ACT ONE

PRE FADE IN:
WARREN

(V.O)

Okay, watch the card. It’s going to disappear from this hand…

Beat.

WARREN (CONT)

(V.O)

…And reappear in this hand.

Applause.

WARREN (CONT)

(V.O)

Thank you. You see, the secret of this trick is to be careful that the audience does not see you pass the card from one hand to the other…

FADE IN:

INT – SHOPPING CENTRE – DAY

WARREN is performing to a small crowd of people. He indicates to his closed hand.

WARREN (CONT)

…Because if that happens, then they might see how I make the card disappear completely.
He opens his hand. It is empty. More applause.

WARREN (CONT)

Thank you. Now, to round things off I’m going to need the help of…
He selects a young lady from the crowd.

WARREN (CONT)

…You. Okay, now what I want you to do is to pick any one of these cards.

He spreads a deck of cards. The lady chooses one.

WARREN (CONT)

Okay, now let me see it.

She shows it to him.

WARREN (CONT)

Good, now watch.

He rests the card on his hand and waves his other hand over the top of it. It slowly starts to rise into the air. The crowd applauds. The card begins to spin as it hovers above his hand, but then gets tangled on the gimmick. The crowd stops applauding.
WARREN (CONT)

Oh…well…

The crowd starts to leave.

WARREN (CONT)

No, wait…I…

Everyone walks away, leaving WARREN standing there, looking disappointed.

FADE TO:

INT – ENTRANCE – DAY
WARREN heads for the entrance of the centre, carrying a small bag.

CHARLIE (O.S)

Good show.

WARREN turns and sees CHARLIE standing behind him.

WARREN

It would’ve been worse if I’d known you were watching.

CHARLIE

I wasn’t watching. I was passing by, on my way to get a hot dog when I just happened to glance over and see my best friend in trouble.

WARREN

I wasn’t in trouble.

They start walking.

CHARLIE
I didn’t mean it like that.

WARREN

Yes, you did but it’s okay.

CHARLIE

Was it the floating card again?

WARREN

It goes wrong every single time. I don’t know what to do with it.

CHARLIE

Just leave it out next time. I mean, it’s not like it gets a huge reaction.

WARREN

That’s just it. Nothing I do gets a huge reaction.

CHARLIE

They clapped.

WARREN

Wasn’t exactly Carnegie Hall though was it? And it never will be.

Beat.
CHARLIE

My offer still stands you know.

WARREN

We’ve been over this.

CHARLIE

I know, but I don’t like seeing you struggle like this.

WARREN

Well, close your eyes.

CHARLIE

I mean it. You can’t just go through life thinking that this is the best way of living. You need money.

WARREN

It’s not about money.

CHARLIE

Then what is it about?

WARREN stops walking and faces CHARLIE.

WARREN

I’ve told you what it’s about. Magic isn’t just a way of making money or impressing a few people on the street. It’s about something you carry with you, something that’s inside, something that you’re born to do. I can’t even begin to describe the feeling I get when I hear them applaud. Magic isn’t just a few tricks you perform. It’s everything it does to you. Magic exists, CHARLIE. I know it.
Beat. CHARLIE just stares at WARREN.
WARREN (CONT)

You don’t have to believe me.

They keep walking.

WARREN (CONT)

But I don’t need you to offer me your job. I appreciate it but no thanks.

CHARLIE

Well, please yourself but as I said, the offer still stands.

They stop and look at something up ahead.

ANGLE – PARK’S NIGHTCLUB.

The nightclub towers over the shopping centre. It is a building of magnificent size and beauty.

WARREN and CHARLIE stare up at the building.

CHARLIE

Whoa!

WARREN

They’ve finished it. It’s opening.

CHARLIE

I didn’t know.

Beat.

WARREN

Can you imagine working in a place like that?

WARREN walks on but CHARLIE stays where he is with a pensive look on his face.

CUT TO:

INT – WARREN’S FLAT – DAY
The door opens and WARREN enters. He dumps his bag on a table and presses a button on his answer machine.

MACHINE/STEVE

Hey, WARREN it’s STEVE. Listen, this is very difficult for me to say but I’m going to have to let you go.

WARREN just stares at the machine.

MACHINE/STEVE (CONT)

I’m really sorry. I want you to know that I’ve really enjoyed you working with us and we’re going to miss you. Take care of yourself. I’ll see you. Bye.

WARREN still stares at the machine. He looks lost.
CUT TO:

INT – PARK’S NIGHTCLUB – DAY
DON PARK is walking through the club with his daughter walking behind him.
DON

I said no.

SARAH

Daddy, it’s my office.
DON

You’re not redecorating and that is final.

SARAH

Why not?

DON

Because I want the opening to go without any problems and if you customise your office it’ll clash with the rest of the club.

SARAH

But no one will even see it.

DON

Then what’s the point in doing it at all?

Beat.

SARAH

It’s not fair.

DON

Why don’t you stop acting like a child and start acting like an assistant manager? So, what about entertainment?

SARAH

We don’t have any.

DON

What?

SARAH

No entertainment.

DON

Nothing?
SARAH

You should’ve seen the people I interviewed. It was like I was interviewing circus clowns.

DON

Well, we must have entertainment. We only have two days before we open.

SARAH

There’s no one else.

DON

Well, find someone.
DON walks away leaving SARAH alone, looking impatient.

CUT TO:

INT – CHARLIE’S FLAT – DAY

CHARLIE is on the phone to WARREN.

CHARLIE

They sacked you?

CUT TO:

INT – WARREN’S FLAT – DAY

WARREN

Can you believe it?

CUT TO:

INT – CHARLIE’S FLAT – DAY

CHARLIE

No, I can’t. WARREN, that was the best job you ever had.

CUT TO:

INT – WARREN’S FLAT – DAY

WARREN

Well, apparently it could’ve been better.

CHARLIE

(Phone)

What are you going to do?

WARREN

(Sighs)

I don’t know.

CUT TO:

INT – CHARLIE’S FLAT – DAY

CHARLIE

Well, you know that you can always…

WARREN

(Phone)

No…
CUT TO:

INT – WARREN’S FLAT – DAY

WARREN (CONT)

…Thanks, CHARLIE. But I can find another job. Until then I’ll just hang around here and brush up on my act. I’ve got to get it right sometime.

CUT TO:

INT – CHARLIE’S FLAT – DAY

CHARLIE

You’re right.

WARREN

(Phone)

I’ll see you.

CHARLIE

Okay. Bye.

WARREN

(Phone)

Bye.

CHARLIE hangs up, hesitates a moment, then picks the phone up again. He dials.

CUT TO:

INT – WARREN’S FLAT – DAY
WARREN is lying on his sofa and staring up at the ceiling. There’s a vigorous knocking at the door. WARREN gets up and answers it. It’s CHARLIE with a large smile on his face.

CHARLIE

(Excitedly)

You are not going to believe what’s just happened.

WARREN

I’m guessing it’s something good.

CHARLIE

Oh, it’s good. It’s very, very good. I’ve got you a job.

Beat.

WARREN

CHARLIE, I’ve already told you, I don’t want your old job…

CHARLIE

No, not that job, I’ve got you a job as a magician at a nightclub.

WARREN

What? Which nightclub?

CHARLIE

PARK’S.

WARREN

PARK’S. The new place? How?

CHARLIE

I rang them just after I spoke to you and they said that they’d be happy to see you perform. They said they’re desperate for entertainers.

WARREN

Well, if they want to see someone like me they’d have to be very desperate.

CHARLIE

So what do you say?

Beat.

WARREN

CHARLIE, I’m not good enough for a nightclub.
CHARLIE

So get good. WARREN, you’ve been trying to tell me how important your magic is to you. Here’s your opportunity to prove it.

WARREN takes this in.

CUT TO:

INT – PARK’S NIGHTCLUB – DAY
DON is sitting in his office with a ton of paperwork in front of him.
SARAH (O.S)

Daddy?

He looks up and sees SARAH at the door with a nervous WARREN standing behind her.

SARAH (CONT)

This is WARREN LOCKLEY. He’s here for the entertainer position.

DON

Oh, yes.

DON stands.

SARAH

MR. LOCKLEY, this is my father.

DON and WARREN shake hands.

DON

Nice to meet you.

WARREN just smiles, nervously.

DON (CONT)

Have a seat.

WARREN sits. SARAH just stands by the door.

DON (CONT)

Sweetheart, I think we’ll be fine.

SARAH gives WARREN a strange look as she leaves DON and WARREN alone.

DON
Your friend telephoned and recommended you. So, what is it that you do?

WARREN

Well, I’m a magician.

DON

Oh, well that’s terrific. How long?

WARREN

About sixteen years.

DON

Excellent. Well, as my daughter has probably mentioned, we are in need of an entertainer. What was the last job you had?

WARREN
I was an entertainer at the shopping centre.

DON

Oh, right. And was that successful?

Beat.

WARREN

It could’ve gone better.

DON

Well, what the hell. I’m always willing to give someone a chance.

WARREN gives a nervous smile.

DON (CONT)

You’ll be starting tomorrow night, that’s opening night for us. I suppose we’ll see how you do. Can you work up an hour’s performance?

WARREN

Yeah.

DON

Good.

They stand and shake hands.

DON

Do you have a few minutes? I’d like to show you around.

WARREN

Sure.

They leave the office.

CUT TO:

INT – STAGE AREA – DAY

DON leads WARREN up to the stage.

DON

This is where you’ll be tomorrow. Quite a beauty isn’t she?

WARREN

(Nervously)
Yeah.

DON’S mobile phone rings.

DON

Excuse me.

He answers the phone and walks away. WARREN walks up onto the stage and looks around. He looks over and sees SARAH standing across the room, staring at him. He stares back at her, uncomfortably. DON comes back over.

DON (CONT)

I’m sorry, I have to meet a client. You’ll be okay on your own?

WARREN nods.

DON (CONT)

Okay, we’ll see you tomorrow night then. Hey, I’m counting on you.

DON leaves. WARREN looks nervous.

CUT TO:

INT – WARREN’S FLAT – NIGHT
CHARLIE is cooking in the kitchen with WARREN standing in the background, arms folded.

CHARLIE
Well, I think this is amazing. For once you get a proper job at a nightclub.

WARREN

I know. But there was something that just didn’t seem right. And his daughter…

CHARLIE

…What about her?

WARREN

I don’t know. She just made me nervous, I mean even more nervous than I was. She had this really icy stare.

CHARLIE

So?

WARREN shrugs.

WARREN

MR. PARK asked me to get a performance together.

CHARLIE

How long?

WARREN

An hour.

CHARLIE

You’ve never done an hour before.

WARREN

(Sighs)

No time like the present.

WARREN turns and leaves the kitchen area. CHARLIE goes back to cooking.

FADE TO:

INT – WARREN’S BEDROOM – DAY

NOTE: THIS SCENE IS SEEN AS A MONTAGE LEADING UP TO THE FOLLOWING NIGHT. WE SEE WARREN REHEARSING HIS PERFORMANCE.

FADE TO:

INT – WARREN’S FLAT – NIGHT

CHARLIE is waiting, anxiously, outside WARREN’S bedroom. The door opens and WARREN walks out wearing a smart suit.

CHARLIE

(Smiles)

Go get ‘em tiger.

WARREN looks nervous but ready.

CUT TO:

INT – PARK’S NIGHTCLUB – NIGHT
WARREN is pacing, nervously, in the dressing room. The door opens and DON peers in.

DON

Everything okay?

WARREN

(Nervously)

Yeah.

DON

Nervous?

WARREN

A little.

DON

Well, don’t worry about a thing. You’ll be fine. You’re up in five minutes, are you ready?

WARREN

As I’ll ever be.

DON

I’ll see you afterwards.

WARREN nods and DON leaves. WARREN is alone for a moment before the door opens again. This time it’s SARAH. WARREN turns and sees her.

WARREN

Oh, hey.

SARAH just stares at him with a blank face.

WARREN (CONT)

You’re SARAH right?

SARAH

MS. PARK to you.

WARREN looks taken aback.

WARREN

Oh, right, I’m sorry.

SARAH closes the door and steps into the room.

SARAH

I’ve heard of you. You’re the guy who messes things up. You’re just struggling to make ends meet.

WARREN

Well, I…

SARAH

You really think you’re good enough to work here?

WARREN

(Shrugs)

I don’t know.

SARAH

Then allow me. If you think you’re going to make a living here you’re gravely mistaken. My father is relying on me to make this place work. This nightclub must be successful and people masquerading as entertainers, like you, only ruin success. If you really want success go and find it somewhere else. You can’t share ours.
She turns and walks out leaving WARREN looking totally confused.

CUT TO:

INT – BACKSTAGE – NIGHT
WARREN walks up to the stage and waits for his cue. We hear DON in the background, announcing him.

DON

(O.S)

Ladies and gentlemen, as you know, every nightclub has to have that one special person to keep you all happy.

The audience make “sexy” noises and wolf whistles.

DON (CONT)

(O.S)
No, not that special. Please try and contain yourselves, this young man is very nervous and so he should be.

WARREN fidgets almost uncontrollably.

DON (CONT)

(O.S)

But I’m sure with your support, he’ll give you sixty minutes of absolute wonder. I haven’t seen him yet myself but I just know he has the gift. So, without further ado, ladies and gentlemen…
WARREN psyches himself up.

DON (CONT)

(O.S)

…WARREN LOCKLEY.

The audience applaud and WARREN goes out on stage.

CUT TO:

INT – STAGE – NIGHT

Once WARREN is on stage, he becomes a totally different person. He seems full of confidence and charisma.
NOTE: THIS SCENE IS ANOTHER MONTAGE OF WARREN’S PERFORMANCE. BUT WE…

FADE TO:

INT – STAGE – NIGHT

We have now come to the last trick of the performance. Things seem to be going well and the audience seem entranced so far. However…

WARREN
Ladies and gentlemen, you’ve all been a great audience tonight. To round things off I thought I’d try something new. This is something I have never done before but seeing as this is the opening night I thought I’d…

He trails off when he sees SARAH standing at the back of the room, watching him.

WARREN (CONT)

(Nervously)

Uh…yeah, um, like I said, this is brand new. I would like to…

He trails off again.

ANGLE – SARAH

She just watches him from the floor.

ANGLE – DON

DON is watching from backstage. He looks confused by WARREN’S distraction.

ANGLE – WARREN

WARREN just stares at SARAH, not knowing what to do or say.

WARREN (CONT)

(Distracted)

Uh…what I…I…I should probably start by…

He collapses. The audience make sounds of concern. DON runs onto the stage and goes to WARREN. The curtain falls.

ANGLE – SARAH

SARAH’S expression hasn’t changed. She just continues staring.

FADE TO BLACK

END OF ACT ONE

ACT TWO

FADE IN:

INT – PARK’S NIGHTCLUB – NIGHT

Close up of WARREN’S face. He slowly regains consciousness and glances around the room. Zoom out to show DON and SARAH standing next to the sofa where he’s lying.
WARREN

(Dazed)

What happened?

DON

You tell us. You just collapsed.

WARREN, gingerly, sits up and holds his head.

WARREN

I don’t…I don’t know what happened. I was fine and then…

He sees the expressions on their faces. They are not happy.

WARREN (CONT)

Oh, I know what you’re thinking. This has never happened to me before. And I swear it won’t happen again.

Beat.

DON
Your performance went well, WARREN. From what I’ve seen so far you’re a good magician. But I need to know that my magician won’t collapse on stage at the end of every show. You understand I have a business to run.

WARREN

Yes, sir. It won’t happen again.

DON

Alright then. Are you sure you’re okay?

WARREN

Yeah, I’m fine. I think I was just nervous or something. I feel fine.

DON nods and leaves the room. SARAH and WARREN are alone. SARAH just stands and stares at WARREN.

WARREN

Is this the part where you say I told you so?

SARAH turns and walks out, closing the door behind her. WARREN is left alone. After a moment, he gets up and goes over to the door. He turns the knob and opens the door, walks through it and closes it behind him. Pan down to the knob. It’s twinkling with a strange yellow glow.

FADE TO:

INT – WARREN’S FLAT – NIGHT

WARREN enters the flat, sets his stuff down and goes over to the sofa. He flops down onto it and lets out a long sigh. The phone rings. He answers it from the sofa.

WARREN

Hello.

CUT TO:
INT – CHARLIE’S FLAT – NIGHT

CHARLIE is sitting on his sofa, phone in hand.

CHARLIE

How’d it go?

CUT TO:

INT – WARREN’S FLAT – NIGHT

WARREN

(Sighs)

I don’t want to talk about it.

CHARLIE

(Phone)

Why? What happened?

WARREN

Nothing, it was fine. The best performance I ever did.

CUT TO:

INT – CHARLIE’S FLAT – NIGHT

CHARLIE

(Excited)

It was? So what’s the problem?

CUT TO:

INT – WARREN’S FLAT – NIGHT

WARREN

Nothing. There is no problem. I’ll see you.
WARREN hangs up.

CUT TO:

INT – CHARLIE’S FLAT – NIGHT

CHARLIE frowns with confusion, puts the phone down.

CUT TO:

INT – WARREN’S FLAT – NIGHT

WARREN lies back on the sofa and closes his eyes.

FADE TO:

INT – WARREN’S FLAT – NIGHT

WARREN is now asleep on the sofa. The silence is broken by the sound of scraping back and fourth on the floor. WARREN stirs and opens his eyes. He glances over at something.

ANGLE – WARREN’S POV

Across the room, a chair is sliding back and fourth all by itself.

ANGLE – WARREN

He sits up and stares at the chair as it moves.

The chair stops moving. WARREN dismisses it and rests his head in his hands. He lets out a long breath. The chair shoots across the floor and smashes into the wall. WARREN stands, shocked, and stares at the now broken chair.

WARREN

(Frowning)

What the hell?

He faces another chair and slowly exhales. The chair slowly begins to move across the floor. WARREN slowly inhales and the chair moves back. WARREN keeps inhaling and exhaling and the chair keeps moving back and fourth. He stops and turns away. Close up on his shocked face.

CUT TO:

INT – WARREN’S FLAT – NIGHT
WARREN sits down at the kitchen table. He has placed a number of random objects in front of him. He looks at a plant pot. He slowly exhales. The pot slides across the table. He does the same with the other objects and they all move.

ANGLE – WARREN

He takes a moment to let all this sink in. A small smile appears on his face. With a frown on his face, he lets out a little chuckle.

He thinks for a moment then slowly extends his arm and points at a pen, which is on the table. After a moment, the pen shoots off the table and lands on the floor. WARREN looks absolutely stunned. He stares at his hand in wonder.

WARREN

(Whisper)

Oh my god.

CUT TO:

INT – CHARLIE’S FLAT – NIGHT
There’s a continuous thumping on the door. CHARLIE drowsily walks out of his bedroom and switches on the light. The thumping continues.

CHARLIE

(Annoyed)

Okay!

He unlocks and opens the door. WARREN marches in.

CHARLIE (CONT)

WARREN, do you have any idea what time it is?

WARREN goes straight to the kitchen.

WARREN

(Excited)

I want to show you something.

CHARLIE

It’s a bit late for tricks isn’t it? Can’t it wait until morning?

WARREN gets a glass from the kitchen cupboard and sets it down on the table. He drags CHARLIE over.

WARREN

Stand there and watch.

CHARLIE reluctantly watches. WARREN extends his hand as he did before and points at the glass. But nothing happens.

CHARLIE

What am I watching?

WARREN frowns and steps a little closer. He tries again but still nothing happens. He tries exhaling but the glass just stays where it is.

CHARLIE (CONT)

WARREN?

WARREN steps back, disappointed.

WARREN

Damn!

CHARLIE
Am I supposed to know what’s going on?

Beat.

WARREN

CHARLIE, I was sleeping and I woke up.

CHARLIE

(Yawns)

I know the feeling.

WARREN

And when I woke up…

He hesitates.

CHARLIE

Yeah?

WARREN

When I woke up…

He looks at CHARLIE, heads for the door.

WARREN

Nothing, forget it. I’m sorry I woke you.

CHARLIE

WARREN, wait…

WARREN leaves. CHARLIE looks confused.

FADE TO:
EXT – CAFÉ – DAY
WARREN is sitting at a table outside the café with a milkshake in front of him. He just stares at the shake and plays with the straw. He looks distant.

CHARLIE

(O.S)

I’m worried about you.

WARREN looks up and sees CHARLIE standing there.

WARREN

(Nods)

I thought you might be.

CHARLIE sits opposite him.

CHARLIE

Do you want to talk about it?

Beat.

WARREN

Something happened to me last night. I can’t really explain it.

CHARLIE

The performance went well though?

WARREN

Yeah. It’s not the performance.

Beat.

CHARLIE

WARREN, you didn’t run into any trouble did you? Like, did someone threaten you or something?

WARREN

Well, as a matter of fact there was this girl…

CHARLIE

(Smiles)

Oh yeah?

WARREN

Oh god, no, not like that. She’s MR. PARK’S daughter. She made things a little awkward.

CHARLIE

And that’s what’s bothering you?

WARREN

Yeah, I guess. I’m sorry about last night.

CHARLIE

You have a lot on your mind. This is a difficult time for you. Going from a shopping centre to a nightclub, I’d be freaked too. It’s just an incredible change.
WARREN

You have no idea.

CHARLIE

But I know you can get through it. You just need to focus. Grab that little extra something. Like you said, it comes from inside you.

WARREN slowly looks at CHARLIE.

CHARLIE (CONT)

If you want this bad enough, you can get it. No matter what or who stands in your way.

WARREN stares at CHARLIE, a look of realisation on his face.

CUT TO:

INT – WARREN’S FLAT – DAY

WARREN, determinedly, sits down in front of an empty glass, which is placed on the table in front of him.

WARREN

Okay, it comes from inside. Just need to focus. Grab that little extra something. Come on, WARREN, you can do this.

He takes a deep breath and extends his arm. He points at the glass. Close up on his determined expression. Close up on the glass. It slowly begins to slide across the table. WARREN smiles in amazement and drops his hand. The glass stops.

WARREN (CONT)

Okay.

He points at the glass again and closes his eyes. Close up on the glass. This time, it slowly begins to rise off the table. WARREN opens his eyes and stares at the glass in wonder. He lets out a little chuckle.

CUT TO:

INT – WARREN’S FLAT – DAY

NOTE: WARREN IS SEEN EXPERIMENTING WITH VARIOUS TYPES OF FURNITURE. HE MAKES ITEMS FLOAT AND FLY ACROSS THE ROOM. WE ALSO SEE THE ECSTATIC EXPRESSION ON HIS FACE.

He makes a vase of flowers float towards him and he catches it in his hands. He places it down on the table and takes a moment to recover from the excitement. Then he sees something on the vase and takes a closer look.

ANGLE – VASE

The same yellow glow can be seen where his hands were.

WARREN stares at the glow, frowning a little.

CUT TO:

INT – PARK’S NIGHTCLUB – NIGHT

WARREN rushes in through the back and is met by DON.

DON
WARREN…

WARREN

(Panting)

I know, I’m sorry I’m late MR. PARK. I had kind of a rough day…

DON

I don’t want to hear about it, just get yourself ready, you’re up in ten minutes.

WARREN leaves.

CUT TO:

INT – BACKSTAGE – NIGHT

WARREN, now suitably dressed, makes his way from the dressing room to the backstage area. He waits for his cue and leans against the wall to catch his breath after rushing.

DON

(O.S)

Ladies and gentlemen, please welcome for his second performance here. WARREN LOCKLEY.

The audience is heard applauding. WARREN stands and is about to go out on stage when he sees the yellow glow on the wall where he was leaning. He stares at it, confused. DON comes off stage.

DON

WARREN.

WARREN snaps out of it and faces DON.

WARREN

Huh?

DON

You’re up. Go on.

WARREN
Oh.

WARREN walks out on stage. DON glances over and sees the glow on the wall just as it fades away. He frowns a little.

CUT TO:

INT – STAGE – NIGHT

The applause dies down and WARREN addresses the audience.

WARREN
Thank you. Thank you very much. Ladies and gentlemen, I’m sure you’re all familiar with the trick I am about to do. But tonight I thought I would put my own twist to it.

He brings a box forward and opens the lid. From out of the box, he takes a large, silver ball. He takes a deep breath and extends his arm, pointing at the ball. He suddenly double takes when he sees SARAH standing at the back of the room, watching him.

ANGLE – WARREN

WARREN looks a little nervous at first but then looks determined and carries on with the trick.

He points at the ball and closes his eyes. The ball slowly begins to rise into the air. The audience applaud.

CUT TO:

INT – BACKSTAGE – NIGHT

DON looks amazed as he watches from backstage. But he also looks a little confused. A STAGEHAND walks past and DON stops him.

DON

I didn’t know you rigged that up.

The STAGEHAND takes a look.

STAGEHAND

(Frowns)

We didn’t.

The STAGEHAND walks away. DON just stares at WARREN with a look of confusion and wonder on his face.

CUT TO:

INT – STAGE – NIGHT

WARREN makes the ball float all over the stage and over the audience. They all applaud and make sounds of awe etc.
ANGLE – SARAH

SARAH can’t believe what she’s seeing. She watches the ball as it floats towards her.

The ball floats back to the stage and WARREN scoops it up in his hands. He places it back in the box and closes the lid. The audience erupt in applause. WARREN takes a bow.

WARREN

Thank you. You know, what you’ve just seen is a famous trick. But I know a trick that is similar but still just as famous. For this trick I shall need the help of a beautiful young lady from the audience. Yes, what about you madam?

He indicates someone at the back.

ANGLE – SARAH

A spotlight suddenly shines on SARAH and catches her off guard. The audience applaud her.
WARREN

Would you come on up?

SARAH looks furious at WARREN. But seeing as she doesn’t seem to have much choice, she reluctantly makes her way up to the stage.

WARREN (CONT)

Thank you. Now, what I would like you to do is to lie down.

SARAH

(Impatiently)

What?

WARREN

Lie down, right here.

He indicates the stage. SARAH hesitates a moment before sitting and then lying down in front of him.

WARREN (CONT)

Don’t worry, I’m a professional.

The audience laugh. WARREN extends both of his arms and closes his eyes.

CUT TO:

INT – BACKSTAGE – NIGHT

DON is still watching. He frowns with confusion, he has no idea what to expect.

CUT TO:
INT – STAGE – NIGHT

The audience fall silent as WARREN stands there with his arms over SARAH. Zoom in on his face. He begins to sweat a little and he grits his teeth. SARAH doesn’t move, but looks pissed off. After a while nothing still happens. The audience start to boo. WARREN opens his eyes and looks out. The booing gets louder.

ANGLE – WARREN

WARREN looks hurt at first but as the booing continues, his pain turns to determination. He closes his eyes again and inhales deeply.

SARAH begins to rise off the stage. The audience suddenly goes completely silent.
ANGLE – SARAH

SARAH looks completely shocked at the fact that she’s floating.

ANGLE – AUDIENCE

Pan across the shocked expressions on the audience faces.

ANGLE – WARREN

WARREN is sweating, heavily, showing absolute concentration.

SARAH rises about a foot into the air. The audience erupt in applause.

CUT TO:

INT – BACKSTAGE – NIGHT

DON applauds with the audience.

CUT TO:

INT – STAGE – NIGHT

WARREN manages to open his eyes and takes a look at his triumph. He smiles, hugely and looks out at the audience. His face drops.

ANGLE – AUDIENCE

CHARLIE is in the audience, staring at WARREN in shock.

WARREN steps back, losing his concentration. SARAH suddenly falls and lands on the stage. DON runs out and goes to her. The audience stop applauding.

DON

What the hell have you done?

WARREN just stares down at CHARLIE.

CUT TO:

INT – DRESSING ROOM – NIGHT
WARREN is standing perfectly still while DON paces in front of him.

DON

(Angrily)

I don’t believe it. You put something into your act without telling anyone and then you almost put my daughter in hospital. What the hell is wrong with you?

WARREN

I’m really sorry MR. PARK. I don’t know what happened.

DON

That’s just my point. You don’t even know what you’re doing. The first night the audience loved you and tonight the audience loved you. You’re exactly what we need to bring the crowds in but we can’t have someone who’s so unpredictable he doesn’t even know what’s going to happen. Do you have any idea how dangerous that is? I’m sorry WARREN, I hate to do this you’re a good kid, but…

Beat.

WARREN

You’re firing me.

Beat.

DON

I’m sorry WARREN. I really am. Now if you’ll excuse me, I have to go and check on my daughter.

DON leaves. WARREN is left standing there looking hurt. DON opens the door and walks out. CHARLIE appears in the doorway. WARREN sees him and they stare at each other.

CUT TO:
EXT – PARK’S NIGHTCLUB – NIGHT
WARREN storms out of the back entrance and starts walking. CHARLIE follows.

CHARLIE

Okay, start talking WARREN. What the hell is going on?

WARREN

What do you mean?

CHARLIE

Don’t give me that. Something is going on. How the hell did you do that? You didn’t set anything up right?

WARREN

Look, what do you want me to say?

CHARLIE

I want the truth.

WARREN

Okay…

They stop walking and WARREN faces CHARLIE.

WARREN (CONT)

…I’ll tell you the truth. I collapsed on stage the other night.

CHARLIE

(Frowns)

You collapsed?

WARREN

Yeah, I collapsed. And when I came to, I was different.

CHARLIE

Different?

WARREN

Yeah, different. I could do things that I couldn’t do before.

CHARLIE

WARREN, what are you talking about?

WARREN glances over and sees a tree on the side of the road. He takes a deep breath and slowly blows through his mouth.

ANGLE – TREE

The tree begins to twinkle with the familiar yellow glow and beautiful white flowers start to bloom all over.

WARREN looks at CHARLIE, expectantly. CHARLIE is still staring at the tree in disbelief. CHARLIE looks back at WARREN.

FADE TO BLACK

END OF ACT TWO

ACT THREE

FADE IN:
INT – WARREN’S FLAT – NIGHT
CHARLIE is sitting on the sofa, staring off and still looking shocked. WARREN comes in carrying two cups of tea. He hands one to CHARLIE.

WARREN

Here.

CHARLIE stares at the tea and then up at WARREN. He doesn’t move.

WARREN (CONT)

(Sighs)

I’m not going to hurt you.

CHARLIE takes the tea. WARREN sits in a chair opposite. They sit in silence for a moment.

WARREN (CONT)
You haven’t said anything since we got back.

Beat.

CHARLIE

(Dazed)

So…you have, like…powers?

WARREN

I think so. I don’t really know.

CHARLIE

And…these are like…magic powers.

WARREN thinks a minute then nods.

WARREN

Yeah, I guess.

Beat.

CHARLIE

But, how?

Beat.

WARREN

I don’t know. I don’t know what’s happening to me. I can do anything. I can do anything I want. At first I thought it was going to be fine. But after tonight all I know is that I’m dangerous. I thought I could control it but…

Beat.

CHARLIE

So that was you doing all that stuff tonight? You made that girl float?

WARREN

Yeah. And she’s not just any girl.

CHARLIE

What do you mean?

WARREN looks at him.

CHARLIE (CONT)

(Realises)

Her?

WARREN nods.

CHARLIE (CONT)

She’s the daughter. Why did you pick her?

WARREN

(Stands)

I don’t know. I guess I wanted to get her back. She was the one who gave me all that…

CHARLIE

(Chuckles)

You got her back alright.

Beat.

CHARLIE (CONT)

So, what are you going to do now?

WARREN

(Sighs)

What can I do? I can’t get another job, not like this. I need to stay away from it all.

There’s a long silence. CHARLIE suddenly looks like he’s had an idea.
CHARLIE

(Smiles)

Maybe you won’t have to.

WARREN looks at him.

WARREN

What?

CHARLIE

(Stands)

Look, you did something tonight that made you practically famous. At least for a little while you ruled that stage.

WARREN

Tell that to SARAH.

CHARLIE

No, I mean it. You heard that applause. Look, I don’t know what happened to you or why but think about it. If you could learn how to use these powers properly, you could be everything you’ve always wanted to be.
WARREN doesn’t know what to say.

CHARLIE (CONT)
What do you say?

WARREN doesn’t respond. There’s a knock at the door. WARREN goes to answer it. It’s SARAH. WARREN looks taken aback.

WARREN

SA…MS. PARK.

SARAH

(Firmly)

I want to talk to you.

WARREN

(Nervously)

Sure.

He stands aside so SARAH can enter. CHARLIE fidgets a little.

WARREN (CONT)

Uh…MS. PARK, this is WARREN.

CHARLIE

(Smiles)

Nice to meet…

SARAH

Goodbye.

CHARLIE looks at WARREN who gives him a meaningful look.

CHARLIE

Well, maybe I should…

CHARLIE walks past WARREN.

CHARLIE (CONT)

Be in touch.

WARREN nods and CHARLIE leaves the flat. WARREN and SARAH stand there in silence.

SARAH

Friend of yours?

WARREN

Yeah.

Beat. SARAH looks around.

SARAH

Nice flat.

WARREN

(Shrugs)

Keeps the rain off. I can just barely afford it now.

SARAH

My father told me that he didn’t know.

WARREN

Know what?

SARAH

He didn’t know about your little performance. You didn’t tell anyone about that new stuff.

WARREN

No.

SARAH

Why?

WARREN

It’s a little complicated. I’m sorry about what happened. Are you okay?
SARAH
Been better.

She holds her head.

SARAH (CONT)

It’s like a hang over.

Beat.

SARAH (CONT)

He also told me that he fired you.

WARREN looks away.

WARREN

(Sadly)

It’s for the best I suppose.

Beat.

SARAH

Yeah.

Beat.

WARREN

Is that why you’re here? You came to laugh in my face after getting fired?

SARAH

What?

WARREN

Come on. Give me everything you’ve got. Can’t make it as an entertainer, remember? Does masquerading ring a bell?

SARAH

I never…

WARREN

(Angrily)

Well, it’s okay. You know why? Because you were right. I try to be everything I want to be but things just keep getting in the way.

Beat.

SARAH

And this time it was me.

WARREN

What?

SARAH

Don’t say you weren’t thinking it.

WARREN
Well you didn’t make it easier for me.

Beat.

SARAH

I’m sorry.

WARREN
(Sighs)

Don’t be. This was my fault.

SARAH

I’m still sorry. I shouldn’t have said those things. It’s just that I love my father, and all my life I’ve always tried to make him proud of me.

WARREN

With any luck?

SARAH doesn’t respond to that.

WARREN
(Sighs)

It doesn’t matter now anyway.

Beat.

SARAH

It does matter. You were bringing the people in. My father wanted me to find someone like you. And I did. I could talk him into taking you back.

WARREN

(Chuckles)

So you can please daddy? That’s what this is all about isn’t it? That’s why you’re here. Let’s bring back the guy who messes things up. The guy who struggles to make ends meet because if I get him to come back then daddy will really be proud of me.

Beat.

SARAH

You don’t mess things up.
WARREN

Well I sure as hell don’t get things right.

SARAH

You could do. WARREN, you have a gift. I don’t really understand what that gift is but I do understand why you need it.
WARREN just looks at her.

SARAH (CONT)

Look, I thought no one wanted their life to change more than me. But then I saw what you do and why you do it. Neither one of us have that much success.

WARREN

Come on, you’re successful. You work in a nightclub.

SARAH

My father’s successful and I work in his nightclub. How successful does that make me?
WARREN

Successful enough.

SARAH

Maybe. But I hate it.

WARREN

Why?

SARAH

Because, unlike you, I don’t make my own success. I’ve lived with my father all my life, that’s nearly twenty-two years. And I hate it. I love my father, but it’s just not good enough. You’ve no idea what it’s like to see everyone else succeed and know it’s not happening to you.
WARREN

You’d be surprised.

Beat. SARAH looks at him, smiles a little.

SARAH

How do you do it?

WARREN also smiles and shrugs.

SARAH

(Sighs)

Look, I’d better get going.

She heads for the door.

WARREN

SARAH?

She turns back.

WARREN

I really am sorry.

Beat.

SARAH

Think about it.
WARREN nods. SARAH opens the door and leaves.

Close shot of WARREN, looking pensive.

CUT TO:

EXT – CHARLIE’S FLAT – NIGHT
The door is opened by CHARLIE and WARREN is standing there with an expression of wonder.

WARREN

She’s unhappy.

CHARLIE

(Frowns)

What?

WARREN

SARAH, she’s unhappy.

CHARLIE

So?

Close shot of WARREN.

WARREN

I’m gonna make her happy.

CHARLIE

How?

WARREN

(Smiles)

Magic.

CUT TO:

END OF ACT THREE
ACT FOUR

CUT TO:

EXT – PARK’S NIGHTCLUB – DAY

WARREN and CHARLIE are standing across the road from the club.

CHARLIE

Are you sure you know what you’re doing?

WARREN

No.

CHARLIE
WARREN, you said it yourself. These powers might be dangerous.

WARREN looks at CHARLIE.

CUT TO:

INT – PARK’S NIGHTCLUB – DAY

SARAH is sitting at her desk, dreamily staring off. DON appears in her doorway.
DON

Late night?

SARAH looks up.

SARAH

Yeah.

DON enters.

DON
Sweetheart, I did the right thing didn’t I?

SARAH

What?

Off his look.

SARAH

Oh, WARREN. Well, it’s your nightclub.

DON

I know, but, was he really that bad? I mean, you weren’t hurt.

Off her look.

DON

(Shrugs)

Well…

Beat.

SARAH

I’m sure he’d come back if you ask him.

DON
(Frowns)

You want him back?

SARAH

(Evasive)

No. I just meant, if you do.

DON looks puzzled. Commotion is heard coming from the other room. DON and SARAH leave the room.

CUT TO:

INT – STAGE AREA – DAY

WARREN is being held back by security.

WARREN

(Smiling)

Hey, where’s the boss, we need to get this show on the road. Come on out here, DONNY. We’ve got a lot to talk about.

DON and SARAH enter.

DON

(Angrily)

What the hell do you think you’re doing?

WARREN

I thought I was doing my job.

DON

Your job?

WARREN

MR. PARK, I’ve got some really incredible ideas for tonight’s performance.

DON

MR. LOCKLEY, I sacked you.

WARREN

Well, I thought I’d let you give me another chance.

DON

Let me?

WARREN

Yeah, you want me back, right?

DON and SARAH look at each other.

SARAH

WARREN, you shouldn’t be…

WARREN

I know, I should’ve waited for someone to call me. But I thought this would save you the time. Well, I’m back, where do you want me?

Beat.

DON

SARAH, please inform MR. LOCKLEY that we do not wish him back.

SARAH

(Frowns)

Daddy, I thought you said that…

DON

I changed my mind.

DON walks away. WARREN stops and watches DON walk out. A small smile appears on his face. SARAH looks at him.

SARAH

Guys, I can take care of this.

The security men walk away. SARAH walks up to WARREN.

SARAH

(Sternly)

What the hell were you doing?

WARREN

I just wanted to get rid of your father.

SARAH

What?

WARREN

Well, I figured if I wanted my job back, his daughter’s the one to speak to.

SARAH

Don’t give me that. You’re not gonna get your job by pissing my father off.

WARREN

You said you were the one who could talk him into it.

SARAH
Yeah, but I didn’t mean for you to burst in like this. You’re gonna get me into trouble.

WARREN

Okay, I’m sorry. We don’t want daddy to be angry.

SARAH

You don’t know him like I do.

WARREN

Thank God.

SARAH

Look, it’s not that I don’t want you to come back, but…

MARCUS walks up to SARAH.
MARCUS

(Interrupting)

MS. PARK?

SARAH

What is it?

MARCUS

I’m sorry, I just cannot get it right. I need you to take a look.

SARAH

(Sighs)

MARCUS, I’ve told you, you have to…

MARCUS

Please.

SARAH sighs heavily.

SARAH

(To WARREN)

I’ll be right back.

WARREN

Something wrong?

SARAH

A food problem, it’s fine. Wait here.

SARAH leaves with MARCUS. WARREN just waits where he is.

CUT TO:

INT – KITCHENS – DAY
SARAH follows MARCUS into the kitchens. He leads her up to the stove where something is cooking in a pot.

MARCUS

Look.

He lifts the lid and SARAH takes a look.

SARAH’S POV

The pot contains a steaming green liquid.

SARAH cringes.

SARAH

What happened?

MARCUS

(Angrily)

What do you think happened? You hired the wrong guy, again.

He replaces the lid.

MARCUS

I can’t work like this.

SARAH

Okay, wait…

MARCUS

Either he goes or I go.

SARAH

But, we can’t sack another…

MARCUS removes his hat and heads for the door but SARAH blocks his way.

SARAH

Wait, wait, you’re being a little hasty here. I mean maybe it’s supposed to look like that.

MARCUS

It’s tomato soup.

SARAH

(Stumped)

Ah, well, maybe the tomatoes were under ripe.

MARCUS rolls his eyes.

CUT TO:

INT – STAGE AREA – DAY

WARREN hears the two of them arguing from the kitchens and walks a little closer to the door.

CUT TO:

INT – KITCHENS – DAY

SARAH pulls MARCUS back over to the stove.
SARAH

Look, you are supposed to be the best chef in the county. Can’t you just make something else with it?

MARCUS

Like what?

SARAH

Well I don’t know. Look, I can’t deal with this right now. Just try and do something about it, I’ll talk to your friend and get him to stop helping you.

SARAH walks to the door.

MARCUS

(Frowns)

He’s a helper.

SARAH leaves.

CUT TO:

INT – STAGE AREA – DAY

The kitchen door opens and SARAH walks out. She doesn’t see WARREN standing against the wall. He waits until she’s gone and peers into the kitchen.

WARREN’S POV

MARCUS turns the stove off and walks away into an adjoining room.
WARREN quietly opens the door and enters the kitchens. He checks to make sure he’s alone and goes over to the stove. He lifts the lid and peers into the pot.

Close shot of WARREN. He checks once again to make sure he’s alone. He puts the lid down on the table and stares into the pot. He closes his eyes and breaths in deeply. He extends his arm and holds his hand over the pot.
Close shot of the pot. The familiar yellow glow slowly appears from WARREN’S hand. The glow is followed by a yellow mist which swirls in mid air for a moment before being absorbed into the pot.

Close shot of WARREN, his face is sweating a little and he is trembling. He exhales and opens his eyes, staring into the pot.
WARREN’S POV

The green soup is now glowing yellow. Slowly zoom in on the soup which slowly turns to a brilliant deep red. The glowing fades away.

WARREN takes a step back and smiles a little.

MARCUS (O.S)

Hey!

WARREN turns. MARCUS is standing in the doorway of the adjoining room, not looking happy.

MARCUS

Who the hell are you?

WARREN

Um…

MARCUS goes up to WARREN.

MARCUS

I saw you a minute ago. I know who you are. You’re that magician guy. What are you doing in here?

WARREN

Well, I…

MARCUS looks at the pot and sees the soup inside. He looks back at WARREN.

MARCUS

(Calmer)

What the hell did you do?

WARREN

I…

SARAH (O.S)

WARREN?

They both turn and see SARAH enter through the main door.

SARAH

I was looking for you. What are you doing in here?

WARREN
I didn’t mean to…

MARCUS

(To WARREN)

How did you do this?

WARREN

What?

SARAH

(To MARCUS)

What are you talking about?

MARCUS

Look.

MARCUS shows SARAH the soup. SARAH takes one look and then looks back at WARREN.

SARAH

Did you do this?

Beat. WARREN looks thrown.

WARREN

(Shrugs)

Just thought I’d make myself useful.

SARAH and MARCUS look at each other in amazement. They take another look at the soup. SARAH takes a wooden spoon and takes some of the soup. She hesitantly has a taste.
Close shot of WARREN waiting nervously.

Close shot of SARAH as she takes a moment. She closes her eyes and slowly licks her lips, making an expression of ecstasy. She opens her eyes and looks at MARCUS.

SARAH

It’s…

Beat.

SARAH

It’s fabulous.

She and MARCUS turn and stare at WARREN.

Close shot of WARREN. He smiles nervously.

CUT TO:

INT – DON’S OFFICE – DAY
DON is sitting behind his desk working on some papers. SARAH marches in, carrying the spoon. She holds it out in front of her.

SARAH

Taste this.

DON

What?

SARAH

Taste this.

DON frowns but takes a taste. After a moment, he licks his lips.
DON

My God. It’s…
SARAH

…Fabulous, right?

DON

I didn’t know MARCUS was that good.

SARAH

It wasn’t MARCUS. It was WARREN.

DON looks at her.

DON

What?

SARAH

WARREN LOCKLEY. I don’t know how he did it but he did it.
DON

Are you telling me that…?

SARAH nods. Close shot of DON.

DON

How does he do it?

Close shot of SARAH.

SARAH

I wish I knew.

FADE TO:

INT – PARK’S NIGHTCLUB – NIGHT
THIS IS A MONTAGE OF ANOTHER PERFORMANCE FROM WARREN. WE OBVIOUSLY SHOW HIM USING HIS POWERS AND MAKING THE PERFORMANCE BETTER THAN EVER. THE AUDIENCE ARE ROARING WITH CHEERING AND APPLAUSE. THE MONTAGE ENDS AND WARREN TAKES A BOW ETC.
Close shot of SARAH standing at the back of the room as before. She smiles a little as she watches WARREN taking his bow.

Close shot of WARREN. He finishes his bow and smiles widely at the audience. He’s finally done something successful.

FADE TO BLACK
END OF ACT FOUR

ACT FIVE

FADE IN:

INT – WARREN’S FLAT – NIGHT
WARREN is talking with CHARLIE.

WARREN

(Excitedly)

I’m telling you, CHARLIE, I was brilliant. I was amazing. You should’ve seen me.

CHARLIE

(Smiles)

That’s great.

WARREN

This is better than great, this is incredible. CHARLIE, I’m finally doing it. I’m finally making something of myself.

CHARLIE

See, I told you.

WARREN

It was unbelievable. I can do anything, CHARLIE. All I have to do is want something to happen and it happens.

CHARLIE

Are you going back?

WARREN

Are you kidding? Of course I’m going back. I’m never leaving. But it’s not just the nightclub. When people spread the word of how amazing I am, I’ll be offered tons of other jobs. With powers like this there’s just no limit. CHARLIE, you were right, with these powers, I can rule.

Beat. Close shot of CHARLIE.

CHARLIE

(Distracted)

Yeah.

Knock at the door. CHARLIE answers it. It’s SARAH.

SARAH

I’m here to see WARREN.

WARREN comes to the door.

WARREN

Hey.

CHARLIE backs off.

SARAH

I just wanted to say thank you.

WARREN

For what?

SARAH

For coming back.

WARREN

For putting you back in your daddy’s good books?

SARAH

Something like that.

WARREN

You’re welcome.

SARAH

You were good. I was impressed.

WARREN

You were?

SARAH

I couldn’t help it. You’re just so original.

WARREN

You have no idea.

Beat.

SARAH

Well, I’ve gotta go. Same time tomorrow?

WARREN nods. SARAH turns and walks away. WARREN hesitates a moment but then calls after her.

WARREN

SARAH?

She stops, turns to look at him.

WARREN

Can I walk you?

She isn’t sure what to say at first, but then…

SARAH

(Shrugs)

If you want.

He closes the door and they both walk away.

CUT TO:

EXT – STREET – NIGHT
WARREN and SARAH walk side by side in silence. WARREN looks at her but she doesn’t notice. The atmosphere between them is very awkward. Finally, WARREN breaks the silence with…
WARREN
What did your dad think?
SARAH

I haven’t seen him since the performance.

WARREN

You haven’t?

SARAH

He’s probably recovering somewhere. What about your friend? Was he there?
WARREN

Not tonight. He didn’t know I was back. Come to think of it, neither did I.

SARAH

It was like a new you.

WARREN

A fact I’m quite pleased about.
They share an amused moment.

SARAH

You’re lucky. You know, I’ve been trying to find a new me.

Beat. WARREN looks at her.

WARREN

What kind?

SARAH

Huh?

WARREN

What kind of you are you trying to find? I mean, how do you see yourself? Who do you see yourself as? What do you like? What do you want in life? Who do you see yourself with?

Beat.

SARAH

(Sighs)

Okay. Well, first of all I didn’t see myself living off my father all my life.

WARREN

You wanna be independent?

SARAH

(Chuckles)

Can you see me as independent? No, I saw myself living off another guy.
WARREN

What kind of guy? Wait, let me guess, tall, dark, handsome and loads of cash?

He chuckles but then sees the hurt expression on her face.

WARREN (CONT)

(Sincerely)

I’m sorry. I was just…

SARAH

Actually you’re right. I did always see myself with someone like that. That’s why I wanna be a new me. Look, I know that there’s more to life than success and popularity and money and all those common things, and all my life I’ve had them, but I also know there’s more.

WARREN

And you want more?

SARAH
I don’t know. I guess. I just want to do what I want to do, when I want to do it, and not when my father wants me to do it. For once I want someone to plan things around me and not make me plan things around them. But most of all, I want people to want me to have that.
Beat.

WARREN

I had no idea. You didn’t have to tell me.

SARAH

I know. I don’t know why I did.

WARREN

I’m glad you did.

She looks at him.

SARAH

So am I.

They walk on a bit.

SARAH (CONT)

WARREN?
WARREN

Yeah.

SARAH

There’s something I’ve got to know.

WARREN

What?

SARAH

That soup was like nothing I’d ever tasted. How did you do that?

Beat. He looks at her.

WARREN

Magic.

They both smile. They suddenly hear some commotion up ahead and hurry out of frame.

CUT TO:

EXT – STREET – NIGHT
There is a crowd gathered outside a building. WARREN and SARAH hurry up to see what’s happening. WARREN sees a FIREMAN and goes up to him.

WARREN

Hey, what’s going on?

FIREMAN

We’ve got a fire on the third floor. Don’t know how it started but we think there may be people trapped up there.

Shot of SARAH staring up at the building.

ANGLE – BUILDING

The fire isn’t large, not out of control, but flames and smoke are visible through the windows.

Shot of WARREN looking horrified. He glances over at something.

WARREN’S POV

There’s a side door to the building that is not being guarded.

WARREN dashes out of frame. SARAH sees him.

SARAH

WARREN!

He ignores her and runs over to the door. He kicks it in and enters the building. SARAH can only watch, helplessly. FIREMEN are seen in the background with water hoses etc.
CUT TO:

INT – BUILDING – NIGHT
WARREN hurries up the stairs. Smoke fills the room as he gets to the third floor. He finds the right door, which is open, and enters.

CUT TO:

INT – FLAT – NIGHT

WARREN avoids the flames and takes a look around.
WARREN

(Shouting)

Hello!

No answer at first. WARREN strains to look but the fire is bright and it makes him squint.

WARREN (CONT)

Is there anyone here?

He suddenly hears the sound of a crying baby coming from another room. He tries to get to the door but flames are blocking his way. He looks around, helplessly, but he can’t seem to find any way of getting to the door.

SARAH (O.S)

(Shouting)

WARREN!

He hears SARAH’S voice coming from outside. He makes his way to the window and looks out.
WARREN’S POV

He sees SARAH looking up at the window. She looks terrified.

WARREN turns back to the flat. The baby cries even louder. He still looks helpless and doesn’t know what to do. He suddenly feels something go through him and takes a thoughtful look at the fire around him.
Wider shot of WARREN. He closes his eyes and takes a deep breath.

WE CIRCLE WARREN AS HE STANDS THERE WITH HIS EYES CLOSED. THE NOISE OF THE FLAMES SLOWLY FADES OUT AND WE HEAR ONLY THE SOUND OF WARREN’S SLOW BREATHING.
The flames begin to die down all on their own. They lower and lower until the fire is completely out. WARREN opens his eyes and hurries over to the room where the baby is crying.

CUT TO:

EXT – BUILDING – NIGHT

The crowd looks up at the building. The FIREMEN turn off the water hoses and look at each other.

FIREMAN

(Confused)

Did we do that?

They all seem to shrug.

Shot of SARAH looking up at the building and still looking terrified.

WARREN suddenly hurries out of the side door with his arm around a woman and her baby. They are all coughing from the smoke but uninjured. The firemen guide the woman and the baby away.

Shot of SARAH. She stares at WARREN in amazement.

The crowd join SARAH’S stare and begin cheering and applauding.
WARREN looks at them all, a little dazed at first, but then allows himself to smile. Then he looks at SARAH.

Shot of SARAH. She doesn’t cheer or applaud but she does smile, pleasantly.

Shot of WARREN. He looks back at her. He smiles, a little bashfully.

Wider shot of the crowd as they applaud him. Slowly pan up to the window of the third floor flat. The familiar yellow glow is seen coming from inside.

FADE TO BLACK

END OF ACT FIVE

ACT SIX

FADE IN:

INT – PARK’S NIGHTCLUB, SARAH’S OFFICE – DAY

Shot of SARAH sitting at her desk with her head in her hands. She is staring off into space. DON walks past the doorway and sees her. He stops and peers in. He has a folded newspaper under his arm.
DON

What’s on your mind?

She snaps out of it and looks at him.

SARAH

Sorry, I was just thinking about WARREN.
DON

(Smiles)

By all means.

Beat.
SARAH

What do you think of him?

DON

I think he’s just what this place needed.

SARAH

That’s not what I meant. Daddy, there’s something about him, I just don’t understand. It bothers me.
DON

Bothers you?

SARAH

I went to see him last night.

DON

Oh, so that’s where you were.

SARAH

Yeah, I had to see him. I told him I was glad that he came back.

DON

Is that all you did?

SARAH

No. That’s what I’m talking about.
DON

(Frowns)

Huh?

SARAH

Daddy, he saved someone from a fire.

Beat.

DON

He what?

SARAH

Last night, WARREN saved a woman and her baby from a fire.

Shot of DON staring at SARAH. He slowly takes the paper from under his arm and unfolds it. He places it on SARAH’S desk.

SARAH’S POV

The front page has a picture of WARREN and the headline “MAGICIAN WOWS AUDIENCE BY SAVING MOTHER AND CHILD.”
SARAH

(Reading)

“Audiences were dazzled last night when twenty-one year old WARREN LOCKLEY saved a mother and her child from a burning building. MR. LOCKLEY apparently gained entry through a side door, climbed to the third floor, miraculously extinguished the flames and retrieved the two helpless victims.

DON

He’s a hero. This’ll be great for business. Imagine the fame we’re gonna get. The boy who works for me is the boy who saved the day.

Shot of SARAH staring pensively at the paper.

DON (CONT)

This is gonna be great.

CUT TO:

INT – WARREN’S FLAT – DAY

WARREN is lying on the floor of the living room and staring up at the ceiling. A piece of paper in the shape of a rose is floating a couple of inches above his face and slowly rotating. There comes a rapid knocking on the door.
CHARLIE (O.S)

(Muffled)

WARREN?

WARREN doesn’t move or respond.

CHARLIE (CONT)
(Muffled)

WARREN, are you in there?

WARREN

Go away, CHARLIE.

CHARLIE (O.S)

(Muffled)

I need to talk to you. Come on, open the door.

WARREN sighs and the rose drops on the floor. He gets up and walks to the door. He opens it and CHARLIE stands there holding a newspaper.

CHARLIE (CONT)

(Excited)
Have you seen this?

WARREN

Seen what?

CHARLIE holds up the paper, showing the same headline. WARREN takes one look at it and turns away. CHARLIE walks in and closes the door.

CHARLIE

You’re famous.

WARREN

Lucky me.

CHARLIE

I can’t believe you did this. You saved them from a fire. Talk about doing the right thing, do you have any idea what this is gonna do for you? People are gonna want to see you, they’ll hire you, you’re gonna be making mountains of cash.

WARREN

Yeah.

CHARLIE

What’s wrong?

WARREN

She was there, CHARLIE. SARAH was there.

CHARLIE

So?

WARREN

What if I freaked her out?

CHARLIE

What are you talking about?

WARREN

What if she saw what I did?

CHARLIE

What if she did? So she saw you put out a fire, lots of people saw you do that. You knew exactly what to do. So, how’d you do it?

WARREN slowly turns and looks at CHARLIE.

WARREN

Magic.

CHARLIE’S face drops.

CHARLIE

Oh. You mean you…
WARREN

Yeah, I did.

CHARLIE

I thought you might’ve used water or something.

WARREN turns and walks a few feet away.

CHARLIE (CONT)

How?

Beat.

WARREN

I don’t know. These powers, I just don’t know how they work. I don’t know how I use them. They only seem to work when I want them to.

CHARLIE

You wanted to save them, so you did.

WARREN

I guess.

CHARLIE

And she was there. So she could know…

WARREN

…Everything.

Beat.

CHARLIE

Are you going back?

Beat.

WARREN

I like her, CHARLIE.

CHARLIE

I know.

WARREN

(Sighs)

And last night we were talking and, I got to understand her a little bit. I know what she needs.
CHARLIE

What?

WARREN looks at CHARLIE.

WARREN

She needs me.

CHARLIE stares at WARREN.

CUT TO:

INT – PARK’S NIGHTCLUB, DRESSING ROOM – NIGHT

WARREN is finishing dressing for his performance. He goes over to the dressing table and reaches for a hair brush. But before he can take it, it shoots away from him and smashes the mirror.
Shot of WARREN looking surprised.

SARAH (O.S)

It’s supposed to be bad luck to break a mirror.

WARREN turns and sees SARAH standing in the doorway.

WARREN

(Distracted)

Hi…yeah, well I was just…

SARAH

It’s okay. I won’t tell my dad.

WARREN

(Confused)

About what?

SARAH

About the mirror.

WARREN

Oh.

There’s an awkward silence between them.

SARAH

He’s really excited about tonight. He can’t wait to introduce you.

WARREN

(Smiles)

I bet.

SARAH

You’re not gonna need me are you?

WARREN

(Frowns)

Need you?

SARAH

For the show. You know, like last time?

WARREN

Oh. No, I don’t think so.

SARAH

Well, I’ll be in my usual place if you change your mind.

WARREN

Okay.

Another awkward silence.

SARAH

Well, I guess I’ll see you after.

WARREN

Yeah.

SARAH

Good luck.

WARREN

Thanks.

SARAH leaves. WARREN watches her for a moment and then looks over at the shattered mirror.

Shot of WARREN’S distorted reflection in the mirror. The cracks slowly begin to melt together until the mirror in whole again. WARREN stares at himself.
Shot of WARREN staring at the mirror. He lets out a small chuckle before turning and leaving the dressing room. Pan over to the mirror and that familiar yellow glow.

CUT TO:

EXT – PARK’S NIGHTCLUB – NIGHT
The stage door opens and WARREN walks out carrying a fold away table under his arm.

CHARLIE (O.S)

WARREN.

Pan around to show CHARLIE walking towards WARREN.

CHARLIE (CONT)

Just finished?

WARREN
Yeah.

CHARLIE

How was it?

WARREN

It was great.

CHARLIE

Need some help?

WARREN

Thanks.

CHARLIE takes the table. They start walking.

CHARLIE

You had a phone call.

WARREN

From who?

CHARLIE

STEVE MARSHAL.

WARREN

Let me guess. He wants me back at the shopping centre.

CHARLIE

Absolutely. Let’s bring back the boy with the magic powers.

WARREN
Let’s bring back the boy who saved those people from a burning building.

CHARLIE

Still, that’s good, isn’t it? You think maybe you’ll go back there?

Beat. WARREN just stares ahead and says nothing.

CHARLIE (CONT)

(Frowns)

WARREN?

Beat.

WARREN

(Sighs)

All my life I wanted to be a professional magician. I wanted the fame and the popularity and the recognition.

CHARLIE

You’ve got it.

WARREN

Have I? CHARLIE, what are these people seeing? Are the seeing the magic I perform for them or are they seeing some weird thing that happened to me? They’re not seeing something that comes from me. That’s all I ever wanted.
CHARLIE

They’re seeing you.

WARREN

They’re seeing an illusion. That’s what this is. This whole thing is an illusion. This isn’t what I wanted.

CHARLIE

No. This is something way better. WARREN, don’t you get it? You’ve been given these powers for a reason.

WARREN

I wish I could see that reason.

CHARLIE

Maybe you’re not supposed to see it. No one asks to be a hero. Sometimes it does happen for no reason.

WARREN

I didn’t ask to be a hero. I didn’t ask for any of this.

CHARLIE

Of course you did. You asked for this every day of your life.

WARREN

You’re right.

WARREN’S POV

SARAH is standing at the end of the pathway. She takes one look at WARREN and then looks away.
Shot of WARREN looking at her.

WARREN (CONT)

But all my life I was asking for the wrong thing.

Beat. CHARLIE looks at WARREN. WARREN walks on ahead and approaches SARAH.

SARAH

Good show tonight.

WARREN

They all seemed to think so. They all seem to think a lot of things.

SARAH

My dad wanted me to ask if you would consider performing for us on a full time basis.
WARREN

Is that what you want?

SARAH

(Shrugs)

I don’t know. Is it what you want?
WARREN

I don’t know. Honestly, I don’t know what I want.

SARAH

Join the club.

WARREN

CHARLIE seems to think that this fame thing is good for me.

SARAH

And you don’t?

WARREN

It’s not that I don’t want it. It’s just…
Beat.

SARAH

What?

WARREN

I thought it would be different.

Beat. SARAH glances over at the club and then back at WARREN.

SARAH

Are you hungry?

WARREN looks at her.

CUT TO:

INT – PARK’S NIGHTCLUB, KITCHENS – NIGHT
Shot of an empty cooking pot. Slowly zoom out to show SARAH and WARREN staring into the pot.

SARAH

There’s none left. They all loved your magic soup.

WARREN looks around.

WARREN

Where’s MARCUS?

SARAH

He’s probably off sulking somewhere. This was your miracle not his.
WARREN

Then it looks like there’s no more for us.

SARAH

Well, I always keep some snacks in my desk.

WARREN

You do?

SARAH

My dad doesn’t let me in here very often. I’ll be right back.

SARAH turns and walks out. WARREN just stands there for a moment. He suddenly hears a clatter coming from behind him. He turns to the open window and sees a cat standing on the table next to a spilled bag of sugar.
WARREN

Hey. Go on.

The cat just stares at WARREN and doesn’t budge. WARREN hesitates for a moment. He thinks for a moment and then quickly blows through his lips.

Shot of the cat. With a yellow flash, it turns into a beautiful red bird.

WARREN

(Shocked)

Oh crap!

WARREN tries to grab the “cat” but he misses and falls on the floor. The “cat” turns and flies out of the window, promptly knocking the bag of sugar off the table and onto WARREN. WARREN just lies there, covered in sugar. He slowly sits up and begins to dust himself off. Then he has an idea.
CUT TO:

EXT – KICHENS – NIGHT

SARAH walks down the stairs. She’s now carrying a lunch box and some drinks. She goes up to the kitchen door and walks in.

CUT TO:

INT – KITCHENS – NIGHT

Shot of SARAH walking into the kitchens. She instantly stops and stares at what’s in front of her.

SARAH’S POV

WARREN is standing next to the table which has now been beautifully set with dishes full of food, wine, candles etc.

Shot of SARAH as she stands there staring at WARREN and the banquet in front of her.

SARAH

(Shocked)

What…what…

WARREN takes one of the glasses and a bottle of wine. He pours her a glass and goes over to her.

WARREN

I thought I’d make a bit of effort.

He hands her the glass which she takes.

SARAH

You did all this?

WARREN

Yeah.

SARAH

But I’ve only been gone ten minutes.

Beat.

WARREN

(Shrugs)

I’m a wiz in the kitchen.

SARAH

I noticed.

They go over to the table. SARAH looks at all the food.

SARAH (CONT)

(Sniffs)

It smells incredible.

She takes a piece of chicken from one of the plates and takes a slow bite. She closes her eyes and slowly chews.

Shot of WARREN watching her.

SARAH makes an expression of absolute ecstasy as she chews.

SARAH (CONT)

(Rapt)

This is…this is…WARREN, this is amazing.

WARREN just watches her. She takes another piece and eats a little faster this time, making noises of pleasure with each bite.
SARAH (CONT)

Have you tried this?

She picks up the plate and goes over to him. She feeds him a piece. He takes a moment to analyse.

WARREN

I didn’t know I was that good.

SARAH

Are you kidding?

She puts the plate down and faces him.

SARAH (CONT)

You’re a man of hidden talents, WARREN LOCKLEY.

He just smiles. SARAH turns to pick up her glass of wine. WARREN quickly turns to the open window and blows through his lips.

Shot of the window. Soft, romantic, music begins to drift in.

WARREN turns back to SARAH.

SARAH looks over at WARREN.

SARAH

(Frowns)

Can you hear that?

WARREN just tries to look innocent about the whole thing. SARAH glances around, a little dazed and taken in by the music.

SARAH (CONT)

Music…

She slowly walks up to WARREN.
SARAH (CONT)

It’s so…beautiful.

She walks right up to WARREN.

SARAH (CONT)

It’s like…

She looks right into his eyes.

SARAH (CONT)

…Magic.

She rests her head on his chest and closes her eyes. At first it looks like he doesn’t know what to do.

Shot of the two of them standing in the middle of the kitchens. WARREN slowly puts his arms around SARAH and they sway back and forth to the music.

Shot of the open window. A thin, yellow, mist begins to flow through the open window and into the kitchens.

Shot of WARREN and SARAH dancing. The mist slowly fills the room, surrounding the two of them.

SARAH pulls away from WARREN and stares into his eyes. WARREN stares back at her. Their faces become closer and closer until they’re kissing.

Slowly zoom out on the two of them as the kiss continues. The yellow mist swirls around them and the music comes to an end.

FADE TO BLACK

END OF ACT SIX

ACT SEVEN

FADE IN:

EXT – STREET – DAY
CHARLIE comes out of one of the shops and starts walking down the street. He sees WARREN sitting outside a café with a milkshake in front of him.

CHARLIE

WARREN.

WARREN looks up and sees CHARLIE. He gets up and starts walking. CHARLIE catches up to him.

CHARLIE (CONT)

Hey. Where were you last night? I tried phoning you.

WARREN

I was out.

CHARLIE

I figured you were out, where were you?

WARREN doesn’t answer.

CHARLIE (CONT)

(Suspiciously)

WARREN, where were you?

Beat.

WARREN

(Sighs)

I was at the club.

CHARLIE

You were at the club all night? Why would you be…?

He sees the look on WARREN’S face.

CHARLIE (CONT)

Did you sleep with her?

WARREN

No.

CHARLIE

(Excitedly)

You did. You slept with her. Oh my god, WARREN, you slept with the boss’s daughter, way to go.

WARREN

I didn’t sleep with her.

CHARLIE

Then tell me, what else could have possibly happened all night? She was with you, right?

WARREN

Yes, she was with me.

CHARLIE

And you say you didn’t sleep with her.

WARREN

I didn’t sleep with her.

CHARLIE

Then what happened?

Beat.

WARREN

(Sighs)

I don’t know. The whole thing was just a blur. I woke up this morning, in my own bed, in my own room, in my own flat, and I was on my own.

CHARLIE

What about her?

WARREN

I don’t know.

CHARLIE

Well, have you talked to her?

WARREN

No.

CHARLIE

Are you going to?

WARREN

No.

CHARLIE

Why?

WARREN

What do I say to her? “Hey, thanks for last night, it was really amazing and by the way I have magic powers?”

CHARLIE

Is that what happened? Something did happen last night. What did you do?

Beat.

WARREN

I don’t want to talk about it?

CHARLIE

Why not?

WARREN

(Angrily)

Because it’s wrecking me.

Beat.

WARREN (CONT)

It’s taking over. It’s making me disappear.

CHARLIE

Like a trick?

WARREN

It’s not a trick. This is really happening. She doesn’t like me, she likes what I do to her, but it’s not me doing it. I’m relying on these powers and that’s why they’re wrecking me.
CHARLIE

Wait, she likes you?

Beat.

WARREN

(Sighs)

I don’t know.

CHARLIE

Do you like her?

WARREN doesn’t answer.

CHARLIE (CONT)

You do like her.

Beat.

CHARLIE (CONT)

So, what do you do?

They hear a woman screaming up ahead.

WARREN’S POV

A THUG pushes an elderly WOMAN to the ground and runs off with her handbag.
WARREN goes after the THUG while CHARLIE goes to the WOMAN.

CUT TO:

EXT – ALLEY – DAY
The THUG turns into the alley with WARREN right behind him.

Shot of the THUG glancing over his shoulder.
Shot of WARREN sprinting after the THUG. He looks ahead.

WARREN’S POV

There is a set of dustbins set to one side of the alley.

WARREN closes his eyes tightly. The bins instantly skid across the ground and the THUG runs into them. He falls to the ground and WARREN stops.

WARREN’S POV

The THUG sees WARREN and gets to his feet. He leaves the handbag on the ground and runs off.

WARREN watches the THUG as he runs away. He takes the handbag, turns and walks back towards the street.

CUT TO:

EXT – STREET – DAY

WARREN walks up to where CHARLIE is helping the WOMAN.

CHARLIE

Hey, you get him?

WARREN

(Panting)

He got away. I managed to get him to drop this though.

He hands the woman her bag.

WOMAN
Oh, thank you.

CHARLIE

How did you do it?

WARREN

Don’t ask.

WOMAN

Well, you certainly seem to know what you’re doing, young man. The world could certainly use more people like you.

CHARLIE

Yeah, there’s something special about WARREN.

WARREN looks uncomfortable.

WOMAN

Is there anything I can do to repay you?

WARREN

Oh, no, that’s fine. I just did what anyone else would have done.

WOMAN

Please, let me do something.
WARREN

No, you don’t have to.

A man with a camera, JOURNALIST, walks up to WARREN.

JOURNALIST
(Interrupting)

Excuse me, are you WARREN LOCKLEY?

WARREN

(Frowns)

Uh…yeah.

JOURNALIST

And you’re the guy who rescued a woman and her child from the burning building?

WARREN

Well, I didn’t…

A MAN turns and walks up to WARREN.

MAN

You’re the one who saved that woman from the fire?

WARREN

(Distracted)

I…

The JOURNALIST begins taking photos as people begin to surround WARREN.

MAN

How did you do it…?

WOMAN

Have you saved anyone else…?

MAN

Hey, you’re the guy from the nightclub…

THESE PEOPLE JUST CONTINUE TO ASK QUESTIONS AS THEY SURROUND WARREN AND BACK HIM UP TO THE WALL.

Shot of WARREN staring at all the people and looking lost and distracted. The voices slowly bleed together.
WARREN’S POV

He looks around at all the people. The image begins to blur.

WARREN suddenly collapses and everything falls silent. The people all stare down at him. CHARLIE pushes through and kneels next to WARREN.

FADE TO:

INT – DON & SARAH’S FLAT – DAY

DON and SARAH are sitting at the kitchen table, wearing their nightclothes and eating breakfast. DON is reading a newspaper while SARAH stares off dreamily. DON turns a page.

DON

I wonder if your friend is in here today.

SARAH

Who?

DON

WARREN.

SARAH

What makes you think he’s my friend?

DON

No reason, I was just speaking metaphorically.

SARAH

Oh.

SARAH plays with a spoon on the table.

DON

Are you okay?

Beat.

SARAH

Daddy, are you going to sack WARREN?

DON

You must be joking. Why would I? That boy has done wonders for the club. He’s brought in the whole city.

He notices that she looks troubled.

DON (CONT)

Why?

Beat.

DON (CONT)

Did something happen between you two? Did he do something? He didn’t hurt you did he?

SARAH

No of course not. He’s a good guy. I just wish I knew how he does it, all these things. He seems to know exactly what to do and when to do it. What he’s done for us, the club, he saved those people and the other night…

DON

What?

Beat.

SARAH

Something happened the other night. I was with him…

DON

(Angrily)

I knew it. He…

SARAH

No, no, it’s not what you think. At least I don’t think it is. I don’t remember much about what happened. But I remember being with WARREN, and there was food and there was music, and there was…something else.
Beat.

DON

Do you want me to sack him?

SARAH

I don’t know. He makes me feel so different, daddy. And that scares me. I just don’t want to be scared anymore. I don’t know what to do.

DON looks sympathetic for his daughter. He looks at the newspaper and freezes.

SARAH (CONT)

What is it?

DON shows her the page he’s looking at. It shows a photo of WARREN and the headline “AUDIENCE IS STUNNED ONCE AGAIN…AS MAGICIAN COLLAPSES.”
Shot of SARAH staring at the paper. She instantly gets up and walks out of frame.

CUT TO:

INT – HALLWAY – DAY

The lift doors open and SARAH, determinedly, walks out and heads for a door. She knocks, waits, and then knocks again. The door is opened by WARREN who looks a little surprised to see her. They stare at each other for a moment.

SARAH

You look terrible.

WARREN

It’s nice to see you too. What are you doing here?

SARAH

I don’t know. I read the paper this morning.

WARREN

(Sighs)

They exaggerate things. I’m fine.

SARAH

What the hell happened?

WARREN turns and walks back into the flat. SARAH enters and closes the door behind her.

CUT TO:

INT – WARREN’S FLAT

WARREN walks into the flat and SARAH follows.

WARREN

They appeared out of nowhere.

SARAH

Who?

WARREN

People. Just people.

SARAH

Oh, I get it, they knew who you were. You’re becoming the talk of the town.

WARREN

Of course I am. I save people from burning buildings and return handbags to old ladies and perform miracles on stage every night and make food taste like cocaine. Why wouldn’t I be the talk of the town?

Beat.

SARAH
So what happened? What did they do to you?

WARREN

They didn’t do anything.

SARAH

Have you seen anyone? A doctor…?

WARREN

Why?

SARAH

You collapsed on stage that night. Maybe there’s something wrong.

WARREN

SARAH, something happened to me on stage that night. I don’t know what it was, but I changed. Before that night I could never have done all these things. I was just a dull kid who tried to make a living with a few magic tricks. Now look at me. I’ve got everything I’ve always wanted.
SARAH

But?

Beat.

WARREN

But it’s not me. It’s not who I am. It’s making people see something that isn’t really there. It’s like you.

SARAH

Me?

WARREN

Yeah. What happened between us the other night? Do you remember?

SARAH looks down for a moment, trying to think of an answer.

WARREN (CONT)

Of course you don’t, because it wasn’t real, it was fake. It was nothing but a stupid magic trick.
Beat. SARAH looks at WARREN, a little teary eyed.

SARAH

It wasn’t a magic trick. It was something more than that. I remember what happened. I just don’t remember how it happened. It’s weird how you talk about change. Not wanting what you finally get. I know what I want, because I’ve wanted it all my life. But if you don’t know what you want, then how can you possibly know what you’ve got when you’ve got it?

Beat.

WARREN

Why are you here?

SARAH

I was worried about you.

WARREN

Why?

SARAH

Because you danced with me.

Beat.

SARAH (CONT)

I remember that.

Beat.

WARREN

I can’t even dance.

They smile a little.

WARREN (CONT)

Look, I’m gonna try and get some sleep before tonight.
SARAH

Tonight? You’re not performing are you?
WARREN

Do I have a choice?

SARAH

Of course you do. WARREN, don’t do this. If this is making you so unhappy then why do it?

WARREN

Yeah, I remember. My first night you didn’t exactly make me feel welcome.
SARAH

That’s not what I meant.

WARREN

I know what you meant. I know why I do it.

He looks at her.

WARREN (CONT)

I know who I do it for.

SARAH just stares at him.

SARAH
I was wrong. I shouldn’t have been like that but I haven’t been like that since, because of you.

WARREN

(Angrily)

But that’s just my point. None of this is because of me. There’s something else, something…
SARAH

What?

WARREN

You wouldn’t understand.

SARAH

Understand what?

WARREN

(Angrily)

Understand that I’m not part of this, that this has nothing to do with me. This is all because of some…stupid mistake.
Beat.

SARAH

Is that what all this is to you? Just some stupid mistake?

Beat.

WARREN

It has to be.

Beat.
SARAH

And what about the woman you saved? Was that a mistake?

WARREN says nothing.

SARAH (CONT)

Or performing every night at the club and amazing those people. Is that a mistake?

Beat.

SARAH (CONT)

(Upset)

Or me, the way you make me feel. Is that a mistake?

Beat. WARREN can’t answer.

SARAH (CONT)

(Teary)

If you think this is all some stupid mistake, then don’t bother coming back. I can find someone else.

WARREN

Yeah, this is how it all started isn’t it? All you ever wanted was to impress your daddy.
SARAH

(Angrily)

You’re right, that’s what I thought I wanted. But it turned out I wanted something more. Something I thought you had. But if you don’t want it, then neither do I.

SARAH turns and walks to the door. She turns back to face him.

SARAH (CONT)

If you don’t start believing in yourself, you’re never gonna get what you want.

She opens the door and leaves, slamming the door. WARREN just stands there looking hurt. He turns and looks at something off frame.
WARREN’S POV

There is an empty cup and a tea spoon on the table.

WARREN extends his hand and holds it above the tea spoon. He closes his eyes and exhales through his mouth. He opens his eyes.

WARREN’S POV

The tea spoon remains still.

WARREN frowns. He blows through his mouth in the direction of the spoon.

WARREN’S POV

The spoon still doesn’t move.

Shot of WARREN staring at the spoon.

CUT TO:

INT – PARK’S NIGHTCLUB – NIGHT
WARREN is in the dressing room, standing in front of the mirror and putting on a tie. When he’s done, he just stands there, staring at himself.

CUT TO:

INT – SARAH’S OFFICE

Shot of SARAH’S reflection in a computer monitor. Pan out to show her sitting behind her desk and staring at herself in the monitor.

Shot of DON walking by. He sees her and stops.

DON

Hey. Aren’t you gonna watch the show?

SARAH

(Down)

No.

DON

Why not? I thought you liked watching.

SARAH

I did.

DON

He’s here. He seems fine.

SARAH

Yeah, he’s fine.

DON

Did you see him?

SARAH

Yeah.

DON

And?

SARAH

I don’t wanna talk about it.

Beat.

DON

Well, you’re gonna miss a hell of a performance. Apparently he’s got something special planned.
SARAH looks at him.

SARAH

What?

DON

Yeah, he told me himself.

SARAH

Did he say what?

DON

No. But who cares? It’s bound to be something they’ll love. Why don’t you come and watch?

SARAH says nothing.

CUT TO:

INT – BACKSTAGE – NIGHT

WARREN walks out to the stage and waits at the side. DON also walks out and goes to WARREN.

DON

(Smiles)

Ready to face the music?

DON walks past WARREN and out onto the stage. The audience is heard applauding.

WARREN

Yeah.

CUT TO:
INT – STAGE

DON addresses the audience.

DON

Ladies and gentlemen, you may have read in the papers that our own WARREN LOCKLEY has recently come through a harrowing situation. But I am glad to say that he is back and perfectly on form and with us tonight. So ladies and gentlemen please welcome back the miracle man, WARREN LOCKLEY.

The audience applaud as WARREN walks out onto the stage.

Shot of SARAH watching him from the back of the room as before. She doesn’t look completely happy and doesn’t applaud.
WARREN waits for the applause to die down and when it does, he just stands there in silence. The whole room is quiet.

Shot of SARAH looking a little confused.
Pan across the audience to show awaiting faces and CHARLIE sitting near the back.
Shot of WARREN looking totally uncomfortable.

WARREN

(Sighs)

I’m sorry. I don’t think I can do this

Shot of SARAH looking curious.

Shot of DON watching from off stage, also looking curious.

WARREN (CONT)

I’ve been lying to all of you. I’m not what you think I am.

Beat. He looks around at the audience.

Shot of the people staring back at him.

WARREN (CONT)

You see, I’ve always wanted to be a magician. I’ve always wanted to be a hero. I’ve worked all my life to get where I thought I wanted to be. But when I finally got there, it turned out that I wasn’t entirely happy. You’ve all seen me do some pretty amazing things but the truth is it wasn’t real. None of it was real. I guess it was all just an illusion. And it was killing me.
Shot of SARAH staring up at WARREN, a little teary.

Shot of CHARLIE looking pensive.

Shot of DON looking confused.

WARREN (CONT)

All I want to do is go back the way I was, and keep working to get where I want to be. Because I’ve finally realised that it doesn’t matter where you end up. All that matters is how you get there.

Shot of CHARLIE. He smiles.

WARREN (CONT)

You know, if you don’t start believing in yourself…
He looks over at SARAH who stares back.

WARREN (CONT)

…You’re never gonna get what you want.

A tear rolls down SARAH’S cheek

Shot of DON looking bewildered.

WARREN walks off the stage. Everything is silent for a moment, but then the audience burst into applause.

Shot of CHARLIE clapping and cheering with the others.

Shot of SARAH. She turns and walks out of frame.

CUT TO:

EXT – PARK’S NIGHTCLUB – NIGHT

The side door opens and WARREN walks out. He walks a few feet down the street when SARAH runs out and sees him.

SARAH

(Calling)

WARREN.

WARREN ignores her and keeps walking. She takes a few steps.

SARAH (CONT)

WARREN.

He walks out of frame. SARAH stops and watches him leave.

CUT TO:

INT – PARK’S NIGHTCLUB – NIGHT

SARAH re-enters the club and drearily walks into WARREN’S dressing room.

CUT TO:

INT – DRESSING ROOM

SARAH stands close to the doorway and glances around the room. Slowly zoom out to show CHARLIE standing next to her.

CHARLIE

He called him Miracle man.

SARAH

What?

CHARLIE

Your dad called him Miracle man.

Beat. He looks at her.
CHARLIE (CONT)

You like him.

Beat.

SARAH

I like me. I haven’t always liked me, but ever since…

Beat.

CHARLIE

He made a huge move up there. Did you hear that applause?

SARAH

They like him.

CHARLIE

They all like him. He just can’t see why.

SARAH
What do we do?

CHARLIE

I have an idea.

She looks at him.

CUT TO:

INT – WARREN’S FLAT – NIGHT
WARREN is standing in the living room staring out of the window. He is distracted by a light which comes from outside. He frowns and peers out.

WARREN’S POV

CHARLIE can be seen outside, shining a torch in at WARREN. He sees WARREN looking at him and he shuts the torch off.

WARREN rolls his eyes but turns and walks towards the door.

CUT TO:

EXT – STREET – NIGHT

WARREN leaves the block of flats and walks over to where CHARLIE is waiting for him.

WARREN

What the hell are you doing?

CHARLIE

(Smiles)
Hi WARREN.

CHARLIE starts walking. WARREN follows.

WARREN

(Confused)

CHARLIE?

CHARLIE

That was a brilliant speech earlier.

WARREN

What?

CHARLIE

That was probably your best performance.

WARREN

What are you talking about?

CHARLIE

I always knew you had it in you.

WARREN

Had what?

CHARLIE

The magic and it finally came from you.

Beat.

WARREN

It did?

CHARLIE

Sure it did. That’s what you wanted isn’t it?
WARREN

I guess. It doesn’t matter now anyway.

CHARLIE

What do you mean?

WARREN

It’s just me now. No more magic.

CHARLIE looks at WARREN.

CHARLIE

So, you’re back to normal. When did you spot that?

WARREN

When do you think?
Beat.

CHARLIE

So, what do you do now?

WARREN

What can I do now? There’s no way I can go back there.
CHARLIE

Why not?

WARREN

You were there. You saw what I did. I basically told them I quit.

CHARLIE

What about her?

Beat.

WARREN

She won’t want to see me now. Why would she?

CHARLIE

Why wouldn’t she? WARREN, do you have any idea what you’ve done for her? Do you know what she was doing after you left? She was standing in your dressing room wishing you were there. And I’m willing to bet she wasn’t the only one wishing you were there.

WARREN

What are you saying?

CHARLIE

(Chuckles)

You just can’t can you?

WARREN

Can’t what?

CHARLIE

Why were you a hero?

WARREN

We both know why.

CHARLIE

You’re wrong. You weren’t a hero because of whatever magic powers you might have had. You were a hero because of them. They saw you. They saw the magic inside you.
Beat.

WARREN

Maybe they did. But they never will again. The magic is gone.

CHARLIE

Are you sure about that?

They look at each other for a moment.

CHARLIE (CONT)

I want to show you something.

They walk on.

CUT TO:

EXT – PARK’S NIGHTCLUB – NIGHT
WARREN and CHARLIE walk up to the main entrance of the club.

WARREN

Here?

CHARLIE just smiles and opens the door for WARREN. WARREN hesitantly walks in. CHARLIE follows.

CUT TO:

INT – PARK’S NIGHTCLUB – NIGHT

The doors open and WARREN and CHARLIE enter. WARREN instantly stops and stares in shock.

WARREN’S POV

There is a huge crowd of people standing and facing WARREN. They cheer loudly and applaud.
Shot of DON standing at the front of the crowd and applauding with them.

Shot of CHARLIE as he joins them.

WARREN just stands there staring in amazement. The applause continues for a long moment and then it slowly dies down. DON steps forward.

DON

WARREN, the magic is there. We all see the hero in front of us and he’s the only one there is. I think I speak for everyone when I say that magic exists, because of you. Ladies and gentlemen, WARREN LOCKLEY, our miracle man.

They all raise their glasses and cheer him once again. WARREN looks like he can’t believe it. He just stares at them all, teary, overwhelmed and speechless.
Shot of the entire audience cheering and applauding. After a moment, it all dies down again and the crowd parts. Standing there in the middle of the dance floor is SARAH, wearing a beautiful dress.

Shot of WARREN staring at her. He starts walking towards her as the audience watch.

WARREN walks right up to her until they’re inches apart. They stare at each other.

WARREN

You look…beautiful.

SARAH

I thought I’d make a bit of effort.

They both smile a little. They lean closer and kiss softly. The audience applaud.

Shot of DON and CHARLIE as they watch with huge smiles on their faces.

Shot of WARREN and SARAH still kissing. The soft, romantic music begins to play in the background and everyone begins to slow dance. WARREN and SARAH pull apart and look at each other.

WARREN

I’m sorry about everything I said.

SARAH

(Smiles)

So am I. Maybe we both came from different worlds.

Beat.
WARREN

I love you.

SARAH

(Smiles)

You didn’t have to use your powers to make that decision did you?

WARREN

No.

SARAH

Good. I love you.

They kiss again for a moment and then pull apart.

WARREN

You made me believe in myself. How did you do that?

SARAH

(Smiles)

Magic.

They both smile and kiss again.

Shot of the two of them as they kiss. A yellow mist slowly swirls around them and fills the whole room.

Wide shot of the two of them shows that they are floating in the middle of the room with the mist swirling around them and the soft music playing.
FADE TO BLACK

END OF ACT SEVEN

THE END
PAGE
75

