“The Time We Danced”

1

The Houseboy
Episode Two

EXT. STREET – NIGHT

Across from Mulroney Hall, two heads pop out from the door of the Student Union. One is LATOYA D’ARONIQUE, 20, a very confident black woman with a cowboy hat. The other BARRY MORTON, 19, nerd in a jean jacket. They check the path towards Mulroney.

LATOYA

See anyone, Barry?

BARRY

Nope.

LATOYA

Stay quiet.

Barry pulls out a cup of soda with a straw. He slurps loudly. Latoya looks at Barry until he stops. He takes one more slurp.
BARRY

Sorry.

She nods her head towards Mulroney and they slowly move towards the building. Barry tosses his soda cup and misses the trash with a crash. He reaches for the cup and finds it on the foot of a Sig Tau. Latoya smacks her head.
BARRY

Sorry.

SIG TAU
Not cool.

BARRY

I was trying to, you know, get
it in the trash.

SIG TAU

Oh man. These were new sneakers.

BARRY

Oh, that sucks.

Latoya turns to intervene. Two black women arrive. They wear the colors of a black sorority.
SHONDRA

Latoya! Latoya D’Aronique! How
you doing?

LATOYA

Okay. What’s up?

BELINDA

You seem distracted.

LATOYA

Who? Me?

They turn to see Barry still with the Sig Tau.

SHONDRA

Dag. Little guy gonna get stomped.

LATOYA

We should help him.

SHONDRA

I do not want to get involved with a

Sig Tau problem.

Barry whips out a small towel from an inside coat pocket.

BARRY

I can clean some of that.
Got any seltzer?
SIG TAU

It’s a sneaker, dude. I think
it’s staining.

BARRY

Seltzer and a toothbrush’ll get
that out.

SIG TAU

My foot’s wet.

BARRY

You’re just being whiny.

Latoya slowly edges towards Barry. The sisters block her.

SHONDRA
So when you gonna drop the Buffys
and join us like you should?

Latoya freezes.

LATOYA

I’m doing more with them. You
know some of these girls never
seen a black girl before?

BELINDA
I can believe it. Do you think
they’re learning anything?

SHONDRA

No.

LATOYA

She asked me.

SHONDRA

And I walk on campus. Those white
girls ain’t never gonna see you as
nothing but a black girl.

LATOYA

If I leave. They know me. And
not as a token.

SHONDRA

Come join us. Isn’t that what

your daddy wants?
LATOYA

He only brings it up every time
we talk.

The Sig Tau shakes his foot and looks at Barry.

SIG TAU

Now what do I do?

BARRY

They look lived in.

SIG TAU

I’m on my way to a date, man.

BARRY

She gonna check your shoes?

SIG TAU

She’s a Sigma Kappa, dude.

BARRY

Which one?

SIG TAU

It’s Lizzy Shelton, dude.

BARRY

Wow. She’s pretty.

SIG TAU

Yeah, man.
Barry leans in and points to his eyes.
BARRY

I bet if you compliment her
eyes and keep them focused on
yours, you’ll be fine.

SIG TAU

Eyes. Right.

BARRY
Bring up Preston Sturges movies.
And don’t look at her chest.
SIG TAU

But she’s got a hot rack.

BARRY

I can’t help you.

SIG TAU

Not even a glimpse?

BARRY

Well, you are only human.
SIG TAU

Word up. Thanks, little dude.

The Sig Tau walks off nodding towards Latoya. Shondra walks off. Belinda leaves, but squeezes Latoya’s shoulder first.

BELINDA
Keep the faith.

Latoya looks up. The clock says eight o’clock.

LATOYA

Aw man! We’re gonna be late!

Come on!

Latoya pulls Barry a few steps. She lets go. They walk to the door, holding their tickets.

LATOYA

Do not tell anyone about this!

BARRY

Your secret’s safe with me.
As they walk in, the poster by the door reads “COUNTRY MUSIC FESTIVAL featuring The Whiskey Rebellion”

TITLES
INT. BARRY’S ROOM – NIGHT

Under dim lights, Barry sits at his desk, his room very spartan. A bed sits in the corner with a dark cover compared to a lighter shade on the sheets (i.e. brown cover and beige sheets).

A bureau stands pushed against the wall with a couple of action figures in straight poses.
A night table with a clock and a lamp accompanies the bed. Genre movie posters on the walls provide the only proof of personality on this side of the room.

A word processor that looks about ten years out of date glows blue on Barry’s face as he stares intently, his fingers type away on the keyboard.

BARRY
(voiceover)

Today is January 17, and I’ve
gotta say, My classes suck this
semester. It’s at the point
where I’m looking forward to
cleaning.
INT. SORORITY HALLWAY – FLASHBACK

Barry carries a laundry basket overstuffed with underwear down the hall. The girls smile as they pass him.

BARRY

(voiceover)

And why wouldn’t I? I get to
got to the mecca of beauty at
Tallville. Every girl who lives
here, or stays here, or is a
member is beautiful.
INT. LIVING ROOM - FLASHBACK

Latoya plays the “air banjo” as Barry square dances with an invisible partner. One of the girls passes by the room. Latoya changes to a beatbox and Barry breakdances.

BARRY

(voiceover)

Of course they all have their

secrets, which I am pledged to
keep. The big one being my
being here at all.
INT. BARRY’S ROOM – NIGHT

Barry types into the computer.

BARRY

(voiceover)

First rule of Houseboy is don’t
talk about Houseboy or the show’s
over.
EXT. CAMPUS – FLASHBACK

Barry walks around campus as people pass him, talking among themselves, leaving him out of any conversation.

BARRY

(voiceover)

So I can’t tell anyone about
my relationship with the girls,
no matter how much I want to.
He passes Sigma Kappas who shake their head “no.”

EXT. SORORITY HOUSE ROOF – FANTASY
Under a night sky, Barry stands on the roof and pounds his chest repeatedly and SHOUTS to the sky.

BARRY

I’m with the prettiest girls
on campus! I am the greatest!

JEANNINE
(offscreen)
Hey Ali, don’t let the door hit
your ass on the way out!

BARRY

Aw man…

INT. HAREM – FANTASY
Barry lies in a hammock eating figs as girls in bikinis fan him.
BARRY

(voiceover)

And if I keep this a secret,
next year I get to live with
them, rent free, work free,
for the whole year.
INT. BARRY’S ROOM – NIGHT

Barry at his desk, sitting in thought. Then typing.

BARRY

(voiceover)

This diary helps. I hope I
never get hacked. I mean,
there’s stuff I know that
no one else should.

INT. SORORITY HOUSE – NIGHT

Barry creeps over to the top of the stairwell and looks down. The girls dance in three rows of three. JEANNINE WHITTEN, 20, her eyes are locked on the others and she leads them in the dance to Tom Jones’ “Sexbomb.”

BARRY

(voiceover)

Take their pre-party ritual of
bopping to “Sexbomb” by Tom Jones
to pump up before going out to
parties and so forth.

JEANNINE

That’s it. Who owns the room?
Us. Who’s the woman? Us.
Gimme a vogue.

BARRY
(voiceover)

Up front is Jeannine Whitten.
She’s the leader.

Barry stares at her with a goofy lovesick look.

BARRY
(voiceover)

She’s gorgeous. Most of the
girls here are. The least
attractive is still prettier
than any of the girls I went

to high school with.

The girls vogue as they bop. Latoya dances so that her

body moves in a wave.

LATOYA

I am every woman. And every
woman is me.

BARRY
(voiceover)

I like to hang with Latoya
D’Aronique She’s from the
Bronx and could have joined
any sorority. I’m glad she
joined this one.

INT. LIVING ROOM – FANTASY
Latoya and Barry watch the Yankees game on television. Latoya jumps out of her seat and cheers loudly.
BARRY

There is no greater joy than
watching baseball with her.
She’s so cool. And not all-
LATOYA

I am gonna be major league
baseball’s first cheerleader,
and I’m gonna be with the Yankees!

Gimee a Y!

BARRY

Or –

LATOYA

I am gonna be that man’s. And
he is gonna be my sugar daddy!
Gimmee a Y!

BARRY

But more-

LATOYA

That’s right ee gonna kick yo asses
back to Motown! I said gimmee a Y!

They slap five.

LATOYA

That’s what I’m talking about.
My man! Posada! Always gets
that hit. Now if he could try
blocking the plate once in a
while, then we’ll be set.

Latoya continues to jump and yell over Barry’s speech.

BARRY

How can you not love that?
They could be down 12-0, and
she’ll be that kind of up.

LATOYA

You suck, Granderson!

BARRY

She’s not just into sports.
Talk any subject whatsoever,
she’s on the ball. She runs
a 3.4 average because science

(takes out a microscope)

isn’t her subject.

(tosses it aside)
Or liberal arts.

LATOYA

What’s with the arty car ads?

BARRY

She’s a 3.9 in anthropology,
her major. Still, the sports
thing is cool.

Off to the side, MONICA GRABKOWSKI, 19, and TARA KENNEDY, 19, both in Sigma Kappa themed houseclothes, stand with their arms folded.

MONICA

Jesus, Latoya. Chill why don’t you.

TARA
Only a game. On TV no less.

Latoya puts her hand up. Her body undulates in her seat.

LATOYA

Oh no you didn’t. Oh no you are
not talking during the holiest
of holies.

MONICA

It’s baseball. And “The Bachelor”
is on.

BARRY

They don’t mean to sound so
shallow. Really.

EXT. CAMPUS – FLASHBACK - DAY
Barry and Monica walk to class. She wears glasses and her hair up in a bun, but she’s in a tight Sigma Kappa lettered sweater. A pair of strapping preppies in Sigma Nu sweatshirts pass them, rudely bumping Barry in the process.

BARRY

Monica Grabkowski is going
into politics.

MONICA

I enjoyed “Mr. Smith Goes to
Washington,” but that was
exaggerated filibuster. I
would prefer something a
little more contemporary.

BARRY
I know what you’re thinking.
I’m totally fantasizing this
conversation. Well, I am
boosting some of her vocabulary-

MONICA

I enjoyed “Mr. Smith Goes to Washington,”

but I’d like maybe a little more C-Span
and a little less fiction.

BARRY

Sue me.

One of the two Sig Nus grab Monica from behind, and lifts her off her feet. She shrieks. The other Sig Nu knocks Barry over “accidentally,” dropping his books.
MONICA

Hey, you boogerhead!

RYAN
Hey hottie! You fall asleep in
class too?

MONICA

You know it. Like, what a waste
of time.

The other Sig Nu looks down at Barry.

TYLER

This nerd dorking up the place
around you?

MONICA

Oh he’s harmless.

BARRY

Uh oh. That’s the code for me
to make myself scarce. One of
the dangers of Houseboy-dom

is that, well, college is a
hotbed of jealousy.

INT. CLASSROOM – FANTASY
Barry stands at the head of a full classroom. The blackboard behind him reads “ALL ABOUT THE GREEKS IN TALLVILLE” and “Mr. Morton.” There’s an arrow on the board with a space in the middle for him to put his head. The class takes furious notes.

BARRY

See, there are 7,000 students
at Tallville, of which, 5,000
are not in a frat or a sorority.

I know what you’re thinking,
But that minority is well
organized. Kind of like
the Nazis.

JEANNINE
(offscreen)
HOUSEBOY!

BARRY

That came out wrong.

MONICA
I would not be caught dead in brown.

BARRY

Because the minority is organized,
and the campus is small, you can’t
toss a rock without hitting one.

Barry demonstrates by tossing a rock. He recoils.

BARRY

Run with me, won’t you?

Barry runs off as a Sig Tau chases him, rubbing his head.

EXT. STREET – FANTASY - DAY
Barry walks down the street, the footage documentary-like as he passes houses with Greek letters on the front.

BARRY

This is Greek Street. Most of
the houses are here. There’s
Sig Tau. They’re the jocks.

A Sig Tau catches a football in front of Barry with a dive. He hops to his feet and throws the ball back across the street in a perfect spiral.

BARRY

They’re number two on the frat list.

SIG TAU JOCK

Hey!

BARRY

It’s true, though.

SIG TAU JOCK

Still…

Barry moves on.

BARRY

That’s Beta Omega. They’re number
three. They’ve got brains, but
they appeal to the lowest common

denominator. They’re –

A Beta Omega passes by and breaks wind, the waves his hand behind him.

OMEGA

Sorry dude. It was chili night.

BARRY

Oh my God! You use too much onion!

Barry walks on, waving his hand under his nose. He points out an impressively clean house where a brother wearing blue and white clips a hedge.
BARRY

That’s Sig Nu. The number
one house. They’re dreamy.
Phoeey! These guys really
don’t like me because they
see me as a threat to their

status.
As Barry speaks, animation showing the Kappas on a pedestal, and the Sig Nus going up an elevator to meet them, a rope tied to each other.

BARRY

The Kappas are the top sorority
on campus. Sig Nu’s tie to them
gives the frat it’s high status.
An army of dorks show up, knocking the Kappas off the pedestal and taking the Sig Nus with them.

BARRY

But too many jokers like me
could lower the girls’ status.
Now we know I’m the only one,
but they don’t.

Barry moves on quickly, as the Sig Nu spies him. He sees a huge mess of a house with a loose screen door. A large man with a t-shirt and ripped jeans holds the leash of a growling pit bull.

BARRY

There’s a couple of frats in
the middle, like TKE and Sig Ep.
But the bottom of the group

is DTK.
MARK LAWRENCE, 20, a roguishly handsome young man with scruffy hair, wearing a jacket and tie with a DTK t-shirt appears behind Barry.

BARRY

I’m sure some campus has a has
a house for them that’s actually
nice, run by a group not trying
to recreate “Animal House.”
A keg rolls in front of both boys.

BARRY

This isn’t one of them.
Mark dances around in the background making lewd motions, mostly gyrating his hips.

BARRY

However, if these guys were to
hook into the Kappas, they’d move
up. But that could never happen.
Nope.
Barry stands in the middle of the road as Mark stands behind Barry and winks, grins, and fires his fingers like guns. Barry whistles tunelessly.

BARRY

Let’s go back to the jealous
Sig Nus.

EXT. CAMPUS – FLASHBACK - DAY
Barry scrabbles to his feet, but Tyler pushes him back down with his foot. Monica squirms in Ryan’s grip, but she can’t get out.

MONICA

He’s not doing anything!

RYAN

Yeah dude, he’s just a nerd.

MONICA

Yeah, he’s harmless. Harmless!
Harmless!

RYAN

Come on beautiful, I wanna
buy you lunch.

MONICA

Mmmm, I like the sound of
free food.

BARRY

There’s an eating disorder
waiting to happen.

Tyler watches as Ryan carries Monica towards the Student Union. When they have gone far enough, he crouches down towards Barry.

TYLER

I’m always seeing you around.

These chicks are not for you.

Find a nice nerdlette to play
Dungeons and Dragons with and
leave the hotties to us.
BARRY

This is not an unusual occurrence.
Now, by saying I’m the Houseboy,
I could get these guys to back
off I’m sure.
EXT. CAMPUS – FANTASY

Barry pushes Tyler off of him. He points down to him and speaks with words of thunder.

BARRY

I am Houseboy! Hear me roar!

Tyler recoils in fear. He stops for a think and looks back up at Barry.

TYLER

Wasn’t that a Jerry Lewis flick?

EXT. CAMPUS – FLASHBACK – DAY

Barry remains pinned down by Tyler.

BARRY

Unfortunately, I can’t do that.

I’d break my only rule and that
would just get me kicked out by

(Jerry Lewis voice)

the nice ladies!

TARA
Hey!

Tara stands with arms akimbo, a short blonde with long hair who wears a jersey and jeans. She has a pretty face under the mask of mad she wears as she stares at Tyler.

TARA

Why are you picking on that kid!

BARRY

Ow. That hurt. I’m older.
TARA

Don’t you have anything better
to do than beat up underclassmen?

(to Barry)

Stay down kid, if you fight back,
this sissy might sick the whole
frat on you.

BARRY

Tara Kennedy is the sorority

scrapper. If there was any
girl one could accuse of playing
for the other team, well –
EXT. MONTAGE

Tara plays sports. She slams an opponent to the ground in football. She slides hard into home plate, knocking a catcher over. She gets into a scrum in rugby, her face caked in mud as she pushes another girl out of her way. She dekes a goalie in hockey and scores. She knocks a player down to the ice while playing broomball.
INT. MONTAGE

She spins a pirouette on the ballet stage.
EXT. CAMPUS – FLASHBACK – DAY

Tara has Tyler in an armlock and pushes him away.

TYLER

Ow! Ow! Sorry! Sorry! God!

TARA

Going to behave in
the future, right? You have the
best house on campus, act like it.
TYLER

Fine! God!

She lets him go. He rubs his arm. Tara changes her bodily stance from fighting to flirt mode.

TARA

What’s your name?

TYLER

What? You just – and – what the?

Barry covers his eyes.

BARRY

I can’t watch this.

TARA

I’m Tara. You’re kind of cute.

TYLER

Are you a nut?

BARRY

I love Tara, but sometimes she
makes me look suave.

TYLER

You just tried to kick my ass!

TARA

Don’t you think that’s hot?

TYLER

No.

Tyler stalks off. Tara looks down at her shirt.
TARA
Man! I should have unbuttoned
this more!

COMMERCIAL
INT. SORORITY HOUSE – NIGHT

Barry cranes his head over the staircase. He looks down at SHARON TAYLOR, 20, whose version of dancing is an impression of a tree in the wind. She stops every so often to push her glasses back onto her face.
BARRY

Sharon Taylor, Love her like a

Hurricane, and I know the other
Sisters love her, but how she
got through rush, I’ll never
know. I’ve seen her at parties.

INT. PARTY ROOM – FLASHBACK - NIGHT

Barry leans against the wall in the corner and watches as Sharon munches on chips and sips a beer.

BARRY

Call this a party animal?

INT. LIBRARY – FLASHBACK - NIGHT

Sharon sits across from a handsome fraternity brother. He flirts with her. She waves him off. He moves his shoe to her pump. She gently kicks him aside. He leans over to kiss her, she puts up a finger.
SHARON

Not now. I have a quiz.

He shrinks back, frustrated.

BARRY

A sorority girl, in a library?
Studying? Such a nice girl.

INT. HALLWAY – FLASHBACK - NIGHT

The girls mill around dressed in costumes. Monica is dressed as a strict librarian and Tara as a hockey player. Monica looks at her watch and up the stairs.

MONICA

Where is Sha-a-a-ron goddammit?

Jeanine, dressed in a cat costume, stalks into the room and walks to the stairs.

JEANNINE

Sharon! Get down here before I

whip your –

Sharon comes down, dressed in the tight leather bodice of a dominatrix.

INT. PARTY ROOM – FLASHBACK - NIGHT

Barry hops off the wall and looks from shy Sharon to offscreen.

BARRY

Uh, what?

INT. LIBRARY – FLASHBACK - NIGHT

Barry looks from studious Sharon to offscreen.

BARRY

Why can’t I be in that flashback?

INT. HALLWAY – FLASHBACK - NIGHT

Barry shrugs his shoulders and smiles.
BARRY

Some guys have all the luck.
Then he does a double take.

INT. PARTY ROOM – FLASHBACK - NIGHT

Sharon slinks over empty beer cups. Barry’s mouth drops open as Sharon heads to a group of boys crowding the keg and, with lightning hands, lifts her top.

BARRY

Whoa!

INT. HALLWAY – FLASHBACK - NIGHT

BARRY

Hey now! You wanna switch?

INT. LIBRARY – FLASHBACK - NIGHT

The frat boy moves off. Sharon returns to her studying. Barry looks offscreen then at his Sharon. He motions for her to do something, but she studies.
BARRY

Aw man!

Sharon looks around. She grins mischievously. She slips under the table and takes off her clothes. Barry’s eyes widen and a flash of flesh and whooping streaks past him. Barry pumps his fist.
BARRY

Yes!

INT. HALLWAY – FLASHBACK - NIGHT

Barry bows towards off screen.

INT. PARTY ROOM – FLASHBACK - NIGHT

Barry bows towards off screen.

INT. LIBRARY – FLASHBACK - NIGHT

Barry watches as Sharon turns a corner and whoops like a maniac.

BARRY

You think you know a person.
The only reason I know what
happened is because someone
was there.

He gestures towards Tara, who stares out, mortified.

GIRL #1
Was that a Sig Kap?

Tara slumps in her seat.

GIRL #2

I think it was.

Tara slumps further.
GIRL #1

God, I can’t believe someone
would do that in public.

Tara has gone under the table.

GIRL #2

Maybe it was an initiation.

GIRL #1

That was no initiation. That
was a Sigma Kappa. They’re all
whacked out sluts.

TARA
That does it!

Tara leaps out from under the table and slams into Girl #1. She and the girl roll around on the floor and past Barry, who watches them go.

BARRY

Tara loves her sisters and
doesn’t take anything from
anyone who, -

Barry steps over Tara and the girl rolling on the floor to the front of a hallway. In the background, a flashy figure lurks in the background, getting closer.

BARRY

· and there are a lot of
girls who don’t like the
Sigma Kappas –

Barry pulls out a pair of black bars and holds them out as Sharon passes by, still whooping, thus perfectly covering her private parts.

BARRY

· shocking but true –

When Sharon leaves, Barry drops the black bars.

BARRY

- will put any of the girls down.
Barry looks down and watches Tara and the girl smack each other around, wincing with some of the blows.

BARRY

And since she’s five-two, I’d
call her Wolverine, but only
one of the girls saw X-Men.

INT. MONICA’S ROOM – FLASHBACK - DAY

Monica angrily curls on the bed, holding her teddy bear.

MONICA

And if you tell anyone, I’ll
staple your teddy bear boxers
to the door.

INT. LIBRARY – FLASHBACK - NIGHT
Barry strolls towards the two girls wrestling in the library and stands, watching for a moment and calmly talks as they fight and curse at each other.
BARRY

I wish I could say this is an
isolated incident. However,
Tara has a history of beating
the tar out of other people.
A crowd gathers, but no one moves to separate the combatants.

BARRY

I didn’t get to see those.
I really didn’t get to see
this one. It’s all been kind
of hearsay and innuendo.

EXT. CAMPUS – FLASHBACK - DAY

Barry reads the campus newspaper “Hearsay and Innuendo” while walking. The main headline reads “Short Sorority Sister Slams Statuesque Samoan.”
INT. LIBRARY – NIGHT

The girls still fight and Barry still talks.

BARRY

It’s not as though Tara is
the only one who’s fiercely
proud and protective of the
group, she’s just the most
physical about it.
Barry leans close to the fighters.

BARRY

Hey, no biting. You’re a
vegetarian.

EXT. MONTAGE

Another montage of scenes, this time of Tara attacking people bigger than she. Some examples include a DKE frat boy who’s tall and wide, one of her opponents in hockey, and a lunch lady.
INT. KITCHEN – FLASHBACK - NIGHT

Tara sits in the kitchen drinking tea with Sharon, wrapped in a towel and shaking. Barry sits off to the side, his chin on one fist, a goofy smile on his face as he stirs Sharon’s tea.

TARA
What’d you expect? The
Weatherguy said tonight
would be breezy.

SHARON

I thought it seemed warm.

TARA
Drunk?

SHARON

A little.

TARA
Supposed to be the big sister
here. Why am I the mature one?

BARRY

A little background for you.
When Tara came into the sorority,
Sharon was her big sister, sort
of a mentor for Greek life.
He clinks the spoon on the side of Sharon’s cup.

BARRY

And Sharon taught Tara all she knew.

INT. HALLWAY – FLASHBACK - NIGHT

Tara and Sharon walk in a Sigma Nu house. Both hold cups of beer.

SHARON

Remember, if you want to make
an impression on people, this
is nice –

She leans on the wall and sips her beer.

SHARON
· and this is awesome.
Sharon goes to a table with four Sigma Nus, picks up a pitcher of beer, a chugs it down in seconds, ending with a loud belch. Tara writes in her notebook.

TARA
Total lack of self-respect a must.
Got it!

Sharon lifts her shirt again. A girl off to the side comments to her friend. Tara throws her book aside and jumps on her, whaling like a madwoman.
BARRY
I don’t get it either, but hey,
live and let live.
He ducks out of the way as a shoe flies past his head.

BARRY

In my time with the girls,
I’ve learned not to ask
questions that might get me
in trouble.
Tara and her opponent spin in a waltz of trying to choke each other. Barry steps aside as they pass.

BARRY

They’re all over 18, they
can do what they like.
They’re on sorority row.
EXT. STREET – FANTASY - DAY

Barry walks down the other side of street. A woman in a robe picks up a newspaper.

BARRY

The other side of the street is
the sorority side. This house
is Epsilon Mu.

Two girls walk by. They look cute. One wears overalls, the other leather. One gives Barry the Vulcan salute. He smiles as the other snorts laughter.

CAMMY

Dork.

EVE

Takes one to know one.

They walk off as Barry bites his index finger.

BARRY

They have a Star Trek night.
Original series.

GIRL

Stop looking down my robe!

Barry looks back over his shoulder, confused, then turns back around.

BARRY

They usually hang with TKEs,
while a middle status frat,
has a lot of members.
Barry looks down and kicks a rock on the street.

BARRY

I never get invited to Star
Trek night.

GIRL

I mean it!
Barry looks back at the girl, confused. He shrugs his shoulders.

BARRY

Let’s move on.

Barry hustles away, looking behind as he runs off. The girl watches him move on.
GIRL

Hey! Where are you going?

EXT. STREET – FANTASY - DAY

Barry walks further down the street, he looks behind for a moment, then continues.
BARRY

There are several other sorority
houses, plus the African American
fraternity and sorority.
Barry passes two black men. They both execute a complex handshake with Barry ending with a fist bump. The men continue on past Barry.

BARRY

Latoya has ties to them, but she’s
with us.
The two men look back at Barry. Barry responds with a “thumbs up.” They continue on.

BARRY

Anyway, I haven’t met too many
members of the other sororities.
I’ve been mostly with the Kappas,
who, if I didn’t mention, are the
#1 sorority on campus.

Three girls walk out of their house and follow Barry. They are ELLEN KAPLAN, 21, who is very good-looking, MARCY BENNETT, 20, who has short hair and is tall and thin, and BONNIE CLARK, 20, who is large.

BARRY

They mostly talk about guys.
Which is, well, not my favorite
topic. But I can’t talk to them

about the latest Spider-Man.
Barry notices he’s being followed.

BARRY

Next in line is D Phi E, and –

They continue to follow him. Ellen locks eyes with Barry.
BARRY

Can I help you?
ELLEN

I’m Ellen, and that’s Marcia
and Bonnie.

BONNIE

Yo.

ELLEN

We’ve seen you around the Sigma
Kappas, and we’re just, you know,
curious why you dragged those
drunk skanks around.

BARRY

I’m harmless.

Barry looks around, but sees no sign of Tara.

BARRY

Damn. Not real.
ELLEN

I’ll find out their secret.
Unless you tell me.

She presses closer to Barry. Barry’s head moves from side-to-side quickly as Marcy and Bonnie flank him.

ELLEN

We can make it worth your while.

We got all kinds of girls. We’ve

got one I KNOW you can’t say no to.
Ellen pulls in close as Barry musters his willpower by looking constipated.

BARRY

Must…go…to…my happy place.
INT. BATHROOM – FANTASY - DAY
Barry, smock and rubber gloves, intently scrubs the toilet.

BARRY

This is my happy place? What’s

the matter with me?

Barry sniffs the air and resumes scrubbing.

BARRY

My God! What do they do in here!
EXT. BACKYARD – DAY

Barry picks up garbage and puts it in a bag. Some of the items he picks up include: a rubber chicken, leg warmers, a ping pong ball, a sock monkey, a bag of cat treats, a banana peel, a pie plate with crust bits on it, half a hot dog, a popsicle stick, and microscope.

BARRY

So that’s where that got to.

INT. LIVING ROOM – DAY

Barry wears a cleaning apron and whistles tunelessly as he dusts the area, calmly spraying and wiping as he goes along. He bends down and wipes off the vents. He puts some elbow grease in his cleaning routine. He makes a face. He pulls back his hand. His fingers are covered in chocolate.

BARRY
Oh, that is just wrong!

He tries to dislodge the chocolate by waving his hands, but it won’t come off. He looks around for something to wipe it with, but everything is pristine and frilly.

He runs the bathroom, hands out as if contaminated. Just as he gets near he hears-
MONICA

I’m trying on some new jeans.
Somebody want to see how I
look in them?

Barry freezes and backs away from the bathroom.

MONICA

Anybody?

Barry looks from his hands to the bathroom and bites his lower lip.

BARRY

I could make a break for it.
He looks around, but no one answers or walks down the hall.

BARRY

I know how this is going to end.
Such is my burden as Houseboy.

Barry walks into the bathroom. Moments later, Monica runs crying.

MONICA

I can’t believe you said that!

I like the purple hem. You have
no taste.

INT. BATHROOM – FANTASY – NIGHT

Barry struggles to turn on the faucet, his hands still covered in chocolate. He only uses his elbows.

BARRY

What? What did you think I said?

The faucet turns out. Barry washes his hands vigorously as he speaks into the mirror.

BARRY

One things for sure, it’s not
all fashion and questions of
taste around this house. Sometimes,
you’ve got to help out with the
emotional issues. You know, be
sensitive.
He leans back and yells out the door.

BARRY
I’ll have you know I have a gay
man’s taste, woman!

INT. MONTAGE

In different parts of the house, various girls come to Barry with different problems:
INT. TARA’S ROOM - MONTAGE
Tara looks at her mirror, checking herself out.

TARA
I don’t understand why boys don’t
like me. I need a new brand of
deodorant? Know this is organic,
can change it if it really stinks.
INT. KITCHEN – MONTAGE

Latoya drinks tea across from Barry.

LATOYA

I’m worried about my dad. He’s

all over me to ditch the Kappas

and join a black sorority. But

I don’t want to. I like it here.
INT. LIVING ROOM – MONTAGE

Monica leans back on the couch.

MONICA

Okay, so you know that Sig Nu who
threw you into a bush last week?
I’m totally crushing on him. Think
I can shift to smart Monica?
INT. DINING ROOM – MONTAGE

Sharon sits at the table, her head in a splay-fingered hand.

SHARON

Why? Why? Why did I streak at
the Pi Phi party?

INT. BARRY’S SORORITY ROOM – MONTAGE

Chloe sits in his desk chair, leaning forward.
CHLOE
I’m, like, so sorry I threw
up on you yesterday. It’s
just that…my luck lately
has been crap and junk.
She spins in his chair.

CHLOE

My tolerance is, like, totally

out the window. My last guy

is, like, on the safety patrol
and he totally broke up with me
for being in a sorority, and I got
a B- on my last paper. Oo. Dizzy.
INT. TARA’S ROOM - MONTAGE
TARA
Look, if I smell, you can tell me,
Morton. Won’t kick your ass. Not
like the Sig Nus.
INT. KITCHEN – MONTAGE

LATOYA

I just think I do so much good here.

How do I get him to understand that?

And how long do I listen to him go

on and on about this I kill him and

take his Yankees season tickets?
INT. LIVING ROOM – MONTAGE

MONICA

By the way, that Sig Nu still
wants to beat you up. Well, I’m
off to accidentally show a boob.
Wish me luck?

INT. BARRY’S SORORITY ROOM – MONTAGE

Chloe paces around Barry’s room, waving her arms and knocking over Barry’s action figures.

CHLOE

Do I, like, give off some sort
of…of loser vibe? That I’m…I…
that I want to be treated like
crap by guys?

INT. KITCHEN – MONTAGE

LATOYA

He keeps sending me literature.

I’ve had it, but I don’t know

how to tell him. How would you
do it. Without using comic books

or Star Trek.
INT. TARA’S ROOM - MONTAGE
Tara sniffs her armpits.

TARA
Don’t smell anything. What is
it? They think I’m a lesbian?
Only beat the crap out of one TKE.
Wuss. And he called us sluts.

INT. DINING ROOM – MONTAGE

SHARON

Do you remember what I did Friday
night? I remember a party. I
think there were jello shots. And
I – I think I remember something
about whipped cream.

(looks confused)
What? Why are you looking at me
like that?

INT. BARRY’S SORORITY ROOM – MONTAGE

Chloe leans in closer.

CHLOE
I wish I could find someone who
doesn’t, like, see me as this
girl who has to look good all
the time –

EXT. CAMPUS – FLASHBACK – DAY

CHLOE ABERNATHY, 19, pretty and peppy, passes Barry on campus. She raises her hand to wave to him, but Monica arrives and pulls her away.

CHLOE

(voiceover)

· and can’t be, like, seen
with the wrong people, which,
much as I hate to admit it,
kind of, like, includes you.
EXT. STREET – FLASHBACK – NIGHT

From the previous episode, Barry carries Chloe on the street as Monica and Tara follow.

CHLOE

(voiceover)

And that sucks, you know? I
mean, like, you come out and
help when we’re drunk -

EXT. CAMPUS – FLASHBACK – DAY

Tyler, the Sig Nu, pushes Barry down to the ground as his cohort carries Monica off.

CHLOE

(voiceover)

· and we turn around and let
Sig Nus toss you around and we,
like, treat you like trash.
Chloe watches from the background, she takes one step forward, then leaves.

INT. BARRY’S SORORITY ROOM – MONTAGE

Chloe leans in close with big eyes.

CHLOE

And I wish I could just…just
not be with someone who…forget
it. I shouldn’t, you know,
bother you like this. But
you’re such a good listener.
INT. HALLWAY – MONTAGE – DAY

Jeannine stares at Barry, annoyed.

JEANNINE

Why the hell do you try to
answer any of these problems?
Stay out of it and stop wearing
my underwear.

Barry towels off his hands.

BARRY

That’s probably the most
intelligent question I’ve
been asked. I don’t have
an answer to that.

Barry pulls out a pair of panties from his pocket and playfully stretches them.

COMMERCIAL
INT. SORORITY HOUSE – NIGHT

Barry walks down a stair closer and leans on the banister with a goofy smile on his face. He descends step and nearly slips. He catches himself and pulls himself back to the top of the stairs.

BARRY

I meant to do that.

He looks at Chloe, who dances like crazy with Monica and Tara. Her face holds joy. All three dance in gleeful pirouettes and do-se-dos.

BARRY

That’s Jeannine’s little, Chloe
Abernathy.
Chloe looks up in Barry’s direction and smiles at him, before throwing herself back into the dance.

BARRY

I’ve no idea what she’s done
wrong to deserve her luck
with men. She does charity
work without threats.

INT. KITCHEN – FLASHBACK - DAY
Monica, Tara, and Chloe sit at a table drinking tea. Monica does not look happy.

MONICA

Spend the day with smelly
old people?

CHLOE

I’ll do it.

INT. OLD PERSON’S BEDROOM – FLASHBACK - DAY
Chloe helps an old man to his bed. He smiles as she tucks him in. She feeds him soup.

CLARENCE

You’re a very nice young lady.

CHLOE

Thank you.

CLARENCE

Will you change my bedpan?

CHLOE

Sure!

She bends down to get the pan from by the bed.

CLARENCE

No one’s changed it for a
week. They think I’m dead.

CHLOE

(choking)

No problem.

INT. KITCHEN – FLASHBACK - DAY

Monica, Tara, and Chloe sit at a table drinking tea. Tara does not look happy.

TARA
Cook for the soup kitchen?
I hear homework calling.
I think I have a paper.
A long paper.

CHLOE

I’ll do it.

INT. SOUP KITCHEN – FLASHBACK - NIGHT
Chloe stirs three pots of soup at the same time. She chops vegetables and sautés onions happily. She brings a pot up front for another sister to serve the soup.
Sweat soaks her clothes as she barely catches a pot from boiling over. She drags it to the front. Her smile fades.

She puts the fixings into the third pot as she wipes her brow. She stares, smiling at the soup as it boils. As it boils over, she falls backwards, passing out from the heat.
INT. KITCHEN – FLASHBACK - DAY

Monica, Tara, and Chloe sit at a table drinking tea. Jeannine stands over them, tapping her foot.

CHLOE

I’m sorry, but a kissing booth
is so…unsanitary. They’ll, like,
call us sluts and Tara will get
into a fight.

Jeannine looks unmoved.

CHLOE

(sighs)

I’ll do it.

EXT. KISSING BOOTH – FLASHBACK - DAY
As Chloe sadly kisses loser after loser at the booth who hands her a ticket, Barry stands off to the side, shaking his head in support of Chloe’s suffering.
BARRY

I can’t help but wonder what
she did to deserve the merry-
go-round of just complete
jackasses that come to pick
her up for a date.
She keeps the kisses as brief as possible.

BARRY

Some of them are self-confident
to the point you just wish that

their teeth would get kicked in
or something.
She reacts to the breath of one of the guys she kisses.

BARRY

Some are just losers and you can
tell she’s only with so she could
say she has a date.
She looks for a spot on their face that isn’t covered with pimples.

BARRY

And there are the ones that seem
so nice when you first meet them
that you think she’s finally
found the right guy.
She watches in rapt horror as someone sprays binaka in their mouths. Behind that guy, she sees he’s got some crap in his teeth.

BARRY

And then he dumps her for being
in a sorority and tries to arrest
her. Wow, this is a little on
the nose.

Chloe sighs, seeing the line of men coming towards her.

BARRY

Whoa, better get on line before
she chaps.

He unfurls a load of tickets and runs off.

INT. KITCHEN – FLASHBACK - NIGHT
The kitchen is dark except for an overhead light, which shines on Chloe as she sticks her lips in a cup of tea. Barry sits off to the side, stirring a cup absent mindedly.

BARRY

She’d seem like a character in
a bad romance novel, except she
has one important person on her
side. Her big, our leader -
(sighs)

Jeannine.

Jeannine walks in and sits next to Chloe, putting a hand on her shoulder. She gives it a loving rub. Chloe reaches up and hugs her, sobbing as they embrace.
CHLOE

Why?

JEANNINE

Because men suck.

BARRY

Other men. Not me. I rock.

CHLOE

No, I mean why do I let this
happen, like, every time? Like,

every time!

JEANNINE

It’s a learning experience. You
have to kiss a lot of frogs and
toads before you get to the prince.

CHLOE

You’ve got your prince.

BARRY
Cory. Blah.

JEANNINE

And someday you’ll find yours.

BARRY

Cory. What does he have that I
don’t have? Besides looks, money,
charm, a car, and-
(sips his cup hard)

Jeannine.

EXT. WALKWAY – FANTASY - DAY

Jeannine walks in slow motion across campus. The girls nod in deference.
Jeannine passes some D Phi E’s and they eye her in wary jealousy.
The Delta Kappa men bow towards her.
BARRY

I admit it. I have a small crush.

She reaches a handsome man and he smiles at her, and she smiles back. They walk arm in arm amongst the greek students who treat them with respect and awe.
INT. BARRY’S ROOM – FANTASY - NIGHT

Barry sits at his desk typing on the computer, a shrine to Jeannine on his wall behind him.

BARRY

Don’t judge me.

He presses a button on the desk and a wall comes down, covered with posters of half-dressed construction workers and firemen.

BARRY

That’s…not mine.

CHERYL
(offscreen)
What the hell happened to my wall!

BARRY
Oh thank God!

INT. CLASSROOM – FLASHBACK - DAY
Barry sits at a desk next to Jeannine. She’s dressed to the nines in her sorority paraphernalia and he looks like a schmuck. She talks to someone next to her.

BARRY

We met in this class. “The
Romantic Hero.” The class was
in my major but she thought it

would be a cool elective. And it
was a really innocent beginning.

JEANNINE

Does anyone have a pen I could
borrow?

Barry nonchalantly hands her a pencil.

JEANNINE

Thanks!

INT. BARRY’S DORM ROOM – FANTASY - NIGHT

Barry takes out a jar with a pencil in it. Barry looks at it wistfully. He snaps out of it and looks rueful. He looks over at his roommate GARY, a zaftig black man with a bright smile. Gary lies on his bed reading a book. He gives Barry a thumbs up.
BARRY

Don’t judge me.

He taps the button that causes the wall to cover up the shrine.

CHERYL
(offscreen)

What the goddamn hell!

BARRY

I gotta get that fixed.

GARY

You a sad, sad, man.
INT. CLASSROOM – FLASHBACK - DAY
Barry talks while he and Jeannine take notes. Actually, he takes furious notes, Jeannine has problems following the class.
BARRY

I know what you’re thinking.

(dumb guy voice)

“That’s so lame. That’s how
it started? I thought you won
her friendship in a game of Uno.”

Barry snorts derisively and then thinks better.

BARRY

That would be a better story.

INT. GAMBLING DEN – FANTASY - NIGHT

Barry sits across the table from Cory in a badly lit den with velvet curtains on the wall and lit poorly. Smoke wafts by lights.

Each man looks intently at their remaining three Uno cards. Jeannine is dressed in a showgirl outfit, curled in sexy positions.

CORY

Draw four.

BARRY
Draw eight!

CORY

Draw twelve. Wild. Green.
Uno!

BARRY
Draw two. Uno! Done!

Cory looks in shock as Barry leaps to his feet in victory. The air is full of thundering silence and shock. Jeannine shrugs her shoulders and slinks into Barry’s arms. He struggles to carry her off while Cory draws cards.

INT. CLASSROOM – FLASHBACK - DAY

Barry snaps back and shakes his head. His hand still takes notes independent of his fuzzyheadedness. Jeannine notices his writing and looks at his paper.
BARRY
Whoa. Fantasy in a flashback.
I think I got brain freeze.

He notices Jeannine looking over at his notes. He slowly pushes them towards her. She looks at him, smiles and copies.
INT. CLASSROOM – FANTASY – DAY

Barry back in the classroom he was teaching in previously. The blackboard behind him reads “ALL ABOUT THE GREEKS IN TALLVILLE” with the “r” crossed out. The class now sleeps.

BARRY
See, the class was about the
romantic era of literature.
Jeannine thought it was about
Harlequin novels.
Barry holds up a copy of “Lady Chatterley’s Lover” and a romance novel with a ripped man holding a woman with a ripped dress. Barry looks from one book to the other.

BARRY

Not too far off, but it was

a little more highbrow. I
understood what was going
on. Which led to more note

copying.

INT. LIBRARY – FLASHBACK - NIGHT

Barry and Jeannine sit in a study group. She smiles at Barry. She looks unfavorably at the other two geeks who were with them.

BARRY
Which led to study sessions.
Which some people did not get
the hint about.

Barry sticks his tongue out at the other two geeks.

INT. CLASSROOM – FANTASY - DAY
Barry sits at his desk. Jeannine is not there.

BARRY
Which led to her not coming
to classes and me strangely
missing her.

He strokes the seat part of her chair. The girl sitting on the other side shoots him a look.

BARRY
Don’t judge me.

He pushes a button on the desk and the chair dips forward. When it comes back up, Cheryl, very pretty, and very annoyed, sits in the chair wearing a long undershirt. Barry’s eyes pop.

BARRY

You’re in the suite next door.
CHERYL
What the goddamn hell!

BARRY

I gotta get that fixed.
EXT. CLASS BUILDING – FLASHBACK - DAY

Barry walks out of the building, shaking his fingers to the side of him.
BARRY
And then came a nerve wracking
Midterm. Totally b-sed my way
through because, I couldn’t
stand the books. I get a B.
And guess what?

He pulls a book out of his pocket.

BARRY
I still haven’t read “The Red
and the Black.”

He tosses the book aside. It lands at Jeannine’s feet. She’s flanked by Sharon and Latoya. They have serious looks on their faces.

BARRY
About now that Jeannine made
me an offer I couldn’t refuse.

JEANNINE

I want you to give Johnny a role
in your next movie. This will be
a great favor to me.

BARRY
Wrong offer.

JEANNINE
I want you to be with us. But don’t
answer until you’ve heard the whole
deal. Come.

Barry looks at them blankly. Shrugs his shoulders.

INT. SORORITY HOUSE – FLASHBACK - DAY
They stand in the foyer.

JEANNINE

It’s not that you’re going to come
over to the house and lounge around.
You’re going to be our houseboy.
EXT. CAMPUS – FLASHBACK – NIGHT

Barry sleepily wanders to the house. He holds a plunger.

JEANNINE

(voiceover)

At our beck and call at all hours,
whatever and whenever.
INT. KITCHEN – FLASHBACK – NIGHT

BARRY tastes food from a pot.

JEANNINE

(voiceover)

Cooking, cleaning, help with our
classes. Everything.
INT. SORORITY HOUSE – FLASHBACK – DAY

Jeannine, still flanked by Sharon and Latoya continues. Barry looks up at her.

JEANNINE

I mean I got a B on that test
I wouldn’t have been able to do that
without you.
INT. JEANNINE’S ROOM – FLASHBACK – DAY

Jeannine tries to read “The Red and the Black.” She looks annoyed.

JEANNINE

(voiceover)

I’m a pre-law and couldn’t care
less about nuance and symbolism
and all that crap.
INT. SORORITY HOUSE – FLASHBACK – DAY

Jeannine points a warning finger at Barry.

JEANNINE

Tell anyone, and I kick you until
you think my foot is part of your
body. Understand?
Jeannine relaxes.

JEANNINE

Now this is not a one way
street. There are benefits.
INT. BARRY’S SORORITY HOUSE ROOM – FLASHBACK – DAY

Barry walks into a pink room covered in frilly decorations. With each step he sees more and more girly items, i.e. unicorns and such.

JEANNINE

(voiceover)

One, you’ll have your own room in
case you stay late or the weather
sucks. You still have to live in
the dorm but you spend a lot of
time with us.

INT. SORORITY HOUSE – FLASHBACK – DAY

They all strike vogue poses. Barry keeps the blank look on his face.

BARRY
O-

JEANNINE

We, in turn, will make something
of you. I mean, look at you.
Hello, the nineties are over.
No more flannel. That one’s free.
We will teach you how to be cool.

BARRY
O-

JEANNINE

But there are rules.
INT. HALLWAY – FLASHBACK – DAY

Barry walks among the girls, smiling.

JEANNINE

(voiceover)

One, touch not lest ye be touched.
Barry runs into a sour Jeannine. Barry drops his smile.

JEANNINE

(voiceover)

Remember my foot? Hundred
times worse.
INT. BARRY’S SORORITY ROOM – FLASHBACK – DAY

Barry studies hard. He looks around and moves a jewelry box aside and pulls out some action figures. He places them on the desk.

JEANNINE

(voiceover)

Two, maintain at least a 3.0.
The work you do here does not
give you the right to slum.
INT. SORORITY HOUSE – FLASHBACK – DAY

Jeannine stands with her arms crossed.

JEANNINE

(voiceover)

Three, tell no one. Not Mommy.
Not Daddy. Not the creepy little
slugs you hang with. No one. Of
course, we can’t tell anyone either.
EXT. CAMPUS – FLASHBACK – DAY

Barry walks and raises his hand to Chloe, but she and Monica walk off.

JEANNINE

(voiceover)

Sorry, but all the girls have
the same threat as you. Tell
and you’re out.
INT. SORORITY HOUSE – FLASHBACK – DAY

Jeannine stands, flanked by Sharon and Latoya.

JEANNINE

You do this for a semester,
then the following year, you
get to live with us-

They all strike vogue poses.

JEANNINE

-Without having to do the work.
Of course, we would appreciate
any help you give us.
INT. LIBRARY – FLASHBACK – NIGHT

Jeannine listens to Barry as they sit with two other nerds. She looks at the other nerds, annoyed. She looks back at Barry. She looks him up and down. Impressed.

JEANNINE

(voiceover)

I think you have a ton of potential
based on when we hung out to study,
INT. SORORITY HOUSE – FLASHBACK – DAY

Jeannine now looks relaxed.

JEANNINE

I mean, you need help. We need
help. We could help each other.
What do you say?

BARRY
What could I say?

EXT. SORORITY HOUSE – FLASHBACK - DAY
Barry cleans the gutters.

BARRY
I said yes. I get to hang out
a lot with all these women, who,
when I was in high school,
wouldn’t even sniff in my direction.

INT. LAUNDRY ROOM – FLASHBACK – DAY
Barry holds a laundry basket as Jeannine bursts in with her robe in her hand.

BARRY

It’s not all perfect.

JEANNINE

Dammit Houseboy! Fluff dry!

Fluff dry!

INT. KITCHEN – FLASHBACK – DAY

Monica has a disappointed look on her face. Tara sits in the background, holding a bowl.

MONICA

Bolognese? Again? Can’t you let

me help you cook once?

Tara shakes her head no, vehemently.

EXT. CAMPUS – FLASHBACK – DAY

Barry walks over to Tyler and Ryan. He drops to the ground with his belly exposed. They look at each other and laugh. Ryan shakes Barry’s hand. They walk off and leave Barry behind. Barry wipes his hand on his pants. Then he wipes his hand on the wall. Then he sticks it in the fountain.

INT. BATHROOM – FLASHBACK - NIGHT

Barry holds Sharon’s head over the toilet, brushing hair out of the way.

BARRY
But in the end, I am there for
them. Because, I have no life.
He leans close to Sharon. He wrinkles his nose.

BARRY

Don’t miss dear, I have to
clean that.

INT. SORORITY HOUSE – NIGHT

Barry watches the girls dance to the music from the banister.

BARRY
And hey, maybe, just maybe I
could be cool enough to actually
be seen with them in public.

Chloe sees him up and the banister and waves for him to come down.

BARRY
But this’ll do for now.

Barry comes down and dances some whacked out and clumsy moves, chasing the girls off the dancefloor. One looks on in outright horror.
JEANNINE

Dance lessons for you come
next, houseboy.

They all leave him alone. Chloe runs back into the room.

CHLOE

Thanks for being there.

She leaves. He turns the music back on and goes back to dancing.

END

© Copyright 2007

