The Paperboy©

An original screenplay 

by Troy Joseph Hallal

The Paperboy© an Original Screenplay by Troy Joseph Hallal

Scene 1- The introduction of the Paperboy

Pinner the town EXT- Early Morning

We start off with a montage of the town Pinner where the film is set. Pinner looks beautiful in the summer. Showing the outskirts of fields to farmhouses (as Pinner is in greater London) we then go into further into Pinner. The streets are filled big lavish houses and going further into Pinner seeing the smaller houses, which are still very impressive. Then we follow this long road with beautiful houses on each side and then go up a long hill and we then see the top of the hill. We go down the hill going faster and faster (the hill is very steep) it is here we have our first appearance of our hero Steve Miller the Paperboy.

Steve is white, dark-haired, Tall and dressed in a hoodie with a T- shirt under it, a bicycle helmet, and baggy jeans with elbow pads and kneepads. He also wears gloves, which doesn’t cover the entire hand only going near the fingernails. He also has the one thing that signifies a Paperboy. His florescent bag. He is hurtling, almost gliding down the hill then we hear a voice. It is Steve’s.

Steve (V.O)

My name is Steve Miller and I am Paperboy. I am also twenty-one years old. Now you must be thinking what the? Trust me; trust me everything will be explained later. Firstly let me explain that the last three weeks were the craziest of my life. I mean the things that happened. Well let me start from what you’re seeing. This was just a normal day for me the early start and everything else. Unfortunately when I’m around in this town where nothing happens something does happen and I usually have to do something about it.

Throughout the voiceover Steve just rides through the streets of Pinner delivering his papers to the houses. 

After the voiceover he rides into a street.

End of Scene 1

Scene 2- The chase of the Milk van. 

Street in Pinner EXT- Early Morning 

Steve rides into a street and delivers another paper, when he sees Ronald the Milkman drive past him pretty quick in fact. Steve calls out to him and Ronald stops the van and Steve rides up to him.

Steve- 

Whoa Speed racer! Is this a milk van?

Ronald- 

It sure is! I’ve suped it up. It goes ten times faster than the normal Milk van.

Steve- 

You’ve got too much free time on your hands Ronald!

Ronald- 

These routes take so long in some slow milk van! It takes me twice as long to do rounds in the morning. With this slow piece of shit of a van that can only go 20 miles an hour.

Steve- 

How fast can it go now?

Ronald-

 About 60. Maybe 65 if pushed. Though the brakes are kinda messed up at the moment, but other then that it’s fine. You just have to use the handbrake.

Steve- 

Shit.

Ronald-

 I know. I’m the envy of all then milkmen at the moment.

Steve-

Isn’t that illegal? Using the milk vans for your own personal gain?

Ronald- 

Steven my old friend. This isn’t for my own personal gain. This will benefit everyone. For the paying public they will get their refreshing bottles of milk quicker and for us milk men we can do our rounds quicker and get home faster.

Steve- 

It’s the girlfriend isn’t it? That’s reason you made your van faster. It’s always about a girl.

Ronald- 

The bitch is pissing me off Steve! I mean I love her and everything, but she’s always complaining! (Girly voice) ‘ Why do you have to leave so early’ and ‘ now I wont get any sleep as I have to wait for you’

Steve- 

Why don’t you just tell her just go to sleep?

Ronald- 

What for? Her staying up and not getting any sleep is the one the positive from all this shit. It also stops her asking me for sex as she drops asleep when I get in.

Steve-
That’s cruel man! Cruel!

Ronald- 
That’s how you treat these women Steve. I better go I’ve still got to finish off these rounds.

Steve- 

You better watch it. I heard the Ramon Brothers are around this morning. You know how they’re like.

Ronald- 

Thanks! See you later Steve.

Steve- 
Yeah. See you later Ron.

Ron drives off in his van and Steve delivers another paper the house only a couple of doors away. After putting the paper through the post-box hear some shouting and cursing he runs to the pavement in front of the house and sees two hooded figures wrestling with Ron in his van in the middle of the street. They were the Ramon brothers. Rodriguez the older and Rodrigo the younger of the two. 

The Ramon brothers always wore hooded tops. Always black coloured clothes and had a black bandana covering their mouths and noses. Their jeans were baggy and again black. The only thing noticeable that was their belt buckles which was silver ‘R’ on it, which is the symbol of Ramon.

The Ramon brothers kicked Ron out of his van and start to speed off. Ron is on the ground his head bleeding screaming and cursing at the van.

Steve jumps on his bike and gives chase, while passing Ron he throws his bag at Ron (which still has one paper left) Ron catches Steve’s bag and yells ‘go get them Steve!’

Steve is flying down the hill peddling as fast as he can. This hill is very steep allowing Steve to go even faster than usual (there is a lot of hills in Pinner) Steve can see the Van slowing down in front him allowing him to catch up (the Van isn’t going too fast) what Steve doesn’t know is that the Ramóns almost hit a car and they swerve out of the way. The car carries on up the hill and Steve sees and from a gap between cars parked flies on to the pavement.

Flying down the pavement (the Car’s Passed now) he sees a skip with a wheelbarrow plank on as his opportunity to get back on the road without losing any speed. He peddles even faster gathering momentum coming up to the plank he has to get this just right, but he doesn’t realise that another car is coming up the hill and is getting faster. Steve goes up the plank and flies over the cars parked and just flies over the car going up the hill. He lands safely and carries on bombing down the hill.

The Ramóns are starting to gather speed while this is all happening in the van, when suddenly one of the wheels gets punctured and starts to slow down. This gives enough time for Steve to catch up to the van and he peddles as fast as he can to grab the van which is getting slower. Steve is right next to the van and grabs onto the van and jumps off his bike.

The bike crashes onto the floor and Steve climbs to the top of the milk van. He goes to the driver side and jumps in to the driver feet first kicking both Ramóns off the van. The Ramóns crash to ground writhing in pain. Steve now in the driver seat is trying to stop the Van with the footbrakes with no avail. He then looks ahead and sees the worst possible thing a dual carriageway with speeding cars on it.

Steve tries to control the steering wheel, but is failing, he getting closer and closer to the end of the hill and then suddenly before going into the dual carriageway he pulls the handbrake. The wheels burn with smoke and the van stops with it almost flipping over, but just slams down to the ground.

Steve starts to breath normally again the adrenalin rush is gone. He is back to normal. The neighbours on the street come out to see if Steve is okay. They all clap when Steve says he’s fine and give him pats on the back for his bravery.

Ronald runs down passes through all the people and gives back his bag.

Ronald-

That was amazing! I heard about the shit you do, but that was amazing!

He shakes Steve’s hand vigorously.

Ronald- 
Thanks man!

Steve- 

No problem. Really it’s no problem!

He looks through to the crowd and sees a woman standing by her door of her house. The woman looks in her early thirties is smiling and staring at Steve. She is very attractive (very attractive!) and is wearing a silk bathrobe. Steve smiles back at her and also stares. Suddenly someone from the crowd shouts ‘Look!’ everyone turns round and sees the Ramóns run off.

Steve runs and grabs his bike and chases after them. The Ramóns sprint down a side road with Steve following them and when they stop and try to attack Steve. Steve realising this does bike tricks you see on those extreme games. Spinning round the bike, lifting the back wheel up and spinning the bike with his body by doing all this he hits both the Ramóns and knocks them to the ground.

Then the police enter. One car drives in. two officers get out the car. One is Constable Bill a good friend of Steve’s.

They pick up the Ramóns off the ground, who are all disorientated and put handcuffs on them. And puts them in their car. Constable Bill goes up to Steve.

Constable Bill- 

Always have to be the hero.

Steve- 

That’s me. I’m always around when all this happens.

Constable Bill- 
The Ramóns again? Shitheads!

Steve- 
Hey! They lie, cheat and steal.

Constable Bill- 

Just watch yourself Steve! We don’t want this town’s favourite son to be hurt. For something we could’ve had dealt with okay?

Steve- 

Something had to be done then and there okay? You know me I don’t think when it comes to situations like that.

Constable Bill- 

All too well.

Steve’s whole manner changes in one instant.

Steve- 

Bill have you got the time?

Constable Bill- 

That’s Constable Bill (he looks at his watch) and its 7:01

Steve- 

Shit! I’m late!

Constable Bill- 

For what?

Steve- 

My last delivery!

Steve speeds off and bombs it across the road racing to his destination.

End of scene 2.

Scene 3- Introduction to Mr Jefferies

Outside Mr jefferies House EXT- Early Morn.

Steve rides down of the pavement of this street. This street seems richer then streets we’ve seen before. The houses looked grander, with more history to them. We riding past these houses we see on particular house hardly seen as it covered by two large trees and around the trees are big bushes that make it harder to see the house. The house has a luminous quality to it. Making it hard to decipher. Hard to perceive the character of the owner. 

We then see Steve riding towards the house. Almost in slow motion he glides towards the house. We again hear his voice over.

Steve (V.O)-

This is the part I hated about my delivery route. My last house was Mr Jefferies. From the few times he talked to me he was an ex Falklands vet who also knew about physics and mechanics. He was always very moody like he always had a solemn look on his face. Emotionless except when he was angry. It was like he was depressed all the time or angry 90% of it.

Steve rides to the front of the house and sees Mr Jefferies standing by the door looking at his watch. Mr Jefferies was tall and well built for his age. He had a long bathrobe on with slippers (dark green as usual) and had camouflaged trousers on. He wasn’t looking happy.

Mr Jef- 

I always tell you and you still don’t listen.

Steve (V.O)- 

Shit.

Steve walks up to Mr jefferies and takes the paper out of his bag which Mr Jefferies promptly snatches out of Steve’s grasp

Mr Jef- 

You know how much I hate insubordination Steven.

Steve- 

You know how much I hate it when you call me that.

Mr Jef- 

Call you what?

Steve- 

Nothing. Forget it.

Mr Jef- 

No tell me. What? I mean if you cant come on time to deliver my paper, the one thing I ask you to do for me. Why should I call you the name that you feel most comfortable with? Huh? Steven?

Steve- 

I’m sorry Mr Jefferies. I just had to help out a friend he was in trouble-

Mr Jef- 

Do I look like I could give a shit! Steven! Do I? Really do I? From 6:20 to 7:00 on the am you are on my time.

Steve- 

I’m like only five minutes late!

Mr Jef- 

A lot can happen in five minutes!

Steve 

(Muttering)

Yeah like your sex life.

Mr Jef- 

What?

Steve- 

Nothing.

Mr Jef 

(Moves closer to Steven with menacing tone)

 Now you listen to me you maggot! I do not tolerate insubordination on any level from anyone. I expect you here at the assigned times which I have just spoken about. If you are not at here in front of my doorstep by those assigned times, I will and have not illusions about this my boy. You Steven will be the target of my wrath and I never miss my target. Do you understand Steven?

Steve

(Timidly) 

Yes sir I do.

Mr Jef- 

Now go on about your business.

Mr jefferies walks back into his house and slams the door. Steve rides off his face now angry from Mr Jefferies’s threat.

We hear his voice over again.

Steve (V.O)

I never liked going to Mr Jefferies last. I guess your asking ‘why is he your last delivery?’ I’ll tell you why. It’s the closest to my house that’s why. What’s the point of starting my round near my house and finishing my round further away from my house? It wouldn’t make any sense, but that’s life I guess. It never makes any sense.

He rides off down the road.

End of scene 3

Scene 4- Introduction to Sanj

EXT. Streets of Pinner. Morning.

Steve rides up to his paper shop. We again hear his voice over.

Steve (V.O)- 

This is where I work. The paper shop near Brinsbrook corner. Sanj owns the paper shop he’s cool, but is quite a character.

Paper shop INT

Steve locks his bike outside the shop and walks in. The shop is like a normal paper shop with magazines on the left hand side as you walk in and groceries and stationary on the right. At the front desk the entire daily papers are laid out near the till with lottery machine. There was Sanj.

Sanj isn’t a tall man, but isn’t short either. He is wearing glasses and is clean-shaven. He is wearing his usual Indian cricket top. He is reading something on the front desk. He looks interested in it as both his elbows are on the desk.

We again hear a voice over as Steve walks over to Sanj.

Steve (V.O)- 

Sanj likes porn. He positively lives on it. The guy is married, but he looks at porn more than his own wife. Though she hardly talks much I don’t know if she speaks any English. Sanj loves porn so much he can carry an entire conversation without looking at you. He will keep staring at his magazine. Watch.

Steve stops at the front desk.

Steve- 

Sanj.

Sanj- 

Steve what’s up bro?

Sanj has an Indian accent not strong but noticeable.

Steve- 

I’m okay, helped another person out and risked my life, but you know it was no biggie.

Sanj- 

Good man Steve. Good man.

Steve- 

More porn I see?

Sanj- 

You know what they say. With no porn you cant work the horn. And you know what the horn is? Don’t you?

Steve- 

Unfortunately.

Sanj- 

You learn from porn Steve. What to do. What not to do. Porn saves many men from many hours of oblivion. And no man wants to be obsolete when he’s on his sexual peak.

Steve- 

Aren’t you 42?

Sanj- 

No. I’m 36.

Steve- 

So isn’t a man’s sexual peak like 18?

Sanj- 

That’s what women say. Women came up with that. A man’s sexual peak is 38. Cause I could still move round. Spin around like Kylie.

Throughout that whole Conversation his eyes never moved off a page from that magazine of naked women. Its only when he sees a certain girl he looks up at Steve.
Sanj- 

Look at this girl.

Sanj gives the magazine to Steve.
Sanj-

Look at her breasts. Look at her body. That’s near flawless isn’t it?

Steve- 

It sure is. 

(He turns the magazine to another angle)

Sanj- 

Read the bottom. (Steve reads the bottom) you see where it says turn on and turn offs. Gives you detail visually and give you info on the girl. Porn you must love it!

Steve- 

Yeah I bet you do!

Steve looks behind Sanj and sees a young Asian women peering from behind the door, which leads into the stock room. It’s Sanj’s wife. She is young looking about in her early or mid-twenties. She is pretty but has a stoic look in her face.

Sanj turns round, sees her and his whole manner changes.

He walks over to her and mutters.

Sanj- 

What did I tell you? You show disrespect every time. Now go upstairs and do the dishes.

She runs upstairs and Sanj walks back to the desk. His manner changes back to before.

Sanj- 

These bitches! Need telling off sometimes.

Steve laughs with Sanj. His laughter is more of nerves. Not knowing what to think.

Steve says bye to Sanj and leaves the shop.

End of scene 4

Scene 5- David Morrison.

Streets Of Pinner EXT- Morning

It’s now about 8:30 and Steve is riding when he comes to a road and he’s sees a BT van. He smiles a rides up to it. We again hear his Voice over.

Steve (V.O)- 

I don’t know why Sanj treats his wife like that. Does he mistreat her cause of the porn, as she’s not willing to do the shit in the magazine? I don’t think so. I think he’s from the old school of marriage. You know your wife is like your servant. She has to obey your ever beck and call. Now for me that novelty would wear off in a week. I mean would you want to be with someone that does everything you say? I couldn’t. Well unless she was stupid and asked for it. But anyway the owner of that Bt Van over there is my best friend David Morrison. He’s black but has got Irish in him. He’s BT phone line engineer. He works full time and we’re the same age. Which means he goes up on phone line towers and fixes them you know sorts out that shit. He used to have an Irish accent before but now has lost it cause he’s lived her for so long.

David is tall and muscular with short hair. He is also clean-shaven and is wearing his BT uniform, which consists of baggy black trousers and a blue shirt he is also wearing a whit T- shirt under it.  

David sees Steve riding along and shouts out at him.

David- 

You all right?

Steve stops near the Van.

Steve- 

Yeah I’m fine. You?

David- 

I’m good! I heard you did your hero shit again!

Steve- 

What?

David-

(louder) 

I said! I heard you did your hero shit again!

Steve- 

Bring your ass down so we can chat properly!

David- 

Shut up!

David’s on some line giving him leverage on the pole at the top (the other part of the line is on the ground) he pushes off the pole and slowly guides himself down to the ground. He suddenly loses grip falls still on the line and his whole body is spun round and he is dangling upside down when stops a few feet off the ground. It was very painful for David.

David- 

(in pain)

A little help here.

Steve runs over to help him. He gets untangles David from the line and David falls to the ground holding his crotch.

Steve- 

Dave you must stop doing that! You do eventually want have kids someday?

David- 

Shut up.

He picks up David and they sit on a bench nearby.

Steve- 

You okay?

David- 

There go my balls of steel.

Steve- 

How many times have you done that yourself?

David- 

Five times.

Steve- 

Shit.

David- 

This week.

Steve grimaces.  

David- 

I just can’t handle that grip going down.

Steve starts to laugh and David pauses and then realises what he’s laughing at.

David- 

I did it didn’t I?

Steve-

 Yep. Homosexual terminology 101!

David- 

Shit!

Steve- 

I hope you didn’t say any terminology last night.

David- 

I didn’t have to!

Steve- 

What happened?

David- 

We just never clicked. Well she didn’t think so. She said I wasn’t her type. Like I wasn’t anything new or original. So I said to her ‘girl I’m black Irish you don’t get more original then that. I’m best of both worlds’

Steve- 

And what did she say?

David- 

‘So you drink at lot of Guinness right’ I’m so sick of all these women asking me that question. So I just left. I wasn’t getting that connection with her anyway.

Steve- 

Was she fit at least?

David- 

Of course she was. She had nice breasts and everything. I realise though just because she had a nice breasts didn’t mean she was going to be nice person. And she wasn’t giving away anything. Like I paid for dinner and all I got was a thanks. No kiss, not even a kiss on the cheek.

Steve- 

Bitch.

David- 

(he sighs before talking)

I think my on-going quest to find a girlfriend is failing. Especially as I keep thinking about you know whom?

Steve- 

Still. You need to let go. Vanessa left a long time ago.

David-

 We really got on. Perhaps she was the only girl I would ever get on with. I don’t know.

Steve- 

You need to forget about her. And get back in the game. Stop looking for girls. They will find you.

David- 

Wise words Obi-Wan. Why did you come here again?

Steve- 

What! I can’t come across town to visit my oldest and most loyal friend?  I haven’t seen him in a while.

David- 

Steve man! That sounds so gay! That’s external homosexual terminology!

David gets up the bench and walks to his van.

David- 

Sling your bike at the back. I’ll drop you home.

Steve- 

Thanks.

Steve puts his bike in the van and gets in. David’s already inside starts the van and they drive off to Steve’s house.

End of Scene 5

Scene 6- Vanessa’s on her way to Pinner.

Motorway EXT- Morn.

We are now in the motorway. Driving along is Vanessa the girl David was just talking about. She is in the car with her cousin Gloria.
Vanessa is very pretty (you can see why David still thinks about her) her complexion her not dark yet not light like brown skinned. She is wearing a track suit (those ones with a smooth feel) and is wearing pink sunglasses.

Gloria who is her older cousin is wearing a sundress and wearing the glasses that Jennifer Lopez wears in her music videos. Gloria is driving the car.

Vanessa been silent for a while as she’s been in thought about coming back to Pinner after six years away. She has been living in South London with her parents in that time.

Gloria- 

Vanessa? Now why are you so silent?

Vanessa- 

Nothing. Its nothing Gloria.

Gloria- 

There must be something on your mind.

Vanessa- 

What makes you say that?

Gloria- 

Anytime something’s on your mind. You switch off. Like you go off from reality or something.

Vanessa- 

It’s nothing. It really is.

Gloria- 

Then tell me. We’re girls aren’t we?

Vanessa- 

Oh you had to use that shit didn’t you?

Gloria- 

Yep now spit it out!

Vanessa- 

It’s been a long time since I’ve been back here. (She stares a lot more out of the window) six years. God it’s been that long. I always used to wonder if things have changed or if they haven’t. Have I changed?

Gloria- 

You told me you left a group of friends at Pinner.

Vanessa- 

The five of us. Me, Jenny, Jimmy, Steve and David.

Her face lights up at the mention of David’s name.

Gloria- 

Ooooh.

Vanessa- 

What? What is it?

Gloria- 

You face kinda lit up when you said the last one.

Vanessa- 

David?

Gloria- 

Yeah that one. The face. That face!

Vanessa- 

I didn’t.

Gloria- 

You did. So he was the one that got away?

Vanessa- 

David? We had a very special friendship. We always stuck up for each other. He was my best friend. Feelings grew between us and suddenly we had the Dawson’s creek effect.

Gloria- 

What’s that?

Vanessa- 

Falling for the opposite sex best friend. To make a long story short we never got together. We were too young and by the time I realised my feelings I’d left Pinner to go to south London. That night when I last saw him to tell him I was leaving (pauses) was the worst night of my life. I saw his whole heart drop. It actually fell. Well in a way that’s what I hope.

Gloria- 

You think he’s still there? Still in Pinner?

Vanessa- 

I hope. I mean, you can’t still be thinking about someone after six years since last seeing them, if they didn’t mean something right?

Gloria- 

Of course they meant something. What will you do if you see him?

Vanessa- 

I haven’t thought about it like that. Actually that’s lie I have thought about it. I just don’t know what I’ll do. I’ll just let fate take its course.

Gloria- 

You keep saying that shit to yourself. My advice is to go get your man and take some initiative girl. When you finish packing you should go out to your old hangouts and look for him.

Vanessa- 

Wouldn’t that look desperate?

Gloria- 

No! We all go through desperation when we want someone.

Vanessa- 

I guess.

Gloria- 

Look!

She points at the sign, which says straight ahead Pinner, Hatch End and Wealdstone.

Gloria- 

Another 20 minutes and we’ll be home. You’ll be back home I should say!

Vanessa- 

Yeah home sweet home.

Vanessa looks on nervously about returning home and meeting David while Gloria is just plain excited about the whole thing. They drive off to Pinner.

End of Scene 6

Scene 7- Meet The Parents

Steve’s House INT- Morning

Steve walks into his house after being dropped by David. His home has a calm feel nothing special an ordinary look to it with lush cream wallpaper in the hallway and darkish brown carpet. This was a normal hallway with the phone near door and the coat hanger at the opposite side. He walks into the living room; this room probably has the most comfortable feel in the house. The room is big with pictures and family portraits across the wall and stands across the room with also the big screen TV at an angle where all the settees can face it. 

In the room were Steve’s Mum and Dad they are sitting down watching TV when Steve walks in. Both Steve’s Mum and Dad are in their early forties (and they look even younger) they had Steve when they were really young. Steve’s Mother’s name is MariE. She is quite short with medium length hair, which is dark. Steve’s Dad is named James. He is tall (This shows where Steve got his Height from as he is quite tall) is quite built for his age. He and Steve look alike. So much alike that James is what Steve would look like at his age. 

Steve- 

Hi.

Steve’s Mum- 

Steven. Are you okay?

She gets off her seat and hugs her son.

Steve- 

Mum I’m fine.

She releases the hug from Steve.

Steve’s Mum- 

We heard what happened to you this morning. Are you sure your okay?

Steve- 

I’m fine really I’m fine mum.

Mum- 

Then you sit down. (He sits) are you hungry?

Steve- 

No

Mum- 

Are you sure? I can make you something real quick.

Steve- 

Mum! Its okay.

Mum- 

We heard what happened from the neighbours. I hate it when you get yourself involved in these situations Steven.

Steve- 

Mum.

Mum- 

No Steven! One of these days you may get yourself in a situation in which you will have no luck on your side and something bad may happen. And I don’t want anything to happen to my son.

Steve- 

I understand Mum. These things just happen to me. It’s like I’m cursed or something.

Dad- 

No son. You’re just unlucky in that sense and lucky you get out of those situations without any harm. I have to ask, you did kick some ass right?

Steve- 

Of course.

Steve’s Mum gets Angry.

Mum- 

Men! It your fault that he’s gets himself in these situations James!

Dad- 

Marie.

Mum- 

No James! You always tell him that quote and saving these people is in your blood. What happens if he gets hurt saving this person or maybe something even worse killed! You need to tell your son to stop doing this. And be there for himself and his family and friends. The people that really care about him.

She storms off to the kitchen.

Steve and his dad lean near to each other (as they are sitting down) and Steve’s dad whispers.

Dad- 

Son you’re mum seems very upset with both of us. So you know what I have to do. Are you okay with that?

Steve- 

I’m fine with that Dad.

DAD- 

Okay Son.

Steve’s Kitchen INT

We then see Steve’s Mum putting dishes away in the kitchen and then she hears Steve’s Dad yelling at Steve saying stuff like ‘Stop getting yourself into this shit’ and ‘we don’t want you to die at 21’.

Steve’s Mum Nods her head in agreement.

Steve Living Room INT

We go back to the Living room and Steve’s Dad had finished yelling at Steve.

Steve’s dad is standing above Steve yelling at him. His wife walks in.

Dad- 

You understand?

Steve- 

Yes sir. I do understand.

Mum- 

You didn’t have to be so harsh Hun. Steven your father and I love you very much. We just don’t want anything to happen to you.

Steve- 

I understand Mum.

Mum- 

Well now that’s settled I have to go upstairs. Steven your breakfast is in the microwave if you want it.

Steve- 

Thanks mum.

Steve’s Mum Exits the room.

Dad- 

Women.

Steve- 

Yeah. Strange creatures aren’t they?

Dad- 

They are. 42 years and I still don’t understand them. Steve I want you to know despite how she acts she is proud of you as much as I am. Helping people is in your blood. It’s who you are and I think its great what you do for this town.

Steve- 

Thanks Dad.

Dad-

 Remember anyone can make a difference. Any person can change another’s fate. Give them another option in life and set their course in another direction. It doesn’t matter how little the act is. We can all affect someone’s life from the positive to the negative. Just remember that son. Remember.

Steve nods.

End of Scene 7

Scene 8- Jenny The Girlfriend

Steve’s Room INT- Afternoon 

After talking to his dad Steve walks upstairs to his room. His room is littered with posters of girls like Carmen Electra and Rachel from S club and of extreme sports such as Tony hawk and Corey Hart.  His room isn’t a complete mess (it can do with a tide up). He crashes down into his bed and looks at his bedside table. There is a picture of a girl. She is very pretty; she has exotic features and has dark hair. He picks it up and looks at it. We again hear his voice over.

Steve (V.O)- 

That’s my girlfriend Jenny. Isn’t she beautiful? I think so. We’ve been going out for four years. Shit! Four years! Some days it doesn’t feel like that, then other days it feels longer. I guess it’s like that for every long-term relationship.. Four years? (Laughs) I do love her. She says those words more than me. I don’t want to over use it. So many guys with false intentions use it and never mean it. When I eventually say it. I mean it. That also doesn’t mean that I have to say in every sentence. Does that make me cruel? I don’t think so. Jenny thinks that some times. The one thing I really love about her and the one thing that pisses me off is that she’s so emotional. She lives on that shit. Don’t get me wrong I love that. Sometimes that emotion pisses me off. Just too many unnecessary arguments I guess.

Steve then drops to sleep. 

Fade to black.

Steve then hears a voice. It’s calling his name. He sees a face it’s blurred and he strains his eyes again. The face becomes clearer. It’s his girlfriend Jenny. She is wearing a loose hoodie top (Like Steve) with tight blue jeans with trainers on.

Jenny shakes him to wake him up. She is sitting on his bed (obviously)

Steve- 

I’m awake! I’m awake!

Jenny- 

Did I wake you honey?

Steve- 

Oh no! I was thinking with my eyes closed.

Jenny- 

Very funny! Your mum let me in. I heard what happened this morning why didn’t call me?

Steve-

(still sleepy) 

Jen! It was like 6:55am! Would you want me to wake you at that time for no big thing?

Jenny- 

Steve you could’ve been hurt! Of course I’d want you to call me if anything happened to you. It kinda hurt me that you didn’t call.

Steve- 

I’m sorry. (He hugs her and kisses her) You’re my girl! I should’ve I told you. You forgive me?

Jenny- 

Well I’m here aren’t I?

Steve- 

What’s the time?

Jenny- 

2:30 or 14:30 as your dad would say.

Steve- 

Shit! I was asleep for that long. My parents have gone right?

Jenny- 

Yeah. Your mum left at about ten minutes ago. Your dad wasn’t here when I came.

Steve- 

Wait hold on! So you were up here for ten minutes just watching me sleep!

Jenny- 

Well you looked so cute curled up here with my picture in your left hand and your right hand in your crotch. It was like a picture perfect moment.

Steve- 

Thank you.

Jenny gets a bit more excited.

Jenny- 

You wouldn’t believe what happened to me today!

Steve 

(Sitting up)

- What?

Jenny- 

I think I was sexually harassed today!

Steve- 

Huh?

Jenny- 

Seriously! I was in the library today and you know how the part time librarian, the young guy that keeps looking at me and smiling at me.

Steve- 

Yeah you keep telling me that.

Jenny- 

This morning I went to Uni to study as I had no classes today and that guy kept on coming up to me talking to me and doing this.

Jenny puts her hand on Steve’s shoulder and gripped it and rubbed it.

Jenny- 

Can you believe it? (Taking her hand off Steve’s shoulder)

Steve- 

No I can’t. I can’t believe that’s what you call sexual harassment.

Jenny- 

Steve he’s touching me!

Steve- 

Jen I do that to girls all time and they are fine with it.

Jenny- 

What? (Her voice dropping to a more serious tone)

Steve- 

It’s nothing. Girls and guys do that all the time and nothing comes from it.

Jenny 

(Serious tone)- 

You touch other girls’ shoulders. So you touch their bums too? Or their breasts?

Steve- 

What? What are you talking about?

Jenny- 

That’s how it starts. First you touch their shoulders, then you touch their bums and then you touch everything else. I can’t believe it you’re cheating on me!

Steve- 

What? (In Voice over) I told you emotional. (Not in voice over) Jenny I’m not cheating on you. How does touching a girl’s shoulder constitute into cheating? Huh?

She stays silent with her arms crossed turning away with tears in her eyes looking at the door.

Steve-

Huh? (She’s still silent) expand on quote! Do you have a rebuttal?  You know what? If you’re going to be like that you can leave.

Jenny gets up and walks out slamming the door. Steve keeps looking at the door. He then raises his right hand open and drops a finger (he is counting) he gets to three and Jenny bursts back into the room jumps onto the bed and hugs Steve and kisses him all over.

Jenny- 

I’m so sorry. I just get so paranoid. You’re my beautiful hero. My Enrique! I get scared that I may lose you.

Steve- 

Jenny! Jenny! Its okay! Jen I’ve been with you for four years and you haven’t lost me yet right? Oh don’t ever call me Enrique.

Jenny- 

Right.

Steve- 

Why don’t you take off your trainers and lie down with me. We haven’t done that in a while.

Jenny nods and kisses Steve. She takes off her trainers and they both get under the covers. Holding each other.

Steve- 

You’re the best girlfriend in the world you know that? I mean you’re kinda crazy, but that’s what I love about you.

Jenny- 

Thank you. For the first part! And you’re not a bad boyfriend yourself.

Steve- 

Of course. You’re coming with me to Jimmy’s tonight right?

Jenny- 

Of course. 

Steve- 

 (He strokes her face and hair) 

I love you Jen.

Jenny- 

I love you too Steve.

They kiss and look up to the ceiling.

Jenny- 

Are we going to have sex?

Steve- 

Nah I’m too tired. This hero shit can wear a man out! That’s why I can never cheat. Lack of stamina!

They both Laugh.

End of Scene 8

Scene 9- Jimmy’s Question of Choice

Jimmy’s living room INT- Evening

Jimmy’s living room just like Steve’s just a bit smaller and has a darker look to it with a darker shade of curtains, settees and wallpaper. Hip-hop music booms throughout the room. As Steve and Jenny enter. Already there is David who is arguing with Jimmy. Jimmy’s tall, pretty lean not skinny and is wearing extremely baggy clothes from top to bottom. He always wears baggy clothes. We now here Steve’s Voice over

Steve (V.O)- 

This is my other best friend Jimmy. As you can see he is Cantonese. Well actually he’s half black half Cantonese. And if you look at his feet there you can see his roller blades. Jim always wears his roller blades they make him look taller. David and Jim always have arguments. I swear they’re married.

Jenny- 

Hey you two! Arguing again I see.

David- 

Of Course.

Jenny and Steve sit down.

Jimmy- 

So you’re telling me that you wouldn’t?

David- 

No!

Steve- 

Do what?

Jimmy takes out a blunt and smokes it. He makes them well in advance. He answers but now looks spaced out.

Jimmy- 

I asked him. I did. Yeah I did. (He pauses) oh I asked him would he go down on a guy for a minute for £4 billion pounds?

Steve and Jenny- 

Uurgh!

Jimmy- 

Listen up! Listen up! The guy is an obvious homosexual right; he gives some of the details of this offer. You hear £4 billion any guy goes hell yeah! Anyway you go with him to the hotel and in the room on the main table you see two cases.

Steve- 

Isn’t this a little too detailed Jim?

Jimmy- 

Shut up! Now in the two cases are £2 billion each. Now you get £2 billion just for going to the room.

David- 

He gives it up front? The money I mean.

Jimmy- 

Up front. But and here’s the catch. To get the other £2 billion you have to go down on him. What would you do?

David- 

Take the £2 billion I got and run!

Jimmy- 

So you think it’s easy as that.

David- 

Yeah pretty much!

Jimmy- 

So if you had the chance to get £4 billion that’s more money in three lifetimes and you only take half.

Jenny- 

£2 billion’s enough for anybody.

Jimmy- 

But its not £4 billion isn’t it? We always want more. You cannot tell me you wouldn’t even consider doing it? Remember we’re talking about £4 billion not 2. Could you reject £4 billion pounds for just a minute’s work?

David- 

Could you?

Jimmy- 

I don’t know. I probably wouldn’t unless he had wife then I would go down on her. Even if she had all wrinkles and shit. That decision though, would push me to the very limits of choice as eventually we all have that question to face up to. Like in the Lion King when Simba had to decide to stay with Timon and Pumba and live the good life or go home and face his responsibilities hence the title of the animated feature. As I’ve told you lot before The Lion King has the meaning of life.

Jenny- 

Isn’t it the circle of life?

Jimmy- 

Shut up!

End of Scene 9   

Scene 10- Seeing through a lens 

Outside Jimmy’s House/ EXT- Night

Late at night Steve, Jenny and David walk out of Jimmy’s doorstep and make their way home laughing and chatting about Jimmy and his ways. We suddenly see the three through a camera lens. Clicking, taking the pictures of all three of them through every movement. They are being watched. We see the car a big black hummer car (the one seen in most action movies) with silver rims the only sign of light in the colourless vehicle. The person stops taking the pictures and drives off.

Scene 11- There is a technique

EXT. Streets of Pinner. Early Morn.

Its early morning and Steve is riding around doing his round as usual. Delivering papers to his usual array of houses. We hear his voice over.

Steve (V.O)-

You may think that this is simple job, but there is technique to delivering papers. It’s like making love to a women you just can’t shove you’re paper in there. It has to go in meticulously. So it slides in with a full degree of comfort for both parties. Shit! You know I just love sex analogies. Anyway that’s how I deliver, papers I mean. I make sure the paper slides through without ripping so I don’t get any complaints. Shit! That still sounds like a sex analogy!

Steve rides up to a house. Steve shudders and gets off his bike he walks slowly to this house. The house looks normal. It actually looks like every other house on this street. We again hear his voice over.

Steve (V.O)- 

Other than Mr Jefferies this was the delivery that I least liked. This was the home of Randy and Sandy. Pinner’s openly gay couple. Now listen I have nothing against homosexuals ok, that’s not my problem with them, Randy and Sandy I mean. The only problem that I have with them two is that every time they see me they want to sleep me and I don’t go that way. I’m not trying to pigeonhole or anything it’s just not me. 

Steve gets to the post box and takes the paper out of his bag. He slowly puts the paper through the box and as just about the paper is about to go all the way in, the front door opens.

It is Sandy. He is about average height with blond hair. He is young looking probably in his mid- twenties and all he is wearing is a purple bathrobe and slippers. He looks at Steve and smiles. 

Sandy- 

So meticulous. I love that in a man.

Steve- 

I’m sure you do.

Sandy calls Randy down. Randy appears wearing a navy blue bathrobe. He is just a bit taller than Sandy and has dark hair. He too also looks like a guy in his mid-twenties. 

Steve (V.O)- 

Every time I see Randy he hardly talks and never looks happy. Sandy does all the talking. I guess we know who’s the bitch in the relationship.

Randy- 

Hi Steve.

Steve- 

You all right Randy?

Sandy- 

He’s fine. (He always interrupts Randy) Randy and me were having a discussion last night about heroes in movie form and in real life that we admire. So it came down to three.

Randy- 

Indiana Jones-

Sandy- 

James Bond

Randy- 

And you.

Steve- 

(laughs nervously)

Me? I’m no hero!

Sandy- 

The things you do for this town. You are a hero Steve. More than you know. Do you want know whom we picked?

Steve- 

No, not really.

Sandy nudges Randy. Randy discourteously answers. 

Randy- 

You. We picked you Steve.

Steve- 

That’s full of shit. What do I have that those two haven’t got? James bond got all the cars and the girls and the gadgets. While Indiana Jones has the hat and whip and his shirt is always ripped. Why me?

Sandy- 

Cause you’re younger, fresher piece of meat. Grade A beef. And I’m very patriotic Steve. I love British beef.

Steve- 

I must go! Well there’s your paper! Enjoy the read there’s a very good article about sexual harassment that you should read. Must go!

Steve runs to his bike and rides off fast.

Randy- 

You always do that to him. You should leave him alone.

Sandy- 

We discussed this. You see it and I see it. Steven Miller has homosexual tendencies and we both want to sleep with him. And we will.

End of Scene 11

Scene 12- David and Vanessa’s reunion 

EXT. Streets Of Pinner. Afternoon

Steve and David are just walking to Jimmy’s are a conversation starts about Steve’s morning with Randy And Sandy.

David- 

They didn’t say that!

Steve- 

They did. Well its mainly Sandy who talks Randy hardly says anything.

David- 

Nothing?

Steve- 

I think he’s unhappy in that relationship.

David- 

Maybe that Sandy is looking for a replacement.

Steve- 

What me?

David- 

Hey! He did pick up you over James Bond and Indiana Jones. Look at it like this. You’re not out of options.

Steve- 

Explanation?

David- 

You have a beautiful long-term girlfriend who loves you like crazy and you also have two guys or gays who want you. Bad. You’ve got it both ways.

Steve- 

Two sides of the equilibrium.

David- 

Yeah I think so. (Confused but kinda understands what Steve just said)

Steve- 

You’re sick! You know that right?

David- 

Sorry its lack of sex.

Steve- 

When was the last time you did it?

David- 

I can’t even remember.

Steve- 

That’s bad man.

David- 

Yeah I know.

They keep walking and go into Vanessa’s street. They are across the street from her house as Vanessa runs out her house in her jogging clothes she runs and then stops. She sees David. She thinks it’s him she looks closer and then knows it’s him.

David (at the same time) while talking to Steve looks across the street and sees Vanessa. He keeps walking at a slower pace getting closer to her. He stops and looks at her. She also does the same. They both look again and then smile at each other.

Steve- 

What is it? (He looks over at Vanessa) Who’s that?

David- 

Vanessa.

He crosses the road and they hug and then stand at stare at each other. David has no idea what to say.

Vanessa- 

David Morrison!

David- 

Vanessa Johnson. My god you’re beautiful. I mean sorry! Not sorry for saying you’re beautiful! Cause, cause you are! I was just thinking out loud. Shit!

Vanessa- 

No, no it’s fine. Thank you. You don’t look so bad yourself!

David- 

Thank you.

They keep staring at each other. Smiling.

Steve- 

Vanessa! I knew you’d come back one day! You look great!

Vanessa- 

Still the charmer I see. You still a wannabe hero Miller?

Steve- 

Of course. You know me. Always have to be. We’ve missed you (he hugs Vanessa) Does Jenny know you’re back?

Vanessa- 

I literally got back yesterday. So no she doesn’t. She still got the same number?

Steve- 

Yeah.

David- 

You got back yesterday? Why didn’t come round? See the old crew.

Vanessa- 

I had to pack. Everything was done in a rush.

David- 

That’s okay you don’t really have to explain. I’m just happy you’re back.

Vanessa- 

I’m too. Glad to be back I mean.

Steve looks at the both of them who are just gazing into each other’s eyes.

Steve- 

Well I hate to love you and leave you guys. But I have to get to Jimmy’s and then we’re gong to meet up with Jenny. You want to come Vanessa?

David and Vanessa- 

Huh?

Vanessa- 

Can’t go tonight I have plans. I’ll call her. Right now I was just going on a run.

Steve- 

(patting dave on the back)

Well David here can go with you.

David- 

I can?

Steve- 

Yes you can right?

David- 

Yes I can.

Vanessa- 

Okay. I hope you’re fit cause when I run I keep moving.

David- 

You kidding? I’m like the energiser bunny. I just keep going and going and going. (They both laugh)

Steve- 

You two should try and meet up with us later. We’re all going to cinema tonight. It will give us the chance to catch up.

Vanessa- 

I could see if I could cancel. Maybe. I’ll try. David?

David- 

Well I was going to watch Baywatch Hawaii. I guess could miss it.

Vanessa- 

Baywatch Hawaii? (David Shrugs)

Steve- 

Settled. 9pm at the local. I’ll see you two then.

Steve leaves to Jimmy’s while David and Vanessa are walking down the road.

David- 

Are we really going to run?

Vanessa- 

Nope. I was just going to paper shop to get my favourite magazine.

David- 

What’s with the get-up? (Pointing at her jogging attire)

Vanessa- 

The rest of my clothes are in the wash. This is all I had.

David- 

Ok. You look good.

Vanessa- 

I thought I looked beautiful?

David- 

That too.

VANESSA looks lovingly at David and grabs his arm as they walk off.

End of scene 12

Scene 13- Jimmy’s Idea

Jimmy’s Living room INT- Evening.

Steve, Jenny and Jimmy are sitting down just chatting about the usual (movies, Sex and Life) Jimmy tells the others about an idea he has about a movie he wants to make. Jimmy is smoking a joint while talking so his words slur a bit

Jimmy- 

I’m telling you two! This idea will shake the foundations of cinema for years!

Jenny 

(Excitedly)

- So what is it?

Jimmy- 

It’s an sc-fi action film, very expensive with loads of visual effects and grandiose action sequences. With nudity from the female contingent of the movie.

Steve- 

I like the sound of that!

Jenny gives him a dirty look and nudges him.

Jimmy- 

It’s about a young man who realises the world he lives in is not real. In fact it is a computer-generated dream world to keep us humans under control in a sleeping state. In the real world the computers are in control using humans as batteries to manifest energy for the machines biotechnology. The humans are slaves for the machines. The dream world and the movie are called the metric.

Jenny- 

You mean the Matrix?

Jimmy- 

No. The metric.

Steve- 

No Jim. The Matrix.

Jimmy- 

Listen! You’re saying it wrong. It’s M-E-T-R-I-C. The metric.

Jenny- 

No it’s M-A-T-R-I-X. The Matrix, the 1999 box office hit starring Keanu Reeves, Laurence Fishbourne and Carrie Ann Moss. Directed by the Wachowski brothers. Bullet time!

Jimmy- 

Nah man! I came up with the metric idea in 99’

Steve- 

When you watched the Matrix right?

Jimmy- 

Oh. Shit! Okay! Okay! You want to hear another idea? It’s about this boy wizard who doesn’t know he’s a wizard-

Steve and Jenny- 

Harry Potter!

Jimmy- 

No! No! My character name is Larry Gotter. He’s black and from the hood and he’s a wizard! Original concept huh?

Steve and Jenny both exit the room leaving Jimmy in a state of bewilderment.

Jimmy- 

What? Assholes! They don’t know a good idea when they see it.

End of Scene 13

Scene 14- End of the first week

Carolina Diner- INT- Evening

David And Vanessa are sitting at the fast food restaurant Carolina Diner. This diner has loads of neon lights (this being the evening) and has like an Americana kind feel to it with the look of a diner in the movie grease. With 50’s 60’s and 70’s nostalgia about it.

David and Vanessa have just spent the whole day together just catching up on old and new times in their lives. They are both wearing more casual clothes and the conversation is now getting deeper.

Vanessa- 

Have you ever dated outside your race?

David- 

Once. I went out with this Japanese girl who turned out to be Chinese. Got my ass kicked for making that mistake.

Vanessa- 

What? By her brothers?

David- 

No by her! She was freak in more ways then one. I tell you that! What about you?

Vanessa- 

He was white. A very nice guy we got on, but it was outside interference that broke us up.

David- 

What do you mean?

Vanessa- 

Other people. I don’t how it is now or here, but earlier on where I lived for you to be with a white guy you have to be very light not a darker skin tone like myself. I got all these looks from people and all the hassle as well. I just couldn’t handle it. I was too young for that shit. I guess in a way it was a sign.

David- 

A sign? A sign for what?

Vanessa- 

A sign that was maybe there was someone else out there for me. I’ve always been into serious relationships. I wasn’t like all my other friends who just slept around with these different guys. That wasn’t me. I never saw the novelty in that. My last three relationships were all a year and a bit each. They just never worked out. What about you?

David- 

I haven’t been in a relationship in years. Just never found the right girl. All these girls I been with were bitches, sluts or stupid. I’m know I’m just 21, but I always just wanted was to find someone to be with and to have your back in all situations. What’s that word again? Some sort of companionship. That’s the word! Companionship. Do you understand that at all?

Vanessa- 

I do. David I-

David- 

Know. I know. In my search to find a girl, the one thing that was consistent was that I kept on comparing every girl I met to you. She didn’t laugh like you. Talk like you and smile like you do. Everything they did it wasn’t you.

Vanessa- 

Bordering on the obsessive-

David- 

I know. I missed you Vanessa. I missed you a lot. I lost my best friend and my first love like that. (He clicks his fingers)

Vanessa- 

I was your first love?

David- 

Well, you and Lisa from saved by the bell. Lisa’s hot! You though, were always beautiful. Even when you went through that stage when you were dressed like a boy. I still found you hot. In a non-gay sense!

Vanessa- 

You thought I was beautiful then?

David- 

I think you’re even more beautiful now.

Vanessa- 

You’re saying all the right things and that scares me.

David- 

What? Why?

Vanessa- 

Cause I feel the same way too. I just don’t say what I feel. I use actions.

She grabs and Kisses David passionately.

David- 

What was that for? Not that I didn’t like it or anything.

Vanessa- 

Two things. One for saying all the right things and two for not changing. I thought for all these years that you would’ve been different, tried to be one of those bad boy wannabes, but you haven’t. You’re still the nicest guy, the sweetest guy I have ever met. I missed more than you know and I hated not being able to talk to you or even see you. I missed you and you were my first love too. Other than Bobby Brown of course.

David- 

Thank you. I needed to hear that. Bobby Brown?

Vanessa- 

Yeah! Well I was young. Confusing times.

They both laugh and kiss again and keep kissing.

End of Scene 14     

Scene 15- The Heroism Personified

EXT. Warehouse - Evening

The warehouse is a large with loads of sections for shipping exports and imports. Full of boxes, crates and machinery. This where we join Steve next. Steve here is wearing older scruffier clothes. (His job is very physical)

We again hear his Voice over- While he speaks we see him doing his job lifting crates and boxes into designated areas and putting export and import stickers on them.

Steve (V.O)- 

That was the end of the first week pretty normal right? Well the second took a turn for the surreal. Now I have a second job working in a warehouse in the evening from about 6 to 10pm. The warehouses are in the outskirts of Pinner. This job is well paid. Where I garner the most money. I’ve been working since I was 18 and the bosses treat me well enough. Still though the guys make fun of my exploits. I don’t mind though doing what I do. To some they call it heroism personified. Being able to act in a certain way in extreme situations.

EXT. Streets. Night

We now see Steve riding his bike out of the warehouses on his way home.

Steve (V.O)- 

Now you’re probably thinking why the hell do you bike it to and from work? One word: exercise. This keeps me fit. Keeps my physical and mental self aware as I have the worst luck in the world. As I said earlier things keep happening to me I never go looking trouble. Trouble finds me.

EXT. Streets of Pinner - Night.

Steve now gets back to his area when he sees a woman jogging in the streets. He keeps riding on until he hears something. He hears a car speeding in the distance. The engine of the car sounds closer and closer. He then looks at the woman with headphones on, as she is about to cross the road. Behind her, he then sees headlights flashing on the parked cars across the streets.

Steve rides to the woman as they lights get brighter and brighter. Steve who’s getting closer and closer to the woman as the car comes into the picture jumps from his bike and tackles the woman flying across the street just seconds before the car hits them both. Steve is the one who lands the hardest on the pavement, but he is okay as is the woman who is a bit shaken up, but is okay.

Steve looks at the Car sleek black and sees it has a silver R at near the licence plate. The car belongs to the Ramóns.

Steve- 

The Ramóns. They’re out.

The woman thanks Steve by hugging him as Steve still looking down the street agrees to walk her home. He still looks down the street.

End of Scene 15

Scene 16- Jenny and Vanessa Meet up

EXT. The Park - Afternoon.

Jenny and Vanessa have met up at the park. And are talking about the usual. Guys and life. They are sitting on a bench that overlooks the whole park.     

Vanessa- 

So David tells me you and Steve are going out. When did this happen?

Jenny- 

Years ago. Like a year after you left. It was all about jealously. Steve was going out with that, do you remember that bitch called Lauren?

Vanessa- 

That girl who wanted to be a playboy centrefold at 15? Page three?

Jenny- 

Yeah that bitch! I found out she was cheating on Steve with some older guy. So I told Steve, he dumped her and after a couple of months we started to go out.

Vanessa- 

You played the friend card!

Jenny- 

Dam right! And it worked too. Feelings just started to develop between the both of us. Well I had feelings before we got together.

Vanessa- 

Part of the attraction must be all this hero- worship he gets.

Jenny- 

Of course. Most girls like to go out with the villain, but eventually end up with the hero. If they’re lucky.

Vanessa- 

You ever get nervous or scared about him being in these situations?

Jenny- 

I hate it when I hear what he has been through, but I have to support him. I’ve been his girlfriend for four years and I’ve seen him in some extreme situations. You know one time he saved this old lady from burning to death in her home. He just went in there and he saved her. I was there V, I was there, we saw the smoke and then I saw the most remarkable thing.

Vanessa- 

What?

Jenny- 

He ran into the house. He ran in without even thinking, he just had to be the hero. Nothing to with vanity and all that shit. He just wanted to do the right thing. That’s why I love him. He cares.

Vanessa- 

You guys. I guess give the rest of us hope. To have something that special.

Jenny- 

You will find it. Maybe you already have. David Morrison?

Vanessa- 

Things are moving kinda fast. It’s like the six years apart never happened. Going out with all those losers. David’s like a change from all those other guys. He’s got a wonderful heart. I never realised how close Steve and him are.

Jenny- 

Like brothers. There just like brothers. I honestly do think that they would die for each other and that’s rare between friends.

Vanessa- 

And what about Jimmy?

Jenny- 

Jimmy’s Jimmy. He chats shit, but you must love him.

They both laugh.

End Of Scene 15

Scene 16- Three rules Of Cheating

INT. Steve’s Room - Evening

Steve, David and Jimmy are sitting down chatting about relationships. Jimmy for once isn’t smoking.

Steve- 

So you and Vanessa huh?

David- 

We’re cool. Things are moving fast, but it’s been six years. We have to catch up on stuff. We’ve kissed.

Steve- 

How was it?

David- 

Great.

Jimmy- 

You slept with her yet?

David- 

No!

Jimmy- 

Then it aint no real thing yet!

David- 

Of course it is! She’s kissed me!

Jimmy- 

Yeah, but you aint seen her breasts yet? Have you?

David- 

Wait so you’re telling me that it’s only a real relationship when you’ve had sex.

Jimmy- 

Exactly! Once you’ve had sex then you’re in a relationship. Cause sex is the most personal thing we could ever go through other than masturbation.

Steve- 

Jim you masturbate?

Jimmy- 

I have a dick don’t I? And don’t any of you lie and say you haven’t. 95% of men have all been down to the neither regions you hear me?

Steve- 

Thanks for that info Jim.

Jimmy- 

No problem. Now once you’re in relationship and if you get bored and shit. Looking for some new flavours! You can always follow the three rules of cheating.

David- 

Three rules of cheating?

Jimmy- 

Did I stutter? Yeah the three rules. Number one: If you’re gonna cheat make sure its with a girl with the same name so once you caught up into cheating you don’t get confused. Make sure your girl hasn’t got a funky one in a million type name like Shikisha or something. Steve you’re lucky as your girl’s name is Jenny. Number two: Have alternating dating patterns. Two girls split between three days. Like if you have plans with your girl on Monday make sure your other girl makes plans for a Wednesday date.

Steve- 

Why a Wednesday?

Jimmy- 

On Tuesday you can recover from the Monday date. Always give yourself a day’s rest. If they want to meet up with you on Tuesday say you’re sick and throwing up everywhere. That will put them off hopefully. And finally have one of those electronic planners and make sure you learn and memorise the password. So she can’t check on your shit and you can keep your shit together. Keep things in order.

Steve- 

Jim. You really have too much time on your hands.

Jimmy- 

Whatever man, whatever.

David- 

Forget that! What about last night? With the Ramóns? You think it was aimed for you?

Steve- 

I don’t think so. They might have just been cruising real fast. When the police went to their house they had alibis claiming they were at home all that time.

David- 

Bastards! They got out that one. They’re lucky their parents are rich.

Steve- 

They’re lucky they have good barristers I guess. You think they have some vendetta against me?

David- 

Of course. Every time they do something you’re there to stop them and you get them arrested. They will have a grudge with you. I advise you to watch you back.

Jimmy- 

Yeah just in case Randy and Sandy are around looking for some rodeo action!

Steve and David- 

Shut up!

End of Scene 16

Scene 17- Selfishness

EXT. Steve’s Room - Early Morning.

Again we join Steve on his round in the early morning. He does his daily routine until he sees something that makes him stop. We look in his direction and see a young papergirl coming out of a car with a paper in her hand and delivering it. She gets back into car and the car only moves a few feet forward and she gets out of the car and does the same routine again. Steve looks angrily at the car as he watches the car going down the street we hear his voice over.

Steve (V.O)- 

Now I don’t mean to be stiffer about shit, but this really annoys me. I mean why do it? Dragging your dad or your older brother on their day off to wake up so early to drive you round when she can do that herself by walking. Yeah it will take you longer to finish, but don’t go for a job if you can’t complete the task properly. This wastes petrol and damages the environment by leaving the car running. I swear that girl will get hers.

Steve then rides off in disgust.

End of Scene 17

Scene 18- Mrs Williams

EXT/Streets Of Pinner/early morning 

Steve’s just finished his round and goes down that same hill where he saved that milk van from the Ramóns. He suddenly he hears his name being called out. He stops and looks to his left. It’s that same women who was staring and smiling at Steve when he was being congratulated by the rest of her neighbours. He rides towards her. She is wearing the exact same thing she wore a week ago, but now Steve gets a closer look. She is very beautiful. She has long legs (in fact she has amazing body, which only covered by her bathrobe which light-ish pink silk) Steve looks amazed that she called him over.

EXT/Mrs Williams Doorstep/Early Morning.

Steve- 

Sorry, you did call me over right?

Mrs Will- 

Do you see any other paperboys out?

Steve looks round the street and feels embarrassed.

Steve- 

Oh.

Mrs Will- 

I had to see you up close. The famous Paperboy himself. Steve Miller. Samantha Williams, you can call me Sam if you want?

Steve looks at her left hand and sees a wedding ring.

Steve- 

I should say Mrs Williams. (He points at the wedding ring) wedding band.

Mrs Will- 

You don’t have to-

Steve- 

No I do. I have respect for marriage and I don’t feel comfortable calling another man’s wife by her first name. Especially if I don’t know the man.

Mrs Will- 

You really are different you know that? Men like you are definitely a rare breed. A real gentleman and there’s not much around of them these days.

Steve- 

I do look to count myself as special.

Mrs Will- 

You are. (She moves closer to Steve) Very special.

Steve- 

Thank you. (He steps back)

Mrs Will- 

You are a very beautiful man. With your height, muscle structure and your face. Your face is exceptional. (Moving closer to Steve again) have you ever thought becoming a model?

Steve- 

I’m not into fashion.

Mrs Will- 

I see. (She strokes his face and Steve moves back and falls over his bike)

Steve gets up and gets on his bike.

Steve-

I’m so sorry I have to go. Errands I have to do. I will see you some time okay Mrs Williams.

Steve rides off in a hurry leaving Mrs Williams to look at his bum riding off. She smiles again even more this time and then goes back into her house.

End Of Scene 18

Scene 19- The Drive

EXT/Outskirts Of Pinner/Afternoon.

David And Vanessa are in David’s Car and are driving to secret location that only David knows about. They pass larger houses and much more open areas then Pinner. They then go into roads that are surrounded by tress. Long trees that is so high up Vanessa just stares at them with bewilderment looking up the trees. David looks at her and smiles.

Vanessa- 

This place is so beautiful. Are we near your secret place yet?

David- 

Nearly. We’re nearly there.

They drive on until they go past this small pub and go on a bit further. David turns left through some barriers and there it is. Through the barriers is a site that Vanessa stares at and I mean stares at. She hardly blinks as they park. They can see the entire town of Pinner and neighbouring town such as Stanmore, Harrow and Edgware. They were going up a large hill coming near to Watford.

David gets out of the car and stretches his legs. Walking to the grass near the car park. Vanessa still looks amazed. She is blinking now, but for her this view is almost monumental. The hills and houses, buildings that looked so large up close were almost specs by this view. She gets out of the car and just looks around she then goes to David who is sitting on a log overlooking the view.

She sits next to him still looking at the view. She gives a kiss and he puts his arm around her.

Vanessa- 

This place is so beautiful.

David- 

It pales in comparison to you.

Vanessa then stares at David and kisses him again.

David- 

I had to show you this place. I come here to think a lot. To think about you. When you were not here, you know that old saying you never really appreciate something until you lose it. I did lose something. Six years went and gone. At least you didn’t change. You’re still the same girl I fell in love with when I was 15.

Vanessa- 

You haven’t changed.

David- 

I have. Things just happened. They just happened to me. I’ve changed. Things happen. I’m not a smart person Nessa. If you hear me say any of them flash words, I probably got it from Steve, Jen or Jim.

Vanessa- 

Is that why you never went to university?

David- 

I never even got past the first year at college. I did okay in the GCSE’s, but I guess college was a step too far for me. I’m not thick yet I’m not smart. What does that make me?

Vanessa- 

Don’t. Don’t do that to yourself. You are smart. Okay then Am I stupid?

David- 

No! Of course not.

Vanessa- 

And if I can hold a conversation with you and I mean a proper conversation with you. Then that means you have some degree of intelligence right? I am correct? I hope know that.

David- 

After College I lost confidence in myself. Both mentally and physically. I started going for girls who were way above my limits and I deservedly got rejected. I went on a drive one night I got sick of where my life was going. Then I saw this place, I actually saw night-lights through all the towns on view and I stayed the whole night just watching this view. During that time I thought of you Nessa. I wondered if I was to see you again. Would you even recognise me? Would you even look at me? Would you even want me?

Vanessa- 

What does the last week tell you? What does this tell you?

She kisses him. Ten times more passionately then she has done before.

Vanessa- 

I wanted you for such a long time. I thought that you would’ve had a long-term girlfriend or something. David you’re a catch you do know that right?

David smiles again and looks deep into Vanessa’s eyes.

David- 

I said before this view is not even close to your beauty Nessa.

Vanessa- 

Thank you.

She grips David’s hand tight and they both look at the view.

Vanessa- 

I have to ask. I know why you’re not in uni, but why isn’t Steve?

David- 

He’s like a perfectionist. His GCSE’s were perfect. His first year at college was also perfect. It was only at his second year things happened. This entire hero shit took over. He failed the last couple units of his course at the end of that year. The grades he still had were enough to get him into most universities across this country except the two he wanted the most.

Vanessa- 

What were they?

David- 

Oxford and Cambridge. He didn’t get in and then he lost all focus of what he had or what he was going for. Steve cannot accept failure and he kept that Paperboy job, as he never fails at that. It’s the only consistent thing he does. And helping people of course. I think the more people he helps, it takes away the disappointment that bothers him so much.

Vanessa- 

Shit. That’s real deep.

David- 

Some people cover their personal shit better than others.

Vanessa- 

I guess.

They both look as the sky turns to dusk. Illuminating with colour this summer’s evening. They both stare at the view and just think.

End of Scene 19

Scene 20- Sanj’s Commentating

INT/ Sanj’s Living Room /Afternoon.

This happens a day after the last scene. Sanj’s living room is well decorated. With cream walls and lightish brown settees covering the room. His TV as in most living rooms is placed in the centre of the room. On the above wall is an Indian cricket top on the opposite side is a cricket bat that is has loads of signatures on it. Other than that the walls are dense hardly full of pictures. Except pictures frames of the map of India and several cricket grounds.

Sanj and Steve are sitting down. 

Sanj- 

I called you over here to show you something.

Steve- 

Shit! Sanj its not that blow up doll again is it?

Sanj- 

No, No I had to get rid of that.

They both look around and stay silent.

Sanj- 

It’s this.

He takes out something from a draw next to his seat.  It’s videotape. He gives it to Steve.
Steve- 

Pump Fiction? What’s Pump Fiction?

He gives back to Sanj and SANJ puts it into his video recorder.

Sanj- 

Pump Fiction is the greatest lesbian porno ever made! It has story lines and real acting.

Steve- 

And pumping right?

Sanj- 

Hence the title.

We now see the TV screen. We then see an FBI warning on the screen.

Sanj- 

You know the shit’s good when there’s a FBI warning on it!

Steve- 

Isn’t that illegal? Those ones with the FBI warnings on it?

Sanj- 

No, no its just means never try to duplicate the moves shown on screen. Leave it to the professionals.

It comes on. Both their jaws drop. They both stare at the screen. Groaning noises come from the TV.  They both undo their belts and put their hands down under. Steve realises what he is doing and takes his hand from down there and puts on his belt.

Steve- 

I don’t believe it. Is that shit possible?

Sanj- 

Yes it is my friend. Yes it is. That shit is possible.

Steve- 

Nah! I swear that’s special effects.

Sanj and Steve- 

OOOH!!!! (They both move to the left side of their chairs)

Steve- 

Yep that’s not special effects.

The living room door opens. It’s Sanj’s wife. She stands there looking at the two.

Sanj gets up from his seat and whispers something to her. She then leaves and goes down the stairs.

Steve- 

What did you say to her?

Sanj- 

I told her to clean the floor in the stock room.

Steve- 

Don’t you think that’s kind of cold? I mean all she does is work.

Sanj- 

She doesn’t mind. She never complains. Plus she gets the full benefits later. Why do you think I watch these Pornos? To pleasure her. I’m like a dog on Viagra! She never complains.

Steve stares at Sanj who is still watching his porno and then reaches for his pocket. It’s his mobile. He’s got a message. It’s reads “To Steve I know it’s been a long time since we have talked. I do hope you kept you’re promise and that we could still be friends. I need your advice on something. It’s urgent that I speak to you. Love Lauren”

Steve- 

Lauren. (He looks at Sanj) I have to go something’s urgent come up.

Sanj- 

What more important than porn?

Steve- 

An old friend. I’ll see you tomorrow.

Steve leaves and Sanj still watches the porno.

Sanj-

Pump Fiction. It’s fantastic!

End of Scene 20

Scene 21- Later that evening

INT/ Jimmy’s Living room/ Evening.

Jimmy, Gloria, Vanessa and David are all chilling talking about what they look for in the opposite sex. Jenny though has just entered the room and looks distressed.

Vanessa goes over to her.

Vanessa- 

What’s wrong?

Jenny- 

It’s Steve. His mobile’s off. He never leaves his mobile off at this time.

Vanessa- 

You think something’s happened to him?

Jenny- 

I don’t know. He said he was going to be at Sanj’s for a while. So I called Sanj and he said Steve left in a rush about two hours ago. Talking about seeing an old friend.

Vanessa- 

I’m sure it’s nothing. It’s probably someone from his other work place. He’s fine. He’s not some 24-hour hero or something?

Jenny- 

No.

Vanessa puts her arm round Jenny’s shoulder reassuringly and they sit back down to join the rest of the group.

David- 

Everything okay?

Jenny- 

It’s fine. Everything’s fine.

David- 

So Gloria what do you look for in a man?

Gloria- 

Money. (She looks round) What? I would be lying if said personality and all that shit!

Jenny- 

Money?

Gloria- 

Money makes the world go round and it’s always nice to be comfortable.

David- 

No matter how he looks you’d be with him just for the money? Sex and everything?

Gloria- 

Hey! Don’t try and flip the script. He aint going to be some super orc looking brother! Uruk-hai fool! He must look like Will Smith or he aint-getting shit!

David- 

Shallow.

Vanessa- 

Very shallow. And you’re my cousin.

Gloria- 

Shallow is as shallow does. Something like that.

Jenny- 

Jim, What about you?

Jimmy- 

Huh? (Jim looking half stoned out)

Jenny- 

What do you look for in the opposite sex?

Jimmy- 

Breasts.

Gloria- 

Excuse me.

Jimmy- 

Excuse you back! I didn’t stutter! I said it. You look for guys with money right? I look for girls with amazing breasts. See for me breasts add character. Makes me want to get to know the girl more. Plus a girl with big breasts helps with concentration.

Vanessa- 

How?

Jimmy- 

Cause if your girl is chatting shit and you have to look like you’re listening her, your vision has to be focused on her. Not the things around her. If she has great breasts then you look at them. So you’re not being rude.

Gloria- 

Of course you are, you dick! A girl likes to be looked at by her face not by her breasts.

Jimmy- 

Hey you bitches should be happy we look at anything you got period!

Gloria-

Why don’t you just kiss my ass!

Jimmy- 

That’s a lot of ass to kiss! Not that I don’t like a fat ass!

Gloria- 

Shut up! Sick bastard!

Jenny sees her bag vibrating. It’s her mobile and she has a message. It’s from Steve. “I’m sorry baby I’ve just been held up by a friend. I’m going straight home, as I’m too tired to go to Jimmy’s you can come round if you want later. Text me back. I love u Steve.”

Jenny taps Vanessa’s shoulder.

Jenny- 

He’s fine. He just text me.

Vanessa- 

I told you there was nothing to worry about.

Jenny- 

I’m just on the edge. But I’m cool now. I’m cool.

Vanessa- 

You worry too much.

Jenny- 

You think?

Vanessa- 

Yes you do. That shit gives you grey hairs girl.

Jenny checks her hair as the argument between Gloria and Jimmy continues. The rest of them just sit and watch deliberating who’s winning.

End Of Scene 21

Scene 22- Mr Jefferies asks, Steve answers

EXT/ Outside Mr Jefferies house / Early Morning 

The next morning we join Mr Jefferies who is talking to Steve, he seems very forthcoming to Steve this time, as he hasn’t been late for the last week.

Mr Jef- 

You know I have been very impressed. You haven’t been late once for a week.

Steve- 

Well I try.

Mr Jef- 

What is wrong? You seem different. Like something’s troubling you.

Steve- 

It’s nothing. Nothing really. (He pauses) do you ever feel you had to do something, and it was not necessarily the right thing to do at the time, but you did it anyway?

Mr Jef- 

Steven you are a man. You are mortal. We all have these life affirming dilemmas to deal with. The thing is you did it, you did whatever you did with remorse, but you did do it. You completed the task that was given to you.

Steve- 

I don’t understand.

Mr Jef- 

You will. Let me ask you a question. If you had a chance to kill a dictator. Like you were a government assassin. A brutal dictator who has slaughtered thousands of innocents. Would you?

Steve goes to answer, but is interrupted by Mr Jefferies.

Mr Jef- 

But, this comes at a price. You would have to kill him in front of his child. Could you then? Could you kill him?

Steve looks stumped. He thinks deeply about this question. What is this? A test by Mr Jefferies he thinks. He then comes up with answer but first.

Steve- 

Is the child asleep?

Mr Jef- 

No. He is looking at you dead in the eye.

Steve- 

(shaking his head)

Then I can’t.

Mr Jefferies mood changes. He seems annoyed at Steve’s answer. Almost disappointed.

Mr Jef- 

What do you mean?

Steve- 

I couldn’t. I’m not a cold-blooded killer. I couldn’t do it. I can’t be in that child’s nightmares. Having his hatred grow like that. I took away something so important to him. I couldn’t.

Mr Jef- 

You would save that child’s misery and bring on destruction and death to thousands of others. All for one child. The difference, the choice you would make would be monumental. Tainted with absolute disaster.

Steve 

(Angrily)- 

Could you Mr Jefferies? Could you? To that child I would be worse than his father’s actions! So to answer your question is no! I have to go!

Steve rides off in a rush angrily, while Mr Jefferies looks solemn yet with a distinct menace behind those eyes. He looks at Steve riding off down the street.

Mr Jef- 

Failed.

And he walks back into his house.

End of Scene 22

Scene 23- Steve’s Confession and Confusion

INT/Steve’s Bedroom/ Evening

Steve, David and Jimmy (who’s of course stoned out) talk about happened and about his secret meeting with Lauren.

David- 

I don’t know what his problem is.

Jimmy- 

I do. He’s gay!

Steve- 

Shut up Jim! He’s not gay!

Jimmy- 

And how do you know what he does behind his oak door! He probably plays with himself thinking about you and shit! That’s why he treats you like shit! Cause he wants you!

David- 

No Jim. Randy and Sandy like Steve.

Steve- 

Shut up! The both of you! It was just weird it seemed when he asked me that question it was like a test of character or something. His face and reaction said it all. I think I failed.

David- 

Maybe you’re reading too much into this.

Jimmy- 

Maybe you should your watch piece (Jim grabs his crotch) watch it.

   Steve- 

Corresponding to other news. I have something to tell you guys. I met up with Lauren yesterday.

David and Jimmy- 

What!

Steve- 

I know! I know!

David- 

When?

Steve- 

In the evening. She needed to talk to me about something.

David- 

But didn’t you promise Jen that you wouldn’t talk to her again?

Steve- 

Yeah, but I also promised Lauren after we broke up that we would still be friends.

David- 

What did guys talk about? You didn’t kiss? Did you?

Steve- 

No we didn’t kiss. We just talked. She was confused over certain things to do in relationships. She wants to be serious with this guy she’s kinda of seeing and doesn’t know how too.

Jimmy- 

Tell her to go down on him. Then it will be serious.

Steve- 

What?

Jimmy- 

Hey any girl who goes down on me, I know from that she wants me BAD! And I acknowledge that it’s serious.

David- 

I think you need help.

Steve- 

Motion agreed. Anyway I just told her to tell him you want go a step further. I feel bad though, lying to my girl.

David- 

You’re not going to tell her right? What she won’t know won’t hurt her.

Steve- 

So I shouldn’t tell her?

David- 

Steve, you’ll know she’ll flip. This was at a secluded area right? So no one can see you with her.

Steve- 

The Park. It was at the park.

David- 

All good. In the evening hardly      anyone’s down there.

Steve- 

Thanks Dave. I feel a bit better. We’ll I must get some sleep as I have to be early for tomorrow for you know what. (He nods at Jim)

Jimmy- 

What?

Steve- 

Don’t tell me you forgot?

Jim- 

No. Do I have to?

Steve- 

Jim you promised.

Jim- 

I promise a lot of things. Like the time I promised to go out with girls with smaller breasts, but you don’t see me doing that shit do you?

Steve and David look at each other in confusion and then burst out laughing.

End of Scene 23

Scene 24- The Beverly Hills Cop Rip Off

EXT/ Streets Of Pinner/ Early Morning 

That same papergirl Steve said he would teach a lesson to has now come into play. He and Jimmy look round every street corner. Until they see her and her father doing her round. Steve and Jimmy hiding behind a large tree with the car parked (with the engine running) on the other side of the street. He gives Jimmy instructions and Jim nods. Steve then crosses the road and walks to the girl’s car.

He is distracting them. Both the girl and her father say hi to Steve. Steve using his celebrity status in this town and starts up a conversation between the three of them. While this is happening Jimmy (on his roller blades) drifts slowly unnoticed behind the car. Steve sees this and makes sure that the girl and her father’s vision is directly on him. Jim facing the exhaust of the car takes something from out his pocket. It is a banana. He sticks the banana in the exhaust just as the father switches off the engine (Steve tells the father leaving the engine will waste petrol). Jim gives his thumbs up and skates off back to the tree. Steve ends the conversation runs across the road.

Steve gets on his bike and he and Jim watch. As the girl and her father get in the car and start the engine they move off only two feet when the exhaust explodes. Stopping flat and fumes spiral out of the car. Jim and Steve ride off just when it happens and go round the corner and start laughing.

While the dad the girl are left bemused. Staring at the car.

End Of Scene 24

Scene 25- The Dog Chase

EXT/Streets Of Pinner/Early Morning. 

After completing their so-called mission. Jimmy goes back home and Steve goes on to complete his round. He comes out the final house on his round and gets on his bike. He suddenly hears something. A sort of growling noise as he turns round and sees two huge German Shepards behind him.

Steve’s heart stops for a second. He stares at the dogs as they stare at him. The dogs walk closer to Steve and then stop. Steve can see in their collars two silver ‘R’ on each of them. The dogs still growling look even angrier. Then in an instant Steve bombs it down the street and the dogs give chase.

Steve is blasting through the streets darting in and between parked cars to get away from the dogs that don’t seem to be fooled by this ploy. He rides into an alleyway that has steeps down to a hill. The dogs give chase with more intent. The alleyway has garages on either side, before the alleyway winds into a hill one of the dogs leaps up on top the garages and gives chase speeding through on top of the garages while the other stays on ground level chasing Steve.

Steve is bombing down the alleyway hill with one of the dogs on his right hand side above him on the garages sprinting across the garages while the other is sprinting down the hill with Steve. The dog on the garages sees his chance to pounce on Steve and leaps off. The dog narrowly misses Steve and flies into a council bin. Steve and the other dog go past, while that dog blasts out of bin more determined than ever.

Steve comes out of the alleyway and cuts across the road narrowly missing a car speeding past in the process as the dogs stay on their side of the street until the car passes them. Steve gets on the road and the chase gets more intense. Steve starts to get tired he needs another hill to get more speed and rest his legs. He suddenly he realises where he is, he is in the lower levels of Pinner. Where the hills go up instead of down. He needed to find a hill quick to go up in.

As before he darts in and out of parked cars. He rides past a postman who then swears at Steve for going past him and then gets clattered by the dogs. This holds the dogs up for a couple of seconds as Steve goes round the corner and speeds down the road, there two roads (going left and right) he goes left and he sees it. He sees a hill a rather steep hill. He stops to catch a breather. When he hears barking. He starts to ride up the hill.

The dogs sprint between two roads and then stop. They sniff the ground and they go left instead of right. Left is where Steve went. Steve now half way up the hill (which is the worse part) going much slower than before hears barking again but this time its closer, he turns round and sees the dogs blasting up the hill. Steve pedals as hard as he can, as he gets closer to the top as the dogs start to gain on Steve. They get closer and closer as Steve starts to tire. The dogs get close to his back wheel when one last burst of adrenalin pushes him up the hill and blasting through the street.

Steve is sprinting through the roads with the dogs giving chase he suddenly sees it. His chance he sees a road sign which is spray-painted devil’s hill. This was the chance he was looking for. Devil’s Hill was the steepest hill in all of Pinner from the top you can see all the corresponding areas. Steve blasts past the sign and goes down the hill at full pelt. The dogs see the sign and then stop. They just look at Steve going down the hill. It was like they knew what the hill was about and were scared.

Steve is blasting down the hill at full speed he doesn’t know that the dogs have stopped chasing him getting closer to the end of the hill he sees a clear road and continues to go down the hill full speed. What he doesn’t know is that two cars are coming down that road from both sides. Steve with that extra bit of strength pedals even faster and breezes through the road just missing both cars on either side.

Steve comes out of the road and hits a bump. He flies off his bike into the Park. He rolls down the hill and stops at the bottom. Steve is breathing heavily. He starts to come down from his high and looks up at the sky. He is thanking god for saving him. He does the cross sign on his chest and kisses the sky.

He breathes in again and smiles. Still lying on the grass.

End Of Scene 25

Scene 26- Jenny Discovers

INT/Jenny’s Hallway / Morning

Jenny wakes up wearing her large Arsenal Jersey (it’s actually Steve’s but he lets her have it) coming down the stairs. She picks up the mail and sees a brown envelope with her name on it. No stamp, no postage mark, nothing just her name as she opens it and looks inside her eyes start to open. 

We never see the contents of the envelope.

End Of Scene 26

Scene 27- Steve’s Heartbreak part one

EXT/The bench from Scene 5/Late Morning

Steve is telling David what happened with him and the dogs. He still very excited about what happened.

 Steve- 

I swear those dogs were like the terminators. They just kept on running and shit! I had to use all my energy to get out of that one! I just hope Jenny doesn’t expect any tomfoolery tonight!

Dave- 

Tomfoolery?

Steve- 

Sex, Dave. Sex.

Dave- 

Oh. Tomfoolery doesn’t mean sex though?

Steve- 

(Sarcastically) 

Yes Dave you got me there. I was wrong.

Dave nods in victory.

Steve- 

Shit. What a morning, what else could possibly go wrong? I just did it, didn’t I?

Dave-

Did what?

Steve- 

Jinxed myself. You know whenever you say, “What else could possibly go wrong?” something actually does happen and that something’s worse.

Dave- 

You’re paranoid.

Steve- 

Whatever.

Jenny storms up the road.

Dave- 

It’s Jen. Shit. Steve she looks pissed. What did you forget this time?

Steve- 

Nothing. I think.

Jenny storms to the bench and both the guys stand up.

Steve- 

Hey Beautiful!

Jenny with tears in her eyes looks pissed and punches Steve in the jaw. He falls back into the arms of Dave.

Jenny- 

Son of a bitch!

Steve- 

What the-

David- 

What’s going on?

Jenny- 

This.

She gives the envelope to Steve.

Steve- 

What is this?

Jenny- 

Open it.

Steve opens the envelope and takes out the contents. They are photographs. Photographs of Steve’s meeting with Lauren who is an attractive blonde and of course Steve’s ex. The pictures show nothing incriminating just them two talking, but as they go through the photos jenny’s face seems to increase with fury. The last photos show Lauren hugging Steve.

Steve looks up at Jenny’s face, which is full of tears and red with anger. He moves closer to Jenny but she moves back. 

Steve- 

Jenny! This is not what it seems.

Jenny- 

Then what is it? Huh? What is it? This is Lauren right? The girl you promised me that you would never see again right?

Steve- 

Right.

Jenny- 

Then what are you doing with her? Catching up on old times I bet! And you wonder why I’m paranoid all the time!

David- 

Jenny just let him speak I’m sure-

Jenny- 

This is none of your business! David! This is an A and B conversation. C yourself out it!

Dave moves back away from the two.

Jenny- 

I can’t believe you. Four years for that bitch!

Steve- 

Jenny! Jenny! Will you just listen to me?

Jenny- 

Fine! Plead your case!

  Steve- 

Now listen! Jenny I swear to you nothing happened. Lauren text me out of the blue and said she needed to talk to me and that’s all we did talk.

Jenny- 

And how did she know your mobile number? Seeing, as you haven’t spoken to her in four years!

Steve- 

I gave it to her a couple of months ago. We’ve been keeping in contact for years. Even when we broke up and you and I started to go out. We still kept correspondence with each other.

Jenny- 

You’ve been lying all this time. So with all this correspondence have you slept with her?

Steve- 

No how-

Jenny- 

I mean that would make a lot of sense. Anytime we’re alone together we never do it cause you’re always tired. It can’t be that hero shit all the time.

Steve- 

Jen I know I lied and I’m sorry. I kept a promise to Lauren-

Jenny- 

(shouts)

What about your promise to me? Aren’t I important?

Steve- 

Of course you are. You are the most important thing in the world to me. (He again moves closer, but she moves back) Jen, baby please (he starts to go tearful) you have to believe me. I love you.

Jenny- 

(also tearful)

If you love someone, then you shouldn’t lie especially about something like this. You didn’t think I could handle you two being friends. Maybe I couldn’t, but you should let me make that choice.

Steve- 

Jen.

Jenny- 

You lied. I’ve never lied to you. I’ve always loved you. And now I can’t even look at you.

Jenny walks off and Steve runs after her and gets in front of her and stops her

Steve- 

Please Jen! I don’t know what I have to do! I love you so much don’t do this to me! Please tell me what to do!

Jenny looks up at him with a cold stare.

Jenny- 

Let me go Steven. Let me go.

She brushes past him and walks off round the corner. Steve tries to go after her but is stopped by Dave.

 Steve-

(shouts) 

Dave let me go! Let me go Dave! (He tries to fight off)

Dave- 

(shouts)

Let her go Steve!

Steve stops jostling, he looks at Dave’s serious face.

Dave- 

Let her go. There’s nothing you can do now.

Steve bursts out crying and is hugged by Dave.

Dave- 

Its going to be okay, Steve its gonna be okay.

Watching round the corner is Jenny who runs off crying.

End of scene 27

Scene 28- Alone is the heart.

INT/ Steve’s Bedroom/ Dusk

Steve is sprawled out on his bed looking at the ceiling. He looks at the bedside table and sees the pictures of him and Jenny. He’s just come to the realisation that he’s lost her.

Steve’s dad walks in and sits on the bed.

Dad- 

Steven. Steven are you okay?

Steve doesn’t answer.

Dad- 

David told me what happened. It happens to everyone, it really does and I know you feel like the lowest thing on earth or like some empty vessel, but life goes on and who says it’s the end? Just don’t give up son, don’t give up on life.

Steve still lies motionless.

Dad- 

Remember both your mother and I are downstairs. So if you need to talk we’re here for you.

He taps Steve’s leg and leaves the room. Steve still staring into space suddenly gets a thought and jolts up.

Steve- 

Who took those pictures? Jenny didn’t take those pictures, so who did?

Steve looks around his room and bursts out him room.

End of Scene 28

Scene 29- David and Vanessa’s Break up

INT/ Carolina Diner/ Evening

Later that evening we join David and Vanessa at the Diner. David who’s still perplexed about what happened this morning is silent in deep thought about what happened to his friends. He hardly looks at Vanessa who looking at him. She is going through a various range of emotions. Confusion, frustration and worry all at once. She ponders what to say to him.

   Vanessa- 

David, are you okay? You’ve hardly said two words to me since you picked me up from my house.

David- 

Steve and Jenny they’ve broke up.

Vanessa- 

They always break up, they always argue. Eventually they get back together right?

David- 

That was only about little shit. Petty arguments that all couples go through. This one was personal and it was all my fault.

Vanessa-

What do you mean?

David- 

I told him not say anything to Jenny. I told to keep his mouth closed.

Vanessa- 

Keep his mouth closed about what?

David- 

I feel like shit. I am shit. I destroyed it. It was me Nessa. It was me.

David gets up from his seat. Vanessa grabs his hand.

Vanessa- 

Where are you going?

David- 

The bathroom.

He walks off and lets go, while Vanessa slumps in her chair feeling those emotions again.     

INT/Bathroom

David is in front of the washbasin. He splashes his face with water a couple of times and just stares into the mirror. It feels like an age for him. Part of him is angry the other feels sick. He goes to the dryer and then goes back into the sitting area.

INT/Diner

He goes out and looks at his table. He sees a couple of guys trying it with Vanessa. He walks over to the table in almost slow motion.

Vanessa- 

Look I’m here with my boyfriend! And he’s black Irish so he’ll kick your ass and get you drunk at the same time!

Guy 1- 

Come on! Girl like you going out with a brother who likes to drink Guinness.

Guy 2- 

And listen Folk music!

Guy 3- 

So why don’t you come with us. And be with real brothers.

Guy 1- 

You wonder why Aphrodisiac is such a commonly used word? Jump on my lap and let me show you!

Vanessa- 

You sure you guys didn’t just jump off the boat and Aphrodisiac was the first English word you learned? (Sarcastically) Cause that makes you clever!

Guy 1- 

Look at this! Black girl with a bitch-ass attitude go figure! You’re all the same!

David Enters

David- 

Now who you calling a bitch? Now you didn’t just call her a bitch?

Guy 2- 

Who wants to know?

The guys turn round and see David Morrison. Who’s taller and bigger than the three.

Guy 3- 

You are one big mother-

David- 

You guys leave before I really get pissed. Or I’ll get Ebonic-Celtic on your asses.

The three leave the Diner.

David- 

You okay?

Vanessa- 

I’m fine. Thank you. I hate idiots like that! Think with their dicks and not with their brains! You cool now?

David- 

Lets take a walk.

INT/Shopping Centre

David and Vanessa walk holding hands round the centre an hour before it closes. The centre has still got quite a few people around. David is acting very strange like he’s in a confused state. Every time a girl passes he looks at her and each time the girl doesn’t look back. Every time they don’t look back his heart seems to drop lower. This same exercise goes on for a few girls. It’s only after the fifth girl that Vanessa starts to notice. Through that time they hardly spoke. 

After a while they go back to the car and drive home.

INT/The Car

The car Parks outside Vanessa’s place. They haven’t spoken throughout that entire journey. David switches off the engine.

Vanessa- 

Are you angry about what happened in the diner? I wasn’t interested in those dicks!

David- 

It must be nice. Being wanted.

Vanessa- 

What?

David- 

I bet down south you must’ve had guys beating down your door.

Vanessa- 

No. David, what are you talking about?

David- 

I can’t be with you Vanessa.

Vanessa- 

David!

David- 

Vanessa Please! Listen to me. This has nothing to do with you. It’s me. I thought I could handle this. I thought I could be cool. I cant. When those guys were chatting you up I felt like shit and not because they were doing it to you. I felt like shit cause that never happens to me. I’m never the centre of attention. I’m never wanted.

Vanessa- 

I want you.

David- 

I know. This may sound stupid, downright crazy but I want to feel appreciated too. By other girls.

Vanessa- 

I don’t understand.

David- 

When you get looked and chatted up by other guys in some small way it feels good right? It may piss you off, but a little piece of you likes that.

Vanessa- 

I don’t know? I don’t get what you’re saying?

David- 

Between us two. You are the one who is wanted. The one who can leave and get someone else like that. I’m the ugly one. The girls go for me after three years of getting to know me and only go out with me for my personality.

Vanessa- 

What’s wrong with that?

David- 

EVERYTHING! Everything’s wrong with that! How does that make me feel as a person, as a man to find out that? She never found me physically appealing at the beginning. She only kissed me not for my looks but for my mind and my heart. I know this sounds stupid. For me that’s not enough. I want desire. You and me were friends at first. If you just met me right now, here would you want me? Of course not who would?

Vanessa- 

Listen to me-

David- 

It’s over Vanessa. I’m not ready. I’m built to be alone. I’m not built to be with anyone. My face would have to be reconfigured for that to happen. Go home.

Vanessa- 

(shouts)

Go home! I’m not going anywhere!

David- 

GO HOME VANESSA! Please go home. (He becomes tearful)

Vanessa starts to cry. She tries to touch David’s face but he moves back. She gets out of the car and starts to walk to her door. She hears the engine running and turns back, but David has already driven off.

End of Scene 29

Scene 30- Who’s Guess is any?

EXT/ The Park - Dusk.

Steve and Jimmy talk about yesterday’s events. They are sitting in their usual place. The bench. While talking Jimmy is rolling up a joint. He does it with such precision he doesn’t like it to be touched by anyone else.

Jimmy- 

Sorry to hear about you and your bitch man.

Steve- 

My girlfriend.

Jimmy- 

Yeah whatever. So what are you going to do? Sleep around? Has jenny got a cousin? Or a best friend? Sleep with them. Cause if you do you’re really sleeping with Jenny cause there are so close. So if you look at it that way you’re not really broken up with her.

Steve- 

You really got problems. You know? You should get some help. Really. Anyway I have bigger problems. I think someone’s out to get me. To wipe me out completely. Jenny found out about Lauren-

Jimmy- 

I told her.

Steve- 

What?

Jimmy- 

I’m kidding! I’m kidding! I thought I would inject some you know? Humour in the situation.

Steve- 

Sometimes I swear. Look someone took pictures of my meeting with Lauren. Someone must’ve been following me. I had a list of suspects-

Jimmy- 

Randy and Sandy!

Steve- 

They’re gay. Not stalkers.

Jimmy- 

We know they want a piece of your ass!

Steve- 

I’ve had narrowed it down to two suspects. The Ramóns were the first, but this is sophisticated for them. The Ramóns are hit and run kinda guys they don’t have patience for this.

Jimmy- 

So who’s the second?

Steve- 

Mr Jefferies. I just got a feeling. He’s too much of a recluse. The way he talks to me and looks at me. I don’t know.

Jimmy- 

So what’s the plan?

Steve- 

You still got those walky-talkies?

Jimmy- 

Yeah they’re near my blow-up doll. That was another joke.

Steve- 

Just meet me in front my place at 9pm on Friday night. I’ll tell you then.

Jimmy then skates off to his house. While Steve stays at the park for while and thinks. He’s thinking about Jenny. He misses her. He takes out her picture from his wallet and kisses it.

We then see that same black hummer across the park. Again its taking pictures of Steve. 3 or 4 snapshots later it drives off.

End Of Scene 30

Scene 31- Jenny Being Followed

EXT/ Outside Jenny’s House - Afternoon

Jenny looking very scruffy walks out of her house to get something from the local shop. We see that same black hummer. This time though its following Jenny with the camera-lens. This camera takes photos of her saddened face. Close up shots of her. While walking she goes into her purse and looks at a picture of Steve her eyes again start water and the camera stops taking pictures.

End Of Scene 30

Scene 31- Gloria’s Advice

INT/ Diner - Dusk

Gloria and Vanessa are sitting down waiting for their food. Vanessa still upset about last night events hardly speaks.

Gloria hates silence. So she keeps on talking. About men (her favourite topic)

Gloria- 

Forget about him Nessa! There are plenty of other guys out there!

Vanessa- 

I don’t want any other guys! I want David. He won’t take my calls; he’s completely shut me out! It’s something deep that’s going on inside him. I know it is.

Gloria- 

Maybe its lack of sex.

Vanessa- 

Gloria!

Gloria- 

What? You don’t know? With men the more sex they get once they’ve had it, the less brain fluid goes to their minds! Why do you think all those science geeks are virgins? No sex at all equals good grades.

Vanessa- 

I don’t need you to be ghetto right now. I need your support.

Gloria- 

You are getting my support. That’s why I’m setting you up with a friend. His name’s Jamal and he’s so fine Nessa! Gotta chest you fry bacon on! Yes it’s that flat and muscular!

Vanessa- 

I can’t believe you! I don’t want Jamal! I don’t want a ghetto guy! I want David!

Vanessa storms off from the table.

Gloria- 

Nessa! He’s not ghetto! He’s from St Albans! That aint ghetto! (Sighs) shit!

End Of Scene 31

Scene 32- Steve’s Heartbreak part 2

EXT/ David’s thinking spot - Dusk

Its now evening and David’s sitting at the park at the usual spot looking at the sunset. He spots Steve walking towards him. Steve sits next to him.

Steve- 

I knew you’d be here. Look Vanessa called me. Why?

David- 

I don’t know. Or maybe I do know. It’s me. My shit. It was like there’s two parts to me. Two parts of myself. One part wanted to be Vanessa and the other who came out last night. Didn’t. I couldn’t help it. I was shouting at myself in my head to stop but I didn’t. Then I came to the realisation that the other part was me. I tried to get other girls to look at me when I was with my own girlfriend. How messed up is that? I just wanted to be wanted, not just by my girl, but also by others. I just wanted to feel attractive I wanted other girls to notice me. Not cause I wanted to leave my girlfriend. Cause simply, I just wanted to be noticed, admired, which would make me feel special.

Steve- 

Isn’t that the whole point of having girlfriend? Isn’t that part of her job?

David- 

If you have low confidence yes. That’s her job. If you have what I have, then it’s a lot more difficult. I was in the bathroom at the diner and I looked at myself in the mirror. And I felt sick, I physically felt sick like I was going to throw up all my insides. I wanted to rip my face off and exchange it with another. I am ugly man. You cannot deny what you know in your heart. Your father told me that once.

Steve- 

David. I don’t mean this in any homosexual terminology or anything, but you are not an ugly man. You’re no Quasimodo or his love child. You are good looking enough that Vanessa fell for you. Dave! She thought about you for six years! You think she’s going to think about an ugly man for that long!

David stands up from the Bench

David 

(Yelling)- 

STOP LYING TO ME! I hate people who lie in front my face!

Steve stands up

Steve- 

I’m not lying! You have to believe me!

David- 

What do you know? What do you know about me? You’re a good-looking guy whose wanted by most the females in this town. And I’m the ugly best friend who’s just around. What do you know about me? You don’t know shit!

David starts to walk off, Steve chases and is stopped by David.
David- 

I’d stay away if I were you. Just stay away. You can’t save me Steve. I cant even save myself.

David walks off down the hill to the exits. While Steve just watches as the sky goes to dark.

End Of Scene 32

Scene 33- The Sad montages of David Morrison.

Screen black- we hear Steve’s Voice over.

Steve (V.O)- 

For the first time I was alone. In the space of a day I’d lost my girlfriend and my best friend. I knew David was hurting from something. But this is serious.

We know have a montage of shots showing the normal day duties of David. 

INT/David’s Room/morning

Seeing him waking up and pulling the curtains open

INT/David’s Bathroom/morning

Taking a shower, looking in the mirror, staring at himself.

We hear Steve’s voice over during this.

Steve (V.O)- 

He was right you know? I knew nothing about him. My best friend for fifteen years and I don’t really know him. He once told me that the worst feeling in the world was feeling alone and the real humdinger was getting used to being alone. Cause when once those old feelings get back it hurts ten times more. Could you imagine it? Looking at your face and wanting to rip it off. Feeling sick every time you see yourself.

INT/David’s Room/morning

During that voice- over we see him getting ready for work.

EXT/David’s Van/Morning

We see him driving to work.

EXT/ Streets Of Pinner/ Morning 

We see him at work with an emotionless face. Carrying on with his duties as normal.

INT/ David’s room/ Dusk

We see him slumped on his bed looking into space. With a tear in his eye.

Steve (V.O)- 

I wouldn’t know what to do. It must be a condition or something. I wish I knew what to do. I hated not being there for him. I’d never thought I’d never say this, but I miss my friend. I miss my best friend.

Fade to black 

End Of Scene 33

Scene 34- Sandy’s Proposition. 

EXT/ Randy and Sandy’s Doorstep - Early Morning.

Steve has just put the paper through and is about to leave. When the door opens, its Sandy wearing his wearing spandex. Purple spandex. Steve looks grim. The last few days has affected him losing his girlfriend and best friend. It has really shaken him up. Also he has a stalker who he thinks its Mr jefferies. Tonight’s the night he finds out the truth. That was also on his mind.

So another sexual tinged conversation with Sandy was not what he needed right now.

Sandy- 

Hello Steve. What’s with the face? Why do you look so glum?

Steve- 

My girlfriend broke up with me.

Sandy- 

Why?

Steve- 

I lied to her.

Sandy- 

About your sexuality?

Steve- 

What?

Sandy- 

Steve we all notice it.

Steve- 

Notice what?

Sandy- 

Look at your hands. (Steve looks at them) your nails are always neat, never bitten. Your hair about the right length never too short yet never too long and the way your ride your bike. Your buttocks all out. Swaying right and left teasing me like that.

Steve- 

You’re crazy you know that?

Sandy- 

And you’re lying to yourself. I know you’re gay Steve. This break-up with your so-called girlfriend. Maybe that’s a sign of who you really are and what you really want.

Sandy walks out of the doorstep, closes the door and goes to Steve. His face is close to Steve’s and looks him dead in the eye.

Steve- 

Where’s your man?

Sandy- 

He’s asleep. You think about what I said. There’s no trial without tribulation. Don’t deny the truth.

Sandy jogs off, while Steve gets on his bike and rides off.

End Of Scene 34

Scene 35- Covert operation: Infiltrate Mr Jefferies house.

EXT/ Jimmy’s Car - Night

Steve and Jimmy are parked on the opposite side of the road (about 3 houses down) from Mr Jefferies house. They’re waiting for Mr jefferies to leave the house so Steve can get into his house and find some proof of his theory about the stalker.

Jim-

I can’t believe we’re doing this.

Steve- 

It’s the only way. I have to know. You don’t get this gut feeling unless it means something right?

Jim- 

Shut up! Don’t try and trite me with that philosophical shit okay!

Steve- 

Okay! Okay! Sorry! You got the phantom keys?

Jim- 

Yeah! Yeah! (He takes out a bunch of keys and selects one) use this one.

Steve- 

So you’re telling me you can break into anyone’s houses with those?

Jim- 

Yeah so don’t piss me off!

Steve- 

Look!

Mr Jefferies leaves his house and walks down the street.

Jim- 

How do you know he would leave at this time?

Steve- 

He tells me he goes down to the bingo hall at this time every Friday night.

Jim- 

He’s sad.

Steve- 

You got the walkie-talkies?

Jim- 

Yeah (takes them out of his pocket)

Then Jim gives him the other one and Steve gets out of the car.

Steve- 

Now I’m going to go round the back through the alleyways. You keep an eye for Mr jefferies okay?

Jim- 

Cool! If he has any food in his fridge can you get me some I’m hungry.

Steve- 

Shut up! Keep a lookout.

EXT/ Alleyways /night

Steve runs across and down the street goes into the alleyways. He takes out the walkie-talkie and switches it on.

Steve (W.T)- 

You hear me? Jim?

EXT/ From the car/ night

Jim- 

Yeah. I hear ya.

Steve climbs over the fence of Mr Jefferies backyard and is in his garden. It is a large garden with the usual gnomes and glistening flowers across the abode. He gets to the patio where there are loads of old plastic garden furniture stacked up near the back door. He manages to get past the furniture and opens the door. The house is in pitch darkness. He has light though from the moon glimmering across the dining room.

INT/ Hallway/ night

Steve walks into the hallway and sees loads of pictures. Old of pictures of Mr jefferies when he was young. He was in an army uniform in most of them. The hallway is wide and the stairs large. The carpet feels soft and the wall paper courteous. He didn’t expect that from Mr jefferies. 

INT/ Mr Jefferies Living Room/night

Steve walks into his living room and it is much the same. This time with all the pictures on frames there was also medals on frames. Loads of them in fact. Above the fireplace there was loads of awards. It was full of them. Awards and certificates for track and field, being top of the class and all sorts of academia. He sees two archery bows with a frame full of arrows on the wall. On a table near the settee there is car keys. STEVE walks out. His foot hits a large bag of dog food  

INT/Upstairs hallway/night

He walks upstairs (the stairs are mahogany) and goes into each room the bathroom and bedrooms. He comes out of the final bedroom and sees another room the furthest down the hall.

EXT/ From the car/night

Jim (W.T)- 

Are you in yet?

INT/In the house/night

Steve (W.T)- 

Yes.

Steve walks towards the door. It has a lock on it. It is also the oldest looking door out of the lot.

Jim (W.T)- 

You want to hear a joke? What difference between a bitch and a slut?

Steve (W.T)- 

You have issues with women don’t you?

Jim (W.T)- 

You want to hear it or not?

Steve (W.T)- 

Go on.

Jim (W.T)- 

A slut will buy you dinner first.

Steve (W.T)- 

That wasn’t funny. Now shut up and keep an eye out.

Steve stands and watches the lock until he takes out the phantom key. He puts it in the lock and it opens. He slowly opens the door. The room has an eerie feel to it. He switches on the light and sees it. On both sides of the wall there are pictures of Steve and his family and friends everywhere. Jenny, David, jimmy, his mum and dad and even Vanessa and Gloria populate the wall. But most of the pictures are of Steve and his dad. Steve looks around in amazement. His mouth almost wide open.

On the table in the room are pictures that are scattered everywhere. Steve goes through them. These pictures seem more recent and one grabs his eye in particular. It is a picture of Jenny. Looking the worse for wear walking down the street. The most significant thing about this picture is she’s wearing the Arsenal top, which Steve gave her. Steve smiles.

He turns the picture around and sees the date written. It was two days ago. There is also a camera on the table. He puts the picture in his pocket and switches off the light. He locks back the door.

INT/Hallway/Night

He’s about to go down the stairs. When he hears-

Jim (W.T)- 

He’s coming! He’s coming! Get out!

Steve- 

Shit!

We then see Mr Jefferies walking to his house. He opens the door and walks into his front room. He forgot something. He then looks at his fireplace. He sees an award that is out of place. He puts it in the right position. And looks upstairs.

Steve runs into the back bedroom, shuts the door and opens the window. Mr jefferies is walking upstairs slowly like the terminator.

Steve closes back the window and starts to climb down the ledge. He loses his footing on the ledge and is dangling above the garden furniture below.

Mr jefferies checks all the rooms except the back bedroom. Which he walks to and sees its open. He walks in and sees the window shut, but not closed. He walks towards it and opens it. Steve doesn’t move a muscle. Mr Jefferies looks around, but never down (he cant see Steve as he is dangling below the ledge) and shuts the window.  

Steve jumps down and just misses the garden furniture. He checks if the coast is clear and makes a run for it. He leaps over the fence and sprints down the alleyway. We see MR JEFFERIES peer from the window.

He runs to the car and tells Jimmy to “Burn it” and they speed off down the road.

End of Scene 35

Scene 36- End Of The Second Week

INT/ Jimmy’s Living Room

Steve tells Jimmy what when happened he went into Mr Jefferies house and what he saw.

Jimmy- 

You were right. I can’t believe it. It was like the time you said ugly girls had feelings too. You were right about that as well. So what are you going to do? You’re going to call the feds right?

Steve- 

I can’t. I broke into his house. I would get done for it. No. I have to make him admit what he’s doing.

Jimmy- 

How?

Steve- 

I don’t know. I just don’t know.

Steve and Jimmy stare at each other.

End Of Scene 36

Scene 37- The Start of the third week

INT/ Steve’s doorstep /Dawn

Its early morning and Steve is about to get ready to go for his round when he sees loads of panties on his doorstep. Each of the panties had a picture of a woman on it. All the panties had numbers on it. He picks up the panties and walks to the kitchen.

INT/ Kitchen / Dawn

Steve puts the panties in this plastic bag, which when revealed shows that has received loads of panties from other women. He then leaves his house and unchains his bike, which is at the back, and he rides to the paper shop. We hear Steve’s Voice over again.

EXT/ Streets Of Pinner / morning

Steve (V.O)- 

The last two weeks were nothing compared to the third. It was weird enough, what happened at the end of the last week. I tried to call Jenny, see jenny but she wouldn’t hear anything of it and David was not talking to anybody. Now I had all these females, I say females cause the women ranged from young to old coming after me. They must have heard about the break up. I’d put of my confrontation with Mr Jefferies off until today. I’m ready; well I hope I’m ready.

He rides on down the street.

End Of Scene 37

Scene 38- Psycho Analysis

EXT/ Mr Jefferies Doorstep/ morning

Steve knocks on the door of Mr Jefferies. Who opens the door in an aggressive manner. He doesn’t look too happy, but so doesn’t Steve who has a determined look about him.

Mr Jef- 

What is it?

Steve- 

I need to ask you something. I’m thinking of doing some photography. Enhancing my creative side and I’m just asking people I know, if they do that type of art?

Mr Jef- 

Yes I been known to dabble in photography once and a while.

Steve- 

Really? So what your speciality? Portraits? Moving images?

Mr Jef- 

A bit of everything. Why do you ask?

Steve- 

Look let me cut to the chase. There’s been talk about an individual who’s been following people around with a camera. A stalker.

Mr Jef- 

(menacingly)

And Steven Miller wants his loyal following safe. Being the hero. Do you even know what it’s like to be a hero? To be in combat knowing that your life can end in an instant?

Steve- 

No I don’t.

Mr Jef- 

This thing? This Stalker thing, is it a warning or an accusation?

Steve- 

Think what ever you want to think.

Mr Jef- 

I have to ask. You being the hero of our town. Where were you last Friday night at around 9pm?

Steve- 

At a friend’s house. Why do you ask?

Mr Jef- 

I think someone broke into my house that night. Instead of warning about some stalker, you should warn the residents of this town about some robber. Comes in during the night. At around 9pm. (he moves closer to Steve)

Steve- 

Is that a warning or an accusation?

Mr Jef- 

Think whatever you want to think.

Steve (looking pissed) gets on his bike and starts to ride off when-

Mr Jef- 

Steven! Steven!

Steve stops and turns round

Mr Jef- 

I hope you find that stalker!

Steve rides off in disgust and Mr Jefferies smiles deviously and goes back into his home.

End Of Scene 38

Scene 39- David Talks to Jenny

EXT/ The Park /Dusk

David is sitting at the bench. Jenny is walking down the park she sees David sitting down staring into space and she decides to sit next to him.

Jenny- 

Hey Dave.

David- 

Hey Jen.

JENNY

Sorry about the A/B thing. I was just angry.

David

Its cool. No need to apologise.

Jenny- 

Vanessa’s really worried about you.

David- 

Steve’s really worried about you.

Jenny- 

Look at us. Two losers in love.

David- 

I don’t why you’re fronting. You know you’re going to get back together with Steve.

Jenny- 

What makes you say that?

David- 

Cause you’re still wearing his Arsenal top.

Jenny 

(Looks down at her top)- 

Oh yeah.

David- 

You miss Steve and you love him we all know that. So just get over it and take him back.

Jenny- 

But he lied.

David- 

All guys lie. Its in our nature. Some are innocent and others are not. Look at it like this. He didn’t cheat on you? I bet he even talked about you to Lauren.

Jenny- 

Then why did he lie?

David- 

Cause he knew you were going to flip out like you usually do.

Jenny- 

I don’t flip out.

David- 

Touching the shoulder’s cheating.

Jenny- 

He told you.

David- 

I’m his friend. And you’re the best thing for him. When he said that he loves you he means it. He talks about you more than you know. He thinks about you more than you know. You know what he said to me once “my girlfriend’s my rock, she’s the strongest girl I know. I’m so lucky to have her” You’re really his best friend. I hope you know that.

Jenny- 

He said that?

David- 

I promise. So you get off your arse and get your man back.

Jenny- 

Only if you promise to do one thing. Speak to Vanessa. She really cares about you. Don’t forget, anyone is beautiful to someone. (She starts to walk off) David. No matter what happens between you and Steve. You will always be his best friend.

Jenny walks off leaving David to ponder.

End Of Scene 39

Scene 40- Rescue Of Randy

EXT/ Randy and Sandy’s Doorstep /morning

Steve is still frustrated over Mr Jefferies victory over him yesterday. It is all he’s been thinking about. With almost a dazed look about him. He delivers the paper through and doesn’t even notice Randy opening the door.

Randy- 

Steve.

Steve- 

Randy.

Randy- 

Can I talk to you for a minute?

Steve- 

Sure.

Randy- 

Come in.

Steve steps back.

Randy- 

I’m not Sandy, Steve. I’m not going to grab your ass.

Steve nods and walks in to the Randy and Sandy Household.

INT/ Randy and Sandy’s Living room /Morning

Steve walks in; there is a cascade of pictures across the room. Mainly of Randy and Sandy. Pictures of them on hiking trips and Disneyland. Of these pictures there is one constant thing. Randy is never smiling. Steve picks up one picture. It’s from a hiking trip.

Steve- 

You never smile. (He points at the picture)

Randy- 

I haven’t had reason to smile. In a very long time.

Steve- 

Sandy?

Randy- 

On a run. Let me cut to the chase. I need your help Steve. It a long story. To make it short, I don’t love Sandy. I never have. He saw me at a club and took liken to me. He was relentless in his pursuit. I was with someone at the time. His persistence paid off. He got something on me. Something bad. He threatened to reveal it to everyone. Even my family, who I never told about my sexuality. He forced me to leave and live with him. I had to leave my boyfriend because of that.

Steve- 

What was the thing? The thing he’s got on you?

Randy- 

This.

Randy takes out a picture and gives it to Steve. Steve’s face cringes. (We never see the picture).

Steve- 

How did you get it up there?

Randy- 

Don’t ask.

Steve- 

You’ve got this. Why don’t you destroy it? Leave?

Randy- 

Sandy says he’s got negatives. Loads of negatives hidden. Steve, Sandy will be back any minute. I need you to help me. I am in dire need of it.

Steve- 

Don’t tell me.

Randy- 

I need you to pretend to be my boyfriend.

At that moment Sandy comes in from his run his is very sweaty and flustered at seeing Steve inside his home.

Sandy- 

Well Steven! It is a pleasant surprise to see you here. Randy why have your been so discourteous! Not offering our guest a seat.

Randy 

(Coldly)-

 Randall.

Sandy 

(Surprised)-

 What?

Randy- 

Its Randall! (Sandy’s in total shock) I have something to tell you. Steve and me are an item!

Steve looks at Randy in disarray, as Randy has pleading look before Steve slyly nods.

Steve 

(Nervously)- 

Yes Sandy. We’re a couple.

Randy- 

You always said that Steve had homosexual tendencies. Well your theory was right.

Randy puts his arm round Steve’s waist. He also nudges Steve, as Steve unsurely puts his arm round Randy’s waist. He almost grimaces when he does this.

Sandy-

This is Bullwap!!! Complete Bullwap!!! When did this happen? Huh? Bullwappers!!

Randy- 

For months now in secret. That’s why recently Steve broke up with his girlfriend. He couldn’t deny the truth. (Randy nudges Steve)

Steve- 

That I’m gay. And Rand- I mean Randall is the one I want to be with.

Sandy 

(Angrily)- 

Bullwap!! Bullwap!! I need more proof! Kiss!

Steve looks at Randy like he’s about to go to the electric chair. Randy just nods at him, with a look of desperation. Randy moves in slowly to Steve’s face and they kiss. Only for about five seconds. They come out of it and Steve looks like he’s going to throw up.

Sandy- 

What wrong with him?

Randy- 

He just loves me so much! Don’t you? (Steve nods but still looks sick) he’s speechless.

Sandy- 

You Bullwappers!! You cheated on me! And I wanted him first!

Steve looks even sicker hearing that.

Sandy- 

Pack your things and leave! I’ve wasted my time! You can have your stinking photos! Sleeping with the Paperboy and before me! Bullwappers the both of you!!!

Randy hugs Steve as they burst out of the room.

End of Scene 40

Scene 41- David and Steve patch things up

EXT/ Alleyway /Afternoon

Steve is throwing up in an alleyway. He is sick from the morning’s events. Jimmy is there with him.

Jimmy- 

Are you okay! You still feel straight?

David then enters.

David- 

What’s wrong with him?

Jimmy- 

He kissed Randy! To save him or some shit!

David- 

You kissed Randy! Shit! You okay! You want Jim and me to beat his ass!

Steve and Jim look at David weirdly.

David- 

What? You want Jimmy and me to beat him into submission?

They look weirdly at him again.

David- 

Shit! That was homosexual terminology.

Jimmy- 

103.

Steve- 

I had to do it. Randy was in a bad way, a bad situation. Anyone of us would’ve done the same.

Jimmy- 

Hell no! I wouldn’t have done it. Get kissed by a man! Me having nightmares about that! Unable to wash my lips again! Hell no!

David- 

Was he in a bad way?

Steve- 

Yeah.

David- 

I still wouldn’t have done it. At least you were there, to help him out. Steve I’ve been thinking about-

Steve- 

Don’t worry. Friends argue.

Jimmy- 

Like bitches!

David and Steve- 

Shut up Jim!

Steve- 

I wish I could understand. But you’re not-

David- 

I know. It’s just something I have to live with. Friends?

Steve- 

Always.

They shake hands and they hug.

Jimmy- 

You guys are so gay! After this morning’s events you two should hook up! Have some jungle fever shit!

Steve and David both look at each other and smile. Jimmy looks at this and sprints down the alleyway as Steve and David chase him.

End Of Scene 41.

Scene 42- Sanj’s comeuppance

INT/ Sanj’s living room /Afternoon

Sanj is watching another porno. This one’s called saving Ryan’s Privates. He puts his hand down his pants and drinks some juice. And stares at the screen fixated on the film.

His wife comes in and looks at Sanj. As usual she doesn’t say anything. Just stares.

Sanj 

(Without looking at her)- Can’t you see I’m watching the TV. (He turns to look at her) have you done the dishes?

She nods.

Sanj- 

Have you cleaned the floor?

She nods again.

Sanj- 

Have you done the shopping?

She shakes her head.

Sanj- 

Then you know what to do then.

Her face changes to anger. She walks across the room and takes the remote control and switches the TV off.

She speaks, as her accent is quite strong.

Sanj’s wife- 

I’m sick! Sick of this Sanjay! You tell me what to do and I do it! That is still not enough! Then I have watch you put on these porno video of naked women touching each other! And you expect me to sleep with you! It is hard enough you have a small dick Sanj! (Sanj looks down at his crotch) Yes its true Sanj! Don’t look so shocked! I have tolerated this for too long! No more! You do the dishes! You clean the floor! You get the shopping! I am not your slave Sanj! I am your wife! So what do you have to say about that!

Sanj is blown way by this; his mouth is wide open he sees the seriousness and intent on her face.

Sanj- 

Yes dear.

Sanj gets up from his chair. His wife sits down on the chair. He fluffs the cushions on the chair to make her comfortable.

Sanj’s wife- 

The shopping list is on the table. Now after the shopping I want you to go down to the video store and get a George Clooney movie for me. I like him.

Sanj nods like a dog and leaves the room quickly. While his wife relaxes and smiles as she switches on the TV basking in victory.

End Of Scene 42   

Scene 43- Jimmy’s Words of Wisdom.

EXT/ The Park /Dusk

Vanessa is sitting on that same bench in deep thought (Is there no other benches in that place) when she sees Jimmy wondering around the Park. He of course is smoking a joint. He sits next to Vanessa.

Vanessa looks at her watch.

Vanessa- 

Aren’t you supposed to be at work? That video store job?

Jimmy- 

I think so. I think I’m lost again. So what are you doing here? Thinking about Morrison.

Vanessa- 

Yeah. Wait a minute! You’ve known him for a long time you must know what’s up with him.

Jimmy-

Yes I do.

He stays silent and nods. Vanessa nods with him and ushers him to talk.

Jimmy- 

Oh you want me to tell you. (Vanessa nods). Well this is my theory in a theological context. Things got bad I think three years ago. Dave liked this girl, and I have to admit she was fine. She had the nicest breasts-

Vanessa- 

Jimmy!

Jimmy- 

Hold your breasts girl! I mean really do that!

Vanessa- 

The Theory! Jim! The theory!

Jimmy- 

Her name was Claudia Harper. Yeah that was it. All the guys wanted a piece of her. Anyway Dave actually thought he had a shot. I mean he really liked her. So one day he decided to ask her out. We were in college then. So it was in the canteen. And then it happened.

Vanessa- 

What? What happened?

Jimmy- 

The rejection. He asked her out and she laughed. Dave once told us she said “why would I even consider going out with a guy like you” her best friends came into the canteen and she told them. They looked at Dave and started to laugh. Then that bitch told the whole canteen. And they all started laugh. All Dave could do was run away. But I think he still hears the laughter. And I think that laughter manifested into something else. A voice that tells him shit. I think that’s when he lost his confidence.

Vanessa looks crestfallen. It all made sense to her now. She was speechless.

Jimmy- 

You want to hear a story?

Vanessa snaps out.

Vanessa- 

Huh? A story? Does it involve sex with feminists?

Jimmy- 

Okay you want to hear another story?

Vanessa nods.

Jimmy- 

I went out with a girl once. You could say I was very much in love. Anyway the bitch cheated on me. I hated her for the shit she put me through! But I still loved her. I couldn’t forget what she did, so I cut her off. I gave up on her and her breasts. Dam I miss those breasts! You know that shit Steve says. That anyone can make a difference in someone else’s life. I used to think that was shit. Until I saw that girl again recently. She has two kids by two different guys who are not even there for the kids. She looked so sad. I don’t think she hates her kids. Its just maybe she lost something. I wondered if I took her back and that I never gave up on her, would things have turned out different? Would I have started smoking this shit? (He chucks the joint on the floor) I don’t know. Maybe I should’ve been there. Made a difference. You get what I’m saying Vanessa? I gave up on something good and now I lost her. She made a mistake, but we were young I could’ve forgiven her. I was stupid. I gave up too easily. Never give up Vanessa, especially if it feels right. That’s what I think.

Vanessa just stares at Jimmy. She is blown away by this revelation. Jimmy stands up from the bench and starts to skate off.

Vanessa- 

Jimmy wait!

Jimmy turns round.

Jimmy- 

 There was another girl. (JIMMY pauses) I’m late for work I think. Remember what I said.

He walks off down the park while Vanessa looks at the sunset. Then she looks at Jimmy, who disappears past the park’s gates.

End of Scene 43

Scene 44- The Rescue Of Mrs Williams

EXT/ Streets Of Pinner /Morning 

As usual we see Steve Miller riding around the streets of Pinner on his bike. He’s just finished round recollecting the last couple of days. He rides almost in a daze. We again hear his voice-over.

StevE (V.O)- 

Its weird. I look at these streets and nothing significant shouts out at me. It’s the ordinate quality of it all that appeals. Why is it though that these things happen to me? Why have I got this psycho neighbour after me? Why did I go into Sandy’s house? Why haven’t I told my parents about this? The streets of Pinner. Its ordinate quality never fails. If you thought things were getting weird just watch this.

He rides past Mrs Williams’s street. Thinking nothing about his last confrontation with her, he rides slowly past when he hears a familiar voice. It’s Mrs Williams. Steve doesn’t ignore the call; from what happened to him over the last couple of days maybe this is what he needs.

EXT/ Mrs Williams Doorstep/Morning

Mrs Williams is there wearing another alluring silk bathrobe. As Steve rides to her she has that disarming smile, a smile so unique that it’s always the first thing Steve looks at. He glides to her almost in slow motion.

Mrs Will- 

Hello Steven.

Steve- 

Mrs Williams.

Mrs Will- 

I hadn’t seen you over the last couple of days. Is everything okay?

Steve- 

Things happened. Just things.

Mrs Will- 

I thought it was over something I did. From the last time we met. I meant to apologise over my immature behaviour.

Steve- 

It’s fine. Really it was just a misunderstanding.

Mrs Will- 

You want to come in for a drink? You look flustered. I won’t bite.

Steve- 

Well I don’t know-

Mrs Williams pulls out another of those disarming smiles and mouths please to Steve. Steve just nods, he is clearly under her spell. He walks into her house.

INT/ Mrs Williams Living Room /Morning 

Steve walks in to see something he never really imagined. Trophies loads of them. All across the mantelpiece and in the see through cupboard. Pictures litter the wall of a large boxer. In victories channelling from his amateur days to professional.

Steve picks up one of the trophies he reads the name and is immediately perplexed.

Steve- 

No Shit! You’re married to Kyle “the Goliath” Williams?

Mrs Will- 

Yes he’s my husband.

Steve- 

Shit! Former British heavyweight champion Kyle Williams!

Mrs Will- 

For ten years. Met him when I was young. We both were. We both had dreams, only Kyle followed through with his.

Steve- 

He hasn’t been the same since he lost that world title fight 18 months ago and then after that he lost his British title.

Mrs Will- 

I remember that night. I will never forget that night. It’s amazing how one punch can change a course of a man’s destiny. How it changed him.

There is a long pause as Mrs Williams looks at the picture of when he won the British title. She looks deeply at the picture. A sad gaze forms over her face. Steve tries to look away or say something. As he too looks at that picture. He struggles with what to say.

Mrs Will- 

Why do you do what you do Steven? Help people?

Steve- 

Cause it’s the right thing. I’ve had disappointments before. I guess in a way doing all this. Makes me feel better and wanted. Almost special. Takes all those disappointments away.

Mrs WILLIAMS’s nods and smiles at Steve. Hearing that seemed to shake off that gaze that filled her face before.

Mrs Will- 

Sit down (Steve sits) relax. You’re a guest. What do you want to drink?

Steve- 

Have you got any ribena?

Mrs Will- 

I think so. Let me check.

She walks into the kitchen. As Steve looks around at all the pictures of Kyle Williams. He is a large man. Short hair to the skull. Immensely muscular with arms and thighs like tree trunks. And shoulders as broad as a panzer tank.

Mrs Williams walks back into the room with a glass of ribena in her hand. She gives it Steve and then sits down. She watches Steve drink the ribena. He stops and looks at her.

Steve- 

I’m sorry. Am I doing anything wrong?

Mrs Will- 

Have you ever wanted to be impulsive? Live for the moment.

Steve- 

I’m impulsive all the time. Benefits of being the town-

Mrs Williams has a determined yet playful stare occupying her face. She licks her lips very slow, very sexual. Extremely alluring.

Steve- 

Mrs Williams. What’s going on?

Mrs Williams jumps onto Steve’s lap and kisses him all over. Steve at first resists, but then succumbs to her. They begin to kiss more passionately. She takes off his hoodie top and lifts up his t-shirt and starts kissing his chest. Top to bottom. She starts to kiss again much more aggressively this time. Steve suddenly pushes her off.

Steve- 

I can’t do this.

Mrs Will- 

Isn’t this what you want? You are single now aren’t you?

Steve- 

I know and if this, I have a girlfriend. I still love her and I cant break up a-

Steve sees a mark on Mrs Williams’s arm. More like a bruise. Mrs Williams covers it up. Her face has more of a fearful look upon it now.

Steve- 

What happened to your arm Mrs Williams?

Mrs Williams has tears coming down her face. Her silence and reaction to his question. Has answered it.

Steve- 

Mrs Williams? Mrs Williams? Look at me! Are you being hit? Is that shit hitting you?

Mrs Williams nods slowly.

Mrs Will- 

He was a good man. He just got hit. He changed after he got hit. It’s like when he fell and hit the floor. Something went. He became possessive and frustrated. He felt he lost his chance. And then he became violent. His rage at the losses consumed him. Maybe there was something I could’ve have done.

Steve- 

No! No Mrs Williams! It has nothing to do with you! He has the problem not you! He could’ve have stopped but he didn’t! He hit you! The piece of shit hit you!

Mrs Williams then looks out of the window and sees Mr Williams walking towards the house.

Mrs Will- 

You need to go! He’s coming!

Steve looks at the window and sees Mr Williams walking towards the house.

Steve- 

What? You think I’m scared of that wife-beater?

Mrs Will- 

Please Steve! Run upstairs quick!

Steve leaves the room and runs upstairs. Just as Mr Williams walks into his home. He looks in bad mood. He walks in and sees Mrs Williams sitting down on the chair.

Mr Will- 

Did you do the dishes like I told you to?

Mrs Williams stays silent. This seems to anger him more. He grabs her chin and squeezes it hard.

Mr Will- 

You stupid ugly bitch! For your sake you better pray that they’re done.

He stands her up and walks into the kitchen. On the stairs Steve is listening to this. He is furious at Mr Williams, but tries to keep his composure. 

Mr Williams walks back from the kitchen. His fury is magnified even more. Veins pop on his forehead. He grabs Mrs Williams.

Mr Will- 

You didn’t do em. You ugly hag. You don’t realise that you ask for this. That you push me.

Mr Williams slaps Mrs Williams hard in the face. She drops to the floor holding her face, tears streaming from her eyes. He picks her up throws her into the kitchen.

This was enough for Steve as he leaps for the stairs into the living room. He has look of great intent on his face.

Steve- 

That’s enough!

Mr Williams turns and looks at Steve
Mr Will- 

Who the hell are you?

Steve- 

A friend of your wife. What kind of man are you? Huh? You piece of shit! What kind of man are you? Hitting your wife! Treating her like that!

Mr Williams walks towards Steve with intent and Steve throws a punch at him. Mr Williams blocks it and unleashes hammer blow to Steve’s ribs. Steve drops to the floor clutching his chest. Mr Williams picks him up and hits him in the ribs again. Steve crashes to the floor again, blood in his mouth and struggling to breathe. Mrs Williams jumps on her husband’s back and tries to scratch him. Mr Williams flings her into the floor. He picks up Steve and rams him into the wall. Lifting him and holding Steve by the throat. Mr Williams drills a right-hand punch by Steve’s jaw. He lifts Steve higher by his throat.

Mr Will- 

You should stay out of business that doesn’t concern you boy!

Mr Williams looks at Steve whose eye contact is not on him. He’s looking to his left and is nodding his head vigorously. Mr Williams is confused by this and slams Steve into the wall again. Steve still nods as Mr Williams turns to his right. Almost in slow motion Mr Williams sees his wife running at him with one of his trophies (this one’s glass) she smashes him in the head with it. He falls down and so does Steve. She grabs Steve and runs out of the house with him. She grabs his bike and they run down the street. As they pass the corner, Mr Williams burst out of the house rubbing the back of his head. Looking round the street. He then walks back into the house. He sees Steve’s fluorescent bag on the floor.

End of Scene 44

Scene 45- Steve Miller Vs The Hummer car

INT/ David’s Room /Morning

Steve is recuperating at Dave’s place. Steve is explaining to Dave what just happened earlier in the day at the Williams’s. Dave is putting some ointment on Steve’s face.

Dave- 

You sure your okay?

Steve- 

I’ll live.

Dave- 

Why don’t you tell your family about this shit?

Steve- 

Cause they’ll lose it. I got myself into this situation.

Dave- 

I’m sick of this Steve! I really am! You could’ve been seriously hurt! Who’s going to be there the next time something’s going to happen to you? Who’s going to protect you the next time? Answer that?

Steve- 

You are. You have my back right?

Dave- 

Always. So what happened to Mrs Williams?

Steve- 

We managed to get away. When we got to my parts I called her a cab. It turns out she has a friend who lives in Rickmansworth. So she’s staying there. She tells me Mr Williams has no idea about that place.

Dave- 

So you’re the hero again?

Steve- 

I guess so. But this time the hero’s a bit banged up.

EXT/ Dave’s Doorstep/ morning

Steve wheels out his bike and gets on it. He is about to leave when Dave stops him.

Dave- 

You sure you’re all right? Going home on the bike by yourself?

Steve- 

I’m fine. I hear there’s hardly going to be any police around. Football match at the town centre. Big game I hear.

Dave- 

Who gives a shit! They always lose.

Steve and Dave say goodbye to one another and Steve rides on.

EXT/ Streets Of Pinner /Late morning

Steve is riding through the streets of Pinner when suddenly the chain on his bike comes off. He rides near the park and stops. He fixes the chain on the bike. While he does that, across the street in a small road. The same black hummer car rolls out. It stops. Steve suddenly gets a chill. It’s that same chill he feels when he know something going to happen. He looks across the street and sees the Hummer.

Steve slowly gets back on his bike and keeps looking at the Hummer. The hummer starts to move slowly going down the slope of the road. Steve starts to ride off into the park. The hummer starts to gather speed going into the main road flying onto the pavement heading to the Park.

Steve is flying down between parked cars down a slope leading into the park. The hummer smashes into the park going over the humps and speeding alongside the parked cars. Steve looks alongside and sees the hummer go past him and head to the end of the lane of parked cars. Steve has to get out of that lane or the hummer will smash into him. He sees a gap between two cars and rides through it causing the hummer to stop and turn round.

Steve is riding as hard as speeds across the park. He turns to look behind and sees the hummer obliterate a run- down car on his left hand side. The hummer is heading towards him. Steve then sees some salvation, a stairs with a bar separating the two sides. Steve rides directly to the bar and flips the bike onto the bar. Steve looks like he’s surfing on the bar with the bike dead centre sliding the down the bar. With him on top of the bike (which is at a horizontal angle) he’s heading near to the end of the first set of steps. He flips off the bar and lands back in the normal riding position.

He looks up and sees the hummer reversing back into the distance. Steve rides up and slides down the second set of steps. He lands back on the grass in the park. This part is much more steep. He rides down the hill as normal to catch a breather. He thinks it all over. He goes past the old electrical shed in the middle of the park. Further down the hill he stops as he hears something. It’s the sound of an engine. He turns and looks at the old shed. Steve rides off fast down the hill. When the Hummer blasts out of shed at full speed.

Steve kris-crosses down the hill so that the hummer can’t get a clear shot of him. Which the Hummer does likewise. The Hummer gets closer and closer to Steve. Steve has to use some quick thinking. He does a sharp left which puts him into a deep rut, which Steve with all his strength rides up the rut to get to the top of another hill. The hummer keeps going in the same direction. Avoiding the rut altogether.

Steve gets on top and keeps riding on the top of the hill till he gets to very top. He’s thinking that Hummer had it chance crush him near the shed. Like the driver is playing with Steve until they want to finish it. He sees the hummer come into play at the bottom of the hill riding vertically up the hill at his right hand side closest.

Steve-

I can’t outrun it. I cant.

Steve looks in despair. As he sees the Hummer burning up the hill, he suddenly has look of hope in his face. He rides the bike on the walkway of the hill that arches down into a slope of another hill. He looks to his right and sees the hummer coming closer. Steve now bombing down another hill while the hummer is coming at his right hand side gets on the middle bar of the bike and balances on it. This is slowing him down, but that what he wants. With both hands on the handle bars and the rest of him balancing on the middle bar. He sees the Hummer coming and closer on his right hand side. At the point where the hummer is virtually lining up beside him.

Hurtling down the hill side by side. The Hummer then heads towards Steve. Seconds before the hummer hits. Steve leaps onto the roof of the hummer. He timed it exactly right. The bike is crushed below the hummer. Steve on top of the hummer is hurtling down the park (this is one big park) is hanging on for dear life. He starts beat his fist on the driver’s side window.

The Hummer is bombing down the park going through hedges and bushes crushing them on its path. The hummer reaches the end of the hill into the flatter area of the park. The hummer heading out of the park.

Steve- 

Shit! You piece of shit! Don’t head onto the road!

Steve holds on tight while reaching into his pocket. He takes out a penknife. He gets on the side of hummer and tries to pop out the rims of the wheels. Its not working and Steve flies off the hummer. He crashes to the ground hard. As he lands sees the hummer stop, it reverses and positions itself in Steve’s direction.

The engine revs. Purring like a tiger on its prey, Steve watches in stillness. He just stares at the hummer. It looks like the end for Steve as the hummer moves and speeds towards him. Then suddenly the windscreen is blasted upon twice and once on the wheel. Steve dives out of the way as the Hummer swerves and then crashes into a large row of bushes. The hummer burst into flames and explodes. Steve can finally breathe again he looks around wondering where those shots came from. 

He suddenly sees a distant figure on a tree. It’s Jimmy. He runs to the tree and Jimmy jumps down. Looking pissed off yet concerned. Steve is on a high; his adrenalin is pumping and is also panting hard.

Steve- 

Jim! You saved me! (He looks at Jim’s hands) is that what I think it is?

Jimmy- 

Nah! It’s no gun. It’s an air rifle. I stole it off this boy who shooting his sister with it. I was trying to shoot the windows off our old school over there. I hate that place! Full of shit it is! (He looks at the hummer) Shit! What’s going on?

Steve- 

You got your car? (Jim nods) good I’ll tell you when we get to Dave’s. I need to get to Dave’s quick!

They run off to Jimmy’s car.

End Of Scene 45

Scene 46- Aftermath and reconciliation part 1

INT/ Dave’s room/ Morning 

Steve is at Dave’s telling him about what just happened. Steve is clearly excited, Dave’s perplexed and Jimmy’s still smoking a joint.

Dave- 

So you’re telling me he’s been stalking everyone? Each one of us?

Steve- 

It’s him. Mr Jefferies I know its him.

Dave- 

Shouldn’t he be dead? The hummer crashed and burned didn’t it?

Jimmy- 

Burn! Baby! Burn!

Steve- 

I’ve got this feeling. He still out there. And there’s one thing.

Dave- 

What?

Steve- 

When the hummer crashed. I heard no scream. I stood near it before it exploded. I heard nothing.

Dave- 

He’s an army guy. Aren’t they trained to take pain?

Steve- 

No matter what training you have, its still human reaction. He should’ve shouted out. I think he had something to do with the hummer that’s for sure. But I don’t think he was the one driving it.

They all stare at each other and look positively perplexed especially Jim who realises through all this time his flies were open. He zips them up slowly and hopes no one notices.

End Of Scene 46

Scene 47- Revelation

INT/ David’s Doorstep/ morning

Steve, Dave and Jimmy walk out discussing what just happened. When Vanessa walks towards them.

Vanessa- 

We need to talk David.

David- 

Yes we do. Guys.

Steve and Jimmy go across and lean on Jimmy’s car. They are still talking about what happened.

Vanessa interrupts David from talking.

Vanessa- 

No David! This is the part where I talk and you listen. You can’t do that shit to people! Cut them out like that! People who care about you David! I’ve been thinking a lot right now about things, situations and whatnot. I know what happened to you all those years ago must hurt. It will. But that’s the past and we, me and you are now. The present and you have to make a choice. Let this thing manifest to the point where it completely takes over or you let it go. And I know, I know that it will be hard, but you will have help. From your family and friends. And me, I will not give up on you! I cannot give up on you!

David- 

Why?

Vanessa looks at Jimmy as he nods at her.

Vanessa- 

Cause maybe then I would be giving up on myself. I know it’s only been two weeks. I’ve waited six years and wasted my time with losers! All I’ve wanted is you. All I need is you. I’m not going to give up! Especially when it feels so right. Do you understand me? You can’t get rid of me that easily!

She kisses him and they embrace passionately.

Vanessa- 

What do you have to say about that?

David- 

Yes ma’am.

And they kiss again for longer as suddenly the sound of clapping interrupts them. Its Steve and Jimmy. They walk to the couple and they keep clapping. They stop once they hug Vanessa and shake hands with David.
Steve- 

I’m really happy for you guys.

Jimmy- 

Yeah Dave. You got yourself a good woman there. She’s got a great mind and also great breasts on her. You got the perfect package. Don’t mess it up!

Steve- 

I wish Jenny and me could reconcile like that.

Vanessa- 

Speaking of Jenny. I’ve haven’t heard from her today. I went to her place and no one answered the door. So I went to her uni and she weren’t there either.

Steve- 

She doesn’t work today either. (He thinks for a second) Shit! He’s got her!

Steve starts to sprint down the street to Mr Jefferies.
Dave- 

Steve! Where are you going?

Steve- 

He’s got her!

Vanessa- 

Shouldn’t we go after him?

Dave- 

Definitely.

Suddenly Dave’s mobile rings. He answers it. It’s Sanj

Dave- 

Yeah Sanj! Yeah. No he’s just left. I guess his phones off. Look sanj where kind of in a situation- No shit! What? Down at the warehouses? I know! I know! It’s not your fault! Okay! We’ll handle it! Okay! Don’t worry!

He comes off the phone.

Vanessa-

 What’s wrong?

Dave- 

It’s Mr Williams. You remember Steve said there was this woman who tried it with him. Her husband’s after Steve. He went to the paper shop and made Sanj tell about Steve’s second job at the warehouses. We have to stop him.

Jimmy- 

Why?

Dave-

What if Jenny’s down there? And Steve goes down to look for her and finds an ex heavyweight boxer wanting to castrate him!

Jimmy- 

Well what are we waiting for?

Vanessa- 

Wait guys! Shouldn’t we call the police?

David and Jim both look at Vanessa funny.

Vanessa- 

(confused)

Sorry my mistake.

They all jump in Jimmy’s car and head off to the warehouses to stop Mr Williams.

End Of Scene 47

Scene 48- Mr Jefferies Note

EXT/ Mr Jefferies Doorstep /Afternoon 

Steve runs down the street and to Mr Jefferies house and sees a note stuck to the front door. It reads, “Well done Steven. An intellect’s hero I see. If you are reading this note. You have survived the little test I gave you. All heroes should have tests. You would’ve also figured out that I was not driving the hummer. That is a surprise. Now, to the very reason why you are here. Someone you care about is also missing. A clue? The first letter is J. Meet me at the old car factory past Amersham in 40 minutes that’s 13:15 24-hour time. Bring no police. If I see any police your loved one will die. You will soon learn Steven the true sense of being a hero.”

Steve- 

Jen. Shit! Amersham. That’s miles out and I don’t have time. Shit!

Then suddenly Steve hears a sound. It’s a motorbike. On is a friend of Steve’s named Riley. Young looking he is wearing biker clothes with the helmet and pads. He stops when he sees Steve.

Riley- 

What’s up bro? You know I’ve been hearing a lot of shit! Like you were involved in that shit in the park this morning?

Steve- 

Riley! Riley! Listen to me! I need the most monumental favour from you!

Riley- 

What does monumental mean?

Steve- 

Big! Riley! It means big! I need to burrow your bike. Just for a little while! It would mean a lot to me!

Riley- 

Sure man! Anything for the millster!

Riley gets off the bike and hands the helmet and pads to Steve.

Riley- 

You know how to ride?

Steve- 

I’ve been on a bike twice. Never crashed! Thanks Riley!

Steve speeds off on the bike. Riley looks on and smiles. He then changes his mood into confusion.

Riley- 

Hey how am I going to get home? Dam!

End Of Scene 48

Scene 49- David Vs Goliath

EXT/ Car Park /afternoon Outside the Warehouses EXT- Afternoon

David, Vanessa and Jimmy park. There are loads of spaces except for a few cars. One that catches Jimmy’s eye as they get out of the car. The Ramóns black car. They are here also.

EXT/ Outside the Warehouses /Afternoon

Jim- 

Those bastard Ramóns! What are they doing here?

They all walk on past the car park into the warehouses. The atmosphere is desolate. No sounds or nothing. They walk on and then they see a man on the floor. Vanessa runs to the man who’s body lies flat on the floor. With blood coming from his nose.

Dave- 

Is he dead?

Jim- 

Has he got any money on him?

Vanessa- 

No on both counts. Jim! He’s alive; he’s just been knocked out.

Jim- 

Shit! Its that Williams!

Suddenly Jim turns left and sees two figures watching them. They then run off.

Jim- 

The Ramóns. Those bastards!

Jim runs after the Ramóns 

Vanessa- 

Jim! Where are you going?

Jim- 

After those shits! (As he passes round the corner)

Dave stops Vanessa from going after him.

Vanessa- 

What? What are you doing?

Dave- 

He needs to settle his own scores with them. Lets keep moving.

They walk on until they see him. Mr Williams has got a man by his throat, his feet off the ground and he’s throttling him. Shouting obscenities at him.

Dave 

(Shouts)- 

Hey let him go!

Mr Williams drops the man on the ground.

Mr Will- 

You coloured boy! You know where Steve Miller is?

Dave- 

Coloured? (Dave walks up to Mr Williams)

Vanessa stops him.

Vanessa- 

Don’t.

Mr Will- 

This is the last time coloured. Do you know where Steve Miller is?

Dave- 

Yeah. I do. I aint going to tell you though.

Vanessa- 

What the-

Mr Williams walks close to Dave’s face.

Mr Will- 

You better tell me boy! Or you’ll live to regret it.

Dave- 

Firstly you need to brush your teeth! And secondly I’m not telling you anything.

Mr Williams punches Dave in the chest. He crashes to the ground.

Mr Will- 

Now you’re going to get it.

Vanessa- 

You piece of shit!

She jumps on Mr Williams back and digs her press on nails onto his neck. He screams out and then full force flings himself backwards into the wall of that warehouse. Vanessa gets the full force of it and drops to the ground. 

Dave sees this and gets up and drives a right to Williams’s chest, then a left to his jaw and then a right to his chin. Dave throws a whole combination of punches to Mr Williams to the body and the head. They seem to have an effect on him. He staggers towards an open warehouse empty with just tables of tools inside.

Dave keeps hitting him all over, full of fury and intent on his face. The punches have real power. Suddenly Mr Williams blocks one of Dave’s punches and drives a left into Dave’s ribs. He drops to the ground again only to be picked up again and hit again on the ribs.

Dave is thrown into the warehouse over a table full of tools. Mr Williams throws the table out of the way as he drills another right on David’s cheek. David flies towards some stairs. Dave with blood spilling from his mouth struggles to go up the stairs to get away from Williams, who walks up menacingly behind him.

Dave gets to the top of the stairs followed by Williams and grabs a wrench as he gets up and tries to hit Mr Williams with it. Mr Williams catches the arm punches Dave in the stomach again causing him to drop the wrench. He gives Dave another two hits to the face before throwing Dave out of a window.

Dave lands on an old car parked near that warehouse. He rolls off the top and onto the ground. He then turns round as he hears a thud. Its Mr Williams landing feet first making dents on the car. He jumps down and picks up Dave.

Mr Will- 

Now are you going to tell me where he is?

Dave shakes his head. Mr Williams face lights up with fury. He head-butts Dave and then flings him face first into the windscreen of that old car. He throws Dave back on the floor and walks around him kicking him in the process. He then stares at him.

Mr Will- 

So be it.

Then suddenly Vanessa springs up behind him and has a taser on her hand. She leaps on his back and electrocutes his neck. Mr Williams with Vanessa drops to the ground. He body shakes for a second and then is motionless. Vanessa gets up and kicks him a couple of times.

Vanessa- 

Piece of Shit! (She holds up the Taser) Taser. A girl’s best friend.

She then looks at Dave lying on the ground. She runs over to him and turns him round. She looks at his face and starts to cry (we never see his face)

Vanessa- 

Oh god! Let him be okay! Please let him be okay!  You’re still breathing baby! Stay with me! You hear me! Stay with me! You’re not leaving me! Help is on there way baby!

She gets out her phone and rings an ambulance.

End Of Scene 49

Scene 50- Jimmy Vs The Ramóns  

Before Jimmy runs round another a corner he puts on the blades at the bottom of his shoes (he has those special shoes that can be converted into roller blades) he skates round the corner and sees the Ramóns standing by their car looking at Jimmy. Jimmy skates slowly toward them and then stops midway.

Jimmy- 

I’ve got a quarrel with you! You mum owes me twenty pence! She didn’t tell you? Yeah! We had sex! You wonder why she’s been so happy the last couple of years! But she’s a dumb bitch isn’t she? Instead of taking more money like some notes or something, the dumb bitch took only twenty pence. Only twenty pence! That’s your mum guys! After that, she still went down on me! One thing though you have to tell your mother that she has to shave round the body sometimes. Can be a bit grizzly!

The Ramóns get in the car and start the engine. Jimmy skates off as fast as he can. The Ramóns burn off. Jimmy is blasting through the warehouses going into the more industrial part, where new buildings and warehouses were being constructed. 

Jimmy swerves in and out the way of steel poles and bricks. The Ramóns blast through one older warehouses and go directly to Jimmy. Jimmy leaps onto the bonnet of the car and is hanging on for dear life. The Ramóns swerve into walls and steel pole trying to shake Jimmy off. They head into a road where there’s a wall at the end. They start to bomb down the road Jimmy hangs on for dear life until he sees a ladder on the side of the constructed building on that road. He has to time this right. In the blink of an eye Jimmy leaps of up on the bonnet, goes on top of the car and jumps off to catch hold of the ladder. The Ramóns stop before they hit the wall and start to reverse out. Jimmy still hanging on the ladder jumps down and skates off with the Car in reverse chasing him. Jimmy dives out of the way of the reversing car. 

Jimmy gets up and sees the car in his direction. Not moving just staying there. Jimmy moves back and then stops. He turns round and then looks at the car. He shoots up two fingers at the car. The engine starts to rev harder and harder when suddenly it moves getting closer and closer to Jimmy. Its coming right at him Jimmy dives away the last minute. The car go over a little cliff and then a hill and crashes into a mountain of sand and bricks and rubbish.

The Ramóns sprawl out of the car all disorientated and collapse on the mountain. Jimmy looks from top the cliff and shakes his head while lighting another joint.

Jimmy- 

I wonder if I should’ve told them I slept with their sister as well. No matter.

Jimmy skates off.

End Of Scene 50 

Scene 51- Mr Jefferies Threat

INT/ Car Factory /Afternoon

We now see Jenny tied up on a chair with tape covering her mouth. We are in the old car factory. The machinery such as compressors and conveyor belts are rusted. Cobwebs form sporadically over the factory, which is a big place. Never knocked down and never bothered. It has been left desolate. Jenny has scared look on her face. Sweating, her eyes never freeze as she watches Mr Jefferies. Fixing up a bow and arrow directly in front of her. He is tying a wire to her chair that goes direct to the bow and arrow. He looks at her and smiles.

Mr Jef- 

I wouldn’t move if I were you.

He tightens the wire even more. Twanging it to see if it fully stretched. He then walks over to Jenny.

Mr Jef- 

Now I’m going to take this off. You scream you die. Do you understand?

Jenny nods. He takes off the tape across her mouth slowly. Tears stream down her face. Mr Jefferies wipes them off.

Mr Jef- 

I know what your thinking. Why am I here? What did I do to deserve this? Am I going to die? For the last question. Yes you are going to die.

Jenny- 

Why? Why me?

Mr Jef- 

I have no malice towards you my dear. In fact if things work out and your boyfriend the hero, lives up to his reputation. Then you will be fine. If he is a hero that is. You are just a pawn my dear. A pawn. I want to teach Steven Miller a lesson. A lesson that may fair him in the future or not. Every consequence has a ramification. For every positive there is negative. Neither one nor the other. I hate Steven Miller. The adulation he gets from the people of Pinner. He is lucky miscreant, who lives on that very luck but sooner rather than later his luck will run out. I hate him and his family! His bloodline sickens me! And everyone connected to Steven Miller will pay for their actions. That is why you are here my dear. That is why I called Mr Williams and told him to be Steven was going to be at the warehouses. I knew that Asian owner would call David Morrison, as Steven would be pre-occupied with finding you. I know that Morrison is very protective of his friend and would die for him. So I also told Mr Williams that Morrison would be there, he is Steve’s closest friend and he will know where Steven is, but will not tell you. And he will try to protect his friend. I also called the Ramóns. Not that I particularly like them, but they have a vendetta against the druggie. Jimmy is his name. The other best friend. I know that the druggie slept around with their mother. I told them this morning. I also told them he would be at warehouses too.

Jenny- 

How do you know all this?

Mr Jef- 

Research my dear. Research. I’ve been following Steven and his friends for years. I wasn’t going to act on it. An obsession it festered to. Steven Miller crossed the line last week on Friday.

Jenny- 

What did he do?

Mr Jef- 

He broke into my home. Went into my secret room. I knew he was there. I didn’t call the police. I wanted to punish him. You see the Millers took something. Took something away. I wanted his parents to pay. So want to take something from them. Their son. And I wanted to take something from him. You, the very thing he holds precious. His girlfriend, the woman he wants to spend the rest of his life with. Its true. Him and Morrison have been talking about it. He loves you very much. Do you know what love is? Love is sacrifice. Are you willing to sacrifice it all for Miller?

Jenny- 

I would die for him.

Mr Jef- 

That’s good. Its makes it a lot more easier. I hope for your sake he feels the same way. Because I will not fail, you will die and so will he, for you though it will be quick. From an arrows point (he points at the bow and arrow). To your head it will go and you will not feel a thing. For him it will be much worse. It will be slow withered pain, strained agony and absolute destruction. He should have died this morning. His luck helped him through. He will die soon. With greater pain then any human will ever know. Look at it like this. Soon enough you will be with him for eternity.

He laughs loudly and puts the tape back across Jenny’s mouth. He walks off further down the factory. While Jenny starts to cry again she looks out the nearest window. Looking for Steve.
End of scene 51

Scene 52- The True testament of a hero

EXT/ Motorway Road /Afternoon

Steve is bombing through the motorway on Riley’s bike. He has only five minutes to get to the old factory. He gets off the motorway into Amersham. We see green and yellow valleys. Full of trees and sheep and of course cows. Steve rides into a small rocky road, which then leads to a smoother but longer stretch of road. Steve rides fast down the road. Further down he sees it. The old factory. Steve stops and parks the bike outside. He gets off and slowly walks to a door. He tries to open it but its locked.

He runs to the side entrance, but that’s locked too. He runs round and sees another door. This time the door opens. He walks in not knowing the door is connected to the same wire that is connected to the arrow pointing at Jenny’s head. He walks in and sees Jenny tied up on a high platform in front of him.

He starts to run to her and trips over another wire. This one leads to the same arrow. It pulls the arrow back further. Jenny’s screams are muddled with the tape on her mouth. Tears streaming down her eyes. Steve walks to the right, but not forward. He sees the bow and arrow pointing at Jenny. He then looks closely at the ground ahead. The entire floor is covered with wires. All to trigger off the arrow. Sweat covers Steve’s face. He’s never been in a situation like this. You only see this in the movies. He then looks around. He feels Mr Jefferies presence, but he is not to be seen. He is around though. 

Steve then sees two rocks next to his foot. He suddenly has brainstorm. He picks up the two rocks and tries to position himself to throw. He aims to throw at the bow. To try and misdirect it from hitting Jenny. He then puts his left shoe under one of the wires. And lifts it up. He calls out to Jenny whose face lights up when she sees Steve.

Steve- 

Jenny! I need you to listen to me! I want you to nod when you see the arrow being pulled back. Do you understand?

Jenny nods. He lifts the wire and sees the bow being pulled back to the pint where it’s starting to shake. Jenny nods vigorously, now looking at Steve.

Steve-

Okay.

He positions himself and throws the first rock at the bow. It misses completely. 

Steve- 

Shit!

Tears stream down Jenny’s eyes again. Steve has one more shot. He squints his left eye to get more accuracy. He then throws the last rock. It travels in slow motion and hits the bow moving it away from Jenny and shooting the arrow in that direction.

Steve runs across the wires leaps onto to the high platform and climbs up. He takes out his penknife and releases Jenny from the tape behind her hands, her ankles and her mouth. She hugs and kisses Steve.

Jenny- 

Thank god! I thought, I love you Steve!

Steve- 

I love you too! You okay? (Jenny nods) Where’s Mr Jefferies?

Then suddenly the door that Steve came through is shut. There is a figure standing in front of the door. It is Mr Jefferies. He has a bow and a couple of arrows on him. Steve looks at Jenny talks quietly while looking at Mr Jefferies.

Steve- 

When I give you the signal. We run to the other side of this factory.

Mr Jefferies menacingly starts to walk to the platform. Loading the arrow into the bow.

Steve- 

Now!

They both turn and run. They leap off the platform and land on their feet. They sprint off as Mr Jefferies gives chase. He shoots an arrow at them that barely misses the two. He loads another one as the chase carries on. Steve and Jenny run and then turn a corner, in which Steve stops and waits. Jenny stops as well ushering Steve to continue. He shakes his head. Mr Jefferies runs round the corner and is clotheslined by Steve. Mr Jefferies crashes on the floor. Steve who then runs off with Jenny kicks him twice in the chest.

They run further ahead and see a group of long conveyor belts on the other end is a door.

Steve- 

Conveyor belts.

Jenny- 

We can’t go round. It will take too long. We have to go through.

Steve- 

All right lets go!

They run and leap onto the first conveyor belt. They run across that and get off and run on to the second conveyor. They leap on and then it suddenly starts to move. They turn back and see Mr jefferies near a switch that says “conveyor belts on” the just managed to get off the second conveyor belt and leap onto the third which is moving to the right.

Suddenly Steve is hit on the shoulder with an arrow. He lands hard screaming in pain. Jenny about to jump off turns and sees Steve.

Steve- 

(Shouting in pain)

Jenny run! Please run! Please!

Jenny- 

No!

Steve- 

Jenny! Please run! He’s coming! It you only chance to escape! Please Jen.

Jenny leaps off the third conveyor belt and leaps to the fourth. There’s one more to go. She then gets on the fourth and sees a huge gap between her and the door. It is where the factory used to hold spare parts. She looks down the gap she cannot see the bottom just a ledge at the side. Jenny then jumps down the conveyor belt and sees that the gap doesn’t run the entire length of the factory and starts to run around it to the door. She then stops and looks back At Steve. Mr Jefferies is near.

Steve tries to crawl away from Mr Jefferies, as he gets nearer. Mr Jefferies then puts his right foot on Steve back and kneels down. He then starts to twist the arrow on Steve’s shoulder. He has a menacing grin throughout as Steve screams in pain as twists the arrow slower and harder.

Mr Jef- 

This is a hero’s price Steven. Pain, do you feel that? (He twists the arrow with more force) I’ve been hit with a bullet you know? Two actually. That pain is quick. A bullet burns through your skin and bone, never lingers, but its nothing like this isn’t it Steven? The point drilling through you’re skin and bone stabbing and lingering. That’s real pain. You’re probably wondering why this happening to you? You say that you’re a hero. And your family and friends and even the very people of your beloved town believe so. I did not. I had to see for myself. I gave you four tests. To see how much of a hero you are. First were the dogs, which would of torn you limb to limb, but you passed, you escaped. Then it was the hummer. You should have died. Luck prevailed and you still breathe. Then the rescue of your girlfriend, which you passed with flying colours. There was one test though you did fail. You remember that situation with the dictator and his child. For that little child, you would have kept alive that man and his tyranny. That is unacceptable. You would have never made it in the army. Like your father.

Steve startlingly looks at Mr Jefferies.

Steve- 

You know my father?

Mr Jef- 

I knew him. We were once friends. Friendships end. As I told your girlfriend, something was taken from me. Something important. And now I must be recuperated for my loss.

Mr Jefferies rips out the arrow from Steve’s shoulder and puts it on his bow and targets Steve’s head.

Mr Jef- 

Goodbye. Steven James Miller.

Steve then jumps up and kicks the bow and arrow from Mr Jefferies. He then punches Mr Jefferies (with his one good hand) in the jaw and stomach. He then knees him in the stomach about four or five times. Mr Jefferies falls off the conveyor belt hard onto the floor. Steve jumps down after him and picks him up. He gives another couple of punches. The anger searing is through his face and the force of the punches getting harder.

Mr Jefferies suddenly counters a punch and then punches Steve’s injured shoulder. Steve drops to the ground. Mr Jefferies picks him up and punches him in the shoulder again. Steve again is picked up and this time is thrown over the next conveyor belt. 

This carries on until Steve crashes on the barrier of the gap for the spare parts. STEVE battered and bleeding watches Mr Jefferies walking over to him in his usual menacing manner.

Steve 

(Shouting)- 

Why Me? Why me?

Mr Jef- 

Why not you? You represent everything that is evil in the world today. It seems effortless. Getting your own way all the time. Being lucky all the time. Well your luck has run out Miller.

Mr Jefferies picks up Steve and punches him hard in the face and in the stomach. Steve drops to the floor, he is picked up again. Mr Jefferies at the gap and then looks down.

Mr Jef- 

Have a nice trip Miller.

Then suddenly Jenny comes up from behind and whacks Mr jefferies back with an old jack. Mr jefferies drops down to his knees. Jenny tries to hit him again, but Mr Jefferies sweeps her and Jenny falls on the floor hard.

Mr Jef- 

Stupid bitch. You really would die for him?

Jenny gets up and dropkicks Mr jefferies knee. She then knees him in the head. He falls to the ground and Jenny jumps on top of him, punching him with rights and left across his face. Mr Jefferies grabs Jenny’s neck and grabs it hard. He gets up with his grip on Jenny still hard with her still trying to punch him.

He slams her to the nearest wall. She stops fighting as she’s almost concussed.

Mr Jef- 

I have to admit. I am impressed. There are not many women out there like you. Willing to fight for their man and risking their own life. That type of love is rare.

Jenny- 

Yeah it is.

She knees him in the crotch and he loosens his grip. Then suddenly Steve grabs him from behind squeezing Mr Jefferies.

He releases his hand on Jenny.

Steve- 

Hit him Jen! Hit him!

Jenny then hits a flurry of punches harder then even she expected on Mr Jefferies. Steve lets go of Mr Jefferies and hits him with a good couple of punches of his own. Mr Jefferies falls back onto the barrier. Steve grabs him by his neck and looks down at the gap.

Mr Jef- 

Do it! Or can you? Can you be a hero and a killer? Can you! (Steve hesitates) you can’t can you? You can never follow through. That is what it’s lacking.

Mr Jefferies jumps over the barrier taking Steve with him. Steve grabs onto the barrier and holds onto Mr Jefferies with the other hand. Jenny grabs Steve’s arm, but can’t pull him up with all her might.

Mr Jef- 

Let us die together Steven! We are the antithesis of each other! Good and evil!

Steve- 

No! Hold on!

Jenny- 

I can’t pull you up Steve! Let him go!

Steve- 

No!

Jenny- 

He tried to kill us! Steve let him go!

Steve- 

I cant!

Mr Jef- 

I know you cant.

Mr Jefferies pulls out a knife and stabs Steve’s leg. Steve lets go of Jenny’s hand. They fall. Jenny screams as they fall. Steve then crashes onto the ledge hard while Mr Jefferies keeps falling; the blackness of the gap covers him when he drops all we hear is a crash below.

Jenny calls out to Steve who just lies there motionless.

End Of Scene 52

Scene 53- Awakening

Black screen

We hear Steve’s Voice over. Much more solemn, warming and tired.

Steve (V.O)- 

It should have ended there. It didn’t. I should’ve died. But I lived. Mr Jefferies got it wrong and right in the same sentence. I did live on luck, but my luck didn’t run out. Being in sleep, all I thought about was what Mr Jefferies said about my father.

Light comes into the screen. We are in a hospital. Steve lying motionless in a bed, eyes closed and covered in white.

INT/ Hospital waiting room /morning

Everyone is waiting there, Steve’s parents, Jenny (who’s a bit banged up) Jimmy, Gloria and even Sanj and his wife. The only noticeable absentees were David and Vanessa. Everyone looks worried. As a doctor walks into the waiting room.

Steve’s parents stand up as he walks in.

mum- 

How is he? How is my son?

Doctor- 

Well Mrs Miller your son is awake and well, but he has damaged a nerve in his spine and needs to be operated on immediately. The very nerve is extremely sensitive between the neck and back area. Now I have to stress that this operation has a high risk of failure. There is a 35% possibility that he may never walk again.

Everyone is shocked and gasps tears form in most eyes.

Doctor- 

We have to make sure that the nerve is treated as quickly as possible. We will do the best that we can.

Steve’s mum starts to cry and is hugged by her husband. Jimmy and Gloria slump in their chairs in disbelief; Sanj and his wife look at each other in shock, while Jenny keeps looking at doors tears streaming down her face, which never changes. She is perplexed.

End Of Scene 53

Scene 54- The Flashback

Black Screen. We again hear STEVE’S voice over.

Steve (V.O)- 

They operated on me for well over two hours. The care and precision the surgeons had. I woke a new man.

INT/ Steve’s Hospital Room /Morning  

We now see Steve awake being hugged and kissed by his family and friends. He has cuts and bruises on his face. Steve beams a smile hardly seen in a while. We again hear his voice over.

Steve (V.O)- 

As you probably guessed the operation was a success. Things looked and felt different. I was given another chance. By a higher power maybe, I was happy, just happy to be alive. But seeing my dad made me realise I had two questions to ask.

We now see Steve alone with his Father who is fluffing his pillow.

Steve- 

I need to ask. Is he still alive?

Dad- 

The police came in earlier. When you were asleep. They never found a body.

Steve- 

Can’t be.

Dad- 

It turns out that Jefferies was very rich. That how he got the hummer in this country. You wouldn’t believe who was driving the hummer! A robot. Can you believe it? A robot!

Steve- 

No shit.

Dad- 

It turns out that old Jefferies was good at physics and electronics. His loft was a control centre. Full of TV screens, controls and books. He got the money from his family trust fund.

Steve- 

So he’s still alive? I’m never going to be safe.

Dad- 

Who is? No one is truly safe. It would be stupid of him to come back. And he is not stupid.

Steve- 

Dad. I have to ask. How do you know Mr Jefferies? He said you were once friends with him.

Dad- 

We were once friends. I knew him before you were born. I was so young.

We now go into a flashback.

EXT/The woods of Scotland /Dawn

We now see dense woods with large trees and thick leaves. Hard ground covered with leaves. It is early morning and light just comes out. It is a grey day, cold with a withering breeze. We then see a group of men. Soldiers actually. Six of them. Covered in camouflage and army gear.  They are being led up a small hill. The leader of the pack is a younger Mr Jefferies. At the back is a young James Miller who is Steve’s dad. They are a spitting image of each other.

We hear Steve’s dad voice over

Dad (V.O)- 

It was a cold morning we were being lead on a training exercise. This one was different though from all the others we had. This was with live ammunition. Now Mr Jefferies had just come back from the Falklands. His manner was very disturbing he was just too intense.

Mr Jefferies looks at the back of the group and sees James.

Mr Jef-

 Stop!

They stop as he walks to the back of the group and stares at James.

Mr Jef- 

Now Miller you are holding everyone back! Follow the line at the requisite speed! You get taken out we all get taken out! Do you understand corporal?

James- 

Yes sir!

Mr Jef- 

I didn’t hear you?

James- 

(Louder)

Yes sir!

Mr Jefferies storms to the front and shouts “move out” and they do.

James Miller whispers to the nearest soldier in front of him.

James- 

How are we supposed be stealth when he shouts like shit all the time?

They both laugh quietly and walk on. Mr Jefferies suddenly stops and looks to the left. The soldiers stop.

Mr Jef- 

Soldiers! Defensive eagle formation! Quickly! Quickly!

He kneels by a tree and he suddenly hears voices and noises of bombs and screams and orders. His vision is a bit distorted. He rubs his eyes and turns round at the soldiers. From his vision the soldiers look like enemies. He stands up with his hands up in the air slowly and whispers.

Mr Jef- 

They caught me. I’m surrounded. (He starts to breathe heavily) If I die they die.

He turns around shoots three of the soldiers in the leg, the knee and the shoulder. This catches the others by surprise. Jefferies runs towards the others, one tries to run away, but Mr jefferies shoots him in the back. James runs behind a bigger tree as the other soldier is then shot in the knee.

Mr Jefferies then stalks around for Miller. He gets closer and closer to him. Miller’s breathing gets heavier as he looks down and sees a rock. He slowly picks it up and throws it on his right hand side. Mr jefferies turns round as the rock hits the ground, when he does that James turns round the tree and shoots Mr Jefferies in the shoulder and knee. Two shots. Mr Jefferies hits the ground. James Miller runs towards him and turns him over.

Mr Jefferies with blood spilling over his mouth looks at James. He looks shocked then the shock turns into anger.

Mr Jef- 

Insubordination.

He passes out as James looks at him panting full of adrenalin. We then go back to the hospital.

Steve 

(Perplexed) – 

I can’t believe this. Why didn’t you tell me?

Dad- 

I didn’t know that Jefferies was living here.

Steve- 

That why he hates me? Us? He said something was taken away from him.

Dad- 

I haven’t even told you the full story. Jefferies was suffering from dementia. He was a risk and they should have known. They allowed him to continue. He was charged and was given a dishonourable discharge from the army. Happy ending right? No it wasn’t. Jefferies and I were close. He was like an older brother. I told him a lot. Things that was personal. I thought I could trust him. I told him that I’d met a girl I really liked her. Her name was Marie. Your mother. We met and instantly liked each other to the point, that we had sex. Three weeks later she told me she was pregnant with you. I saw what being in the army did to Jefferies, made him change. I didn’t want that to happen to me. I knew I wasn’t strong enough.

Steve- 

I’m sorry dad. I’m so sorry.

Dad- 

Don’t be sorry. You were still my greatest accomplishment. I have been so proud of you all these years. My son the hero. Every father’s dream. Now though its time for the next step.

Steve- 

I know. I know. I love you dad.

Dad- 

I love you too son.

They hug.

Steve- 

I have to ask dad, where is Dave? Where is Vanessa? I haven’t seen the both of them.

Dad- 

Oh Steven. You don’t know. Don’t you?

Steve- 

What is it? Dad! Tell me!

End of scene 54

Scene 55- Aftermath and reconciliation part two  

INT/ David’s Hospital room/ morning 

David is lying there with bandages across his face, covering most of his face except his mouth, nose and left eye. Vanessa is there with him. David’s right arm is also bandaged up.

Vanessa- 

How is my brave man today?

David- 

I feel. I feel like shit. To be honest.

Vanessa- 

I thought you died. I swear you weren’t breathing for a second.

David- 

For a second I thought I was. You didn’t give up. You kept your promise to me. Vanessa I just want to say that I know that it’s been only three weeks, but I think, no I know that I love you. I loved you ever since we were kids and I love even more now. I just wanted you to know that.

Vanessa- 

Thank you. Hell! You should know I love you; I got slammed against a wall for you! If that’s not dedication then what is? (They both laugh) I love you too David. I always have and always will.

She kisses him.

The door opens and Steve enters in a wheelchair pushed in by Jenny. David and Vanessa come out of their embrace and look. Steve and David stare at each other. Jenny wheels him up to the bed. Steve’s eyes become tearful.

Jenny- 

I think we should leave them alone.

Vanessa nods in agreement and they both leave the room. Leaving the two wounded to just stare each other. Steve’s guilt is wracked across his face. To the point he can’t look at his friend anymore. David looks perplexed at this reaction. As Steve starts to cry.

David- 

Hey! Hey! What’s the crying for?

Steve- 

It’s all this! It’s all my fault! Everything’s my fault! I got everyone involved! All of you got involved! Look at you!

David- 

Steve! Steve! Listen to me! Listen to me! What did I ask you when this whole thing just exploded?

Steve- 

Who was going to protect me?

David- 

And what was your answer?

Steve- 

You. You were going to protect me.

David- 

And that’s what I did. That’s what a best friend is supposed to do. My face will heal eventually. I hope. That’s temporary. It’s our friendship that has permanence. Fifteen years Steve. Fifteen years! We’ve backed each other up in every type of situation. This was just another.

Steve- 

You’re like Superman to me. You’re like my hero. You always have been.

David- 

I know. I know.

They hug. They suddenly hear a noise near the door. It’s Jimmy crying like an idiot.

Jimmy- 

I love you guys too!

Steve and David usher him to join them, he runs over and they all embrace together.

Steve- 

Guys I have something to tell you all. Something big. The next step.

David and Jimmy look at each other and then Steve curiously. As Steve looks at them both with conviction.

End Of Scene 55

Scene 56- Jimmy’s Redemption

INT/ Hospital restaurant /Afternoon

Jimmy is sitting in the restaurant with a coke bottle in his hand staring into space. Gloria enters and sees Jimmy. He has a perplexed look. She goes over and sits next to him. She looks concerned.

Gloria- 

Jim? Are you okay?

Jimmy- 

I’ve stared into far depths of my soul. Through malice and contempt to happiness and joy. Like staring at the moon at the fullest hour. I have been in deep thought. And I came to a conclusion. I am the lucky one. Jimmy left alone. Subsided in my entire bower. I felt dark.

Gloria- 

Jim I don’t understand? What do you mean?

Jimmy- 

My two best friends almost died. Held up in beds. While I sit here with no scratch on my body. Who is the lucky one? Good old Jim. I thought for a minute. If they were both gone and where would that leave me? Where would that leave Jim? I don’t what I would of done if anything would’ve happened to them.

Gloria- 

Nothing did. Nothing did happen. They will be fine.

Jimmy- 

The ramifications of this will be monumental. Nothing will ever be the same again.

Gloria- 

Honestly Jim, did you think it wasn’t going to change? That is only a pipe dream. I have to admit though; I thought what you did, against the Ramóns as foolish as it was. Was very brave. I have to ask why do you hate the Ramóns so much?

Jimmy- 

I’m sure that Vanessa told about the story.

Gloria- 

Yeah about the girl who broke your heart. She cheated.

Jimmy- 

The girl cheated on me with Rodriguez Ramon. I had to get them back so you know the folklore.

Gloria- 

Shit! And the sister?

Jimmy- 

And the sister. (Beat) I feel useless you know that? Real useless. Like a feminist in a construction site.

Gloria- 

You really do have issues with women don’t you?

Jimmy- 

Not with all women, just 95% of them. I don’t trust them. Most have ulterior motives.

Gloria- 

Just like guys.

Jimmy- 

Yeah. Guys are a bit dumber. We don’t have breasts to fool others with.

Gloria- 

You need to let go of the past. Move on.

Jimmy- 

How? How am I supposed to that?

Gloria- 

Help from your family and friends. I’ll help you.

She holds Jimmy hand and grips it tight. Jimmy grips her hand just as hard. They both smile.

Jimmy- 

Thank you. I needed that.

Gloria- 

I know you do. We all do.

Jimmy- 

You know you have nice breasts Gloria.

Gloria- 

You were doing so well.

Jimmy- 

Yeah I know. But you have.

She smiles as they still hold hands. Looking at each other. Jimmy still looking at her breasts. 

End Of Scene 56

Scene 57- The Letter and the choice

EXT/ The Hospital Garden /Afternoon 

Jenny wheels out Steve to the garden whose bruises are starting to heal now. It is a lovely summers day. The sky is clear filtered with a few clouds. Steve smells fresh air for the first time in while. Jenny wheels Steve to a nearby bench and sits down. She takes a couple things out of her bag.

Steve- 

Your arm. It’s better.

Jenny- 

Yeah its been feeling good for the last couple of days. I went to your house to pick up some things for you and I found this letter. It came two days ago. From the postage it looks foreign. You want to read it at your own time.

Steve-

I want you read it.

Jenny- 

(She smiles) 

Okay.

She opens the letter and reads it.

Jenny- 

This is from a Samantha Morgan. Do you know a Samantha Morgan?

Steve- 

(Smiling) 

Mrs Williams.

Jenny looks curiously and reads on.

Jenny 

(Reads)- 

Dear Steve, I want to thank you. Before that, I have to explain something. If you looked at the postage, it is foreign. I’m living with my sister in Marseille. I had to leave, to go away to another country. I couldn’t stay. You can also see I go by my name. My birth name. Morgan. I have started divorce proceedings with Kyle. The fool never signed a pre-nup so I get half his money! His brutality destroyed our relationship. It also destroyed him and almost destroyed me. If it wasn’t for you, I would’ve probably been dead. You saved me Steve. You really are a hero. I heard all the stuff you did, but seeing you up close. You are a saviour. I hope you get this letter. Hope. Its strong word Steve and I think you represent hope. I watched a film recently called The Shawshank Redemption. A classic. It had a great quote that everyone should live by. ‘Hope is a good thing, maybe the best of things and a good thing never dies’. You really made a difference in my life Steve. I hope that you find someone who can make that same difference. I can’t even thank you enough. You set me free. I’ll never forget you Steven Miller. Never. Yours Sincerely Ms Morgan.

Steve- 

I’ll never forget you Ms Morgan.

Jenny- 

You really did it. You made a difference. The letter was beautiful.

She gives Steve the letter. He reads a bit then folds the letter.

Steve- 

I have to tell you something. I love you Jen. You were unbelievable. I thought you ran away. Like I told you to.

Jenny- 

Is a girlfriend supposed to listen to her boyfriend all the time? I could have lost you if I ran. I had to fight I had to save you or at least try to. It was the right thing to do.

Steve- 

In this letter she told me to find that someone who could make a difference in my life. I already have. You. Four years you stuck by me throughout everything. And I never felt anything for anyone in that time. I thought I lost you Jen. When unconscious your mind wavers. Still I had a thought, a prominent one. If I live, if I get through this let me see and feel my girlfriend again. Let me be with her. Jennifer Caroline Carter. Will you marry me?

He holds her hand. She starts to cry and nods to say yes. They kiss and hug.

Steve 

(Excitedly)- 

I quit Jen! I quit everything! I quit the paper shop! I quit the warehouses! I quit the entire hero shit! I’m going to apply to go university. Live a normal life! I want to make you happy! Like you have for me done all these years! I want to make you proud!

Jenny 

(Even more excited)- 

You have! You have!

Steve- 

Sorry I haven’t got a ring!

Jenny- 

What are you talking about? It all about the proposal! The ring’s a bonus!

They kiss again and hug. Jenny jumps about excitedly Steve is also tearful and is extremely happy.

End Of Scene 57

Scene 58- The Final Scene: Isolation and Conclusion Of Steven Miller

Black Screen

We hear Steve’s Voice over for the final time.

Steve (V.O) 

You’d think that was the end. A happy ending. You can say that. From what I have learned in all this time is that no story has a simple conclusion.

EXT/ Outside hospital entrance /Afternoon

We suddenly see Steve limping out of the hospital main entrance on crutches with his parents and Jenny. Outside is virtually the entire town of Pinner giving celebration to Steve. They shake his hand and give him hugs like a war hero’s return home.

Steve (V.O)- 

That there was overwhelming. I couldn’t believe it. Known throughout this town. As a hero given a hero’s reception. Things change though. You have to settle down to the decision that you’ve made.

EXT/ Streets Of Pinner /Evening

We then see Steve walking normally down the street looking a bit wearier. More normal, but not his usual self.

Steve (V.O)- 

Those next couple of months were the worst for me. The earlier weeks were filled with fear. I thought Mr Jefferies would show up. He never came. Like he just disappeared. The fear changed into frustration. I then had to get used to the vague displeasure of normalcy.

INT/ University Library /Evening

We now see Steve in a university library reading books and writing down notes. Looking worked up. Then in a class looking bored and tired.

Steve (V.O)- 

I was a student again. For years I lived without any rules and now they defined me. Who I was. I had to get used to it. I was struggling. You see the very thing that made me different was gone. I didn’t know who I was anymore.

EXT/ Streets Of Pinner /Evening

We then see Steve riding his bike around Pinner gazing at all the houses. Smiling for time to time. When then see him at the same hill (where David took Vanessa) looking at the town and at the sunset.

Steve (V.O)- 

I tried to ride. Find the old Steve. I couldn’t. That’s when it hit me; the old Steve had died. He fell with Mr Jefferies. When I hit that ledge Steve Miller had died. Steven Miller now lived. I could never get him back. Maybe that’s the way its supposed be. It was hard to gather, but it was real and I had to get out of this isolation.

INT/ Steve and Jen’s Apartment/evening

We then see Steve with Jenny with boxes moving into a place. David (his face cleared up) and Vanessa are there as well as Jimmy and Gloria.

Steve (V.O)- 

As soon as I came to that realisation. Light appeared. Things got better. Jenny and me moved into a place together and I managed to get her a ring. You see I wrote a book about my experiences and it got bought. Something good eventually came out of the situations I’d been in for me. David and Vanessa eventually got engaged as well and moved in with each other near us. I don’t know if Dave will ever get over his problem. Its not something you can fix and it will probably stay with him for a long time. He has Vanessa though; someone that’s strong and will guide him through. I know it. Hell even Jimmy and Gloria got together. She even convinced him to stop smoking. They both changed each other for the good. I decided to split the money I earned from the book with David and Jimmy. My two best friends. Four years on from what you’ve just seen and now it is nineteen years of friendship between us three. I couldn’t even ask for better people in my life.

INT/ Sanj’s Hallway /evening

We then see Sanj and his wife kissing at their place. They giggle run off and shut their bedroom door.

Steve (V.O)

Sanj was disappointed I quit but he understood. Him and his wife all they do is have sex. Good for them. I even hear that Sanj does more of the housework and she runs more of the store. Surreal huh?

INT/ Randy’s House /afternoon

We then see a shot with Randy at his family’s house celebrating a birthday.

Steve (V.O)- 

Randall called a couple of weeks ago. He told his family he was gay and they were cool. He even got back together with his old boyfriend. I’m glad for him. He is now free.

EXT/ Outside a Nightclub /Night

We then see Sandy hanging out by a club trying to pick up men.

Steve (V.O)- 

I heard that Sandy is still up to his old tricks picking up men. He may meet the right person one day. Till then anyone should watch out for his camera.

INT/ Prison/morning 

We then see Mr Williams being locked up in a cell looking very miserable. Then we see the Ramóns locked in the prison further down the cells.

Steve (V.O)- 

Mr Williams is serving time. I didn’t even care. Any man who hits a woman like that. Should be sent down. He’s probably someone’s bitch in prison now anyway. As for the Ramóns they will be brothers in arms, well someone else’s.

EXT/ The Miller’s Back garden /Afternoon

We then see Steve’s Parents in their garden. Relaxing in the summer’s breeze. They are smiling looking at the flowers blossom.

Steve (V.O)- 

My parents. They went through so much. To stand each other for that long that’s real love. We should all be so lucky. I miss them, but they need their time now so I am happy.

INT/ Steve and Jen’s Apartment /evening

We then see Steve and Jenny watching TV at their place. They are holding each other watching the football. He has a letter in his hand

Steve (V.O)- 

When I think about Ms Morgan I smile. I hope she’s happy. I know she’s happy. I still read that letter, burrow through it from time to time. I guess it’s the one remnant of Steve not Steven. If I’d ever see her again I’d like to thank her. She set me free.

EXT/Valley road in Lake District /Morning 

We then see Steve and Jenny now 25 on a motorbike riding across some valley I think it’s the Lake District. It must be an autumn morning. The mountaintops are covered with mist and the sky is clear grey. They ride through the valley look freer than ever.

Steve (V.O)- 

I do think about Mr Jefferies. The path he went down. An ordinary man who thought extraordinary things. He lost control of reality. I know it was never documented to you, but we did in the past, actually have some good times. I learnt a lot from him. He once told me that a man is not only defined by things he’s done, but also the things he planned to do. Thank you Mr Jefferies. Thank you for telling me that. I understand now. I still keep in contact with my family and friends. I’m a husband now. Married to the most beautiful woman. I don’t know the path I’m supposed to go on, but at least I wont be alone. I have someone and she did made all the difference. I’m more of a man thanks to her. I am Steven Miller. I am normal and happy to be normal. The morale of the story? Anyone can make a difference for the better or worse. We all play a part on someone else’s path. I know I have.

Jenny behind Steve kisses him in the cheek as the two ride off down the valley to live the rest of their lives in normalcy and there’s nothing wrong with that.

End Of the Movie

The Paperboy© by Troy Joseph Hallal                                   

PAGE  
1

