graces her face. It fades to a smirk as Arie’s car rolls up.

INT. ARIE’S CAR – NIGHT

They cruise down the street in silence. The window nearest each of them is slightly lowered.

Madison gazes out at the city lights, her hand on Arie’s thigh.

Evelyn stares down at Madison’s hand then in the rearview mirror at Arie.

He catches sight of Evelyn’s eyes in the mirror. They share a smile as he switches on the radio.

A pop rock song with a thumping bass line and hard strumming guitar play bellows from the speakers.

EVELYN

Turn that up. I can’t hear it back here.

The song comes to an end as Arie enters a parking lot next to a corner burger shack.

ARIE

You girls hungry?

EXT. BURGER SHACK – NIGHT

Two customers await their order.

EXT. PARK – NIGHT

Across the street is an enormous park with basketball courts, tennis courts, a large field, a three-story district building, and a small lake with paddle boats.

EXT. BURGER SHACK

Arie steps up to the service window.

ARIE

Hi. I want two Italian sausages, one Italian beef, and a double cheeseburger.

COOK

That’ll be $15.25.

While standing behind Arie and Madison, Evelyn gazes at the little lake in the park.

She starts toward it spellbound. Traffic barrels past her. A semi-truck blows its trumpet-like horn. Arie and Madison turn toward the sound.

Evelyn walks through the middle of the four-lane street.

ARIE

Evelyn?

STREET

Evelyn darts across the street. Cars and trucks screech to a halt.

Arie sprints after her.

BURGER SHACK

The Cook returns with Arie’s order in a large paper bag. Madison hands him a twenty dollar bill.

MADISON

Keep the change.

She snatches the bag, rushes after Arie.

STREET

Evelyn runs across the field toward the lake.

A black Porsche almost hits Arie.

Every car stops, waits patiently as Madison jogs across behind Arie. The man in the black Porsche hops out and whistles at her as she passes bye.

ARIE

Evelyn, stop!

EXT. PARK – NIGHT

Evelyn hurdles over a park bench. Within five seconds she’s in the shallow end of the--

LAKE

She inhales a deep breath, dives further into the dark, murky waters.

Arie stands at the water’s edge with Madison. He surveys the area.

ARIE

Evelyn!

He sheds his jacket, plunges head first. He bobs up and down three times. He screams Evelyn’s name each time he breaks for air.

A full minute has passes, still no sign of Evelyn.

ARIE cont’d
Evelyn, stop messing around.

MADISON

She’s been in the water awhile. She could’ve swum across to the other side.

ARIE

Yeah, maybe she did.

As Arie swims across the lake something jerks him under then lets go. He stops, looks around. Madison continues to stand at the water’s edge with her arms crossed.
Arie continues across once more. Something yanks him backward. He splashes the water around him.

MADISON

Baby, what’s wrong?

Arie disappears under the water’s surface.

MADISON cont’d
Arie, babe…

She drops the bag of food to the ground, kicks off her heels, sheds her thin jacket, and jumps into the water.

Madison nears the middle of the lake and then gasps as she too disappears under the water.

The water’s surface is motionless for a moment then a frenzy of bubbles explodes to the top.

Three bodies, two with hair covering their face, emerge above the surface.

MADISON

(gasps)

Don’t you ever do that again!

Evelyn and Arie burst into laughter. Arie’s laughter fades.

ARIE

Evelyn, why’d you take off like that?

She backstrokes circles around Arie and Madison.

EVELYN

Can’t a girl go for a moonlit swim without you getting all worked up?

MADISON

(teeth chattering)

A swim? That’s what the pool inside that building is for--

Madison points to brown three-story building.

MADISON cont’d
--My blouse is ruined. You two can play in this disgusting water all you want. I’m getting out.

ARIE

C’mon, Maddie, don’t be a spoilsport.

He swims over to her, drags her back to the center of the lake, playfully dunks her in the water. She splashes him back.

Before long, Evelyn wades over.

EVELYN

(softly)

Arie?
He tussles with Madison.

ARIE

What’s up?

EVELYN

Can I tell you something?

ARIE

Sure.

She glances at Madison.

EVELYN

Just you.

Glances at Madison again

ARIE

(to Madison)

Give us a minute, honey?

Madison sneers at Evelyn then kisses Arie.

MADISON

I’ll be in the car.

ARIE

Thanks.

LAKE EDGE

Madison steps onto the grass strips out of her blouse, wrings it. She glances back occasionally at Arie and Evelyn.

She slips on her shoes, tosses on her black jacket, grabs the bag of food with one hand, and walks off with her blouse in her other hand.

LAKE

ARIE

What’d you want to say?

EVELYN

(sighs)

This is hard for me.

ARIE

I’m listening.

EVELYN

I’m sure my uncle’s told you a few things about me.

ARIE

Yeah but…

She hushes his lips with her fingers. She pauses, looks into the sky.

EVELYN

I started it, the fire that killed my family.

Arie’s eyes widen.

ARIE

(shocked)

How?

EVELYN

It was an accident. I didn’t know anyone would be home. They were in the attic or something I don’t know.

ARIE

Why don‘t you know?

EVELYN

I was on sleeping pills. I woke up to their screams and fire all around me.

ARIE

I‘m sorry.

Evelyn wades to the--

LAKES EDGE

Walks out, sits on a bench. Arie joins her.

EVELYN

I blacked out on the lawn after my dad saved me.

She wipes tears streaming down her cheek.

Arie puts his arm around her, rests her head on his chest.

ARIE

I’m sorry.

EVELYN

Every day I regretted surviving that fire… till I met you. Thank you.

She wraps her arms around Arie’s waist. He lifts her chin.

ARIE

Don‘t thank me, I love having you in my life too.

Their eyes close and their lips close in to each other.

MADISON (O.S)

(clears throat)

What’s taking you two so long?

Madison returns, her blouse now on.

ARIE

(to Madison)

Sorry, babe. We’re coming now.

INT. ARIE’S APARTMENT – LIVING ROOM - NIGHT

Madison and Evelyn sit apart on a sofa.
Madison wears a bathrobe, her hair still wet. Evelyn tucks her feet underneath herself, wears an oversized tee shirt.

Both of them have a margarita in hand. They toast their glasses.

A shower runs in the background.

MADISON

Congratulations to your recovery.

Evelyn stares at the shimmering ring on Madison’s finger.

EVELYN

And your engagement.

MADISON

Thank you.

EVELYN

When are you and Arie tying the knot?

A smile builds across Madison’s lips as she speaks.

MADISON

We thought about May or early June when the flowers are in full bloom.

Evelyn stares down at her glass.

EVELYN

You’re a lucky woman. Arie… he’s a great guy.

MADISON

He is, isn’t he?

She smirks then sips her margarita.

EVELYN

How’d you two meet?

MADISON

New Year’s Eve three years ago my girlfriend introduced me to him. He had these big, sad puppy dog eyes.

EVELYN

(reminiscently)

I know what you mean.

MADISON

Arie’s smile and charm hooked me. Always be wary of guys who make you laugh; they can just as easily make you cry.

They lock eyes. Evelyn’s smile fades as she sips her drink.

ARIE (O.S)

My ears are burning. You two must be talking about me.

Arie appears at the mouth of the room in only pajama pants and towel on his head as he dries his hair.
Madison puts her glass down and leaps on Arie wrapping her legs around his waist and kisses him.

MADISON

Your night is all cleared up.

Arie stumbles back toward the hallway. He forces himself back into the living room.

ARIE

Maddie, I was thinking we could all do something together.

Madison hopes down then runs her fingers through his hair.

MADISON

Baby, this is the first time we’ve both been in a good mood in weeks.

ARIE

My two favorite girls are here, well, and getting along. That makes me very happy.
EVELYN

You don’t have to stick around up here because of me. We’ll do something tomorrow.

ARIE

You’re okay with that?

EVELYN

(sarcastic)

Yeah, I got a pillow, warm blanket, satellite TV, and my margarita. Couldn’t ask for more.

ARIE

Sorry we don’t have an extra roo…

Madison yanks Arie by the arm deep into the unlit hallway. Laughter echoes out soon after.

Evelyn curls under her blanket, turns the volume up on the TV.

BEDROOM

Madison mounts atop of Arie. She kisses him from his lips to his neck, to his chest. Arie stops her.

MADISON

What’s wrong?

ARIE

It’s a little awkward with Evelyn so near.

Madison looks at the door which rests slightly ajar.

MADISON

I could close the door.

Arie props himself up on his elbows, brushes his hand against Madison’s cheek.

ARIE

I want to hold you close tonight.

Madison leans forward lying on Arie’s chest. He wraps his arms around her.

MADISON

Okay, baby.

LIVING ROOM

Evelyn rises from the sofa, walks to--

KITCHEN

Grabs a half filled bottle of tequila from the countertop, creeps back to--

LIVING ROOM

Gently falls back to the sofa.

LATER

The tequila bottle is almost empty. Infomercials play on the TV.

A door creeks in the background followed by the sound of running water.

Evelyn looks up. Light shining into the hall cuts off.

She tiptoes to--

HALLWAY

She clinches the tequila bottle tight.

Evelyn peeks around inside the bedroom.

Arie and Madison sleep atop of each other with their fingers interlocked.

A saddened frown forms on Evelyn’s face as she shakes her head. She takes a sip from the tequila bottle and continues to--

BATHROOM

Evelyn flicks on the lights, staggers in closing the door after her. She slips on a water but catches her balance as she falls against a window seal.

She drops to her knees, crawls to the tub, and turns on the water. Next, she picks herself up and rummages through the medicine cabinet.
A prescription of Abilify and Lamictal sit at the front. “Arie Navarro” reads across the label. Evelyn picks up the bottle of Abilify.
EVELYN

(soft laugh)

We are a lot alike.

She shuts off the running water and steps into the tub. Evelyn gulps down the last of the tequila, sets the bottle on the floor, and then lies in the tub.

She sinks into the water and lies almost flat on the smooth, porcelain, surface then stares at the bottle of Abilify.

EVELYN

I loved you.

Water rises up to the tub’s edge. Evelyn’s face and hands remain dry above the surface. She opens the bottle of Abilify, peeks inside at the blue oval pills.

Evelyn’s head submerges completely beneath the water. Her left hand continues to dangle over the edge of tub clinching the bottle of pills loosely.

She closes her eyes.

MONTAGE

- Evelyn sits on a tile floor, slices a paring knife across her wrist. Arie cradles her limp body in his arms.

- Arie punches Mr. Perkasie to the floor. Evelyn walks away with Arie.

- Evelyn and Arie lock fingers together atop the Willis Tower.

- Evelyn and Arie share a laugh at a fancy restaurant; Madison appears, Evelyn’s jaw drops.

- Arie pulls Evelyn from a fumy garage.

- Evelyn stares back at a saddened Arie who waves back to her.

- Evelyn sits on Arie’s lap in a car. Both of them all smiles as they laugh and kiss.

END MONTAGE

A gentle frenzy of bubbles brew to the water’s surface.

The bottle of pills falls from Evelyn’s fingers and scatters across the floor.

A thin stream of blood discharges from her nose and mouth encircling her face.

ARIE’S BEDROOM

Madison stirs awake. She smacks her lips together twice then nudges Arie.

MADISON

Arie, baby, I’m thirsty.

ARIE

(groggy)

Huh?

MADISON

I’m thirsty. Will you get me some water?

ARIE

Okay.

He rubs his eyes, sits upright, and yawns. He continues out the bedroom.

HALLWAY
Arie rubs sleep from his eyes still. He’s oblivious to the open bathroom door with the light on inside.

KITCHEN

He grabs a glass from an overhead cabinet, fills it under the tap. He heads out, notices the TV on in--

LIVING ROOM

He finds the remote and turns it off.

Arie starts back to the bedroom, pauses. He reproaches the TV, cuts it on, and sets the glass. Then he lifts the covers on the couch.

ARIE

(softly)

Evelyn?
He wanders the apartment, checks behind the couches, and then apartment door, still locked.

Arie reenters the kitchen. All knives in a knife block are in place.
He scratches his neck, turns to the hallway and notices light from the bathroom. He makes his way to the--
BATHROOM

An empty bottle of tequila lay by the door. Arie steps on a floor a pills. His attention shifts to Evelyn’s limp body.

Arie leans over the side of the tub, lifts her head up.

He checks her pulse; there isn’t one. His lips quiver and tears stream down his cheeks as he holds Evelyn to his chest.

Footsteps shuffle in the background. Madison enters the bathroom. She gasps with her hands over her mouth.

ARIE

(remorseful)

She’s dead.

Madison sits beside him, rests her hand on his thigh.

EXT. LAKELAND CEMETARY – DAY

A crowd of forty gathers around for a grave site. Among the faces in the crowd are Mr. Perkasie, Madison, and Arie.

REVEREND DUNN recites a sermon and then motions to Arie who approaches the podium. Arie steps before everyone, clinches his red crocheted scarf in his shaky hands then lets go.
He calmly grasps the podium, gazes at a pearl white casket.

ARIE

Though knew her briefly I loved Evelyn. I saw a bit of me in her. We both harbored guilty pasts. We both hurt ourselves to alleviate the pain--
He pauses stares at Madison then back at the casket.

ARIE cont’d
--We never know how much our absence hurts those that care most for us. I‘ll always remember you, Evelyn.

He steps away from the podium and separates from the crowd. A hand reaches onto his shoulder, he turns.

MADISON

Honey, we’ll get through this.

ARIE

Get through? My friend killed herself. You don’t get through this. You live with it.

He pushes her hand aside.

MADISON

Arie, what are you saying?

ARIE

(sighs)

I don’t know. I just need some time alone… without you.

Madison clings to his jacket. Her eyes well up.

MADISON

I love you.

Arie hugs her.

ARIE

Goodbye.

Arie turns and walks away. He clinches his red scarf tight, caressing it to his face. Arie closes his eyes, grins.

FADE OUT
