PAGE
1

SKITS

Written By: Sean

FADE IN:

INT. CLASS ROOM – PRESENT TIME – DAY

DONOVAN KELLY, 22, sits in class listening to his teacher. He is a typical college student, dressed in comfortable jeans and a t-shirt. There is nothing distinguishable about him besides the blue Notre Dame hat he always wears.

SKITS (VO)

This is Donovan Kelly, and Donovan Kelly does what typical college students do.

QUICK CUTS -- Donovan doing beer-bongs, doing body shots off attractive girls, enjoying the party scene of college.

SKITS (VO)

I’ve known him his entire life, and we used to be best friends.

INT. GARAGE – DAY (FLASHBACK)

SKITS (VO)

That time I made him shave all the neighborhood cats, I was there.

Donovan, 10, is standing alone in a garage covered in cat hair. A dozen of shaved cats are walking around as he holds an electric shaver and laughs.

INT. CHURCH – DAY (FLASHBACK)

The parishioners are lined up to get blessed by the priest.

SKITS (VO)

That time I told him to pee in the holy water at church, I had his back.

Donovan is standing in the first row of pews with his hands in prayer. As parishioners are blessed, they walk past him and are disgusted by the smell of urine just put on their forehead.

EXT. PLAYGROUND – DAY (FLASHBACK)

Donovan is playing on a swing alone.

SKITS (VO)

There we are at the playground…
EXT. OUTSIDE – DAY (FLASHBACK)

SKITS (VO)
…and in the backyard.
INT. BATHROOM – PRESENT TIME

Donovan is alone in a bathroom reading a newspaper while on the toilet.

SKITS (VO)

I’m even with Donovan here. Donovan and Skits, Skits and Donovan. We go everywhere together. Don’t see me? Well that’s because I’m technically not there. You see, Donovan Kelly was born with schizophrenia. What’s that?
Definition appears on screen as if it was written in a dictionary.
SKITS (VO)

Schizophrenia, a mental illness characterized by impairments in the perception of reality, commonly displayed as auditory hallucinations, paranoid delusions or disorganized thinking.

INT. APARTMENT – DAY

Donovan is sitting on his couch watching television.

SKITS (VO)

Sounds great right? People pay good money to experience all that. Just look at the sixties. But I give all this to Donovan for free. Well at least I used to.

EXT. BURNING HOME – NIGHT (FLASHBACK)
Donovan is standing with two police officers, handcuffed, watching a house burn to the ground.

SKITS (VO)

This was the last night I ever talked with Donovan Kelly.

INT. BATHROOM - PRESENT TIME
Donovan is getting ready for bed. He is washing his face, brushing his teeth, using mouthwash, etc. He is wearing footy pajamas with the butt flap open.

SKITS (VO)

After that Donovan did better in school, the doctor visits stopped, he even had a girlfriend or two. Yep, he really straightened up and flew right after we parted ways.

INT. BEDROOM – LATER
Donovan gets under the covers in bed.

SKITS (VO)

Don’t get me wrong I didn’t completely abandon him; he’s still a vulgar asshole. I’ve just been laying low, buying my time, and waiting for the perfect moment to return.

Donovan turns off the lamp on his nightstand.

QUICK CUTS -- Donovan tossing and turning, unable to sleep.

Donovan lies on his back. He turns his head to look at his alarm clock on his nightstand which reads 1:14 a.m. He puts his head down for a brief second, looks back at the clock, now it reads 3:45 a.m.

Donovan watches television in the dark. The light from the television illuminates his face.

His eyes droop as he gets more tired. They fully close and his head falls to his pillow. One second later his alarm clock GOES OFF and his eyes open wide.

INT. KITCHEN – MORNING

Donovan is sitting at his kitchen counter hunched over a cup of coffee, looking tired and disheveled. His roommate, MIKE, 22, good looking but needs to shave, enters the kitchen and stares at Donovan as he pours himself a cup of coffee.

DONNY

(very tired)

Ok, I’ll go see a doctor.
INT. DOCTOR’S EXAM ROOM – DAY

Donovan is sitting on an exam table kicking his legs. He sees a poster on the wall entitled “The Many Moods of Marvin.” The poster has nine photos of a man’s face acting out different moods.

QUICK CUTS -- alternating between a picture on the poster and Donovan imitating the mood himself. He does four faces.

DOCTOR REYNOLDS, 55, tall with a kind face, walks in. He is wearing a white lab coat, khakis, shirt and tie.
DOCTOR REYNOLDS

Well Donny, we got your test results back. Your pulmonary tests are clean. Your circulation is normal. And your blood pressure and CT scan both seem perfect.

DONNY
I’m a he-man doctor, what can I say.

DOCTOR REYNOLDS

It’s true. I can’t find anything physically wrong with you to explain your insomnia.
DONNY

Great, so I guess you can just write me a prescription for some sleeping pills or horse tranquillizers and I’ll be on my way.

DOCTOR REYNOLDS

Not exactly. To be honest, I’m a little worried about your psychological state.
Doctor Reynolds sits down in his chair.

DONNY

What do you mean?

DOCTOR REYNOLDS

Well in the few hours that you have been in here, I’ve noticed signs of hyperactivity, hostility, paranoia, sensitivity…

DONNY

I’m just moody from not sleeping this week.

DOCTOR REYNOLDS

That’s what I thought at first too. But I checked your record and it said you saw six doctors when you were little for psychological problems?
DONNY

And they all gave me a clean bill of health.

DOCTOR REYNOLDS

Medicine has come a long way in the past decade Donny. We understand physiological diseases more now than ever before. I don’t want to ridicule my colleagues but there’s a good chance you have gone undiagnosed for years.

DONNY

I’ve just been having trouble sleeping.

(assertively)

That’s all.

DOCTOR REYNOLDS

I could write you a prescription for some sleeping pills, but I would prefer if you see a psychologist before I give you any medication.

Doctor Reynolds grabs his clipboard

DOCTOR REYNOLDS

I’m going to schedule an appointment for you with Doctor Ruth McDonald later today. You have nothing to worry about. She’s been practicing for many years and I really think she’ll be able to get at the root of your problem.

DONNY

(mischievously smiling)

Doctor McDonald you say?

INT. DOCTOR MCDONALD’S WAITING LOUNGE – DAY

The waiting lounge is beautifully decorated. A secretary’s desk sits in front of the door to McDonald’s office.

DOCTOR MCDONALD

(franticly)
No, no, no, no, no, no, no. He is the one person never allowed in here.

SECRETARY

I’m sorry but Dr. Reynolds made the appointment and said it was an emergency. He didn’t give his name. I don’t see the problem, your schedule was free this whole afternoon.

DOCTOR MCDONALD

It’s not that.

(beat)

It’s just…

(beat)

I had this patient many years ago.

MONTAGE OF DONOVAN’S SESSIONS:

INT. DOCTOR MCDONALD’S OFFICE – DAY (FLASHBACK)

Doctor McDonald and Donovan, now 6, are in her office during a session. McDonald is sitting in her chair with a pen and pad. Donovan is sitting on her couch. They are staring at each other silently.

DOCTOR MCDONALD (VO)

This kid was a terror. I swear he faked problems so his parents would keep bringing him in for consults.

Donovan gets up, squats down, and poops on the floor.

DOCTOR MCDONALD (VO)

He once defecated on my carpet. My office smelled like a rodeo for three months after that.

LATER:
MOS -- Doctor McDonald is in her chair and Donovan is standing in front of her barking.

DOCTOR MCDONALD (VO)
Then he spent an entire session barking at me. I never knew such little vocal cords could withstand an hour of abuse like that.

LATER:
INT. MCDONALD’S WAITING ROOM – DAY
A police officer is kneeling down in front of Donovan and his parents, he is holding a doll. He hands Donovan the doll. Donovan points to the doll’s groin and fake cries.

Two police officers escort Doctor McDonald out of her office in handcuffs past her secretary, Donovan, and his parents. Donovan is clutching his mother’s leg and still crying.
DOCTOR MCDONALD (VO)
It all ended when he told his parents that I molested him during sessions. I almost lost my medical license before he finally admitted the truth. That kid was nuts alright, but I don’t know a doctor anywhere who would meet with him after what he did to me.

BACK TO SCENE:
DOCTOR MCDONALD

I can’t see him again.

SECRETARY

Kids do stupid things for attention when they’re young. He’s a lot older now, and if he’s sick he needs your help.

DOCTOR MCDONALD

I’m sure you’re right. He’s probably matured a lot since I last saw him.

McDonald grabs Donovan’s file and walks towards her office. She stops and returns to her secretary’s desk. She opens the top drawer, pulls out a flask, and takes a drink. She takes a deep breathe, then goes and opens her office door.
Donovan is lying naked on Doctor McDonald’s desk.

DONNY

(fake crying)

Please doctor no! Please don’t have your way with me again!

McDonald’s jaw drops. She is shocked and silent. She drops her files and runs out the doorway.
CUT TO:
INT. DOCTOR REYNOLD”S EXAM ROOM – DAY

DONNY

(acting innocent)

I don’t know what to tell ya. Doctor McDonald just didn’t have time to meet with me today.

DOCTOR REYNOLDS

Hmm, that doesn’t seem like Ruth. Well I still want you to meet with a psychologist, but until then, I’ll write you a prescription for some mild sleeping pills. These will have you sleeping like a baby in no time.

DONNY

Thanks doc this has been unbearable. I don’t think I could last another night without sleep. To be honest, I think it’s been having an effect on Little Donny.

(gestures to his penis)
DONNY (CONT’D)
Poor fella hasn’t been saluting lately if you know what I mean.

DOCTOR REYNOLDS
An unpatriotic penis? Can’t have that during wartime. Here, this should do the trick.

Hands Donovan a prescription slip.

DOCTOR REYNOLDS

Oh but I must warn you, you won’t be allowed to drink alcohol while you’re on these.

CUT TO:
INT. APARTMENT – LATER THAT DAY

Donovan is sitting on his couch. He takes a sip of beer and continues playing video games.

The apartment is obviously lived in by college students because it is messy. Clothes, empty beer bottles and food containers are everywhere. Posters of swimsuit models line the walls.
Mike is seen in the background attempting to clean some of the mess.

MIKE

You’re telling me you can’t stop drinking for one week?

Mike refuses to take his eyes off his game.

DONNY

Mike, it’s not my fault, I’m Irish. That’s like asking why Mexicans can’t play on their side of the fence or why Romanians love to beat their wives.
MIKE

You really have to stop that racist shit.
(beat)

Did you say Romanians? What the hell is wrong with you?

DONNY

I watched something about em on the Discovery Channel and they seemed like a bunch of assholes.
Donovan turns around to look at Mike.

DONNY

Did you know that twenty percent of Romania’s population is vampires?

Turns back to his game

Donny

(surprised)

Never knew that.

MIKE

Doesn’t Romania have one of the highest death rates in Europe?

DONNY

Of course they do! With all those vampires flying around I’m surprised they have any warm blooded mammals left. The garlic fox is the only animal that can reproduce there. What a noble creature.

MIKE

I’m just shocked you’re using your computer for something other than porn. But I really think you should consider cutting back on the beer for awhile, at least until you start sleeping again.

DONNY

I would love to do that, but Saint Patrick’s Day is Saturday and as an Irishman, I am obligated by law to drink until I throw up on myself, start a fight, and fall asleep in shrubbery.

MIKE

I’ve never heard so many stereotypes in five minutes.

DONNY

You’re just pissed that I can party every night and still do better than you in school.

MIKE

(angrily)

You got plastered before our last midterm and threw up during the test!

DONNY

Accidentally got plastered.

MIKE

How do you accidentally get plastered?

DONNY

I underestimated the quantity of a box of wine.

MIKE

And what was your grade?

DONNY

Hundred and three percent.

MIKE

You’re a lucky little leprechaun you know that?

Donny

Awww is Mikey Flanders upset. Are you gunna cry?

Someone KNOCKS on the door. Mike heads for the door but Donovan stops him.

DONNY

No don’t get that, that’s for me.

Donovan jumps over the couch and answers the door. Two guys enter the room. They seem high and are obviously drug addicts.

DONNY

Hey fellas. Here they are.

Donovan pulls out a prescription bottle with the label ripped off.

DONNY

The finest ecstasy on the east coast. I’m gunna warn you though, don’t take more than one at a time.

One of the addicts silently hands Donovan a wad of cash, takes the bottle and leaves. Donovan closes the door and walks back to the couch, counting his money and smiling.

MIKE

Um Donny, what did you end up doing with that prescription for sleeping pills from the doctor?

DONNY

Just sold em for two-hundred dollars.

MIKE

And what happens when they come back to kick your ass after they realize that “ecstasy” puts em to sleep for two days?
DONNY

Are you kidding? Those assholes are so high they won’t even remember who they bought em from.

Donovan continues his video game. Another KNOCK on the door.

DONNY

If that’s Cheech and Chong again, tell em no refunds.

Mike opens the door.

MIKE

Oh, hey Caitlin.

CAITLIN, 22, enters the apartment. She is cute, dark hair, dressed in jeans and a tank top.

Donovan looks flustered when he hears her name. He grabs his beer and pours it on himself to seem sweaty. Then he jumps over the couch to greet her.

DONNY

Oh, hey Caitlin. I didn’t know you were coming over. I just got back from the gym as you can tell by all this sweat.

Caitlin scans Donovan, but remains fixated on his groin.

Most of the beer has soaked his groin so it looks like he peed himself.

MIKE

Maybe you could try and work out a plan to change outta those pee pants you got going on there.

DONNY

(to Caitlin)

This isn’t pee. My groin is just so hot that it’s the only place on my body that sweats. I’m kind of a modern marvel. Scientists wanted to study me but I was worried it would cut into my community service and bear fighting.

CAITLIN

Well I just came over for those books Mike.

DONNY

(nervously)

I can read. I read words, and books. Mostly books with words in them.
MIKE

Sure I have them right here.

Mike walks to his backpack behind the couch and removes a few books.
MIKE

Are you going to Jizz’s Saint Patrick’s Day party this weekend?

Hands Caitlin the books.

CAITLIN

Sure am. What about you guys?

DONNY

Yea we’ll be there. I might be a little late though. That night I have church and then I’m saving whales until about nine-ish. So I’ll probably want to wash all that Christ and whale poop off before the par-tay.

Donovan moves his arms to imitate dancing.

MIKE

Yea we’re going. Maybe we’ll see you there. Enjoy those books.

CAITLIN

Alright thanks Mike. Cya Donny.

Caitlin leaves.

Donovan grabs the knob and yells to Caitlin as he slowly closes the door.

DONNY

Bye Caitlin. Cya this weekend.

Donovan puts his back to the closed door and slides down until he is sitting on the floor.

DONNY

(to himself)

Damnit she makes me nervous.

Mike goes back to his cleaning.

DONNY

Flanders, I need that girl. I don’t know what it is but for the past year I can’t stop thinking about her. She’s different than anyone I ever met. I don’t just want to have sex with her you know. I want to buy her teddy bears and watch her sleep. I want to read to her on a rainbow and tickle her feet with balloons.

MIKE

That seems a little inappropriate, but I’m proud that you can think of a girl as more than just a sex doll.

After brief silence, Mike looks back at Donovan who is staring into space, not paying attention.
MIKE

What are you thinking about?

DONNY

Caitlin giving me a blumpkin.

MIKE

What’s a blumpkin? Never mind I don’t care. You just need a game plan, or maybe some moves to work on her.

DONNY

What do you think I was just doing?

MIKE

Donny, you told her you wrestle bears and had to wash her lord and savior off your skin.

DONNY

What? Chicks love Christ.
Mike stars at Donovan in disbelief at how stupid he is.

DONNY

I don’t understand how you do it. You walk around with a stick up your ass but always have a girlfriend. I am the God of fun and never have a girl.
MIKE

What are you talking about? You have a new girl in your bed every week.

DONNY

But they’re not like Caitlin. Those girls are…

MIKE

Prostitutes?

DONNY

No! I only paid one of those girls for sex.
(beat)

I can’t connect with those girls. I want a nice girl like Caitlin.

MIKE

Nice girls like romantic guys who put the woman first.

DONNY

I am very romantic.
MIKE

You once told me you “turned a her-pleasure condom inside out because she didn’t deserve the ridges.”
DONNY

Hey I did that for scientific experimentation.
MIKE

Oh yea what’d ya learn?

DONNY

It was inconclusive.

MIKE

How about this, the next couple days I’ll give you a crash course on getting girls like Caitlin. Then at the party, you can tell her that you like her. I bet she feels the same way and just doesn’t know it yet.

DONNY

Thanks man. That just may work. It is my holiday, Saint Patrick hasta grant me a wish.

MIKE

I don’t think that’s true.

DONNY

If not I’ll just get her really drunk.

Donovan stands up.

DONNY

I’m gunna do it! I’m gunna win over Caitlin Reilly’s heart this weekend and we will be in love!

MIKE

There ya go buddy!

DONNY

I’m gunna go find an outfit I can throw up on while attracting a lady, maybe something tight so she can see my jelly wiggle.

Donovan runs out of the room. He pokes his head back in the doorway.

DONNY

A blumpkin is when you get head while taking a poop. And it will be a wonderful end to a magical evening!

INT. DONOVAN’S BEDROOM – LATER THAT NIGHT

Donovan is dancing and singing in front of his mirror, laying out his clothes for the party.

DONNY

(to the tune of “You Are My Sunshine”)

You are my Caitlin, my only Caitlin, you make me happy, that I’m not gay.

He lays down on his bed and closes his eyes.

DONNY

(still singing)

You’ll never know dear, how much I love you. Please don’t take my Caitlin away.

As he hums the tune out loud, he slowly falls asleep.

MONTAGE OF DONOVAN’S DREAM

- Donovan approaches a meadow with a large arch that reads

 "Welcome to Dreamland." At the bottom of the arch a small

 sign stuck in the grass reads "No Romanians Allowed."
- He locks eyes with Caitlin across the meadow and they run
 towards each other. They meet and embrace.
- Donovan buys Caitlin a teddy bear and hands it to her at

 a cash register mysteriously set up in the meadow.
- Caitlin is sleeping in the meadow. Donovan is creepily

watching her.

- Donovan is reading to Caitlin on a rainbow in the sky.

- Donovan is tickling Caitlin’s feet with a balloon.

CAITLIN

Oh Donny, I want to give you a blumpkin!
- The two approach a toilet in the middle of the meadow.
 They join hands and dance around it.

BACK TO SCENE:
INT. DONOVAN’S BEDROOM – NIGHT
Donovan is smiling about the dream he is having.

INT. KITCHEN – NEXT MORNING
Donny, very chipper, is cooking breakfast in his robe and boxer shorts. Mike enters dressed and ready for the day.

MIKE

Well look at this. Seems like you had yourself a good little night’s sleep huh?

DONNY

Yea finally. Just needed something better to dream about than sheep.
MIKE

So when did the image of you boning your dad stop working?

DONNY

Hey! He can fill out a pair of jeans nicely thank you.

Donny backs away from the stove to flip an omelet and reveals a boner hidden under his boxers.

MIKE

Jesus Donny, can’t you go take care of that?

DONNY

Sorry bro. Gotta save the little guys for Caitlin. Big night ya know.

Donny slides the omelet onto a plate and hands it to Mike.

MIKE

I’ll eat your eggs if you promise your penis wasn’t used to stir anything.

Donovan uncomfortably pulls the plate away from Mike, handing him a piece of toast instead.

MIKE

You’re sick.

Mike picks up a glass of orange juice sitting on the counter. Donovan uncomfortably takes the glass away from Mike and gives him an apologetic shrug.

MIKE

Hurry up and get ready we have class in twenty minutes.

DONOVAN

I’m not going to rush myself just so you can sit next to that bitch.

Donovan starts to get dressed. He is putting on clothes he finds laying around the room.

MIKE

That bitch is my girlfriend and I’d prefer if you just call her Michelle. What do you hate about her anyway?
DONOVAN

One, she’s a bitch. Two, she has sideburns. Three, she’s Satan.

MIKE

She’s not Satan.

DONOVAN

Have you ever seen Michelle and Satan in the same place together? I rest my case.

MIKE

That is strong reasoning. Well her sideburns aren’t that bad.

DONOVAN

Dude, if there was a fire, you could use her sideburns to repel down the building. She treats you like shit anyway man. You just need to find a nice girl like Caitlin.
Now fully dressed, Donovan walks out the front door.
MIKE
(longingly)

Maybe I will.
Mikes follows Donovan out the door, closing it behind him.

INT. LARGE LECTURE HALL – DAY

The lecture hall is huge, holding a few hundred students. People talk amongst themselves before class beings.

DONNY

See, we made it just in time.

MIKE

Look, there’s Michelle.

Mike points to the front of the hall where MICHELLE, 21, is waving and saving two seats. Michelle is cute with dark hair. But her sideburns are very noticeable and look like long strands of hair about an inch long.

DONNY

Not uh, I do my best learning in the back. I’ll catch up with you after.

The two separate. Mike sits in his chair and kisses Michelle just as PROFESSOR MALLOY, 56, begins class. The professor looks distinguished. He has grey hair and a mustache.

PROFESSOR MALLOY

I hope everyone watched the news last night because I want to start off class by discussing the Supreme Court’s ruling on gay marriage. Does anyone have an opinion on their decision?
Michelle raises her hand and the professor points to her.

MICHELLE
I think it’s a good thing they’re not allowing homosexual marriages.

PROFESSOR MALLOY

And why is that?

DONNY (OS)

(echoing from the back)

Because she’s an asshole!

Michelle looks annoyed.

MICHELLE
Homosexuality is a sin according to the bible, and now our government is just confirming that.
PROFESSOR MALLOY
But if we’re all born with our sexuality, why should the church or state intervene?

MICHELLE

Come on, you can’t believe those lies. Gays choose to be gay. And it’s immoral. I don’t think we should ruin marriage by letting them get married.
DONNY

(attempting to mask his words with a cough)

Stupid bitch!

PROFESSOR MALLOY

Mr. Kelly, do you have anything you’d like to add to Michelle’s opinions?

DONNY

No sir I can not because they are stupid and racist.

The class laughs.

PROFESSOR MALLOY

Well won’t you please give us your own opinion then?
DONNY

Oh no, I don’t have anything interesting to say.
PROFESSOR MALLOY

Please, give it your best shot.

Donovan stands up.

DONNY

Well this topic reminds me of the story of Oedipus.
PROFESSOR MALLOY

That’s an odd analogy. How so?

Donovan clears his throat and surprisingly speaks intelligently, proving that he actually is very intelligent.
DONNY

For those who don’t know, Oedipus killed his father and married his mother. But it wasn’t his fault because he didn’t know who his true parents were. Therefore, the incest could not be avoided, but stands as a poetic metaphor for the troubles mankind creates for itself when it becomes too political.

Some students look back at Donovan and nod in agreement.

DONNY

You see, when a society is created, we replace our natural instinct with a sovereignty that decides what is wrong and how it will be punished. Sometimes, the unusual reality of mankind can seem merciless and our political bodies feel like they must respond in the same way, thus overlooking any beauty that may subside within unconventional lifestyles. When this happens, we forget that our own guilt is our true punisher, not a divine sovereignty.
(beat)

Politics just fuck shit up sir.

Class laughs.

DONNY

Gays aren’t hurting anybody. You don’t see gangs of homosexuals prancing around, like in Westside Story, roughing up old ladies. So if they don’t feel guilty about what they’re doing then I say
DONNY (CONT’D)

enjoy your parades and have a ball.

Donovan looks down at the student sitting next to him.

Donny

(whispering to the student)

Literally.

The student laughs.

PROFESSOR MALLOY

Michelle, any response?

MICHELLE
(to Donovan)

This country needs religion and a strong government with strict laws. And those laws say that homosexuality is wrong.

DONNY

You’re telling me that if it wasn’t for the Ten Commandments we’d all be running around murdering each other willy-nilly and coveting each other’s wives? If you ask me this country needs religion like I need a training bra.

PROFESSOR MALLOY

Ok guys we’re getting a little off topic…

MICHELLE
You would say that being the heathen that you are.

DONNY

Oh here we go. I can’t pick up a newspaper anymore without reading about another priest who got caught doing a line of coke off a
DONNY (CONT’D)

dead hooker’s ass, but I’m the one with my morals out of whack.

Some students try to hide their laughter.

DONNY

You know, I have no problems with religion, I really don’t. But keep it to yourself. If two guys want to get married, let em. If a girl wants to get an abortion, let her. But don’t tell me I’m going to hell because I don’t waste an hour of my Sunday on my knees praying to a book that was written by a group of people thousands of years ago who thought the sun was magic.

DONNY

(to Professor)

So Professor Malloy to recap, no I cannot add to Michelle’s opinions because Michelle is too hopped up on bashing gays and bringing back slavery that she can’t realize her threesome with God and conservative politics is actually making this world worse off by removing any guilt she should be feeling for her blatant intolerance and bigotry.

Donovan begins to sit down, but quickly stands up again.

DONNY

Oh, and to be completely honest, I’m pretty sure Michelle’s hatred for gays is just a mask for her own homosexuality.

The whole class bursts into laughter. Some begin to clap and whistle in approval.

PROFESSOR MALLOY

(to himself)

Well. That escalated quickly.

Mike is impossibly trying to mask his laughter with his hands, but he can’t and Michelle smacks him on the shoulder.

Donovan sits down and nudges the student sitting next to him.

DONNY

(smiling)

You like that?

INT. DONOVAN’S APARTMENT – DAY

Donovan and Mike enter the apartment after class. They throw down their backpacks. Donovan starts to punch through the air like a boxer.
DONNY

I think I should join the debate team. My linguistic skills are impeccable, my mind is invincible.

Donovan sits down.
MIKE

Although very funny, that really pissed off Michelle.

DONNY

Oh she’ll go to one of her Klan rallies and be fine. When are we gunna start these romance lessons?
MIKE
Right now. Get up. Bring money.

DONNY

Where are we going?

EXT. BEAUTY SALON – DAY

Mike and Donovan stand outside the beauty salon, located on a busy city street.

MIKE

Lesson one. Girls are attracted to guys with good grooming. Hair, skin, clothes.
DONNY

What’s wrong with the way I’m dressed.

Donovan is wearing worn jeans and an old T-shirt with holes. He is still wearing his Notre Dame hap.

Mike stares at Donovan.

MIKE

Come on, we have a lot of work to do.

MONTAGE OF DONOVAN GETTING A MAKEOVER:

- Donovan sits down in the salon’s chair.

- Donovan gets into a tanning bed. Mike closes the bed’s
 door.

- Donovan is relaxing in a chair with cucumbers over his
 eyes and green paste on his face.

- The hair stylist is looking at Donovan and thinking how
 he should cut his hair.

- Donovan gets out of the tanning bed with beautifully tan
 skin. He gives thumbs up to Mike. The camera pulls out to

 reveal he is wearing a tiny man thong.

- Donovan is washing the paste off his face with a towel.
 He feels how smooth his skin is and gives Mike thumbs up.

 The camera pulls out to reveal he is wearing a tiny man
 thong.

- The hair stylist grabs his scissors, cuts a little piece
 of hair on each side just above the ears, and puts

 Donovan’s baseball cap on his head. He turns him around
 in the chair to look at himself in the mirror. Donovan
 checks himself out, and then gives a thumb up. The camera
 pulls back to reveal he is wearing a tiny man thong.

BACK TO SCENE:
DONNY

That was amazing. I feel like a new man.

MIKE

You look like a new man, but we’re not done yet.
INT. CLOTHING STORE – DAY

Mike and Donovan are looking at a rack of clothes. An Asian teenage salesman, AUSTIN, 18, is reading a magazine at the counter. Austin is extremely uninterested in his job.

Mike grabs a shirt off the rack.

MIKE

(to Austin)

Um, excuse me. Does this come in any other colors?

AUSTIN

I don’t know, why don’t you look.

MIKE

I don’t see any here but I swore you had this in black.

AUSTIN

And I swore I wouldn’t kill myself today, but you’re making that hard for me.

MIKE

Can you check your storeroom and see if you have any of these in black please?

AUSTIN

We don’t have a storeroom.

MIKE

What’s that right there?

Mike points to a door directly behind the salesperson with a sign overhead that reads “Storeroom: Employees Only.”
Austin turns and looks at the door.

AUSTIN

That’s a bathroom.

MIKE

Can I use the bathroom?

AUSTIN

We don’t have a bathroom.

DONNY

Look buddy, walk your lazy ass back there and see if you have this in black.
The salesperson, without taking his eyes off his magazine, reaches down behind the counter and pulls out the shirt in black.

AUSTIN

Is this what you’re looking for?

MIKE

Yes. See that wasn’t too hard. Don’t you feel some pride when you help out a customer?
AUSTIN

(uninterested)

Oh yea, I feel like hero.
Mike holds the shirt up to Donny. It is a few sizes too big.

MIKE

Do you have this in a medium?

AUSTIN

That’s one size fits all.

MIKE

How can a shirt be one size fits all?

AUSTIN

It’s made of space fibers. The astronauts use it.

MIKE

(loudly)

That’s it I want to speak to your manager.

DONNY

Mike hold on. Astronauts wear this.

The MANAGER, 55, walks out from the storeroom after he hears Mike yelling. He is also Asian, but speaks with a thick accent. He is very energetic but stumbles over the English language.
MANAGER

Is there problem here?

MIKE

Yes there’s a problem. We’re trying to get some help and your salesperson is being extremely rude.

MANAGER

Austin, you are worthless piece of shit. I can’t leave you lone for two minutes? I fucking hate your face, you’re fired! Go home and slap your mother for ever bringing you into world!
Mike looks at Donovan in shock as Austin gets up and leaves.

MANAGER

I sorry about that. It just goes show that you can’t hire your own son to work for you.

MANGER

(to Austin)

And tell your mother I won’t be home for dinner!

 (to Donovan)

What can I help you macho men with?

DONNY

I’m looking for some clothes to get this girl to notice me. Nothing too dressy, but I need to catch her eye.

MANAGER

Ah I catch that drift. You want sexy clothes so she makes bed with you. I know the thing. I have you looking sexy for sexy time real soon.
MONTAGE OF DONOVAN TRYING ON OUTFITS:
- First outfit is a suite. Donovan shakes his head no.

- Second outfit is a tank top and tight capri pants.
 Donovan shakes his head no.

- SCREAMING (OS). A half dressed girl, using a shirt to
 cover her breasts, comes running out of the changing
 rooms. Donovan comes out chasing her wearing only his
 underpants, shrugs, and goes back into the changing
 rooms.

- Third outfit is a pair of nice jeans and a polo shirt. He
 gives thumbs up.
BACK TO SCENE:
MIKE

That’s it buddy. How do you feel?

DONNY

I feel good.

MANAGER

You look good. I’ll be at register when you ready you pay.
MIKE

Hurry up and change. You need a good night’s sleep. Tomorrow is the day where we separate the men from the boys.

Donovan goes back into the changing rooms.

The manager is doing work behind the register. The entrance door RINGS as two old people walk into the store.

MANAGER

Oh no little shits, you walk right out of here! I’m on your game you thieving assholes!
The elderly couple, insulted, leaves the store. The manager turns and looks at Mike.

MANAGER

My parents.

INT. DONOVAN’S BEDROOM – LATER THAT NIGHT
Donovan is asleep in bed. He is smiling. He is having another dream.

MONTAGE OF DONOVAN HAVING A DREAM:
- Donovan and Caitlin are back in same meadow as the
 previous dream. Donovan is carving their initials inside

 a heart on a tree.

- They are on a teeter-totter and laughing.

- Caitlin is standing next to a toilet in the middle of the
 meadow. She lifts the lid and seductively gestures for

 Donovan to sit down.

BACK TO SCENE:
INT. APARTMENT LIVING ROOM – NEXT DAY

There is a table set up with plates and candles.
MIKE

Today is the most important lesson you must learn to attract a woman, romance. Girls aren’t interested in guys that don’t know how to treat them. So pretend this is your first date and I’m Caitlin.

DONNY

Who am I?

MIKE

You’re you. Who the hell else would you be?

DONNY

I don’t know this is your crazy fantasy.

MIKE

Come on. We just walked into the restaurant, what do you do?

Donovan sits down.

MIKE

No! You pull out her seat first before you sit down.

DONNY

Well this is hard! I can’t picture you as a girl.

MIKE

Well what do you want me to do?

Donovan smirks at Mike.

CUT TO:
Mike is wearing a blonde wig and a dress over his normal clothing.
DONNY

That’s much better.

MIKE

Good can we get back to work? Now, the two of you are seated, you ordered your food and now you’re making small talk. What do you say?

Donovan is just staring at Mike.

MIKE

Pay attention!

DONNY

I can’t, I think I’m attracted to you.

Mike rips his wig off and throws it.

MIKE

What do you say?

DONNY

I don’t know. This is too hard.

MIKE

You know what won’t be hard this weekend if you don’t learn this?

DONNY

My penis?

MIKE

Your penis. Now do you want that?

DONNY

No.

MIKE

Well repeat after me. Caitlin you have beautiful eyes.

DONNY

Caitlin you have beautiful eyes. Do they see me in your pants tonight?

Mike just shakes his head at Donovan.

DONNY

I’m sorry but I can’t say that sappy stuff.

MIKE

Well we’re gunna sit here all day until you do.

LATER THAT NIGHT:
It’s been hours, Mike and Donovan are still sitting at the table. Mike looks disheveled and tired.

MIKE

Try one more time.

DONNY

Caitlin, your hair looks terrific tonight. Does the carpet match the drapes?
Mike gets up.

MIKE

That’s it. I can’t do this anymore. The party is in two days. If you’re not going to follow my directions then you’ll never get with Caitlin. Why don’t you sleep on that.

Mike walks away in anger.

INT. DONOVAN’S BEDROOM – NIGHT

Donovan is tossing and turning in his sleep.

MONTAGE OF DONOVAN’S DREAM:
- Donovan runs through the gate of dreamland. He looks
 around but can’t find Caitlin.

- Donovan plays on the teeter-totter alone.

- Donovan sits in the meadow pulling grass and flowers out
 of the ground around him. Caitlin walks up to him.

DONNY

Caitlin, finally! Do you want to give me a blumpkin?

CAITLIN

No Donny. In fact, you will never poop again!

DONNY

No-o-o-o-o!

RETURN TO BEDROOM:
Donovan wakes up terrified and looks around.

DONNY

Oh shit. I think I just pissed myself.

INT. MIKE’S ROOM – NIGHT

Mike is sleeping. Donovan wakes him up.
DONNY

Caitlin, your eyes are beautiful, and I would not feel comfortable having relations of a sexual nature tonight, with this only being only our first date.
MIKE

Congratulations, you’re no longer a fucking idiot. Now get out of my room.

Donovan leaves.

INT. DONOVAN’S BEDROOM – NEXT MORNING
Donovan is sitting on his bed talking to Mike.

MIKE

You know Donny, I didn’t think you could make it this far, but you surprised me. And I’m proud of you. But you’re not done yet. There’s still one last thing you need to learn. It involves getting…

(beat)

physical.

DONNY

Oh. Oh no I think I got that down.

MIKE

Do you? Caitlin isn’t one of those sperm dumpsters you find at the bars. She is a delicate flower that you must open. She is a lock and you need the right combination. She’s like a new kitten that gets scared and hides behind the stove and you have to coax her out.

DONNY

So you’re saying I should dangle my meat in front of her and she’ll come out from behind the stove?

MIKE

No. You don’t dangle your meat. Well maybe meat would attract a cat. Forget the cat analogy! She’s a fucking lock. And you need to turn her on in the right ways to unlock her.
DONNY

What do you wanna do, give me some pointers as I fuck a sock or something?

MIKE

As arousing as that would be for me, no. I luckily have a little how-to video that should teach you everything you’ll need to know. So I’ll let you be alone with this.
Mike gives Donovan a box of tissues.

MIKE

And this. I’ll see you later tonight.

Mike leaves and Donovan turns on the movie.

ON THE TV:
The title appears on screen. “Balls Tits Productions Presents: - Australian Jack in - Put Your Joey in my Pouch.”
AUSTRALIAN JACK, 26, appears on television screen. He is a tall muscular man. He is wearing worn jeans, crocodile skin boots, leather hat, and a leather vest with no shirt on underneath. He speaks with an Australian accent.
INT. TELEVISION STUDIO – DAY.
JACK

Hello mates. I’m Australian Jack, and welcome to “Put Your Joey in my Pouch,” a how-to video that teaches all you wankers how to satisfy any Sheila. Sit back, relax, lube up, and learn.
INT. BEDROOM - DAY

JACK

Lesson one, how to find a woman. I have found in my many years of being a pornographic film superstar that it is very easy to find a lady. Whether you are at the park, or you accidentally walk into the female lavatory, women are always ready to have sex. But for those who aren’t as beautiful as me, here are a few traits to look for in a woman.
APPEARS ON SCREEN:
- Low self-esteem
- No morals
- Un-hingable jaw
- No fat chicks

- Yes fat chicks
JACK

Lesson two, sex. If you’re anything like me, you love sex, and now that you have an emotionally crippled, overweight, mess in front of you, you might be able to have some. Sex can be a beautiful and romantic experience between two people that truly love each other. Or it can be a hot and steamy orgy with three girls and a kangaroo. Either way, you need to know what you’re doing.
CUT TO:

Jack is in bed under the covers with his shirt off.
JACK
This is the bedroom, the third most common place to have sex, after the vagina and the butt. This is where we’ll learn, let’s begin.
BACK TO DONOVAN’S BEDROOM:

Donovan is taking notes.

INT. DONOVAN’S BEDROOM – LATER THAT NIGHT

Mike pokes his head into Donovan’s room. Donovan is asleep. He’s wearing boxer shorts and his pants are around his ankles. The television is on but there’s only static. There are tissues all over the room.

MIKE

(whispering)

You’re ready. God damnit you’re ready.

INT. CAFÉ – NEXT DAY

The next day, Mike and Michelle are sitting in a café eating lunch.

MIKE

I didn’t think he could do it but Donovan has come a long way.
MICHELLE
So he’s not a piece of shit anymore?

MIKE

He was never a piece of shit.

MICHELLE
You need to stop defending him.

MIKE

Baby, I live with the guy. He’s my best friend. He’s not that bad as long as you don’t piss him off.

MICHELLE
Well I don’t think I can be with you if you two stay friends. Michael Flanders, I forbid you to see him ever again.
MIKE

You forbid me? You know what, I have something to say, and this has been a long time coming…

CUT TO:
INT. APARTMENT – LATER THAT DAY

Mike and Donovan are sitting on their couch. It is Saint Patrick’s Day and the night Donovan will talk with Caitlin.

DONNY

So that’s it, you guys are through?

MIKE

Yep.

DONNY

What did you say?

MIKE

Well, I started off by saying…

INT. CAFÉ – DAY (FLASHBACK)

MIKE

Sometimes you’re really pushy and you have backwards opinions that you think everyone should follow. And well, you’re kind of a bitch. And I don’t want to see you anymore.

RETURN TO SCENE:
DONNY

Wow, how’d she take that?

INT. CAFÉ – DAY (FLASHBACK)

MOS - Michelle is yelling unrecognizable words

MIKE (VO)

She took surprisingly well.

RETURN TO SCENE:
DONNY

Well congratulations, you’re back on the market. Maybe after I seduce Caitlin ill ask her to bring a cute friend for you. But first, it is my holiday, so let’s fucking celebrate!

Irish rock music begins to play.

MONTAGE OF DONOVAN AND MIKE CELEBRATING:
- Mike and Donovan chug beers.

- They drink from beer bongs.

- They are wearing beads and huge foam hats shaped like
 Guinness pints.

The music stops. Mike and Donovan are extremely drunk.

DONNY

Wait. I have an idea. Come on, bring your hat.

INT. APARTMENT HALLWAY – NIGHT

A little person is walking down the hallway minding his own business. Mike and Donovan exit the elevator and begin to chase after him.
DONNY

Come here you little leprechaun! I want your gold!

LITTLE PERSON

(running away)

AHHHH! I told you to stop doing this!

They run off screen.

DONNY (OS)

Let’s break him open. I bet the money’s inside.

INT. APARTMENT – NIGHT

Irish rock music starts again.

MONTAGE OF FURTHER PARTYING:
- Donovan, Mike, and the little person are drinking and
 dancing.

- Donovan tries to drink from his foam hat.

- Mike drunkenly falls to the ground. Donovan and the
 little person burst into laughter.

- Donovan takes one final sip of his drink and falls to the
 ground unconscious.

CUT TO BLACK:
LATER THAT NIGHT:
Donovan awakes still drunk. The little person is passed out on the floor. Donovan looks at his watch.

DONNY

Oh shit I’m late for Caitlin. Mike! Mike!

(no answer)

Donovan stumbles out the apartment.

EXT. JIZZ’S HOUSE – NIGHT

Donovan arrives at the party. You can see all the lights on from outside. You can hear the music blaring and lots of people talking from the outside.

INSIDE THE PARTY:
Donovan enters the front door and begins to look around for Caitlin. He goes room to room but can’t find her. He stops by a guy flirting with a girl.

DONNY

Yo guy, have you seen Caitlin Reilly around?

DRUNK GUY

Yea man I saw her on the back porch a few minutes ago.

Donovan goes to find Caitlin. He passes a circle of people huddled around one guy. The entire circle is enthralled by what he is saying. The camera stops on the circle as Donovan continues walking.

PARTY STONER #1

No dude that’s not it at all. Saint Patrick was a brewer in the 1800’s or something man. He made all kinds of beer. But on this day he got bit by a snake and died. And the snakes felt so bad they agreed to leave Ireland forever. So now we celebrate Saint Patrick’s Day by drinking to try and bring him back from the dead.

PARTY STONER #2

How did he become a saint then?

PARTY STONER #1

They need someone to brew the beer in heaven don’t they.

Everyone looks at one another and nods in agreement.

CUT TO:
Donovan is still looking for Caitlin. He walks past a window where Mike and Caitlin are seen kissing. The camera stops on the window as Donovan continues to walk. A second later he comes back to the window and looks out, shocked and confused.

SKITS (VO)

Donovan. Donova-a-a-n.

DONNY

Shut up.

SKITS (VO)

Donovan what are you going to do about this?

DONNY

Shut up!

Donovan covers his ears.

DONNY

I stopped listening to you a long time ago!

Donovan runs from the window. He runs out the front door, still covering his ears. He is CRYING and WHIMPERING.

EXT. SIDE OF THE ROAD – NIGHT

Donovan collapses on the side of the road in the dirt.

DONNY

(overdramatic)

Caitlin! WHY-Y-Y-Y!

SKITS (VO)

That bitch broke your heart Donovan, you can’t let this slide.

DONNY

No, Caitlin deserves to be happy and Mike is my best friend.

SKITS (VO)

Is he?

INT. APARTMENT – DAY (FLASHBACK)

Donovan and Mike are leaving for class.

DONNY

She treats you like shit anyway man. You just need to find a nice girl like Caitlin.

MIKE

(longingly)

Maybe I will.

RETURN TO SCENE:

DONNY

Oh my God he’s been trying to steal Caitlin from me all along.
SKITS (VO)

That’s right. And you know exactly what you should do.

Donovan shakes his head in agreement as he wipes his nose.

SKITS (VO)

It’s time to have some fun again.

EXT. NEIGHBORHOOD STREET – NIGHT

Heavy metal music is playing.

Donovan is walking up the street breaking windshields, kicking over mailboxes, being destructive.

CUT TO:
He pulls his pants and underwear down around his ankles and you can see his bare butt as he pees on a lawn ornament in front of a home. Blue and red police lights flicker.

SKITS (VO)

Um Donovan.

(beat)

Donovan!

DONNY

What!

OS- SIRENS sound. Donovan turns his head in shock as he continues to pee.

SKITS (VO)

Run!

His pants are still around his ankles and he cannot stop peeing.

SKITS (VO)

Come on, come on, come on, come on, come on.

He shuffles along the side of the house with his pants still down. He leaves a trail of urine on the house as he goes.

SKITS (VO)

Oh fuck this, you’re on your own. I’m out of here.

Donovan comes running into the back yard. He pulls up his pants.

As Donovan disappears from view, OFFICER ARSOLE PENIS, 35, appears running into the backyard. The officer is fat, about three-hundred pounds, and has a typical “narc” mustache. His shirt is barely tucked in and he has food stains all over his uniform.

ARSOLE
(out of breathe)

Stop! Hey you, stop!

Donovan enters the neighbor’s yard and hides behind a shed. Arsole enters the yard with his flashlight on.

ARSOLE
(to himself)

You damn kids. I’m sick of running all over this damn town. Damn son’s of bitches make me get out of my damn car.
Arsole sits on a bench that decorates the back yard. He pulls out a Twinkie and shoves the whole thing in his mouth at once. He begins to chock.

SKITS (VO)

Now’s your chance. Get the hell out of here.

DONNY

He’ll choke to death.

SKITS (VO)

Look at the man. God does not want him to live. If you save him he’s just going to die a month from now, choking on fried chicken while taking a poop.

Donovan looks inconvenienced, but he comes from behind the shed and, in no hurry, nonchalantly walks to Arsole.

Donovan stands Arsole up and gives him the Heimlich maneuver until he coughs up the Twinkie. Donovan lets go of him and he unconsciously falls to the ground.

DONNY

Oh my God.

Donovan jumps on Arsole and gives him CPR. After a few seconds, he regains consciousness. Arsole turns on his side and coughs a few times.

EXT. HOOD OF POLICE CAR – NIGHT

Donovan and Arsole sit on the hood of his police car. They are drinking beer. A few empty beer bottles sit on the hood.

ARSOLE

I never wanted to be a cop. I wanted to be an ice-cream man.

(mocking tone)

You can’t be an ice-cream man if you eat all the ice-cream Arsole. You’re too fat to fit in the truck Arsole.

(angrily)

Fucking assholes. Now I have a gun, who’s the big man now?

DONNY

Arsole?

ARSOLE

Oh yea sorry. Arsole Penis, nice to meet you.

Arsole extends his hand.

DONNY

(in disbelief)

Your name…

(beat)

is Arsole Penis?

ARSOLE

Before you make fun remember who has the gun.

Donovan looks down at Arsole’s gun holster. It’s empty.

DONNY

You don’t have a gun.

ARSOLE

I lost it. Good thing too, cause if I had it I’d be tempted to blow my brains out.

DONNY

Whoa Arsole. You need to come down a notch. I’m the one that needs to blow my brains out. I just caught the love of my life making out with my best friend.

ARSOLE

That’s rough. Try being an overweight, ice-cream addicted child, growing up with a name like Arsole Penis.

Donovan is about to take another sip of beer, but pauses and hands the bottle to Arsole.

DONNY

You win.

He takes the bottle.

ARSOLE

Thanks.

DONNY

I don’t know what I should do. On the one hand, I want the two of them to be happy together. On the other hand, she has this apple bottom that I just want to cuddle with. Oh, I’m sure you’re gunna say that I should just let it slide and be happy for them, but it’s not that easy.

ARSOLE
Shit on their pillows.

DONNY

(surprised)

What?

ARSOLE

Guys like us get shit our whole lives. It’s time to shit back. I think you should shit on their pillows.

DONNY

Arsole, you seem to have some emotional problems going on don’t ya?

ARSOLE

I guess. I’ve been starved for affection my whole life. My mom refused to hug me after I came out of her womb weighing thirty-two pounds. Doctors say they’ve delivered horses smaller than me.

DONNY

Congratulations?

ARSOLE

Now I’m so fat I can’t even pay a hooker to have sex with me. It’s not my fault I have a small penis. I tried to make it look bigger by shaving all the hair down there you know? But all I managed to do was re-circumcise myself.

SKITS (VO)

(whispering)

Get the fuck out of here.

DONNY

Alright guy I think it’s time to go. I’m going to take the rest of these if you don’t mind.

Donovan grabs the remaining few beers.

DONNY

Try and have yourself a good night alright buddy.

ARSOLE

Alright I’ll catch you later.

Arsole drunkenly slides off the front of the car onto the ground. He is lying on his stomach.

DONNY

Hey are you alright to drive?

The officer slowly gets up and pulls out his keys.

ARSOLE

Oh yea I’m fine.

Arsole walks to his car door and takes out his keys.

DONNY

Hey listen. You’re a good guy. You just need to relax and take life as it comes. Try new things, meet new people…

(beat)

don’t eat so much.

ARSOLE

(inspired)

Yea, you know you’re probably right.

Donovan begins to walk away.

ARSOLE

Oh hey! I never got your name.

Donovan stops, thinks for a second.

DONNY

Mike. Mike Flanders.

Donovan continues down the street. Arsole passes him, hits the SIREN once to signal goodbye, and drunkenly swerves down the street.

SKITS (VO)

What the hell is wrong with you? You shoulda put that fat bastard out of his misery back in that yard.

DONNY

I am so fucking tired of listening to you! Why did you bother coming back? Just go away!

SKITS (VO)

Come on Donovan you don’t mean that. I’ve always been there for you.

DONNY

I haven’t heard from you since you made me burn down that dead guy’s house.

SKITS (VO)

Well at least I never went behind your back and kissed your best friend. That’s more than I can say for Mike and that whore Caitlin.

DONNY

Yea, I guess you’re right.

SKITS (VO)

(baby talk)

Who’s always there for you? Who’s always been there for you?

DONNY

You have.

SKITS (VO)

That’s right. Now come on. We still have work to do.

INT. JIZZ’S HOUSE – NIGHT

Back at the party, Mike and Caitlin come inside off the porch. Caitlin reaches up and kisses Mike on the cheek. They smile at each other and depart. Mike walks into the hallway where Michelle is standing with her arms folded. She looks angry.

Michelle
We need to talk.

OTHER ROOM:
Mike and Michelle are sitting alone. Michelle is crying.

MICHELLE
I love you. Why can’t we just be together? I can change I swear.
MICHELLE (CONT’D)

Whatever you want me to do I can do.

MIKE

Michelle, I love you too, but things just haven’t been working out. We’re too different to be together. Do you understand?

MICHELLE
No I don’t understand. Where did all this come from?

MIKE

Well I was talking with Donny…

MICHELLE
Donny? I knew that bastard brainwashed you.

MIKE

No one brainwashed me. You want to know the truth? You’re out of your damn mind. I don’t want to be with you because I’m scared to be around you. I’m worried that one morning I’m going to wake up to you shaving my head because you want a piece of my hair to keep with you all the time.
MICHELLE
Damnit Mike you need to stop being so paranoid. I told you I would never do that again.
MIKE

Michelle.

Kisses her on the forehead.

MIKE

We’re through.

Mike leaves Michelle sitting alone.

MICHELLE
Oh this isn’t over yet.

She pulls a lock of Mike’s hair out of her pocket and rubs it on her cheek. It is tied together with a bow.

MICHELLE
This isn’t close to being over.

EXT. PARKING LOT – NIGHT

The parking lot is virtually disserted except for a few cars. A few lampposts illuminate the lot.

Donovan is running while pushing a shopping cart.

He runs the cart into the side of a car.

He grabs a can of spray-paint and begins to tag the ground and cars that remain in the lot.

Donovan sits down on the curb and finishes a beer.

JACK (OS)

Look at my car!

Donovan turns to see Australian Jack, wearing the same outfit as in the video.

JACK

You son of a bitch I’m going to kill you!

Jack pulls out a huge knife.

JACK
I’m gunna gut you boy. Get your ass over here.

DONNY

Whoa buddy you got it all wrong. I just scared off the two kids who did all this.

JACK

I don’t believe you.

DONNY

No I swear.

JACK

Well what did they look like?

Donny looks flustered as he comes up with a lie.

DONNY

Well…

(beat)

The one was wearing a stove top hat and a fake mustache. And there was a shirtless fat one wearing a scarf. They were two shifty characters alright.

JACK

Bastards.

DONNY

They ran off though. I don’t think we’ll ever be seeing those two ever again.

Jack looks disappointed.

JACK

Wait a tick. There’s the blokes there!

Jack points off to the distance where two kids that fit Donovan’s exact description are walking with each other.

DONNY

(to himself)

Holy shit you got to be kidding me.

JACK

Come on mate let’s get em.

Jack grabs Donovan before he can answer and they run after the kids.

The kids realize they are being chased and run for their lives.
JACK

You better run, I’m gunna kill you!

DONOVAN

(terrified for their safety)

Yes run! Please run! He’s going to kill you!

Jack and Donovan catch up to the two boys after they fall down. Jack and Donovan stand over them.

JACK

We got you whackers all bailed up now. Come on mate.

Jack looks at Donovan.

DONNY

What! I don’t know what you’re saying!

JACK

Come on have at these blokes.

DONNY

Um, I um…

Donovan pretends to faint.

JACK

Mate, are you ok?

Jack forgets about the kids to bend down and check on Donovan. The kids get up and run away.

Donovan opens one eye to see if the kids have left. He opens the other eye and sits up.

JACK

They got away mate. We almost had em.

DONNY
(trying to act tough)

Oh damn. I was in the mood to fuck someone’s day up.

JACK

It’s ok. Let’s find a pub and I’ll buy ya a coldie.

DONNY

I’m gunna assume that’s a beer but I really should be going. It’s been fun though, if you ever need help man-slaughtering again track me down ok.

JACK

Nonsense. You’re coming with me.

Jack puts his arm around Donovan and starts to LAUGH. Donovan LAUGHS nervously along with him.

EXT. CURLEY’S IRISH PUB – NIGHT

Exterior shot of Curley’s Irish Pub. It has a large sign out front with its name lit up.

A sign in the window reads “Eat, Drink, and be Merry. Unless You’re Fucking British.”

INSIDE:
There are dozens of people having a great time drinking. You hear drinking SONGS and people TALKING. Donovan and Jack are sitting at the bar, each with a pint.

JACK

Ya know mate, I haven’t had good fun like that in the longest time. Nothing like a good chase, am I right?

DONNY

Ya got that right. So what brings you to the states?

JACK

This is the land of opportunity mate. I came over to start my own business. Australian Jack’s anger management and taxidermy.

DONNY

That’s an odd combination of professions don’t ya think?

JACK

You’re telling me. I haven’t had a patient or stuffed a pheasant in months. If I don’t fish up some business quick I’m gunna be forced to close up shop.

DONNY

Wait. Australian Jack? Oh my God you’re that porn star from that movie aren’t you?

JACK

You mean “Put Your Joey in my Pouch.” Yea that’s me.

DONNY

What made you quit porn?

JACK

I don’t know mate. I met a woman, she wanted me to get a real job. But then she left me and moved back to Australia. Now I’m stuck sticking my hand up dead animals instead of a beautiful woman’s asshole.
DONNY

You know Jack, maybe your business is failing because your heart isn’t in it. If you want my advice, I say you go back to
DONNY (CONT’D)

Australia and accomplish your dream, pounding snatch on film for money.

JACK

You’re right mate. I just may do that.

(screams to entire pub)

My name is Australian Jack, and I’m going to be a porn star again!

The entire pub cheers and applauds. Donovan and Jack click pint glasses and take a sip.

EXT. CURLEY’S IRISH PUB – NIGHT

Donovan and Jack are standing outside the bar.

JACK

Can I give ya a lift somewhere?

DONNY
No thanks I’m good. I think I’m just gunna walk. I have a lot of thinking to do.

JACK

Ok. G’day mate. And thank you.

Jack leaves. Donovan sits on the curb.

SKITS (VO)

Get off your ass you pansy.

DONNY

Pansy? Where the hell were you during that?

SKITS (VO)

Where the hell do you think I was? Hiding? That guy was scary. Come on get up, the night’s not over.

DONNY

No. I’m done. I’m just going to go home and sleep this night off.

SKITS (VO)

Yea I guess that’s a good idea. Maybe you can make it back just in time to see Mike boning Caitlin.

DONNY

Alright, what are we doing?

EXT. STOREFRONT – NIGHT

Donovan is standing in front of a store’s large display window. There are no lights on inside or out of the store. No one is around.

DONNY

You’ve lost your mind. I am not going in there.

SKITS (VO)

No, I’ve lost our mind. All you do is break in, throw some stuff around, grab some spending cash, and you’ll be out before anyone realizes.

Donovan thinks for a second. He grabs a nearby trash can and throws it through the window. He steps through the broken window and an alarm BLARES.

DONNY

Oh shit what do I do?

SKITS (VO)

Hurry up, be quick!

Donovan runs around knocking over displays and making a mess. He goes to the cash register and tries to break into it. You hear SIRENS and see flashing lights as the cops arrive.

Donovan sneaks to the window and looks out to see three cop cars.

DONNY

Oh shit it’s the cops.

OFFICER

(on a bullhorn)

We have you surrounded. Come out with your hands up.

DONNY
(to Skits)

I can’t go to prison. My asshole is too tight.

SKITS (VO)

Shut up and let me think. Ok, just repeat after me. I’m not coming out.

DONNY

(to cops)

I’m not coming out!

SKITS (VO)

I have hostages and I’ll kill them!

DONNY

(to cops)

I have hostages and I’ll kill them!

(to Skits)

Shit, no! You’re gunna get me shot!

SKITS (VO)

No you’re fine. Now just sit back and wait.

Donovan sits behind the register with his back to the wall. The flashing lights can be seen over his head.

DONNY

What exactly do you expect to happen now?

SKITS (VO)

Well, either they’ll get tired and go home, or a sniper is setting up in the rooftops to take you out.

Donovan ducks his head down a little further behind the register.

LATER:
Donovan is still sitting behind the register. He gets on his knees and begins to pray.

DONNY

Dear God, I’m sorry for cursing and treating people badly. I’m sorry I defile myself and then cry afterwards. I know I’m not the best guy and I sometimes don’t believe in you, but I really need your help. If you can hear me, please smite those cops and let their blood flow like a river so I may be spared.
Suddenly, a white light appears blinding Donovan. From the light appears a black man wearing a white smoking jacket.

Donovan looks terrified.

DONNY

(shocked)

Hi.

GOD

Hello my son.

DONNY

I can’t believe that worked.

GOD

I’m always listening my son.

DONNY

Um God, quick question. I just can’t help but notice that you’re…

GOD

Black? Yea that’s gunna piss off a lot of people in the afterlife huh? But I’m here now to help you.

DONNY

Um God, another question. Why?

GOD

Donovan Kelly. You are an alcoholic asshole. You have treated mankind with contempt and ridiculed my existence for years. But you made up for all that tonight with the people you have helped.

DONNY

I helped people tonight?

GOD

Sure you did. That overweight police officer was going to kill himself tonight before he met you and you brightened his outlook on life. And if that nice Australian man whore had stayed in America he would have lost his business and died, penniless on the streets. But now he’s on his way back to Australia where he can live out his dream and become a star, pounding the snatch. Yes Donovan Kelly, by saving those two men’s lives you have erased your life of sin and earned eternal salvation.

DONNY

Wow that was easy.

GOD

Ya think. All I had to do to become God was show up the day the last God died with twenty bucks and a picture I.D.
DONNY

So does that mean I won’t be arrested?

GOD

Don’t worry. You’ll be fine. You’re asshole is too small for prison anyway.

DONNY

Thank you so much. Um, do you think I could ask one last question?

GOD

Sure my son.

DONNY

Why did you create the universe?

GOD

Create the universe? I won this universe. I threw a ping-pong ball in your bowl at a county fair. Who told you I created the universe?

DONNY

Well, the bible says…

GOD

The bible! You people pay attention to the bible? That was written by a bunch of guys who thought the sun was magic.

DONNY

I knew it!

GOD

Donovan, you are a good man at heart. Just don’t act so fucking retarded.

The blinding beam of white light returns and God vanishes.

OFFICER (OS)
(on a bullhorn)

Ok, we’re sending in a hostage negotiator. Put down your weapons.

Donovan pokes his head out from behind the register to see a large shadowy figure coming through the broken window. When his eyes adjust Donovan realizes it is Arsole.

Arsole is wearing a bullet proof vest, but he is so fat that it just hangs around his neck.

DONNY

Arsole?

ARSOLE

Mike? Mike Flanders is that you?

DONNY
Yea Arsole it’s Mike. What the hell are you doing here?

ARSOLE

What am I doing here, what the hell are you doing here? Where are the hostages?

DONNY

There are no hostages. I fucked up.

ARSOLE

Do you know how much trouble you’re in?

DONNY

Since when did you become a hostage negotiator?

ARSOLE

Ever since our conversation earlier. You were right, I did need to change my life. So I marched right up to the captain and said captain, I want a promotion or I quit. And he said no, and then fired me. So after
ARSOLE (CONT’D)

some begging he agreed to demote me to hostage negotiator. I get paid crap and lost all my health benefits but it was worth it. I have never felt so alive. And it’s all thanks to you.

DONNY

Well I’m proud of you Arsole. But you need to get me the hell outta here.

ARSOLE

Ok let me think.
(Pause)

Come with me.

Arsole leads Donovan to the window.

ARSOLE

(yelling to the other cops)

We’ve negotiated terms! I’m sending out the first hostage!

ARSOLE
(to Donovan)

Mike Flanders, thank you, and God’s speed.

They shake hands.

Donovan goes out the window. The cops put a blanket around him.

ARSOLE (OS)

Oh no don’t shoot!

(SHOOTS his gun)

OFFICER

Officer down, officer down! Go in firing.

The police officers draw their weapons and storm the store. Donovan drops the blanket and runs away.

EXT. STREET – NIGHT

Donovan walks the street, wallowing in pity. He approaches a house party.

The party is out of control. Things break through the windows. A couch is on fire in the front yard. A man is passed out, laying half-in a kiddy pool.

INSIDE:
Donovan enters the front door. He goes into a dark room with no one in it. He walks along a wall with many framed pictures. He knocks each one down as he passes.

He hears CRYING from the corner. He follows the noise to find Michelle, extremely drunk, crying on the window’s ledge.

DONNY

Oh Michelle, glad I could see you again before your crippling depression drove you towards morbid obesity.

MICHELLE
Fuck off Donny! You ruined my life. Why can’t you just mind you own business and stay out of Mike’s life. We were happy without you.

Donovan gets close and puts his arm around her shoulders to consol her.

DONNY

Awww Michelle, I’m sorry.

(beat)

But you’re a bitch. And Mike was not happy.

(beat)

Cause you’re a bitch. And for the love of God take those sideburns down an inch.

Michelle starts to bawl.

DONNY

If it helps, the love of my life just broke my heart.

MICHELLE
Caitlin?

DONNY

Yea how’d you know?

MICHELLE
I’ve heard you scream her name during your special bathroom time before.

DONNY

Well those days are over. I just saw her making out with Mike.

MICHELLE
Wait, my Mike?

DONNY

Well I don’t believe you have a Mike anymore but yes, your Mike.

MICHELLE
Are you sure?

Donovan tilts his head and stares off into the distance.

EXT. JIZZ’S BACK PORCH – NIGHT (FLASHBACK)

Mike is kissing Caitlin just like before. Suddenly Donovan’s imagination goes wild and they begin to make out more hardcore.

CAITLIN

Oh Mike, I want to give you a blumpkin!

RETURN TO SCENE:
DONNY

Yea, I’m sure.

MICHELLE
I can’t believe this.

Michelle rests her head on Donovan’s shirt for sympathy. He looks awkward and just pats her head three times.

DONNY

There, there. Welp this has been horrifying. I hafta go and forget we ever touched.

He pushes her away and gets up to leave.

MICHELLE
Wait.

Donovan stops, but does not turn around to face her.

MICHELLE
(trying to act innocent)

You know. I think I may have an idea that will make us both feel better and make Mike really mad.

Michelle licks her lips.

Donovan gags once and starts to walk towards the door.

SKITS (VO)

Donovan you stop right now!

Donovan stops.

SKITS (VO)

This is perfect payback for Mike and Caitlin.

DONNY

But…

He turns around to look at Michelle. She is sadly staring out the window and twirling her sideburns with her fingers like you would hair. He turns back around.

DONNY

She’s the hairy spawn of Satan.

SKITS (VO)

Even the devil needs a booty call once in awhile. Do it.

Donovan takes a deep breathe, turns around, and jumps on Michelle.

MONTAGE OF SEX SCENE:
- They are on the floor kissing. Michelle gets on top of Donovan.

- She sits up and unbuttons her shirt. Donovan does the same.
- She unclips her hair ties, causing her hair to fall past her shoulders. However, it also causes her sideburn hair to fall also. It is longer than imagined.

- Donovan cringes but forces himself to give her a smile.

- Donovan gets on top of Michelle, kissing her, as they have sex.

- They’re doing it doggy style and he is using her sideburns as handlebars. They are at least one foot in length.

FADE TO BLACK:
Donovan and Michelle are lying next to each other after sex.

MICHELLE
That was wonderful.

After a brief pause, Donovan gets up and runs away. You hear VOMITING (OS).

EXT. HOUSE PARTY – NIGHT

Donovan exits the house half dressed. He hops around as he puts on his second shoe and shirt, then stops. He pulls on his belt and looks down at his penis.

DONNY

(to his penis)

I’m sorry.

He runs away.

INT. APARTMENT – NIGHT

Donovan walks into his apartment, drops his keys on the floor, and plops on his couch. He stares silently

SKITS (VO)

Well that was a fun night huh?

DONNY

I was chased by the cops, almost skinned alive by a dingo loving porn star, started a hostage standoff, and lost the urge to ever have sex again. It was a wonderful night.

SKITS (VO)

What a pain in the ass. I helped you buddy. I bet you haven’t thought about Caitlin once tonight.

DONNY

Are you kidding? That’s all I’ve thought about. If anything, you made it worse. You have never helped me once since I’ve been little. You’ve caused nothing but trouble.

SKITS (VO)

Come on, you’re overreacting.

DONNY

No, I’m finally reacting just right. I think it’s time you go. For good.
Silence.

DONNY

Hello?

(beat)

Hello?

SKITS (VO)

Fuck you.

DONNY

Leave!

Puts his hands over his ears.

SKITS (VO)

You can never get rid of me! Never!

Silence. Donovan finally looks relieved.

The front door opens. Mike and Caitlin walk in.

MIKE

(excited)

Donny you won’t believe what I did tonight.

Donovan stands up.

DONNY

Oh no, I can believe it!

Donovan punches Mike in the face.

CUT TO BLACK:
Mike regains consciousness with Donny and Caitlin kneeling next to him.

DONNY

I am so sorry buddy. I can’t believe I just did that. I was just so pissed.

MIKE

Pissed about what?

DONNY

You made out with Caitlin!

MIKE
(confused)

I didn’t make out with Caitlin.

DONNY

Yes you did, I saw you on the back porch.

Donovan tilts his head and stares off into the distance.

EXT. JIZZ’S HOUSE – NIGHT (FLASHBACK)

Mike and Caitlin are sitting on the back porch. Donovan embellishes the situation by imagining Caitlin licking the side of Mike’s face.

BACK TO SCENE:

MIKE

Jackass, that’s not what happened at all.

EXT. JIZZ’S HOUSE – NIGHT (FLASHBACK)

MIKE

You know Caitlin, Donny really likes you. I know he may seem creepy but he’s a really good guy once you get to know him.

CAITLIN

Really? He seems like kind of an asshole.

MIKE

Oh he is, but he’s a lovable asshole.

CAITLIN

I guess that explains why he’s always trying to impress me with his stupid stories.

MIKE

Yea, Donny doesn’t quite realize that Jesus and Whale poop aren’t aphrodisiacs.

CAITLIN

(nervously)

You know Mike, I’m flattered, but I have a secret. I have a crush on someone else.

Caitlin nervously takes a sip of her drink to stall for time. She begins to choke.

MIKE

Oh my God are you choking?

Mike gives her the Heimlich maneuver. She coughs up a piece of ice, but she’s unconscious. He gives her CPR. Donovan appears in the window just as their lips meet. He leaves right before Caitlin regains consciousness.

CAITLIN

(coughing)

Mike, thank you. You saved my life.

BACK TO SCENE:
MIKE

And that’s what happened.

DONNY

(to Caitlin)

Is this true?

CAITLIN

Yes it’s true. We didn’t make out at all.
(pause)

Hold on Mike, I’ll get you some ice for your eye.

Caitlin gets up and walks into the kitchen.

DONNY

(to Mike)

I can’t believe how stupid I am. You were trying to get me laid and I punched you in the face. Mike will you please forgive me?

MIKE

Only if you do one thing for me. Now that everything’s out in the open, ask Caitlin on a date.

DONNY

I will. You really are my best friend you know that?
Caitlin comes back and hands Mike some ice.

CAITLIN

Here.

DONNY

You know Caitlin, it’s still kinda early, and it is my holiday. Would you want to go out and have a beer?

CAITLIN

I’m very flattered Donny, but actually that secret crush I was going to tell Mike about earlier…

(beat)
…is on Paige from our Sociology class. I’m a lesbian.

DONNY

Like a porno lesbian who makes out with chicks to turn on her man
DONNY (CONT’D)

right before she satisfies all his sexual fantasies?

CAITLIN

No, like a boob loving, don’t put your penis anywhere near me lesbian.

Donovan silently gets up and heads for the door.

MIKE

Where are you going?

DONNY

There’s still an hour left in Saint Patrick’s Day and I’ll be damned if I let my one wish go un-granted. I’m going to find me some tail.

MIKE

Just like that? You’ve been in love with this girl for a year?

DONNY

(to Caitlin)

Do you want to touch my penis?

CAITLIN

No.

Donovan silently gives one big arm wave and walks out the door. Seconds later he returns.

MIKE

(sarcastically)

Wow did you get a girl that quick?

Donovan walks towards his bedroom.

DONNY

No, but I forgot I already banged Michelle tonight. I’m going to bed, goodnight.

Mike looks at Caitlin as his jaw drops.

INT. APARTMENT – WEEKS LATER
Mike, Caitlin, and another girl, who we assume is her girlfriend by the way they are flirting with each other, all sit on the couch watching television. The little person is still passed out on the floor.
Donovan enters with mail.

DONNY

Hey Mike, we got some letters.

Donovan hands Mike a letter and opens his own.

MIKE

What’s yours say?

DONNY

(reading aloud)

Dear Mate, I took your advice and returned to Australia. I am now starring in twelve films and could not be happier. I even met a new woman who understands of my line of work. Thanks again, Australian Jack. P.S. Enclosed is a copy of my newest film, “Put Your Joey in my Pouch Two: Back in the Saddle.”

Donovan pulls out a DVD. The cover is of Jack whipping a woman from behind with the Australian outback in the background.

MIKE

Is that the guy from my movie I lent you?

DONNY

(proudly)

It sure is. What does your letter say?

MIKE

(reading aloud)

Dear Mike Flanders. Thank you for saving my life and setting me on the right path. Thanks to you I have lost one-hundred and twenty pounds, and have taken a new job as chief of police in Austin Texas. Enclosed is a recent picture. Thanks again. Sincerely, Arsole Penis.
Mike pulls out the picture. Arsole is stretching huge pants out around him to show how much weight he lost.

DONNY

Oh, I think that ones for me too.

MIKE

Donny, what the hell happened on Saint Patrick’s Day?
DONNY

Nothing, just hung out with some friends.

He smiles.

The story seems to be over. But suddenly Caitlin interrupts.

CAITLIN

Is no one going to address that there’s been a dead midget on the floor for weeks?
FADE OUT.
