PAGE
38.

CURRENTLY UNTITLED

Started writing June 3, 2009.
WRITTEN

Finished writing June 26, 2009.

BY

HUGH KELLY

As the last credits play, a rambunctious, wild song starts on the soundtrack.

CUT TO:
INT. NEW YORK UNIVERSITY-STAGE-DAY

The film cuts to a stage at New York University’s Tisch School of the Arts. Two couches are on the stage and a person with a headset on, is pouring water into two glasses, which are on a small table between the two chairs in front of the crowded audience.

INT. BACKSTAGE-SAME

DANA CULLEN, 34, blonde and ambitious looking is walking quickly with her assistant Holly. Dana is wearing a tight, short black dress and black high heels.

HOLLY, 24, is scruffy looking and wearing a headset. They are walking briskly backstage.

DANA

Oh, Jesus, Where the hell is he?

HOLLY

(overlapping, into the headset)

Yes, yes, put in the back near the-the ruffled

suit.

(to Dana)

What did you say, Dana?

DANA

Where the hell is Carl Spielberg?! He was

supposed to be here half an hour ago!

HOLLY

He called and said that he would be a little

bit late.

DANA

Half an hour late.

HOLLY

He said he was stuck in traffic.

DANA

Jesus.

HOLLY

(into headset)

What?

(pause)

Oh, good, good.

(to Dana)

Dana, he’s here, he’s on the stage.

DANA

Finally.

They walk onstage. CARL SPIELBERG, 47, is standing on the opposite end of the stage. He is in a gray suit, with the jacket open. He has slight gray hair, but not much.

CARL

(calling out to her)

Dana!

Dana and Holly walk over to Carl. Dana shakes his hand.

DANA

(shaking his hand)

Hello, Mr. Spielberg, hello. It’s such an

immense pleasure to meet you.

CARL

(overlapping)

Hi.

DANA

(gestures to Holly)

This is my assistant Holly.

Carl shakes Holly’s hand.

CARL

Hi.

HOLLY

(shyly)

Hello, it’s so wonderful to meet you.

CARL

It’s nice to meet you, too. So, when are

starting this thing.

DANA

Actually, in five minutes.

CARL

Okay.

Dana puts her hand on Carl’s back and directs him to the two chairs. Holly walks backstage.

DANA

So, were going to be sitting over here.

They walk to the two chairs.

CARL

This is nice, this a nice setup you got here.

DANA

Oh, yes, very minimalist.

Dana sits in one chair and Carl the other.

DANA

As I said, I am very honored to be

interviewing you here today.

CARL

Well, thank you, you know, I am privileged to

meet you. So, you’re a part time professor and

a part time journalist.

DANA

Yes, you know, at first, I was a professor, but

then I just started to get this drive to pursue

another passion of mine: journalism.

A cameraman, standing behind a camera offstage, gestures to Dana.

CAMERAMAN

Dana, were on in thirty seconds.

DANA
(to cameraman)

Okay.

(to Carl)

Are you ready?

CARL

(sipping water)

Absolutely.

DANA

You know, I just read your latest novel last

night.

CARL

Really, what did you think of it?

DANA

I thought it was painful, interesting, and

inspiring.

CARL

Hmm.

CAMERAMAN

And were on in five, four, three, two, one.

(mouths “Were on”)

Dana looks to the audience.

DANA

Good afternoon, New York’s intellectual,

literature gurus. I am sitting here today with

one New York City’s most influential writers:

Mr. Carl Spielberg.

The audience claps for Carl.

DANA

(to Carl)

Hello, Mr. Spielberg.

CARL

Hello.

DANA

He has joined us today to talk about his newest

novel, which is creatively titled:

(she holds up the book)

Guilt, My Wives, My Life, and the Social

Deviants That Ruin this World. Mr. Spielberg-

CARL

Call me Carl. Mr. Spielberg is my grandfather.

Dana and the audience laughs.

DANA

Okay, Carl, it is such a treat to have you on

the show today.

CARL

Thank you.

DANA

You know, my students are in the audience and I

teach your literature.

CARL

(to the audience)

Oh, hello students.

DANA

So, I was reading your fascinating new book

last night and I was just so engrossed. It’s so

good.

CARL

Thanks, you know, this book was a journey to

write.

DANA

Really?

CARL

Yes, it’s a deeply personal book to me.

DANA

So, there are several reports saying that this

book is autobiographical. Is it?

CARL

Well, I guess you could say that. The book, you

know, is mostly taken from events of my life

and then spun out of control to make

entertainment. I would say the book is a thinly fictionalized version of my life.

DANA

What inspired you to write this revealing and

intimate look into your life?

CARL

Well, when I conceived this idea, I was just

recovering from a bout of writer’s block; which

you know is the worst thing a writer can go

through. In addition, I was just trying to

write, trying to think of an idea. So, I just started to draw on things from my own life.

DANA

I wanted-I wanted to actually read an excerpt

from your latest book. It’s page a hundred and

twelve.

Dana opens the book, and then goes to page one hundred and twelve.

DANA

This line is about your relationship with your

fourth wife.

CARL

Yeah.

DANA

Okay.

(begins reading from

the book)

“My young wife, Michelle, was beautiful,

bright and intelligent. However, she was young.

She has not caused this rut in my life, but she

has certainly exemplified.”

(she closes the book,

to Carl)

Wow, intense.

CARL

Yeah.

DANA

It looks like we have a question from an

audience member.

A young girl in the audience stands up. Her name is Amy.

AMY

Hello, Carl, my name is Amy and I’m a student

is Ms. Cullen’s literature class.

CARL

Hello.

AMY

Hi, I was wondering, you show a lot of unhappiness
to your life with your fourth wife, Michelle, what caused this unhappiness, this sudden need to get out of that marriage?

CARL

Oh, well, a lot of things-

DANA

(interrupting)

If I may just interrupt for a second, there is

a fantastic quote in your book I would just

like to read.

CARL

Sure.

DANA

Okay, it’s page forty-seven. It starts-

CUT TO:

INT. UPPER EAST SIDE PENTHOUSE-CARL’S NOVEL-NIGHT

The living room is filled with vast amount of people. It is a black tie party. It’s filled with rich people. “The Girl From Ipanema” by Stan Getz is playing. We CU around the party. There are waiters passing around Champaign.

The film cuts to Carl. People and his wife, MICHELLE, surround him. Michelle, 21, is wearing a white dress and has honey blonde hair. Carl and Michelle are holding a glass of Champaign.

DANA

(voiceover)

“Ron stood next to his young, placid and naïve

wife as these socially upper class people

talked about useless bullshit. As they talked,

his mind wandered endlessly and he wanted

nothing more to do then tell Michelle how I

feel about our marriage and the WASPS that

surround us.”

WOMAN 1

You know, I just, I absolutely loved that

outdoor piece Tess did.

WOMAN 2

Oh, I loved that one.

MICHELLE

(overlapping)

It was marvelous. I loved it.

WOMAN 3

And, you know, she only does a few a year.

WOMAN 1

(to Michelle)

Which is why you have to get me one her pieces

of furniture. I just can’t find them anywhere.

MICHELLE

I’ll try, but, you know, her collections...

(snaps her finger)

Just sell out like that.

(she looks to Carl)

You know, I think, Carl, honey, you have some

of her pieces in your office.

CARL

(out of it)

What?

MICHELLE

You have some of Carol’s furniture pieces in

your office.

CARL

Um, yeah, yeah I do, um, just a couple.

WOMAN 1

Oh.

WOMAN 2

(overlapping)

Oh.

MICHELLE

(to the woman)

Carl always tries with the latest furniture

pieces.

CARL

Umm, would you excuse me for just a second? I’m

gonna go to the balcony to get some fresh air.

MICHELLE

(supportive)

Oh, okay, um, I’ll be right here.

CARL

Okay, I’ll be right back.

Carl away from the ladies and offscreen.

EXT. EMPTY BALCONY-SAME

Carl walks out onto the large balcony. He closes the door behind him, walks to a chair, which is behind a table, and sits down in it.

It’s somewhat windy outside. He puts the Champaign glass he has been holding down on the table. He takes a bottle of bourbon out hid interior coat pocket. He picks up the glass and pours bourbon in it; he sits back and takes sips of the bourbon. He is thinking as he sits.

DANA

(voiceover)

“Ron sat on the veranda thinking about his

life; his monotonous wife, his contempt for his

upper class life and anything in general that

made him unhappy.”

CUT TO:

INT. UPPER EAST SIDE APARTMENT-VESTIBULE-SAME

Michelle and Carl enter their apartment. Michelle throws her keys on a table next to the door. She walks offscreen as Carl walks inside the apartment and shuts the door. The same actor that plays Carl, plays Ron.

MICHELLE

 (offscreen, angrily)

You know you could have contributed to the

conversation instead of standing there like a

goddamn mute.

Carl walks to Michelle, who is taking her coat off and putting it in a closet.

RON

Well, you know, I can’t-my mind just wanders, I

can’t keep on those topics.

Michelle walks away from Carl as he follows her.

MICHELLE

(taking earring off)

Well, you could have made an effort.

Michelle walks into a downstairs bedroom. Carl follows her.

INT. BEDROOM-SAME
Michelle is standing in front of a large mirror taking off her earrings. Carl is behind a bed, which is behind a Michelle.

RON

You know, I-I really try to make an effort. You

know, I just, I don’t feel comfortable around

those people.

MICHELLE

Those people are my friends.

RON

How are those people your friends-?

MICHELLE

(overlapping)

How are they my friends?

RON

(overlapping)

They’re so much older than you are. I mean,

 your twenty-three, for Christ’s sake.

MICHELLE

(overlapping, taking bracelet

off)

Are we going to talk about this again? I’m old

enough.

RON

I can’t-I cannot do this anymore. These-these

parties. These people are so unaware of the

atrocious hypocrisies that occur in the world.

There money blinds them.

MICHELLE

Oh, would you stop, please. There nice people

who enjoy my company.

RON

Yeah, they’re nice to their own kind: the rich

kind. Anybody else barely even gets a blip on

their radars.

MICHELLE

I don’t understand you. When we met, you said

you enjoyed the wealthy life. You enjoyed

money.

RON

Yeah, I enjoy having money. I don’t enjoy

mingling with these fake, uptight, conceded,

Upper East Side WASPS.

MICHELLE

 (turning around abruptly)

Could you please stop, Jesus! I don’t know what

happened to us, you know. You’ve become a

different person.

Carl approaches Michelle.

RON

Oh, I’m sorry. I didn’t mean to hurt your

feelings.

Carl hugs Michelle.

CUT TO:

INT. BOOKSTORE-DAY

Carl is standing in the philosophy section, looking at some books. A man walks down the aisle. It turns out to be, JOSEPH LANE, 45, a colleague of Carl’s.

DANA

(voiceover)

“Ron stands in the philosophy section of a

Barnes & Nobles, looking at the familiar themes

of his life: questions, questions and more

questions. Unbeknownst to Ron, a former

colleague of his, Joseph Lane, was right in the

philosophy section with him.”

Joseph, noticing Ron, looks up from the book he was reading.

JOSEPH

Ron.

Ron turns around and sees his friend, Joseph. Joseph is holding a book. They shake hands.

JOSEPH

Ron!

RON

Joseph, my god, hello, what are you doing here?

JOSEPH

Hello, well, I was-I was, ironically actually,

looking for your new book. It’s just incredible that I’ve run into you now.

RON

I know, I know, long time no see.

JOSEPH

Yeah, since, since Random House I haven’t seen

you.

RON

Yes.

JOSEPH

So, what have you been up to?

RON

Oh-

JOSEPH

Working on a new book; something I can sink my

teeth into?

RON

Yeah, yeah, a little of this, a little of that,

you know. I’ve been working on this sort of

autobiographical piece.

JOSEPH

(offscreen)

About?

RON

(gesturing)

About, about, you know, it’s about certain

aspects of my life. I mean, it’s fiction, but

it’s not too heavily fictionalized. I think

you’ll enjoy it.

JOSEPH

Oh, well, I hope so. So, how are things with

you and, um, um, I can’t remember her name.

RON

Michelle.

JOSEPH

No, no, Michelle, no, um...Sally.

RON

Oh, well, Sally and I are divorced.

JOSEPH

Really?

RON

Yeah, uh, has it really been that long since

I’ve seen you.

A woman passes the two men.

JOSEPH

Four years I think.

RON

God, jeez.

JOSEPH

So, so, who’s Michelle?

RON

Michelle, Michelle is my current wife.

JOSEPH

You’ve remarried.

RON

(nodding)

Mm-hmm, yes, I have.

JOSEPH

Already.

RON

Yeah, you know me, I’m-I’m not good alone. But,

but, I’m not to sure about this marriage.

JOSEPH

What do you mean?

RON

She, she’s wonderful, but I don’t know what I’m

doing with her. You know, she’s so young, she’s

twenty-three years old; I’m forty-seven, I feel

like I’m robbing the cradle.

JOSEPH

Come on, it’s love, age doesn’t matter.

RON

Yeah, but I’m getting restless. This is my

fourth wife and I can’t believe this is

happening again. I-I hate this upper class,

snobby life that we live.

JOSEPH

Are you contemplating leaving Michelle?

RON

I don’t know, maybe. I just, I prefer a much

more bohemian lifestyle. A lifestyle that

Michelle doesn’t understand. You know, I don’t

know what I’m doing with this kid. She’s only

two years older than my daughter. I got to get

 out of this marriage.

JOSEPH

Well, you know, I can’t really give good

advice. All I can say is: good luck.

RON

Yeah, that’s about as good as any advice Dr.

Phil would have given. Thanks.

CUT TO:

INT. NYU STAGE-INTERVIEW-DAY

Carl and Dana are on the stage.

DANA

Well, that’s-that’s very well explained.

Therefore, Ron’s fourth wife was young and

naive.

CARL

Well, not to such a huge extent, she was young,

but she wasn’t extremely naïve, she just hadn’t

experienced anything other than me. He wanted

her to have a worldly experince, you know.

DANA

There’s a section of the novel where you

actually, tell her how you feel. She doesn’t

seem to take it to well.

CARL

No, no, she-she goes off the deep end. You

know, it was merited, though. I deserved her

rage. She was nothing but a loving wife. She

didn’t deserve to be left because of my

bullshit.

CUT TO:

INT. RON’S APARTMENT-KITCHEB-NOVEL-NIGHT

Ron is standing at a kitchen counter pouring himself a single malt scotch. He sets the bottle down and begins to drink the scotch. He begins to pace around the kitchen counter.

We hear a door open, then close. It is Michelle arriving home.

MICHELLE

(offscreen)

Honey! Honey! I’m home!

Ron downs the rest of the scotch.

MICHELLE

 (offscreen)

Honey, Ron, where are you?!

Michelle walks into the kitchen with a large brown bag of food.

MICHELLE

Oh, here you are. I’ve been looking for you.

RON

Hi.

Michelle walks around the counter to Ron and sets the bag down; she gives him a nice kiss and then walks offscreen.

MICHELLE

(offscreen)

I picked up some breadcrumbs and some cheeses

for the party tonight.

RON

Michelle, honey, I-I...

Michelle walks back onscreen across from Ron.

MICHELLE

(walks back onscreen)

Are you still not dressed? The party starts at

eight.

Michelle walks to a kitchen cabinet behind Ron.

RON

No, no, Michelle, I need-

MICHELLE

(turns to Ron)

Where is the rest of the Single Malt Scotch?

RON

Wh-what?

MICHELLE

(gesturing)

The Single Malt Scotch: where is the rest of

it? We had almost half a bottle left and it is

the only thing my boss drinks.

RON

I-I had a little bit of it earlier. Just a tad.

MICHELLE

Oh, Jesus, Ron, I need Single Malt Scotch.

(walks away from Ron)

Your gonna have to go get some.

Michelle walks offscreen.

RON

Yeah, but, Michelle, listen-

MICHELLE

I have to call Morton’s, so they can save me a

bottle. Those drinks sell out like candy.

Ron walks over to Michelle, who is in the living room.

Michelle dials a number on her cell phone, and puts it to her ear.

RON

Michelle-

MICHELLE

(into cell phone)

Hello?

(pause)

Hi, Steve-

(pause)

Yes, yes-

RON

(overlapping, gesturing)

Michelle, I really need to talk to you about

something.

MICHELLE

(into cell phone,

overlapping)

Yes, hello, um, I was wondering if you could a

bottle of Single Malt Scotch for me.

(pause)

Mm-hmm, yeah, um, that would be fantastic.

(pause)

Just one bottle.

(pause)

Yeah, thanks.

(pause)

Okay, bye.

Michelle hangs up the cell phone.

MICHELLE

I need you to go get the drink now.

CUT TO:

EXT. UPPER EAST SIDE STREET-EVENING

Ron is walking down the sidewalk. He walks sort of slowly and is wearing a badge suit.

INT. MORTON’S-SAME

Ron walks behind in front of the bar area. The store is kind of dark. A bartender stands behind a cash register.

RON

I am here to pick up a Single Malt Scotch.

BARTENDER

Ron Shelton.

RON

Yeah.

The bartender walks offscreen to retrieve the drink. Ron looks around. The bartender walks back onscreen with the drink. He rings up the drink on the cash register.

BARTENDER

That’ll thirty two fifty.

Ron hands him two twenties. He looks over at the bar. He hands Ron the drink.

BARTENDER

(handing Ron his

change)

Seven fifty is your change.

RON

Do you think, uh, do you think I could get some

Tequila?

BARTENDER

Sure.

The bartender walks offscreen. Ron walks to the right and sits at one of the stools at the bar. The bartender walks onscreen with a glass and a Tequila bottle. He pours the Tequila in the glass and hands it to Ron.

BARTENDER

Here you go.

RON

Thanks.

The bartender walks offscreen. Ron takes a sip of his drink while with a depressed look.

CUT TO:

INT. RON’S APARTMENT-KITCHEN-LATE EVENING

Michelle is at the oven taking a large dish out of it. Ron walks into the kitchen. Michelle sets the dish on a stovetop and turns the oven off. She notices Ron.

MICHELLE

Oh, Ron, do you have The Single Malt Scotch.

Ron sets the drink on the counter. He walks offscreen to the living room.

MICHELLE

(to an offscreen

Ron)

Oh, finally, you should go get ready.

Michelle walks out of the kitchen into the living room.

MICHELLE

Honey.

They stand next to a couch.

RON

Listen, Michelle, I-I have to talk to you about

something.

MICHELLE

What, what are you-what do you want to talk to

me about?

RON

Look, listen-

(points to a

couch)

I think we should sit down.

MICHELLE

Hmm.

Michelle sits on the couch.

MICHELLE

All right, I’m sitting. What the hell is going

on. The guests will be here any minute.

Ron sits down with her.

RON

(sighs)

Okay, okay, listen.

(he grabs her hands)

Michelle, honey, I’m not-I’m-

MICHELLE

What?

RON

I-I’m not happy in our, in our marriage and

I’ve been unhappy for a while, now. And, and I

want a divorce.

MICHELLE

(chuckles nervously)

What?

RON

I’m unhappy and I have to take some action

about it.

Michelle let’s go of Ron’s hands.

MICHELLE

You want a divorce.

RON

Yes, yes, I know this is a shock but-

Michelle stands up.

MICHELLE

(emotionally)

I can’t believe what I’m hearing. You want a

divorce!

Ron stands up.

RON

Yes, you should know it has nothing to do with

you-

MICHELLE

I can’t believe this, I can’t believe this, oh,

my god! How could you do this to me! How could

you do this!

RON

Michelle, I know this is hard.

MICHELLE

 (crying)

I don’t understand...what happened! How could

you just be breaking up with me like this!

RON

I’ve grown distant, I’ve grown apart from you.

MICHELLE

So, you want to divorce me!

RON

I think its best.

MICHELLE

You work things out in a marriage. You don’t

get a divorce once you start to hit a rough

patch!

RON

I’m sorry, I-I understand how you feel. I know

it’s-

MICHELLE

Is there another woman?

RON

No.

MICHELLE

Don’t lie to me.

RON

No, I’m not cheating on you.

MICHELLE

(hysterical)

Then, why!

RON

Look, your young, what are you doing with an

old fart like me.

MICHELLE

Your forty-seven!

RON

Yeah, and your twenty-three, your young. You

haven’t experienced life, yet.

MICHELLE

You are so nuts to leave!

A loud “ding-dong” of the doorbell is heard, and the two abruptly turn around. The film abruptly cuts to a dinner party.

INT. KITCHEN-NIGHT

About twelve guests are around a large dining room table enjoying a meal. Michelle is on one end of the table and Ron is on the other side. Michelle’s boss, DREW, sits next to her on the right and Drew’s wife, LESLIE, is to the right of her. Dana’s voiceover drowns out the guests chatter.

DANA

(voiceover)

Michelle sits at the table filled with

heartache, animosity, and an intent to unleash her fury and rage. The
guests, unaware of the delirious events that are bout to transpire, sit at the table, enjoying nonchalant, formal chitchat.

LESLIE

We furnished our apartment from this little

shop in Greenwich. It is such a wonderful shop.

DREW

Yeah, but expensive. Leslie loves expensive, my

wife.

LESLIE

Oh, please, it cost only half his check. Drew,

please, give me a break.

We gradually close up to Michelle, who tries to take a bite of her food, but cant. Her expression is one of anger.

DREW

(offscreen)

Only half.

FEMALE GUEST 1

(offscreen)

Leslie showed me the shop. It has the most

gorgeous wooden chairs.

We gradually close up to Ron, who is enjoying his meal.

FEMALE GUEST 2

(offscreen)

Uh, I hate wooden chairs.

LESLIE

Oh, you are so nuts. I love them.

FEMALE GUEST 2

They scream pretentious antique.

We cut to Michelle who is tapping her finger on the table. She drops her fork on her plate making a loud noise. Leslie looks over to Michelle.

LESLIE

(chewing food)

Michelle, Michelle, are you okay?

Michelle looks up, and says, with a smile:

MICHELLE

I’m fine, really, I’m fine.

LESLIE

Okay.

They turn their attention to Ron.

DREW

(eating food)

So, Ron, have you ever thought about writing

those tragic stories you used to write?

RON

Umm, well, you know, when the mood strikes. You

know, I’m not really in an atmosphere to write

like that.

DREW

I guess marriage does that to you.

RON

I guess so.

MALE GUEST 1

Oh, god, you know, my marriages have been so

dysfunctional.

FEMALE GUEST 3

Well, that’s why you have to work on it.

Marriage can be difficult.

LESLIE

(overlapping)

I agree.

Michelle suddenly bursts out with:

MICHELLE

(to Ron)

You son of a bitch.

LESLIE

(overlapping)

It’s completely a modern marriage.

MICHELLE

How could you do this to me, Ron?

Ron looks up.

RON

Michelle.

LESLIE

(to Michelle)

Is something wrong?

MICHELLE

Who do you think you are, huh! You asshole, who

do you think you are!?

DREW

Michelle, what-what-

MICHELLE

You burst in and suddenly announce you want a

divorce!

DREW

(overlapping)

What’s wrong?

MICHELLE

I cannot even believe you.

RON

Honey, please, there are guests here.

MICHELLE

Shut up! I’m not your goddamn honey!

LESLIE

What’s going on?

MICHELLE

(overlapping)

You-you-you think that you can just throw me

away, like some goddamn piece of paper! Who do

you think you are?

RON

Michelle-

Michelle violently stands up by shoving her hands on the table. All the guests are stunned.

MICHELLE

You-you think you can up and just divorce me.

DREW

What the hell is going on, here?

MICHELLE

(overlapping)

This is bullshit! This is just really crazy! I

don’t believe this! You are such an asshole; I

am a great girl and you just want to leave me!

RON

(overlapping)

Michelle, please, you are being totally

inappropriate.

MICHELLE

No, no, I-I am being completely appropriate.

You are so immature and-and I don’t understand

what your problem is?

LESLIE

(overlapping)

Michelle, honey, I think you should just sit

down.

MICHELLE

No, no, no, he deserves this. He deserves to be

embarrassed for the coward that he is! This is

completely merited! Oh, god, excuse me!

Michelle walks out of the kitchen.

RON

Michelle, Michelle!

(standing up, to the

guests)

Could you excuse me for just a moment, please.

Ron stumbles out of the dining room.

CUT TO:

INT. NYU STAGE-INTERVIEW-DAY

Carl and Dana are sitting onstage.

CARL

You know, I-I had a rough time breaking up with

her. I loved her...but I wanted a different

life. You know, I couldn’t keep living how I

was.

DANA

Living like what?

CARL

Like rich snobs. I was uncomfortable living

like that. Don’t get me wrong, I love money,

a lot, but I didn’t like what it was doing to

me.

DANA

So, how did things go afterwards with you and

Michelle.

CARL

Well, naturally, I, you know, gave her the

apartment and everything in the divorce and I

started over. I wanted a more bohemian

lifestyle.

CUT TO:

EXT. SOHO APARTMENT BUILDING-MONTAGE-NOVEL-DAY

Ron is directing movers, who are carrying a chair, into the apartment building. A witty piano song is on the soundtrack. He is wearing rather laid back clothing.

INT. BARE BEDROOM-MONTAGE-SAME
Ron is directing movers, who are carrying a mattress, to set it on the middle of the floor. All of the dialogue is inaudible, because of the music drowning it out. The movers lay the bed on the floor.

EXT. TRIBECA STREET-MONATGE-DAY

Ron is walking down a crowded street in Tribeca with his hands in his pockets.

INT. ART GALLERY-MONTAGE-SAME

Ron is being shown a large painting by a woman wearing a skirt-suit. The dialogue is inaudible. Ron, with his finger to his chin, looks at the painting with indecisiveness, while the woman tries to convince Ron to buy the painting.

INT. CAFÉ-MONTAGE-NIGHT

Ron sits at a round table holding a menu and smoking a cigarette. A waiter comes to the table and asks Ron what he wants. Ron points to something on the menu. Again, all the dialogue is inaudible.

INT. RON’S SOHO APARTMENT-BEDROOM-MONTAGE-EVENING

Ron sits at his desk ferociously punching keys into his laptop. He is focused and intent on finishing his writings.

INT. BEDROOM-MONTAGE-NIGHT

Ron lies on his bed alone, trying to fall asleep after a full days bohemian adventure.

INT. BEDROOM-NEXT MORNING

Ron is waking up. He stretches to wake himself up.

DANA

(voiceover)

“Ron’s daughter, Chelsea, a student at Barnard, who he had with his first wife, Doris, had become increasingly concerned about her father’s whereabouts since the divorce of him and Michelle. Her worries had only intensified after her repeated attempts to speak with Michelle, ended with the swift sound of a dial tone. Chelsea, having finally tracked her father down, pays her father a visit to remember.”

Ron sits in his bed. A loud buzzing sound, which belongs to the doorbell, awakens Ron even more. Ron stands and walks out of the bedroom.

INT. VESTIBULE-FRONT DOOR-SAME
Ron opens the large metallic door.

RON

(surprised)

Chelsea.

CHELSEA walks in. She is wearing a black sweater and jeans and is carrying several books. She is brunette and sort of pale white.

CHELSEA

Dad.

RON

Hi, hi, come in, come in.

Ron shuts the front door and they gradually begin to walk into the living room.

CHELSEA

Dad, what are you doing here? What are you

doing?

RON

I-I live here; I’ve been living here for-for

months, now.

Chelsea sets her book down on a table.

CHELSEA

I couldn’t reach you, I couldn’t find you

anywhere. Do you know how many strings I had to

pull to-to find your address-

RON

I know, I know, I’m sorry about that.

CHELSEA

(overlapping)

Look at this place. What happened to Michelle?

RON

Our marriage is over.

CHELSEA

(shocked)

What?

RON

I left her and we got a divorce. I could not

live-

CHELSEA

When did this happen?

RON

The way I was. What?

CHELSEA

When did this happen?

RON

Almost a year ago. I was dissatisfied; I left

her and gave her everything.

CHELSEA

What, oh, my god. Again. Another one.

RON

I know, I know, it’s terrible.

They walk into a bedroom.

CHELSEA

Jesus, you and woman, it’s a terrible

combination.

Chelsea shuts the door behind her. Ron sits on the bed.

RON

I’m sorry I haven’t contacted you, you know,

I-I just-

CHELSEA

Yes, I was really worried.

RON

I kind of just lost contact with human kind.

CHELSEA

God, what are you-what is this place your

living in?

RON

I plan a simpler life.

CHELSEA

A simpler life?

RON

Yes.

CHELSEA

What do you-what do you do all day. You haven’t

published in such a long time.

RON

I try to write, you know.

Chelsea sits on the bed next to Ron.

CHELSEA

What happened to your place in The Upper East

Side?

RON

I gave it to Michelle in the settlement. You

know, she immediately sold it, but it was the

right thing for me to do.

CHELSEA

Well, I just wish you would have contacted me.

I thought you were lying in a goddamn alley

somewhere.

RON

I know, I sorry, sweetheart, I’m sorry. How is

Barnard?

CHELSEA

It’s good, fine, it’s difficult. You know, it’s

treacherous territory, but I can handle it.

RON

How’s your mother?

CHELSEA

Mom, mom is okay, she’s fine.

RON

That’s good...do you want something to eat.

CHELSEA

(laughs)

Dad, no, you can’t cook.

CUT TO:

INT. NYU STAGE-DAY

Dana and Carl sit onstage.

DANA

So, Ron’s daughter was shocked at the state of

his new bohemian lifestyle.

CARL

Naturally, she was shocked. You know, Chelsea

reminds me so much of my own daughter. You

know, smart, inquisitive, bright, spontaneous.

There’s a chapter in the novel about my first

wife and the birth of our daughter. I think

it’s insightful.

CUT TO:
INT. NEW YORK HOSPITAL-PREGNANCY WING-AFTERNOON

A male doctor is holding a baby Chelsea. Chelsea’s mom and Ron’s first wife, Louise, lies in a bed. A much younger looking Ron stands next Louise. The doctor hands a crying Chelsea to Louise.

DOCTOR

Here you go.

LOUISE

(holding Chelsea)

Oh, my god.

RON

Look at her. She’s so-

LOUISE

She’s so beautiful.

RON

Cute.

DOCTOR

Congratulations.

LOUISE

Thank you.

RON

(overlapping)

Thanks.

DOCTOR

I’ll leave you two alone.

LOUISE

All right.

The doctor walks out of the room.

RON

(gesturing)

I can’t believe it, Louise. I’m really a

father. Is this actually happening?

LOUISE

Yeah, it is. I hope your ready.

RON

I am ready. God, look at her, she’s so cute.

LOUISE

Oh, we have a daughter.

RON

She’s gonna’ be so smart, you know. She’s going

to be brilliant. This kid is wonderful.

LOUISE

This is our little Chelsea.

RON

I love that name, by the way.

LOUISE

It’s a cute name.

RON

Yeah.

CUT TO:

INT. NYU STAGE-DAY

Carl and Dana sit on the stage.

DANA

Let me ask about the focal points of the novel.

CARL

(taking a sip of

water)

Sure.

DANA

Ron’s trip up to Sarah Lawrence College in

New York.

CARL

Yes.

DANA

Ron was invited as a guest speaker in one of

their writing classes.

CARL

Yes, they, um, they thought that Ron was a god,

you know. They wanted to get a look at his

brain, his thoughts.

DANA

Similar to your trip up to Cornell University.

CARL

Yes, similar.

DANA

Umm, it seems that we have a question from the

audience.

We zoom to the audience. A FEMALE STUDENT is standing, while holding a microphone.

DANA

(to the female

questionnaire)

What’s your question?

FEMALE STUDENT

Um, I was just wondering, you know, I’m kind of

a sucker of romance, how would you describe how

Ron met his fourth wife in the novel?

There is a pause as Ron thinks.

CARL

I think probably eventful, surprising in a way.

CUT TO:

INT. ART GALLERY-UPPER WEST SIDE-NIGHT

Lively jazz music is playing as an art exhibition takes place. The place is crowed as people look at the art. Indistinct conversations are heard. We cut to Ron, who is staring at a puzzling, confusing painting while sipping a glass of Champaign. We cut to a woman, JULIET, 36, with a deep French accent who is walking around the gallery with a few of friends.

JULIET

(thick French accent, over

the top)

It’s deliberately, deliberately noncontextual.

I wanted the styles to flow very, very

informally.

FEMALE FRIEND 1

You did that, Juliet. It’s very crazy and-and

spirited.

MALE FRIEND 1

It just makes you wanna sit and drink wine, and

analyze it.

Some of the friends laugh.

JULIET

(wildly gesturing)

I wanted the tone to be extremely masochistic.

I wanted you to cut your wrists open after

seeing my work! It was Marie Antoinette who

inspired me to do what I do now.

FEMALE FRIEND 2

(surprised)

How did she inspire you?

JULIET

Her callus and uncaring attitude towards the

little people. The little people will get in

the way of my art.

Juliet and her friends pass Ron.

DANA

(voiceover)

“Ron stared at the artist’s work not actually knowing who the mysterious artist was. His ex wife, Juliet, was from Paris and their relationship was a volatile one, an affair in which Ron would like to forget. Juliet’s thick French accent was very familiar to Ron. A voice

that Ron was not longing to hear. A voice that suddenly began to become to familiar to Ron.”

Ron looks over his shoulder and sees Juliet.

JULIET

(walking by)

Jesus, I mean, those puny, diminutive efforts

just-just wouldn’t cut it.

FEMALE FRIEND 2

I totally agree.

Ron’s expression turns to panic.

RON

(to himself)

Oh, shit.

Ron immediately retreats from his current position. He almost runs away. Scared.

EXT. PARKING LOT BEHIND GALLERY-SIDEWALK-SAME

Ron walks along the sidewalk next to cars. People are leaving the back entrance of the gallery. Their chatter is indistinct. Ron walks along the sidewalk until: Juliet and a female friend barge out of the back entrance loudly.

JULIET

(laughing)

I know, I know, it was trivial at best.

FEMALE FRIEND

You should have seen the look on his face.

Ron turns around and sees Juliet.

RON

Oh, shoot, damn it.

He immediately jumps on the floor next to a car. He’s on his knees and hands like a dog. The two woman pass the opposite side of the car.

JULIET

(offscreen)

I want everything to be perfect. Everything to

be illuminated, emulsified!

FEMALE FRIEND

Whatever you want.

The woman’s feet can be seen underneath the car as they pass by. The woman laugh and flag down a taxi. Ron turns around to see them. A young woman appears to be walking behind Ron. It’s Michelle.

JULIET

(shutting cab door)

Fantastic, fantastic.

We cut back to Ron.

MICHELLE

Sir, excuse me, what are you doing?

Ron turns around abruptly and stands up.

RON

Oh, um, I-

MICHELLE

Why were you on the ground next to my car.

RON

Oh, this is-this is your car.

MICHELLE

(offscreen)

Yes.

RON

Umm, I was just, you know, chilling out.

MICHELLE

On the ground next to my car.

RON

You know, wherever I can get some type of place to be myself. You know, I’m sorry about this, I should jus-

MICHELLE

Wait a second, I recognize you.

RON

No, I probably just look like somebody else.

MICHELLE

(pointing)

No, no...are you Ron Shelton?

RON

Yes, actually, yes, I am.

MICHELLE

Oh, my god! I can’t-your Ron Shelton!

RON

Uh-huh, yeah.

MICHELLE

Wow! I just can’t believe this. I worship your

novels.

RON

Uh, thank you, thank you.

MICHELLE

I took a class on analyzing your books. There

frank, and so-so powerful. So full of insights

to human nature.

RON

Incidentally, what is your name?

MICHELLE

Michelle.

RON

Oh, Michelle, that’s a pretty name.

MICHELLE

Thank you. I cannot believe I am in the

presence of such an iconic figure.

RON

Oh, come on, I’m not iconic.

MICHELLE

You are!

RON

No, no.

MICHELLE

Oh, god.

RON

So, what do you do, Michelle?

MICHELLE

I’m a student.

Michelle cannot stop smiling

RON

Oh, where?

MICHELLE

Sarah Lawrence College.

RON

Oh, wow, that’s impressive.

MICHELLE

Yeah, I spent almost an entire semester

analyzing “The Bulls of Love”. That is your

best novel, in my opinion.

RON

How old are you?

MICHELLE

(proud)

I’m twenty-one.

RON

Oh, okay.

There is silence. Michelle sighs in awe.

RON

So, do you want to-do you want to do something?

A big, long pause.

MICHELLE

(astounded)

Really?

RON

Sure, sure, do you want to go to a bar or

something?

MICHELLE

Yeah, yeah, I’d love to.

CUT TO:

INT. BAR-SAME

Michelle and Ron sit at the bar. Michelle is picking at an olive in her Martini. Ron is drinking Scotch.

MICHELLE

Well, I’m from North Carolina. You know, the

town of lost dreams and aspirations. But-

(takes sip of her

drink)

-I had dreams that I still chase.

RON

What are your dreams?

MICHELLE

You know, to graduate and become some type of

philanthropist; get married and have kids. I’ve

always wanted to get married. It’s one of my

biggest goals in life.

RON

Interesting.

MICHELLE

I’m sorry, I just, I still can’t believe I’m

having a drink with Ron Shelton.

RON

Oh, it’s no big deal, really.

MICHELLE

You are my idol.

RON

Oh, thank you, thank you.

CUT TO:

INT. RON’S APARTMENT-BEDROOM-SAME

Michelle and Ron are having sex underneath the covers of Ron’s bed. We see thrusting and Michelle’s moaning in ecstasy is drowned out by Dana’s narration.

DANA

(voiceover)

“Later that night, Ron invited Michelle back to

his place. To thrill Michelle, Ron decided to

to fulfill one of her wildest dreams: sleep

with her most beloved icon.

Michelle screams and screams as she climaxes.

CUT TO:
 EXT. SIDEWALK-GREENWICH VILLAGE-DAY

Michelle and Ron are walking down a sidewalk. Ron has hand around Michelle as she eats vanilla ice cream in a cone. He points to several people jamming on drums. Their dialogue is drowned out by Dana’s narration.

DANA

(voiceover)

“Michelle felt it was necessary that Ron

performed a separate education on her. He took

her to some of the cities most well known

destinations. Jamming tambourine sounds in the

Village.

EXT. SIDEWALK-DOWNTOWN-SAME

Several prostitutes are waving and smiling into the camera.

DANA

(voiceover)

The whores who reside downtown.

INT. MUSEUM OF MODERN ART-NIGHT

Ron and Michelle are looking at a large, beautiful painting.

DANA

(voiceover)

And the many art exhibitions uptown.

Michelle looks in awe at the painting.

MICHELLE

It’s so beautiful, it’s so-so gorgeous.

RON

I know, isn’t it?

MICHELLE

Yes, yes, I-I’m in awe of it.

RON

And to really, really appreciate this is to

understand it.

MICHELLE

I want to understand it. It’s just so moving to

me.

RON

Hmm, it should be.

MICHELLE

I love being with you at galleries, and the

theatre, and Opera. You know, I just learn so

much from you.

RON

I love being your professor with benefits.

(gestures)

Come here.

Ron kisses Michelle on the lips.

CUT TO:
INT. RON’S APARTMENT-BEDROOM-NIGHT

They are lying in the bed next underneath sheets to one another. They have just had sex. They both are breathing heavily.

MICHELLE

(out of breath)

Oh, wow.

RON

You know, you are, you’re really something.

You’re very passionate.

MICHELLE

Oh, thank you. I really try to be passionate

and wild when I make love to you.

RON

I really appreciate it.

MICHELLE

(gesturing)

You know, because I-I get so self-conscious

sometimes when I make love to you. You know,

making love to such a superior human being.

It’s-

RON

I’m not superior.

MICHELLE

But you are, you just don’t realize it, yet.

You are just so superb in every act that you

do. You’re so captivating; I just, it’s so

fantastic to be with someone like you.

RON

You really are in love with me.

MICHELLE

Yeah, I am in love with you. I do love you so,

so much. You challenge me...

RON

Marry me.

MICHELLE

...To better myself.

(responding to Ron’s

question)

What?!

RON

Marry me.

MICHELLE

(caught off guard)

Marry you?

RON

Yeah, I mean, we love each other.

MICHELLE

(rolls over on side)

I can’t get married.

RON

Wha-why not?

MICHELLE

B-because, you know, I’m in school, I’m

twenty-one years old. What would my family

think?

Michelle rolls over on her back.

RON

Who cares?

MICHELLE

I-I do, I care. Marriage is such a huge step.

RON

Well, you said you were in love with me.

MICHELLE

I am in love with you.

RON

So, marry me.

MICHELLE

I’m scared.

RON

Look, come here, come here.

Michelle turns over on her side. Ron cuddles with her.

RON

There is absolutely nothing to be scared of.
 You don’t have to worry about anything.

MICHELLE

(innocent)

Yeah.

RON

Of course, I promise...I’ll take care of you.

There is a silence; Michelle answers:

MICHELLE

Okay, okay, I’ll marry you.

They kiss passionately. Jazz plays on the soundtrack.

CUT TO:

INT. CITY HALL-DAY

Michelle and Ron sit in front of a table as a judge reads from an official document. Their dialogue is drowned out by Dana’s narration.

DANA

(voiceover)

And so the wedding day came. Michelle and Ron

were married in front of little friends or

family members in City Hall. Ron felt it

was necessary to take out the quote

“over-dramatic,” aspect of weddings, despite

Michelle’s protestations.

CUT TO:

EXT. NEW JERSEY TURNPIKE-EVENING

Ron is driving down a highway with Michelle in the passengers seat. They are both in their wedding attire.

CUT TO:

INT. NYU STAGE-DAY

Carl and Dana sit onstage.

CARL

It was love. That’s what it was for a short

amount of time. But, of course, Ron got bored

and the marriage dissolved into nothing more

than acid.

DANA

I have to ask sort of an obvious question: How

much of Ron’s relationship with Michelle is

fiction, and how much of it is nonfiction or

fact-based.

Carl ponders a little.

CARL

(sighs)

That’s, uh, that’s a tough question.

DANA

It’s a pretty plausible question, though. A lot

of the elements of your work seem to be taken

out of your own personal life. Diem Nguyen

CARL

Some of it here and there, you know. Some

aspects of my many marriages.

(sighs)

Umm, I guess, you know, not much, but just a

few things throughout my novel. About

thirty-five percent.

Dana looks to her watch.

DANA

Well, umm, it’s twelve-thirty. Uh, we need to

break for lunch. So, we’ll be back in about two

hours to finish filming.

DIRECTOR

(offscreen)

And...cut. Were out, were out, good job,

everyone.

The director runs onstage, with a female assistant, and greets Dana and Carl. General, indistinct chatter is heard in the theatre.

DIRECTOR

That was great, that was wonderful.

FEMALE ASSISTANT

(overlapping)

Should I take her headset off?

DIRECTOR

Yeah.

The assistant begins taking a headset off Dana’s ear.

DIRECTOR

(gesturing)

Look, you two, this was-this was great,

wonderful. Keep up the good work, all right.

DANA

Thanks.

DIRECTOR

(to Carl)

You, too.

CARL

Okay.

INT. BACKSTAGE-SAME

Dana is walking down a crowded backstage hallway near the dressing rooms. Numerous colleagues pass her.

MALE

(passing quickly)

Great job out there, Dana.

DANA

(walking)

Thanks, Jeff.

FEMALE

(passing quickly)

Good job, Dana.

DANA

Thank you.

Dana stops at her dressing room door. She opens it, then enters, then closes the door. Holly is placing chocolates in a tray and is wearing a headset. Dana walks to a chair in front of a large mirror surrounded by lights, and sits in it.

HOLLY

I have the-the perfume that you wanted, and the

chocolates just came in from Marcos.

DANA

Thanks.

HOLLY

Good job out there.

DANA

Thank you.

Holly moves behind Dana.

DANA

(touching her hair)

How do I look?

HOLLY

You look good, you look great.

There is a silence.

HOLLY

So, uh, should I order some takeout or

something.

DANA

You know, I-I was actually hoping that we could

go to some restaurant and eat there.

HOLLY

Oh.

CUT TO:

EXT. NYU-SAME

Carl walks out of a door to outside. He walks a little down the sidewalk before he stops and leans against the building. He is reflecting.

CUT TO:
INT. RESTAURANT-SAME

Dana and Holly sit at clean, white table. Holly without her headset. They both are drinking red wine.

HOLLY

This is a really nice restaurant. Thank you for

inviting me to come with you.

DANA

(drinking wine)

Oh, it’s no problem at all. It’s-your such a

good assistant, so I thought-

HOLLY

Thank you, thank you so much.

DANA

Your welcome.

(pause)

So, what did you think of the interview?

HOLLY

I thought it was good. You know, I-I thought

you covered everything that you wanted to in

the first half. He seemed to respond well.

DANA

That’s good, I guess. You wouldn’t lie to me,

would you?

HOLLY

No, no, I would tell you the truth straight up.

DANA

Well, I guess that’s good. You know, I have

to-to kill this interview. My career depends on

this interview.

HOLLY

Why is that?

DANA

Well, my last journalist efforts were tarnished

by the controversy of my divorce. I haven’t had

a successful interview in quite some time, and

donated over half a million of my own money.

So, basically, I’m in this for all I’ve got.

HOLLY

Well, with so much at stake, what is there

possibly to gain from this?

DANA

My life back.

CUT TO:
INT. CARL’S DRESSING ROOM-AFTERNOON

Ron sits in a chair in front of a mirror. He has his cell phone in his hand. He dials a number and puts the phone to his ear.

CARL

(into cell phone)

Helen, hi.

(pause)

Yeah, yeah.

(pause)

I am doing the interview now.

(pause)

She’s probably gonna talk about Sally soon.

(pause)

She being Dana Cullen.

(pause)

You know you’re Sally, Helen. You’re my wife ex

wife and your Sally in the book.

(pause)

I’m sorry.

There is a knock on the door.

CARL

(into cell phone)

Can you hold on a second?

(to unknown person

outside)

Come in!

A producer walks inside the room.

PRODUCER

Your need onstage in ten.

CARL

(nods)

Okay.

The producer walks out the room, and closes the door behind him.

CARL

(into cell phone)

Hey, I got to-I got to go.

(pause)

Okay, I’ll see you later. Bye.

Carl hangs the phone up.

INT. NYU STAGE-SAME

Dana is sitting in her chair. Carl is sitting in his chair.

DIRECTOR

(counting down with

fingers)

Kay, were on in five, four, three, two, one,

action!

A light shines brightly on Dana and Carl.

DANA

Hello, we are back with author Carl Spielberg.

(holds his book up)

In addition, we are here discussing his new novel. We have even more probing than the first half of the program.

CARL

I’m slightly scared.

DANA

Oh, well, that’s expected. So, before we start

with the questions about Ron’s journey to speak

at Sarah Lawrence College, I want to get a

little bit more information about Juliet.

CARL

Oh, wow, Juliet, Juliet, what can I say.

DANA

Well, why don’t you describe, in your own view,

what a normal day for Ron would be like with

Juliet.

CARL

Okay, let’s see-

CUT TO:

INT. RON AND JULIET’S APARTMENT-DINING AREA-MORNING

Ron sits at a dining table eating eggs. Juliet, holding a plate of eggs, approaches Ron from behind. She stands next to him with the eggs.

DANA

(voiceover)

Juliet had become argumentative and violent in the last stages of their marriage. She became aggressive, which was her way of telling Ron that she wanted a divorce.

Juliet looks mad.

JULIET

(argumentative)

What...is this?

RON

(swallowing food)

What?

JULIET

What...is this...shit?

RON

Uh, I, they’re eggs.

JULIET

You call these eggs.

RON

Umm, I think America calls them eggs.

JULIET

You call this shit eggs!

Juliet hurls the plate on the ground breaking it. Ron is startled.

RON

Juliet, what-what are you-

JULIET

It was horrible. It tasted like rubber, like

rubber!

RON

Juliet, Jesus, calm down, for Christ sake.

JULIET

You expect me to be calm after you prepare turd

instead of eggs! I do everything for you-

RON

You don’t do everything.

JULIET

(overlapping)

-And I cannot a decent breakfast from you!

RON

Oh, god, what do you-what do you want?

JULIET

(gesturing)

You are puny, your are insignificant, and you

don’t have enough merit to be my husband!

CUT TO:

INT. JULIET’S ART ROOM-NIGHT

The room is filled with paint. Everywhere. On the walls, the ground, and on Juliet’s shirt. Juliet is sitting on a stool doing some painting. Ron is walking into the room with a cup of coffee. He approaches Juliet.

RON

I thought you might want a cup of coffee.

You’ve been working so late.

Juliet grabs the cup and hurls the coffee to the opposite direction. It lands with a loud thud on the ground. The coffee has spilled.

JULIET

Coffee subdues my creative thinking. It stifles

the mind. Besides, it’s for people who are not

immune to the symptoms of fatigue.

(gestures)

Please leave me be.

Ron walks out of the room. Juliet continues to paint.

CUT TO:

INT. LIVING ROOM-DAY

Ron is standing, looking frightened, is speaking to an irate, offscreen Juliet.

JULIET

(offscreen)

You son of a bitch, you son of a bitch, I

specifically asked for hydrangeas!

Juliet throws a big bunch of Daisies at Ron, pummeling him. She walks onscreen.

JULIET

Do those look like hydrangeas to you?

RON

(gesturing, covered in

Daisies)

I-I thought it would be romantic if I got you

Daisy’s instead.

JULIET

(screaming)

I didn’t want daisies, I wanted hydrangeas!

Daisies make me sneeze!

RON

I can return them.

JULIET

Oh, god, you do-you do absolutely nothing

right, do you! It’s like trying to get a monkey

to do anything.

RON

Juliet, come on, your-your being irrational.

JULIET

I am being irrational.

RON

Yeah, I mean-

JULIET

I am being irrational!

RON

Juliet, just calm down.

Juliet picks a vase and hurls it on the ground.

JULIET

I am being irrational!

RON

Juliet, God, what are you doing?

Ron backs away from Juliet.

JULIET

You want to see me irrational, all right!

Julia picks up a glass container. Ron runs away. She hurls the glass at Ron; it barely misses him striking a wall.

JULIET

(enraged)

I’ll be irrational, goddamnit.

RON

Juliet, Juliet, please, please, just-just stop.

Stop being so enraged.

JULIET

I’ll be enraged if I feel like it!

Juliet flips over a wooden table. Items crash to the ground.

JULIET

You haven’t seen me enraged or irrational yet.

Juliet runs offscreen to Ron.

CUT TO:

INT. NYU STAGE-DAY

Carl and Dana sit onstage.

CARL

She was psychotic. Juliet destroyed the entire

apartment.

DANA

What made you write such a violent, pseudo-art

fanatic. Are you, in any way, attracted to that

type?

CARL

Well, I mean, the art fanatics do catch my

eye. I don’t know, all woman catch my eye.

DANA

(joking)

Do I catch your eye?

CARL

You haven’t done anything yet that disgusts me.

The audience laughs, as does Dana.

DANA

(laughing)

Well, I guess I still have a chance.

(to the audience)

Hey, I tried.

Carl and the audience laugh.

DANA

So, tell us about Ron’s third wife Sally.

CARL

Well, Sally was desperate for kids. She was

maternal, but Ron didn’t want the added

liability of more children.

CUT TO:

INT. UPSTATE NEW YORK HOUSE-KITCHEN-NOVEL-EARLY AFTERNOON

Ron, Sally, and Sally’s parent’s, Jean and Harry, are all sitting at a dining table. They are enjoying pound cake and tea. Sally, 35, has short, curly, blonde hair. She stands up with her plate and cup of tea.

DANA

(voiceover)

Sally, Ron’s third wife, sat at the table with her husband and parents. They enjoyed appetizing pound cake and tea. Sally’s parent’s, Jean and Harry, were anxious to become Grandparents, as was Sally to become a mother.

SALLY

Does anybody want anymore tea?

HARRY

I’ll take some.

JEAN

(overlapping)

I do.

Sally walks offscreen into the kitchen.

HARRY

So, Ron, Sally tells us that you’re penning

a new novel.

RON

(eating cake)

Well, Harry, I’m always penning a new novel.

JEAN

I loved your last book. The insights were so

comical and warm. Is your new novel anything

like your previous one?

RON

Uh...sort of, similar themes, you know.

JEAN

Oh, what was the line... “Love is like the many

pains of going to your gynecologist.” So, so

witty.

HARRY

You should try your hand at dramatic writing,

son.

RON

I would if I had any flair for dramatic

writing.

Sally walks back into the dining area with a teakettle in hand. She pours tea into her mother’s cup.

JEAN

Thank you, Darling.

She pours tea into her father’s cup.

HARRY

Thank you, sweetheart.

Sally moves across the table to Ron.

SALLY

Do you want anymore, honey?

RON

Oh, yes, please.

She pours tea into his cup.

RON

Thank you.

Sally walks back offscreen into the kitchen with the teakettle.

HARRY

Marvelous tea.

JEAN

So, uh, Ron, when are you and Sally on planning

having kids to start that big family that she

wants.

Sally walks back into the dining room without the teakettle.

SALLY

(walking)

Oh, the question of kids.

Sally takes her seat next to Ron.

SALLY

Ron and I want a really big family, don’t we,

Honey.

RON

Yeah, yeah, I guess, you know. Kids are-kids

are great.

SALLY

We’ll have kids and move to that huge

Connecticut home we’ve always dreamed of.

JEAN

I can’t wait to become a grandmother.

HARRY

Your sister doesn’t seem like she wants to have

ant children, so you’re our only hope, Sally.

CUT TO:

INT. RON AND SALLY’S APARTMENT-DAY

Sally is sitting at a kitchen counter. Ron is walking around the counter.

SALLY

I don’t understand why we can’t have any

children!

Ron walks around the counter to the cabinet and takes out a glass from the counter.

RON

I’ve told you, you know, I-I don’t want anymore

kids.

SALLY

But why?

Ron moves the refrigerator and takes out a bottle of Gin.

RON

(pouring a glass of

Gin)

Because, because I already have a twelve year

old and I don’t want the added responsibility.

SALLY

But you’re so good with Chelsea.

Ron begins drinking the Gin.

RON

Co-come on; what do you want more kids for.

Chelsea already considers you her mother.

SALLY

I want a child of my own. I love Chelsea, but I

want to have a natural daughter.

RON

I mean, I just, I just want things to be more

settled.

SALLY

Oh, God, that’s nothing but a bulllshit excuse.

RON

All right, when I finish my next novel, I’ll

think about it, okay.

Ron walks over to Sally and hugs her.

DANA

But, of course, Sally left Ron before he

finished his novel. For someone who did want

kids: a Park Avenue doctor with eight kids,

nine with Sally.

CUT TO:

INT. NYU STAGE-DAY

Carl and Dana sit onstage.

DANA

I think the reader almost feels bad for Ron at

that point.

CARL

Well, he’s not supposed to be completely

unsympathetic. The guy just has a lot of

problems. He’s unable to commit, he drinks just

a tad too much. You know, Ron is a screwed up.

You know, my theory on life is that everyone

is, is screwed up somehow. Whether it’s family,

or marriage, or whatever...none of us are

perfect. If everyone would just realize that

no one is perfect, then we would be able to

better function as a society.

DANA

Wow, I-I didn’t think that I could have more

admiration for you, but I think you have just

pinpointed societies most focal crisis.

CARL

Well, I just want to help the human race.

DANA

(astonished)

Wow, okay, umm, we have a question from the

audience.

The film cuts to a female audience member.

AUDIENCE MEMBER

(into microphone)

Hello, I was wondering...how hard was it for

you to find the ideal person to come with Ron

on his trip to up en route for Sarah Lawrence

College.

The film pans back to Carl and Dana.

CARL

Oh, well, you know, I decided not to complicate

his life any further by having him go with a

female. I just, I wanted a clean slate for Ron.

So, I decided he should go with his brother,

Andy.

CUT TO:

INT. RON’S APARTMENT-SOHO-NOVEL-AFTERNOON

Ron is lying on a couch enjoying a novel.

DANA

(voiceover)

Ron, quietly, read on the couch, while wasting away the afternoon. Deep into the wild, cavernous rainforest, with Amazonian spy, Alexis Harris, Ron received a phone from an unexpected caller: his brother, Andy.

The phone rings. Ron sits up, sets the book down, and answers the phone.

RON

(into the phone)

Hello?

(pause)

Oh, hey.

(pause)

Hi, um, I’m just, I wasn’t expecting a call

from you. I thought you were still in Italy.

(pause)

Oh, God, I’m-I’m sorry to hear that.

(pause)

She just left like that?

(pause)

That’s kind of callous.

(pause)

What?

(pause)

Uh, tomorrow, umm, I’m actually going to Sarah

Lawrence College.

(pause)

I was, I was actually invited by the dean to

give a workshop to some of its Literature

students. Hey, you know what, why don’t you

come with me.

(pause)

Yeah, come on, it’ll be fun. We’ll-we’ll catch

up on old times. You know, I-I haven’t seen

seen you in such a long time.

(pause)

Oh, come on, we’ll have fun.

(pause)

You’ll come...great. Where are you staying,

I’ll pick you up.

(pause)

All right, I’ll see you tomorrow.

Ron hangs the phone up.

CUT TO:

EXT. PARK AVENUE-MORNING

Ron pulls up to a curb, in an Oldsmobile, next to an apartment building. Andy, 42, walks out the front door of the apartment building. Andy has dark brown hair and has a George Clooney type look. He walks to the Oldsmobile and gets in the passengers seat.

As Andy shuts the door, Ron drives away from the curb.

EXT. ITHACA, NEW YORK STREET-OLDSMOBILE(INSIDE)-DAY

Ron is driving down a street with Andy.

ANDY

I just got back in from Italy yesterday. My

wife, of course, left me, and now I am a single

man. So, how are you?

RON

(driving)

You know, um, I’m good, I guess. Single.

ANDY

You know, I don’t know why you left Michelle. I

thought she was really good for you.

RON

She was, but it was my own stuff, you know. I

poisoned that relationship.

ANDY

I mean, she was quite young, though. But still,

I did think she was good for you. Do you think

she still has any hostility left?

RON

Are you kidding me, she freaking hates me and

deserves to hate me, too. I feel like I just

strung her along, you know. Our marriage was

just doomed to end. I-I don’t know what’s

wrong with me.

ANDY

God, you-you sound like Amy when she was

dumping me in a Chateau in Venice.

RON

I’m sorry.

ANDY

No, no, I was just experiencing a hint of deja

vu.

RON

What-what happened there with you and Amy? I

mean, you two, you seemed so happy together.

Andy takes a big sigh.

ANDY

(almost remorseful)

I-I don’t really understand what happened to

Amy and I.

(pause)

I want to say that it was just a bunch of

goddamn things that were just piling up on us.

And one day I just think it burst and she

decided she wanted to run off with her aerobics

trainer, but if I look really, really hard and

seek out that one pinpoint, traumatic event...

Andy takes hard look outside the window, then looks straight ahead.

ANDY

...I don’t think I would be able to find it.

(pause)

I don’t know, it’s life, right.

RON

I guess, but, you know, I don’t why I feel it

necessary to complicate my already complicated

with the false hope of love and women.

ANDY

I think you’re just afraid to be alone, you know. I mean, you’ve already gone through four wives.

RON

I know that and you’re right, you know. I-I

don’t understand why I muck up all my

marriages. You know, my-my first marriage, we

were just two young, but-but she gave me gave

me Chelsea, whom I am eternally obliged for.

my second wife was psychotic; my third wife

just wanted kids; and I just screwed up my

fourth marriage.

ANDY

Do you think you screwed up any of your

prior marriages.

RON

(shaking his head)

I don’t know, you know, I guess some of my

numerous idiosyncrasies just fouled up some of

those marriages, but it’s like you said, there

weren’t many harrowing events that led up to

our demise.

There is a silence.

RON

Oh, God, we should-we should stop talking about

this. Two guys talking about their ex-wives.

It’s not very masculine.

The car glides by the virtually empty street.

CUT TO:

INT. GUN SHOP-MANHATTAN-DAY

Michelle walks into a gun shop with her purse. She is dressed like a homeless person. She looks very distraught. She walks to the GUNSHOP OWNER, who is standing behind the large glass counter next to a cash register.

OWNER

Can I help you, miss?

MICHELLE

(gesturing)

I-I need a gun. I need, just, I need a gun.

OWNER

Do you know what you’re looking for?

MICHELLE

(kind of annoyed)

Any-anything. I just, I need a gun, you know, a

pistol or something like that. I don’t care,

just something that shoots bullets. Something

that’s easy.

OWNER

Okay.

The owner turns nervously around to a glass case filled with pistols. He opens the case and pulls out a box containing a gun. He turns back to Michelle and sets the box on the counter.

OWNER

It’s, uh, a nine-millimeter handgun. It’s

pretty efficient, gets the job done.

MICHELLE

I’ll take it.

OWNER

I’m gonna need to see some identification

first, so I can run a background check.

MICHELLE

Oh, sure.

Michelle begins digging in her purse; she takes out her driver’s license and hands it to the Owner.

EXT. SIDEWALK-SAME

Michelle walks out of the gun shop to her car, which is parked next to the curb. She gets in the driver’s seat and shuts the door.

We zoom in on Michelle’s face. She pulls the gun out of a brown paper bag and stares at it for a second. She then puts the gun to her temple. Her expression is full of panic. She is breathing heavily. She winces as she contemplates. She’s planning on killing herself. Fear and terror consume her face. Tears begin strolling down her face. After what seems like forever, Michelle chucks the gun in the backseat.

She begins to cry, and cry, and cry. She breaks down.

CUT TO:

INT. NYU STAGE-DAY

Carl and Dana sit onstage.

CARL

That scene was difficult to write, because I

had to draw on aspects of my own life. I had to

own up to whatever damage to the women of my

prior relationships.

DANA

There’s a chapter in the book that is devoted to the affair Ron had. Incidentally, while married to Sally with a young woman named Melbie.

CARL

Oh, God, I knew this was coming. I am deeply

ashamed to admit that-that chapter was

autobiographical.

DANA

So, your telling us that you were unfaithful to

one of your past wives.

CARL

Yes, I did.

Carl takes a sip of his water.

DANA

I’m sorry if it sounds like I’m passing

judgment, but...why?

CARL

It’s hard-It’s hard to explain why I did what I

did.

Carl is silent.

CARL

I hate to say this, but I think Melbie was the

only woman I was truly in love with. And I

think it’s because she came with all the

practicality that I had never had in a

relationship.

CUT TO:

INT. RON AND SALLY’S APARTMENT-LIVING ROOM-NIGHT

Sally is sitting on a couch reading a book.

DANA

(voiceover)

He had only recently met her, and they had only had sex once, but Ron found his mind consumed by the thought of Melbie. Her gorgeous brown hair, her seductive brown eyes, her tan skin only allured Ron deeper into fantasy. He wanted to see her again. He called her up and she granted his wish. Sally, distracted by a book, was apparently ignorant to Ron’s illicit meetings with the young Melbie Farrow.

The telephone rings. Sally barely looks up.

SALLY

Ron, honey, could you get that.

INT. RON’S DEN-SAME

Ron is sitting at his desk. He answers the cordless phone, which is next to him.

RON

(into phone)

Hello?

CUT TO:

INT. MELBIE’S APARTMENT-BEDROOM-SAME

Melbie, 25, is sitting on a chair next to the bed. She has both hands grasped to the phone. She is gorgeous.

MELBIE

Ron?

INT. RON’S DEN-SAME

RON

Hi, hello, Melbie.

INT. MELBIE’S BEDROOM-SAME

MELBIE

Ron, I’m sorry to have called your

apartment, but I’m longing for you and I’m

having warm feelings over you. Can you come

over?

INT. RON’S DEN-SAME

RON

Oh, God, Melbie, I-I was just having the same

feelings.

Ron looks to his wristwatch.

RON

I can be there in forty minuets.

INT. MELBIE’S BEDROOM-SAME

MELBIE

Please, please hurry. I want you in my bed

while it’s still warm.

INT. RON’S DEN-SAME

Ron hangs up the phone.

INT. LIVING ROOM-SAME

The film cuts back to Sally, who is still reading her magazine. Ron walks into the living room and stands a bit of a distance from Sally. Sally barely looks up.

RON

(making it up as he

goes along)

That-that was, umm, one of my colleagues.

Sally puts the magazine down.

SALLY

Who?

RON

One of my writing partner’s, Ted. He wants

to-to meet me and discuss our plan for our new

novel.

SALLY

Now, I mean, it’s so-it’s so late.

RON

I know, I know, but he’s going out of town in

two days and he wanted to go over ideas before

he left.

SALLY

I mean, it’s okay, but it’s just a little

weird. It’s just so late.

Ron walks away to get a jacket.

RON

(offscreen)

I know, but it’s just how it is.

Ron walks back onscreen.

RON

I’ll be back soon.

Ron walks away.

SALLY

Be quick.

CUT TO:

EXT. STREET-NIGHT

Ron runs down a sidewalk trying to hail a cab.

INT. MELBIE’S APARTMENT-SAME

The film cuts to Melbie’s POV as she opens the front door for Ron. He smiles.

RON

Hi.

MELBIE

Hi.

INT. MELBIE’S BEDROOM-SAME

The film cuts to Melbie and Ron passionately kissing as they make their way into Melbie’s bedroom. They fall onto Melbie’s bed. Ron rips off Melbie’s white shirt, leaving her in her bra. Melbie begins taking off Ron’s shirt.

The film abruptly cuts to Melbie and Ron lying in the bed after sex. The sheets cover them; they both lie on their backs Melbie is smoking a cigarette.

RON

Oh, man, Melbie, you-your just, you’re so

great. You’re so incredibly passionate.

MELBIE

Oh, God, I don’t know what I’m doing with you.

RON

What?

MELBIE

I mean, what the hell am I doing with you. Your

more than ten years older, your married, you’ve

got a kid. I don’t see any real future with

you.

RON

Oh, come on, don’t-don’t say that.

MELBIE

I get so consumed by passion sometimes.

RON

Why don’t you just take pleasure in the moment

right now.

MELBIE

(blows smoke ring)

Do you love your wife?

RON

Sure, I mean, I love her, I do.

Melbie rolls over on her side.

MELBIE

You don’t sound very convincing.

RON

I do love my wife, it’s just...you have to work

at things sometimes in a marriage. No one is,

is perfect.

Melbie rolls over on her back.

MELBIE

I don’t want to be in a loveless marriage. I

want in love forever with whomever I marry. I-I

kept thinking about things like that when I’m

with you, but I don’t expect it to happen with

you.

RON

Why not?

MELBIE

I don’t want it to happen with you.

RON

Jesus, you don’t have to be so frank.

MELBIE

I’m sorry, but it’s how I feel. If it was a

different situation, then it would have been a

possibility, but not under these circumstances.

RON

Well, what if I could change the situation

somehow.

MELBIE

Oh, shut up, that’s just, that’s just crazy

talk.

CUT TO:

EXT. OUTSIDE CAFÉ-DAY

Ron and Melbie are sitting across from each other at a table at the Café.

MELBIE

I sometimes, I dream of-of a bed of roses, you

know. I fantasize about a better life.

RON

In time, I’ll think you rise; you’re young.

MELBIE

(takes a sip of

coffee)

Yeah, but when?

There is a small silence.

RON

Listen, run away with me.

MELBIE

Run away with you?

RON

(overlapping)

Run away with me to Paris, come on.

MELBIE

You want me to run away with you to Paris?

RON

Yeah, come on, it’ll-it’ll be fun. Just the two

of us. You know, we’ll be two Parisians.

MELBIE

(overlapping)

I cannot run away with you to Paris.

RON

Why not.

MELBIE

Because, because your married and you have a

daughter. And I have a life here.

RON

We’ll start over.

MELBIE

(overlapping,

gesturing)

Plus, I’m not sure if I even want to be with

you.

RON

Why don’t you want to be with me?

MELBIE

I don’t know what I’m doing with you. This

isn’t me, I’m not some other woman.

RON

You don’t have to be the other woman.

We could-we could run away together.

MELBIE

No, no, no, stop, stop deluding yourself.

That’s never going to happen. I don’t even

understand, like, what’s so wrong with your

marriage that you have to run away to some

twenty-five year old.

RON

Well, Sally desperately wants kids and I don’t

want any more kids. It’s put a real strain on

our marriage. We’ve just drifted apart; I don’t

know how to fix it.

MELBIE

Well, it seems like I’m getting in the way.

RON

No, no, not at all.

MELBIE

(overlapping)

I am.

RON

No, I want to be with you. You’re the first

person that I’ve ever been in love with,

Melbie.

Melbie looks surprised.

MELBIE

Ron, you’ve been married three times.

RON

Yeah, but I’ve never been in love with any of

my wives. You know, I-I get married for

convenience

MELBIE

Well, that seems like it’s your biggest problem. And I don’t want to be another one of your conquests.

RON

Come on, lets stop about this. Just-just kiss

me.

Ron leans over and kisses Melbie on the lips passionately.

CUT TO:

INT. RON AND SALLY’S APARTMENT-DAY

Sally is opening the front door of the apartment. Chelsea is about eighteen in this scene.

SALLY

(gestures)

Hi, Chelsea, come on in.

Chelsea walks into the apartment.

CHELSEA

Hi, is my-is my father home?

Sally closes the door behind Chelsea and they begin to slowly walk into the living room.

SALLY

No, he’s-he’s golfing somewhere.

CHELSEA

Oh.

SALLY

So, I think I found that white sweater that you

said you thought you left here.

CHELSEA

Oh, good, that’s perfect.

SALLY

It’s in the dresser in my bedroom.

A phone begins to ring.

CHELSEA

Oh, great, I was just losing my mind over this

sweater.

SALLY

I happy to have found it. I’m gonna go answer

the phone. You can just go in my room and get

it.

CHELSEA

You don’t mind?

SALLY

(walking away)

Oh, no, no.

CHELSEA

Okay.

INT. SALLY’S BEDROOM-SAME

Chelsea walks into the room towards the dresser.

DANA

(voiceover)

Sally’s bedroom seemed all the normal for

someone like Sally. Clothes, perfumes, and

other feminine products subsist in her bedroom.

Chelsea opens up the dresser and begins looking through it.

DANA

(voiceover)

While looking for her sweater in the dresser,

Chelsea found a rather surprising element in

Sally’s dresser.

Chelsea pulls out a long, red bustier and sexy, red panties. Chelsea’s expression turns to shock.

CUT TO:

INT. RON AND SALLY’S APARTMENT-RON’S DEN-MORNING

Ron is sitting at his desk typing at his laptop. Chelsea is behind him, putting books away in a bookcase.

CHELSEA

So, dad, I was looking through your dresser for

my white sweater, and I happened to stumble

upon a white bustier and red panties with the

initials M.F. on them.

RON

So.

Chelsea turns around and faces her father, who’s back is towards her.

CHELSEA

So, I could have sworn Sally’s initials were

S.S. for Sally Shelton.

Chelsea circles around Ron to the front of the desk. She faces him face to face.

RON

Yeah, what-what are you suggesting?

CHELSEA

I also happened to find the I.D. card for-

(she whips out Melbie’s

I.D.)

Melbie Farrow.

Ron looks nervous. Melbie puts the I.D. down.

RON

Chelsea, it’s not what you think.

CHELSEA

Dad, are you having an affair?

RON

(overlapping)

What-no, no, I am not having an affair.

CHELSEA

You are, my God, you’re cheating on Sally!

RON

Okay, I am, but-but-

CHELSEA

How can you cheat on her? She’s such a warm

person.

RON

(gesturing)

I know, I know, I’m really screwed up for

cheating on her, but things have not been going

so well lately between me and her.

CHELSEA

So, you cheat on her with a twenty five year

old organ donor.

RON

You got to understand, honey. I think I’m in

love with Melbie.

CHELSEA

Dad, dad, come on, this is totally

inappropriate.

RON

I know, but I’m in love with her.

CHELSEA

So, what are you gonna do: leave Sally and run

away with this Melbie girl.

RON

Well, I was planning on doing that.

CHELSEA

Oh, Jesus, Dad, another wife.

RON

I don’t what I’m gonna do.

CHELSEA

Stop this affair, that’s what you should do!

CUT TO:

INT. NYU STAGE-DAY

Carl and Dana sit onstage.

DANA

She, eventually, ends up leaving him. It’s kind

of sad, don’t you think: his only love leaving

him.

CARL

Well, yeah, I guess, but this guy is not

supposed to be an overly sympathetic character.

I mean, look what he does to Michelle later on.

However, I wrote that chapter because I wanted

to have a break from his own life.

DANA

Did you ever see your mistress again?

CARL

Occasionally I would see her around town.

However, she called me one day and told me that

she was leaving New York. She was an actress,

so she traveled a lot.

DANA

Kind of like her goodbye in the novel.

CUT TO:

INT. MELBIE’S LIVING ROOM-DAY

Melbie, wearing a tight, gray shirt and tight panties, speaks into the phone, while smoking a cigarette.

MELBIE

(into the phone, gesturing)

Hello?

(pause)

Hi, Ron, listen, I-I need to speak with you.

(pause)

No, you can’t come over.

(pause)

Listen, I spoke to my agent and he told that I

was being offered a role in an action picture.

(pause)

Thank you, but-but listen to me. It’s being

filmed in Los Angeles, and I’m gonna move out

there.

(pause)

Yes.

(pause)

I don’t know how long, indefinitely. I don’t

know, I just, I have to get out of here. You

know, to-to clear my head.

(she takes a hit of the

cigarette)

Ron, I’m sorry, but I have to do this for me.

(pause)

No, no, don’t do that. This is good for me,

this is good for both of us.

(pause)

Look, this is me ending this-whatever we have

going on; I don’t even know what to call it.

(pause)

I love you, too.

(pause)

Goodbye, Ron.

Melbie hangs the phone up.

DANA

It looks like we have a question from the

audience.

The camera pans over to the MALE AUDIENCE MEMBER.

MALE AUDIENCE MEMBER

 (into microphone)

I’m so intrigued. I’ve recently just read your

new novel, and I-I found it brilliant. I was

wondering: why did you choose to make Michelle

just kind of go nuts as she does in the novel.

The camera cuts back to Ron and Dana.

CARL

I always, always felt remorseful over how

Michelle takes the divorce from Ron. I created

it, but, you know, I-I felt so terribly bad for

her.

CUT TO:

INT. ANALYST’S OFFICE-DAY

Michelle is talking to her therapist and looks distraught.

DANA

(voiceover)

Michelle felt compelled to discuss her

attempted suicide with her analyst. It had only

been a week since that afternoon in the car and

the attempt on her life was still raw, but

Michelle felt it was crucial for her to talk

about them.

The blonde, female THERAPIST listens to Michelle.

MICHELLE

(emotionally)

I don’t know what I was thinking. Still to this day, I don’t understand why he left me. At first, I thought that he was seeing another woman. However, I hired a private detective and he found no such evidence of an extramarital affair.

THERAPIST

Would that have made you any happier?

MICHELLE

What? If-if he was cheating, if he was sleeping

with another woman.

THERAPIST

Yes.

MICHELLE

No, it would’ve been worse, it would’ve have

crushed me more than it already did. I wanted

to be happy with him...but he was so resistant

and I don’t understand why.

THERAPIST

Well, maybe this was good thing.

MICHELLE

Wh-what kind of bullshit is that? How was this

a good thing.

THERAPIST

You said you went back to Sarah Lawrence to get

your M.F.A, right.

MICHELLE

Yes, but-

THERAPIST

That’s a good thing, Michelle.

MICHELLE

-I’m still unhappy. I’m not married as I

wanted to be.

THERAPIST

Your young, you know. I’m just trying to find

the good in all of this.

MICHELLE

Good, what good. I cry every freaking night,

and I wonder. You know, I wonder what my life

would be like with him; what things we would be

doing. I mean, we were only married for a year

and ten months.

(sighs, starts to cry)

Christ, life isn’t fair. It’s just, he probably

doesn’t even care about me; he probably forgot

about me. He didn’t give a damn about our

marriage, or what I wanted, for that matter.

The therapist jots down notes as Michelle talks.

MICHELLE

God, I can’t let him get away with us.

THERPIST

What are you planning on doing?

MICHELLE

What can I do. It’s the world works: Men break

up with women and women just sob over it. You

know, what can I do?

Michelle looks down at her watch.

MICHELLE

Oh, God, I’ve got to get back to the Campus.

I have a class in a few hours.

THERAPIST

Perfect timing, because our time is actually

up.

They both stand up; the therapist leads Michelle out the room.

THERAPIST

(walking Michelle out

of the room)

I hope you’ll get better.

MICHELLE

Thank you, Dr. Smith.

THERAPIST

Same time next week for your session?

MICHELLE

Yes.

The therapist opens the door Michelle. Michelle walks out of the room.

THERAPIST

Goodbye.

MICHELLE

(offscreen)

Bye.

We hear Michelle walking away and the therapist closes the door.

CUT TO:

INT. RON’S CAR-AFTERNOON

Ron is driving down the highway, with Andy in the passenger seat.

RON

What time is it?

ANDY

(looking at the car

clock)

It’s almost two o’ clock.

RON

We have-we have time to, to get something,

right.

ANDY

We should have enough time.

RON

Good, because I’m starving.

ANDY

As am I, but listen, let me-let me pay.

RON

No, no, no, no.

ANDY

No, come on, I want to pay.

RON

No, I am paying. You are my guest. I never,

ever let the guest pay for anything.

ANDY

(overlapping)

Yeah, exactly, I’m the guest. I don’t want to

impose, let me pay.

RON

No, you’re not imposing at all. I invited you,

I’ll pay.

Andy gives up.

ANDY

Okay, okay, I mean, if you really want to.

RON

I do, I do, it’s my pleasure to pay. Now, where

do you want to go?

ANDY

Umm, you know, there’s this really diner about

two miles down.

RON

Perfect, perfect.

ANDY

You really like the bill, don’t you.

RON

Well, I mean, if I don’t pay, then the pimp

will be after me.

Andy slightly laughs.

CUT TO:

INT. DINER-SAME

A young, perky waitress, with two plates of food in her hands, sets a meatloaf dish in front of Andy.

WAITRESS

(setting food down)

Here you go.

ANDY

Thanks.

She sets a turkey dish in front of Ron.

WAITRESS

And here you go, Sir.

RON

Thank you.

WAITRESS

Can I get you guys anything else?

RON

Just some more coffee.

WAITRESS

All right, I’ll be right back with that.

She walks away. They begin to eat.

ANDY

(chewing meatloaf)

Mmm, this is good meatloaf.

RON

(eating turkey)

You know, the more and more I think about it,

the more I realize that I really screwed up a

good thing.

ANDY

(sipping coffee)

What?

RON

Michelle.

Ron looks sad.

ANDY

Well, I mean, it doesn’t take a genius to

figure out that you screwed that one up, Bro. I

thought Michelle was perfect for you.

RON

I don’t know what the hell I was thinking. She

was my match. She was only the second person

I’ve ever been in love with. God, I just-I just

thought our marriage was droning on.

ANDY

Well, I mean, that’s why you have to work at

marriage. A good marriage doesn’t come easily;

it takes a lot of hard and painstaking work.

RON

I wish I had known that early on.

The waitress walks back with their coffee.

WAITRESS

Here’s the coffee.

She pours coffee into Ron’s cup, then into Andy’s cup.

ANDY

Thank you.

She walks away.

RON

I don’t know what I’m gonna do.

ANDY

Well, you might have to adjust. Life is so

flee-

CUT TO:

EXT. DINER PARKING LOT-SAME

The film abruptly cuts to the diner parking lot. We focus on a car pulling into a parking space right in front of the diner. The unknown driver situates the car and turns the car off. The driver opens the door and gets out of the car. It’s Michelle. She has on sunglasses.

Michelle closes the car door and we follow her, in one shot, as she walks to the entrance of the diner. She opens the front door of the diner, and walks into the diner. A waiter, standing at a podium, greets her.

WAITER

Hello, Mam.

MICHELLE

(taking her sunglasses

off)

Hi.

WAITER

Party of one?

MICHELLE

Yes.

The waiter takes a menu from the podium.

WAITER

(gestures)

Follow me.

Michelle follows the waiter to a certain section of the diner. However, Michelle looks far ahead of her and sees Ron. She stops in her tracks. A look of horror spreads across her face. The waiter turns around to Michelle.

WAITER

Miss, are you okay? Is something wrong?

Michelle does not answer. She just stares and almost whimpers, while shaking her head.

WAITER

Miss.

Coming out of her transient state.

MICHELLE

Umm...

(breathing heavily)

Could we-could I be seated in another section,

please?

WAITER

Sure.

The waiter leads Michelle in the opposite direction.

WAITER

(gestures)

This way.

The two walk in the opposite direction. The film cuts back to Ron and Andy.

RON

Everyday I’m alone...I hate being alone.

ANDY

Well, I mean, maybe you could do something to

to win Michelle back.

RON

No, no.

ANDY

Why not.

RON

She hates me; I can’t even get her on the

phone. I don’t-I don’t know why I left her. I

don’t understand my own self.

ANDY

No, what you don’t understand is your own

heart.

RON

(eating meatloaf)

Does anyone understand their own hearts?

ANDY

Maybe the saints or the poets, maybe them. But,

otherwise, I don’t think anyone can ever

understand their own hearts.

The film cuts to Michelle with the waiter seating her. She sits down and the waiter hands her a menu.

WAITER

Can I start you off with something to drink.

Michelle’s attention is being diverted by Ron. She briefly looks up at the waiter.

MICHELLE

Some Vodka, please.

WAITER

All right.

The waiter walks away. Michelle fixates her attention to Ron. The film cuts back to Ron and Andy.

RON

Okay, I’ve decided I’m gonna turn over a new

leaf. I’m gonna go to Sarah Lawrence; I’m going

to teach those kids something about writing;

and I’m gonna start a new leaf.

ANDY

Okay, do you mean it?

RON

Absolutely, I mean it, I’m positive, I want to

start a new leaf.

ANDY

You know, you’ve inspired me, bro.

RON

(drinking coffee)

I have.

ANDY

Mm-hmm, you have. At first, I thought that

there might be hope for me and-

The waitress comes back to their table.

WAITRESS

Is everything okay?

They both nod.

ANDY

Yeah.

RON

Were fine.

WAITRESS

Can I get you anything else?

RON

Just the check.

WAITRESS

Okay, I’ll be right back with that.

She walks away.

RON

She’s awfully perky.

ANDY

Yes, I-I think that’s the job of a waitress.

RON

She’s cute.

ANDY

She’s probably twenty.

RON

I know, I know I’m starting a new leaf. I have

To get Michelle back.

The film cuts back to Michelle. She stares intently at Ron. From a distance, Ron looks at Michelle, not recognizing her because of the distance between them. Michelle, noticing Ron is looking in her direction, shoves a menu in front of her face. A waiter, with a notepad and a pen, approaches Michelle.

WAITER

Are we ready to order?

MICHELLE

(with a menu in

front of her face)

I’ll just take a fruit plate.

WAITER

Okay.

The waiter walks away. The film cuts back to Ron and Andy. Andy notices Ron is staring to something behind him.

ANDY

Wha-what are you staring at.

Andy turns around.

RON

Nothing, umm, I don’t know. I guess I’m just

paranoid.

ANDY

Of what?

RON

(shaking his head)

I don’t know.

Andy turns back around. The waitress comes back with the check in the form of a receipt.

WAITRESS

Here you go.

RON

All right, thank you.

WAITRESS

Thank you for dining with us today. Y’all have

a good day.

She walks away.

ANDY

Y’all.

Ron laughs.

ANDY

I thought we were in Yonkers, New York, not

Savannah, Georgia.

Ron chuckles.

ANDY

Okay, let me leave tip.

RON

Fine, fine, if you must.

ANDY

(overlapping)

It’s the least I can do for my brother.

The film cuts back to Michelle. She has put on her sunglasses and is eating fruit. From a distance, we see Ron and Andy getting up from their seats; gathering their things; and leaving the table. They walk towards Michelle. She swings the menu in front of her, concealing her countenance. They walk past Michelle, and once they are past her, Michelle coolly turns around and looks at them.

Ron and Andy pay for their meal at the cash register. A waiter approaches Michelle.

WAITER

Okay, do you want anything else? Some desert or

something.

MICHELLE

Just the check.

WAITER

Okay.

The waiter pulls a receipt of his pocket and sets it on the table.

WAITER

There you go. Thank you for dining here today.

The waiter walks away. Michelle turns her attention back to Andy and Ron.

MICHELLE’S POV:

CASHIER

(from a distance, to

Ron)

Here’s your change.

The FEMALE CASHIER hands Ron his change.

RON

(from a distance)

Thank you.

CASHIER

Have a nice day.

RON

You, too.

Ron and Andy turn around and walk out of the diner. The film cuts back to Michelle. She stands up and walks out from the table, towards the cash register. She approaches the female cashier.

CASHIER

Hi.

MICHELLE

(handing her the

receipt)

Hello.

The cashier punches a few numbers on the cash register; as she does this, Michelle frequently checks behind her, outside of the diner, for Ron and Andy.

CASHIER

And it’s going to be...five fifty.

Michelle hands her six dollars.

MICHELLE

Keep the change.

Michelle turns around and walks out of the diner.

EXT. DINER PARKING LOT-SAME

Michelle walks towards her car. Ron and Andy are getting into their car. Michelle quickly gets into her car to avoid being seen.

INT. MICHELLE’S CAR-SAME

Michelle shuts the door abruptly. She looks very frazzled. She looks into the passenger seat and that’s when she sees it: the gun that she tried to kill herself with. She picks it up.

EXT. DINER PARKING LOT-SAME

Ron and get into their car, start the car, and drive out of the diner. Michelle does the same, following them.

CUT TO:

EXT. YONKER’S SECLUDED STREET-SAME

Ron is driving the car, with Andy in the passenger seat.

ANDY

Oh, man, how much longer?

RON

(driving)

The College is about fifteen minutes away.

ANDY

Oh, thank goodness, I get nauseas during long

car drives.

RON

It wasn’t that long of a car drive.

ANDY

Sure.

Michelle is driving almost directly behind them. There’s not too much of a distance between them.

INT. MICHELLE’S CAR-SAME
Michelle is crying as she stares to Ron’s offscreen car. She turns on the radio. A bluesy song comes on the radio. Michelle wipes her eyes as she drives.

MICHELLE

(wiping tears, to herself)

Oh, god.

TIME CUT:

EXT. SAME SECLUDED ROAD-ABOUT FIVE MINUTES LATER-SAME

Both of the cars are traveling at a moderate speed.

INT. RON’S CAR-SAME

Ron is driving the car, with Andy sitting in the passengers seat. Andy, noticing Michelle’s car trailing behind them, turns around in his seat.

ANDY

Hey, hey.

RON

(driving)

What?

ANDY

(turning back around)

That car behind us.

RON

What about it?

ANDY

It’s been trailing us for a little while.

RON

Oh, come on, your-your paranoid.

ANDY

I am not paranoid.

RON

You are. Your-your-

The car shakes violently for a second.

RON

What the hell was that?

ANDY

I-I don’t know. What was-

The car shakes again.

ANDY

Jesus, pull-pull the car over.

RON

Where?

Andy points to a trail leading into the woods.

ANDY

Pull right into that trail up ahead.

CUT TO:
EXT. WOODS-SAME

The car sits in the tree-infested woods. Ron is standing in front of the car. He has pulled the hood and is examining the engine, while Andy is sitting in the car, with the window open.

RON

Well, I think the engine is all right.

ANDY

(from the inside of

car)

Well, then it’s probably just the tire. We must

have hit a nail or something.

Ron shuts the hood of the engine.

RON

(wiping his hand)

Great, I don’t have a spare tire. You know, I

had a friend who told me that spare tires were

completely superfluous.

ANDY

What happened to that friend?

RON

He invented helped invent aluminum siding.

The camera pans to Michelle’s car, which appears to be approaching Ron and Andy.

RON

Who is that?

Andy gets out the car. Michelle’s car stops a distance from Ron and Andy. She gets out of the car, with the gun concealed in her purse, and approaches the two. She is crying.

ANDY

Ask her for help.

As she gets closer, Ron suddenly realizes who it is.

ANDY

Well, maybe she could help us, somehow.

RON

Oh, my god.

ANDY

What?

RON

That-that’s Michelle.

Michelle has her hand on her purse. She is directly across from Andy and Ron. Only a few feet.

ANDY

Michelle.

RON

(surprised)

Mi-Michelle, wha-h-hi, what-what-what are you

doing here? My god, this is so-

He notices she’s crying.

RON

Wh-what’s wrong? Why are you crying? What the

hell is going on here. Were you just-were you

following us.

Michelle, while still crying, pulls out a gun and points it at Ron.

RON

Oh. Oh.

ANDY

Oh-oh, my god, Michelle. Just-just-

MICHELLE

(crying)

You son of a bitch, you son of a bitch!

RON

Michelle, just listen to me. Put the gun down,

come on. Just put it down.

MICHELLE

How could you do that to me?! How could you!?

How could you just leave me like that, you

motherfucker?

RON

(panicked)

Come on, just put-put the gun down!

ANDY

Michelle, what are you doing! Stop this!

MICHELLE

Shut up! Shut up

While enraged, Michelle accidentally discharges the firearm, hitting Andy in the arm.

RON

(looking at Andy)

Oh, shit!

ANDY

(sort of crying)

Oh, my god, oh, my god, my arm!

(to Michelle)

You just shot me!

(to Ron)

What the hell, she just shot me!

RON

(overlapping)

Oh, my-oh, god, Michelle! Look what you’ve

done! Put the goddamn gun down, please. Just

put it down!

Michelle drops the gun. Andy whimpers. The scene is just pure madness, chaos.

MICHELLE

(through her tears,

gesturing)

Well, what do you expect, huh! I can’t keep

living like this! You-you-you-you just left me!

ANDY

(overlapping)

My arm!

RON

I know, I’m sorry, I said I was sorry a million

times!

MICHELLE

(screaming, crying,

gesturing)

My head is going to explode! I’m wrapped with

all this guilt from our marriage, and you

don’t even care about it! I sit at home every

night, every single night and I just cry over

you! AND I’M TIRED OF IT! I’m tired of crying

over you! I’m sick of it! You didn’t care about

us!

RON

I did, Michelle, I did care. Every single day I

regret the decision I made! I regret leaving

you! I loved you, I still do!

MICHELLE

(through the tears,

livid)

No, you don’t! You never loved me!

ANDY

(overlapping)

What am I gonna do!

RON

Oh, god, you’re so wrong. I loved you, it’s

just, I-I didn’t know how to express it.

MICHELLE

(overlapping)

Oh, god!

RON

I just, I want to hold you again. I want to

feel you.

Ron moves toward Michelle and hugs her, consoling her.

MICHELLE

You can’t-

(sniffles)

You can’t just do this. You can’t just try to

come back to me.

RON

Oh, Michelle, honey, I-I love you so much.

Michelle cries into Ron’s shirt. They then kiss.

ANDY

She shot me in the arm, for Christ sake.

Ron turns around.

MICHELLE

I’m-I’m sorry, I didn’t mean to.

RON

What are gonna do?

ANDY

I think I need to go to a hospital!

MICHELLE

(wiping her eyes)

I’m sorry.

CUT TO:

INT. HOSPITAL-HALLWAY-AFTERNOON

Andy, Ron, Michelle, and a DOCTOR are walking down a hallway. Michelle and Ron are behind the doctor and Ron. Andy has a cast on his arm.

ANDY

I was-I was hunting and I was trying to load

some bullets, and it-it just went off.

DOCTOR

Well, you need to be more careful-

ANDY

I know.

DOCTOR

You could have been killed.

ANDY

I know I’m really fortunate.

DOCTOR

You’re lucky to have such good friends who got

you here so fast.

ANDY

Yeah, I have really wonderful friends.

DOCTOR

That cast should stay on for about two weeks,

and then you can have it removed. It’ll be just

a small scratch.

ANDY

(nods)

Oh, good, thank you.

The doctor walks away and the other three stand still.

MICHELLE

Look, I’m-I’m really sorry about what happened.

ANDY

It’s okay, It’s fine. You were overwhelmed with

passion and lust. Love does it to the best of

us.

(pause)

What time is it?

Ron looks at his wristwatch.

RON

Umm, It’s almost four.

ANDY

Oh, were a half an hour late.

RON

Oh, forget about that, I’ll just-I’ll just-

ANDY

No, no, no, we came for a purpose.

(laughs)

I’m sure they’ll be flattered that you came

late.

CUT TO:

EXT. YONKERS ROAD-AFTERNOON

Were in the hood’s POV looking into the car. Ron is driving, Andy is in the passengers seat, and Michelle is behind Ron. They are talking and all of their dialogue is inaudible.

DANA

(voiceover)

All was forgiven between Andy and Michelle.

They even laughed about the situation. They

decided to go Sarah Lawrence, despite the

wild events that had happened that afternoon.

Ron and Michelle decided to get married again.

CUT TO:

EXT. SARAH LAWRENCE COLLEGE PARKING LOT-SAME

Ron parks the car in an available parking space. He gets out the car, and runs over to Andy’s door and opens it.

INT. SARAH LAWRENCE COLLEGE HALLWAY-SAME

PROFESSOR JOHNSTON, Ron, Andy, and Michelle are walking down a hallway. Professor Johnston is fifty-ish, and is wearing a beige suit.

PROFESSOR JOHNSTON

(to Ron)

I’m so glad you made. The students thought you

weren’t coming.

RON

I’m sorry about that.

(points to Andy

and Michelle)

We got stuck in traffic getting out of

Manhattan.

PROFESSOR JOHNSTON

Were glad that you got here safely. You know,

our students love your work. In fact, if I

remember correctly, Michelle, over here, had

created a club in your honor.

RON

(turns to Michelle)

Really?

MICHELLE

Yeah, I was so enthralled by your work.

PROFESSOR JOHNSTON

The students will be absolutely thrilled to see

you. They can’t wait to hear your novelistic

approach to life, and your wonderful advice

about writing.

RON

Well, I can’t wait to meet them, Professor Johnston.

They have reached the lecture hall.

PROFESSOR JOHNSTON

(gestures)

Here we are.

The Professor opens the door for Ron and they enter the lecture hall.

INT. LECTURE HALL-SAME

The lecture hall is packed with students. They sit in their seats, and as Ron enters the room, the noise of the room eventually falls to a dull hush. Professor Johnston walks over to the lectern, while Ron stands nearby. Michelle and Andy taker their seats with the students.

PROFESSOR JOHNSTON

Good afternoon, students.

THE STUDENTS

(in unison)

Good afternoon!

PROFESSOR JOHNSTON

I hope your ready for an afternoon of wonderful

insights. And now, it is my wonderful pleasure

to introduce you all to Mr. Ron Shelton.

The students clap as Ron walks to the lectern. The professor and Ron shake hands. The Professor leaves the lectern.

RON

(to the students)

Hello.

THE STUDENTS

(in unison)

Hi.

RON

Umm, I’m sorry I’m late, you know, I-I just

stuck in traffic. A zebra was trying to cross

the street, and he held up all of Fifth Avenue.

The students laugh.

RON

Well, I’m-I’m here today to, to talk to you all

about-

(slightly chuckles)

Me, I guess. I don’t know where to begin. I

guess, does anybody have any questions?

A MALE STUDENT rises from the audience.

MALE STUDENT

Mr. Shelton, it is such a pleasure to have you

here today.

RON

(offscreen)

Thank you.

MALE STUDENT

What advice would you give to aspiring writers?

RON

Umm, you know, I’m not really good at giving

advice. You know, there’s not really a distinct

formula to writing. All I can say is just go

from your heart, trust your instincts, and

don’t conform to any sort of mold. Because that

will just muck up writing.

INT. OFFICE-MAIN CAMPUS-LATE AFTERNOON

Ron is standing at a desk collecting something from a receptionist.

RECEPTIONIST

(handing him manila

envelope)

Here you go.

RON

Thank you.

Ron begins to walk towards the door to leave, but stops when he hears the voice of Louise, his first wife.

LOUISE

Ron.

Ron turns around and the camera pans towards Louise, who is sitting at a desk. She gets up and walks towards Ron.

RON

Louise.

Ron walks towards her.

LOUISE

Hi.

They shake hands.

RON

Hello, oh, my-it’s so nice to see you.

LOUISE

God, it’s so good to see you, too.

RON

I cannot believe this, Louise.

LOUISE

Ron, I’m so-I’m so happy to see you. You know, I heard you were coming today, and I didn’t know how to feel about it.

RON

Louise, I do apologize for us.

LOUISE

No, no, it was just as much as my fault as it was yours.

RON

No, Louise, I-I screwed things up. I, but-

LOUSIE

(overlapping)

No.

RON

So, what-what are you doing here?

LOUISE

I work here now.

RON

You do?

Several people pass them as they talk.

LOUISE

Yeah, I-I’m a Professor here.

RON

You finally got your teaching degree.

LOUISE

About ten years ago. I thought now or never, so

I just did it.

RON

Good for you.

LOUISE

Have you talked to our daughter lately?

RON

Mm-hmm, I see Chelsea all the time. But for

a while, I cut out all forms of communication

from everyone, so I didn’t see her.

LOUISE

Why?

RON

Oh, you know, life just got to me, so-

(shakes his head)

Louise looks down at her wristwatch.

LOUISE

Oh, god, I’ve got a class in five minutes. I’ve

got to go.

RON

Oh, well-

LOUISE

It was so nice seeing you again.

RON

Yeah.

Louise hugs Ron.

LOUISE

Bye.

RON

Goodbye.

Louise walks out of the office. Ron stands in the same spot with amazement.

CUT TO:

INT. NYU STAGE-DAY

Carl and Dana sit onstage. Dana is almost crying.

DANA

Wow, he just really went through a lot.

CARL

Yeah, he-he was almost killed and he got the

girl.

DANA

(slightly crying)

Wow, I’m gonna-I’m gonna cry here. It’s such an

emotional way to end a book. The scary parts of

love and entanglements of it all. I mean, it’s

so endearing.

CARL

That’s what the novel is about. It’s what I was

striving for: to get a rise out of you; to

evoke a catharsis; to make you reexamine your

life, and your marriage, and to appreciate your

marriage; and appreciate the pitfalls of every

grain of life.

Dana is full-out crying.

DANA

I don’t even know what to say. It’s a bit

cheesy, but so meaningful.

CARL

Thank you, Ms. Cullen.

Dana holds up Carl’s book.

DANA

Ron’s, I mean-

(she laughs)

Carl Spielberg’s new novel, “Guilt, My Wives,

My Life, and the Social Deviants That Ruin this

World”, a mouthful to say, hits bookshelves

next Tuesday. Go pick up a copy, and enjoy this

witty tale of love, sex, and danger.

Dana stands up and walks to Carl’s chair. Carl stands up and they shake hands.

DANA

Such a pleasure to have you here today, Carl.

CARL

Thank you.

Cark puts his arm around of Dana, and Dana does the same to Ron. They pose for the camera.

DANA

Thank you for tuning in today. May you enjoy

the literature of today’s extremely talented

writer, Mr. Carl Spielberg.

CU of the audience; they are all clapping. A jazzy song starts on the soundtrack.

CUT TO:

INT. DANA’S DRESSING ROOM-SAME

Dana sits in a chair in front of the mirror looking at herself. Holly opens the door and walks into the room, closing the door behind her.

HOLLY

Dana, Dana.

DANA

Yes.

HOLLY

Are you coming outside? Everyone’s waiting for

you.

DANA

Yes, yes, in a second.

HOLLY

What’s wrong?

DANA

Nothing, I’m just...I’m just...I’m fine.

There is a small silence.

HOLLY

Your back; you’re on top again. This is your

time. Everybody’s waiting.

Dana smiles, stands up, links arms with Holly, and the two walk out of the dressing room.

CUT TO:

EXT. SIDEWALK-SAME
Ron is hailing down a taxi outside of the school. A taxi pulls up next to the curb. Ron gets in. After a few seconds, the cab pulls away from the curb and drives away into traffic.

CUT TO:

INT. RON’S APARTMENT-SAME

Ron is arriving his apartment. His wife, Cecelia, 37, greets him as he walks in. She is holding a glass and a towel.

CECELIA

Hi, honey.

RON

Hi.

She kisses him on the lips. After that, they begin to walk into the living room. Cecelia dries the damp glass as they walk.

CECELIA

How did it go?

CARL

It was-it was strange and eventful, Cecelia.

CECELIA

Strange and eventful.

CARL

Yep, we talked about Sally or you in that case.

My literature, my life.

CECELIA

And did she delve too much into our marriage.

CARL

Nope.

CECELIA

Good, because I do not want my private life out

for the public to see.

CARL

Private lives are the best foils to tangle with

in writing.

INT. OFFICE-SAME

Ron sits at his desk, writing with intensity at his laptop. The film does an extreme close-up of the façade of the laptop. The laptop is in a word document and Ron is finishing a huge paragraph.

The film does a close-up to the last sentence as Carl types it. It reads: “The words of love, life, and sex come to a head in the writings of brilliants thinkers. That’s all I can say, folks. My brilliant advice, people. There it is. THE END”.

FADE TO BLACK

THE END

