		

“THE OUTLIERS”
By
William B. Secor

Copyrighted (c) 2013 and Registered with the Writers Guild of America (WGA). This screenplay can not be used or reproduced in any way, without the express written permission of the author.

POB 583
Campton, NH 03223
603-238-7119
wburres2002@yahoo.com

 United States Copyright
 WGA#1661295/1257793
 EXT. AERIAL VIEW OF SMALL CITY - NIGHT
BACKGROUND MUSIC is a compilation of music from many different eras in many different styles, popular and classical, appropriate to the characters and the action. However, THEY ARE NOT PLAYED OVER THE OPENING SHOTS. Therefore, there is no MUSIC OVER until the first scene in the HIGH SCHOOL REHEARSAL ROOM where MUSIC introduces the main character, JOSH, PIANIST. Sound Effects until the scene in the REHEARSAL ROOM, SHOWER ROOM and DOCTOR’S OFFICE, are harsh: metallic, a foot and crutch on a floor, a fist pounding a tile wall and water falling.
INSERT
"L'adolesence ne laisse un bon souvenir qu’aux adultes ayant mauvaise memoire. Only adults with faulty memory remember their adolescence with any fondness." Francois Truffaut
DISSOLVE TO
NEW ENGLAND, EARLY SPRING, PRESENT DAY, THERE ARE PATCHES OF SNOW STILL ON THE GROUND
 FADE UP:
EXT: FACADE OF CLIFTON HEIGHTS HIGH SCHOOL-LATE AFTERNOON
SIGN
Clifton Heights High School Home of the Bobcats Welcome
 CUT TO:
INT: HIGH SCHOOL GYM, WEIGHT ROOM - LATE AFTERNOON
The gym is empty, except for one student working an exercise slant-board and weight machine in the distance. We HEAR the SOUND of the CLINKING METAL of the WEIGHTS

SOUND
The clink of metal on metal as the metallic pieces strike each other
 FOCUS ON:
STUDENT'S FACE
The student, JOSH (JOSHUA) KANEKO is 16 almost 17, Caucasian/Asian/American, an only child, handsome, muscular, masculine with DARK CURLY HAIR. HIS FACE is covered in SWEAT and He is breathing heavily. HE is disciplined, emotionally reserved, very self-critical. HE is lying down on a slant-board doing arm raises and leg lifts on one leg. He is naked to the waist, wearing sweat pants. HE continues with HIS exercises for awhile
 FADE TO:
INT: DOORWAY TO THE GYM - A LITTLE LATER
A MAN is standing in the doorway, watching JOSH; HE is the HIGH SCHOOL SOCCOR COACH, ERIC PHILLIPS, BLACK MAN, mid-thirties, physically strong, concerned about HIS athletes, especially JOSH. HE shouts to JOSH still exercising in the distance
COACH
Hey Josh, times up, get your butt into the shower, you'll be late for class
 FOCUS ON:
WEIGHT MACHINE and JOSH	
JOSH
OK coach, right there…
JOSH is still working the weight machine, and then HE sits up on the weight machine bench. As HE sits up, there is a brace on HIS right leg. Because of HIS leg, and HIS inability to participate in many sports in the "normal" way, HE compensates by doing long and heavy workouts in the gym, when no one is there to observe HIM

FOCUS ON:
JOSH'S LEG, covered by brace, over sweat pants, it begins to spasm, something it does quite frequently
 FOCUS ON:
JOSH
HE grabs his crutch, leaning against the weight machine, to slowly rise, and then HE grabs his gym bag.
WIDER ANGLE:
THE WEIGHT ROOM
JOSH crosses the gym floor with great difficulty, moving towards the COACH, while the COACH looks at JOSH'S muscled body
 CLOSE ON:
JOSH'S LEGS as he crosses the floor
SOUND
Josh's foot and crutch as he moves across the floor
 CLOSE ON:
 COACH
COACH
...looking good Josh!
 FOCUS ON:
JOSH
JOSH stops and turns to the COACH
SERIES OF SHOTS:
BETWEEN JOSH AND THE COACH
A polite, verbal, emotional and psychological, slightly confrontation between the two, one of many which he also has with other characters		
JOSH
Thanks coach, yeah, the leg raises and squats are good for my leg, thighs and abs, little difficult some-times.
 FOCUS ON:
COACH
HE is leaning against doorway, with his arms folded, still looking at JOSH dispassionately
COACH
Have you given any thought about what I suggested to you?
 FAVORING:
JOSH
JOSH
Yeah, I have, maybe, but I’ll have to give it some more thought. I’ll get back to you.
FAVORING:
COACH
Ok, there’re a number of choices you can make. There’s even the chess club too, very competitive.
JOSH
I already play Internet chess, whatever, I’ll think about it. I go to a rifle range, Thanks, got to go...
JOSH exits through the door, the COACH looks after HIM and shrugs HIS shoulders and shakes HIS head

CUT TO:
INT: SHOWER ROOM - SHORTLY AFTER, THE SHOWER ROOM IS EMPTY
JOSH is removing HIS gym shoes, HE has taking off HIS brace and sweat pants etc. HIS street clothes are nearby.
SOUND
The click as he unlocks his brace
HE balances himself on one leg, and HE almost falls and then by sitting down on the bench HE completely removes his brace. It is a laborious process. Then, when HE is naked (rear view, or "cover", waist up), HIS lower leg is not revealed as HE stands. HIS use of the crutch makes showering difficult.
 CLOSE ON:
JOSH'S BODY WAIST UP
 ANGLE ON:
SHOWER STALL
HE steps into the shower and begins taking a shower which is an extremely arduous task as HE has to support himself by the shower wall after taking off all his gym clothes and the brace. HE has to juggle with HIS crutch so HE can stand up and not fall on the slippery shower floor. HE is alternatively supporting himself with his crutch and then standing up, grabbing the shower's support bar. As HE pulls himself up, the water cascades over HIS body.
SOUND
Water against the tile walls
 FOCUS ON:
TILE WALL of the SHOWER
Water is streaming down the tile wall

FOCUS ON:
JOSH'S FACE
 FADE TO:
FLASHBACK IN SEPIA or B/W
INT: WINDOW – TEN YEARS EARLIER, AFTERNOON
INSERT
10 Years Ago
SOUND
Water against a glass window
RAIN WATER is streaming down an OFFICE WINDOW; it is a dark and gloomy day.
 CUT TO:
INT: DOCTOR'S OFFICE, 10 YEARS AGO, AFTERNOON
DOCTOR CHRISTINE TEMPLE, ORTHOPEDIC SURGEON, LATE THIRTIES, CONCERNED, PROFESSIONAL They are in HER examining room, JOSH is 8 years old. HE is on the examining table and HIS leg has just been examined by the DOCTER. In the office are his PARENTS, MR. FUMIO KANEKO, ASIAN/AMERICAN, TALL, THIN, LATE THIRTIES, RESERVED and REBECCA KANEKO, LATE THIRTIES, MEDIUM HEIGHT, DARK HAIRED, THIRTIES. MOTHER is wearing a CROSS of DAVID around HER neck. The DOCTOR is putting on JOSH'S brace over his long pant leg, and SHE is locking it into place. We don’t see the naked leg.
 CLOSE ON:
JOSH'S LEG and BRACE
SOUND
Metallic sound of the brace locking into place
 FOCUS ON:
DOCTOR
DOCTOR
Thank you Josh, I hope I didn't hurt you.
JOSH
No..., well..., maybe a little
DOCTOR
Sorry Josh, didn't mean to
JOSH
...ok
 FOCUS ON:
DOCTOR as SHE turns toward the PARENTS
Addressing the PARENTS
DOCTOR
Ok, let's continue with the physical therapy. Because of Alex, we have to keep a close watch on the leg. We might have to do an MRI, especially if there is any deterioration, further damage or a possible illness that might affect the leg. When Josh reaches his full growth and height, we'll reassess the issue and Josh can then decide for himself. Thank you Josh, see you next month.
 FAVORING:
JOSH, grabs HIS crutches and slowly slides off the examining table
JOSH
Bye...
FOCUS ON:
MOTHER
MOTHER
Thank you doctor. OK Josh, time to go hon.
WIDER ANGLE:
EXAMINING ROOM
MOTHER gathers up JOSH'S coat and hat and SHE, FATHER and JOSH exit
 FADE TO:
EXT: KANEKO'S CAR - MOVING on a road in the beautiful NORTHERN NEW ENGLAND landscape
 CUT TO:
INT: CAR WINDOW - LATE AFTERNOON, SHORTLY AFTER
 CLOSE ON:
INT: CAR WINDOW, MOVING
Rain is streaming down the windshield
SOUND
Rain on the windows
 FOCUS ON:
INT: KANEKO'S CAR – MOVING, PULLS OVER TO SIDE OF ROAD
PARENTS sitting in front seat, JOSH in the rear. MOTHER takes out sdandwiches and gives to FATHER and JOSH
 FOCUS ON:
JOSH in rear seat
JOSH
Mamma...
FOCUS ON:
 MOTHER
MOTHER
Yes Josh?
MOTHER turns around and looks at JOSH
JOSH
Mama, what’s happening, is it because of Alex?
FOCUS ON:
PARENTS
In the front seat, THEY look at each other and do not answer immediately, finally...
 FOCUS ON:
MOTHER
We'll talk about it when we get home Josh.
MOTHER looks at HER HUSBAND
DISSOLVE TO:
FLASH FORWARD
INT: SHOWER ROOM - MINUTES LATER
 FOCUS ON:
JOSH
The water is still cascading over HIS body
 FOCUS ON:
JOSH'S arm, hand (noting his long thin fingers) and clenched fist are on the TILE WALL; HIS head is on his other arm. JOSH begins to pound the TILE WALL with HIS FIST as water continues to cascade over HIS body
JOSH
Shit, shit, shit...
SOUND
Josh's fist pounding the tile wall

DISSOLVE TO
INT: HIGH SCHOOL HALLWAY - FRIDAY AFTERNOON, A DAY LATER
OC
Faintly, MUSIC Rachmaninov: Rhapsody on a Theme of Paganini
 FOCUS ON:
A FEMALE STUDENT is opening the door of a music room, the music grows louder.
 CUT TO:
INT: MUSIC HIGH SCHOOL REHEARSAL ROOM
A STUDENT is seated at the piano, finishing the rhapsody
SERIES OF ANGLES:
ORCHESTRA, CONDUCTOR, SOLOISTS'S BODY LANGUAGE, HANDS ETC
MUSIC
Approximately 5-6 minutes
 FOCUS ON:
THE CONDUCTOR MRS.EVELYN EVANKOWSKI, late forties, mixed race, a widow, head of the music department and JOSH'S teacher and mentor. The orchestra is composed of students and staff and includes musicians of all ages, races, genders and ethnic backgrounds
 FOCUS ON:
PIANIST'S HANDS
There is no sheet music on the piano; the SOLOIST is playing from memory, demonstrating HIS virtuosity
 FOCUS ON:
THE PIANIST'S LEG AND FOOT, WORKING the PIANO'S PEDALS

FOCUS ON:
THE AUDIENCE
The AUDIENCE includes STUDENTS and STAFF and including: JOSH'S friends: TONY DELGADO, an HISPANIC YOUNG MAN, JOSH'S AGE, SARA HIGGINS, 13 YEARS OLD, JOSH'S MENTEE and BETH LEVIN, JOSH'S GIRL FRIEND who plays the violin. SHE is in the orchestra. The concerto comes to an end...
FOCUS ON:
The PIANIST
The PIANIST turns around on the bench, it is JOSH.
 FOCUS ON:
AUDIENCE: TONY
HE gives JOSH a thumb up
TONY
Awesome man...
 ANGLE ON:
MRS. EVANKOWSKI
SHE addresses the orchestra and JOSH		
MRS. EVANKOWSKI
Thanks everyone, much better, see you all next Monday. Have a good weekend. Thanks Josh, beautifully done as always
ANOTHER ANGLE:
BETH has her violin case in her hand and she is leaving. SHE turns to JOSH; SHE waves to JOSH, and then crosses over to HIM.
BETH
Great Josh, see ya later
THEY Look at EACH OTHER
JOSH
Thanks, see ya
THEY high five and BETH exits
 FOCUS ON:
SARA, who is a young 13, small, thin and pretty, waves at JOSH goodbye and reluctantly begins to leave with TONY
 FOCUS ON:
SARA and TONY
SARA
See ya later
TONY
Cool man...later
 FOCUS ON:
JOSH, HE waves THEM goodbye
 FADE TO:
INT: REHEARSAL ROOM - SHORTLY AFTER
WIDER ANGLE:
JOSH is sitting alone, on the piano bench; HE is having a muscle spasm in HIS leg. Although JOSH is very physically attractive and talented except for HIS leg, however HE is not attractive in his attitudes and behaviors towards others. HE has invested much of HIS emotional life in HIS relationship with HIS mentee SARA. His leg represents a metaphor and symbol, HIS “Mark of CAIN”. .
ANGLE ON:
JOSH'S PANT'S LEG, its muscle spasms
FOCUS ON:
JOSH
HE has waited until everyone has left the room. HE reaches down and extends HIS leg, exposing HIS brace. HE straightens His leg, grimaces and locks the brace into position.
SOUND
The metallic sound as the brace locks into place
JOSH grabs HIS crutch, lifts himself up off the bench, and slowly walks to the door, exiting the room.
FADE TO:
EXT: SOCCER FIELD - A WEEK LATER-LATE AFTERNOON, STUDENTS on FIELD, practicing. MUSIC, I AM A FOOTBALL FAN, etc.
FOCUS ON:
EXT: THE HIGH SCHOOL SOCCER FIELD, STUDENTS ON FIELD
FOCUS ON:
SOCCER BALLS are on the soccer field, a MONTAGE of a number of STUDENTS as they RUN up to the BALLS and KICK THEM with their LEGS and FEET
FADE TO:
BLEACHERS: SHORTLY LATER
JOSH is sitting low in the bleacher’s seats, watching as the soccer team leaves the field. HE has a clipboard in HIS lap. The COACH crosses and leaves the field and approaches the bleachers to where JOSH is sitting
ANGLE ON:
COACH
COACH
Hi Josh, still deciding?	
ANOTHER ANGLE:
JOSH		
JOSH
No coach, just watching
ANGLE ON:
COACH:
COACH
Giving any further thought about what we discussed? There’s something you can do for us now. You could be our time keeper and recording secretary. Think it over!
ANOTHER ANGLE:
JOSH
Well, maybe, I'll think about it, and let you know.
ANGLE ON:
JOSH and the COACH
FAVORING:
JOSH, He has his head down
FAVORING:
THE COACH
The COACH being a BLACK MAN and knowing from the Black experience, what it is like to be regarded sometimes as an outsider, he can identify with and be supportive of JOSH'S experiences as an outsider.
COACH
 I know you want to play
 sports too and join the
 other students.
FAVORING:
 JOSH
JOSH
It would be nice, maybe sometime soon.
JOSH, still has HIS head down, not looking at the COACH
FOCUS ON:
JOSH and the COACH
COACH
Yes, but maybe not in the way they play, but in other ways. I know something about being different.
JOSH
Yeah, maybe, but those guys can play now, normally…
 FOCUS ON:
JOSH, looking towards the playing field
JOSH
...here at school
 FAVORING:
COACH
COACH
Yes, well, true. Most of them play because they love the sport. Even tho most of them know they’ll never become professional athletes, and there’s the possibility of concussions, and TBIs.
JOSH
Yeah, I know my mother
Works with them

COACH
Maybe your pal Tony will become a pro, he’s very competitive, a natural.
JOSH
Yeah, I know, he’s good…

COACH
For the others, no matter how much they love it and practice, it won't happen.
They either don't have the passion, the obsession, or the skill, foot work is prime in this sport. There
are other roads for them. What are yours?

COACH
Well?
SOUND
 SCHOOL BELL
ANGLE ON:
JOSH, looks at the COACH
JOSH
I... don ‘t know coach
COACH looks to the Field and then back at JOSH
COACH
I understand you tutor some students on the piano, you must love that? Use what you know eh...
JOSH
Ya, sort of, but it's for the money! Teaching kids how to play the piano, kids who don't want to, have no talent and never will, but their parents want them to play
 SOUND
 A SCHOOL BELL ringing again

COACH
'Gotta go. Think about it! The record keeping and time keeping I mean...
FAVORING:
 JOSH
JOSH
Ok coach, I will, thanks.
COACH looks at JOSH intently, and JOSH rests HIS head down on HIS arms, then JOSH raises HIS head and grabs HIS crutch, gets up and limps off from the bleacher. As JOSH exits, the Coach watches JOSH as HE limps off and the COACH shakes HIS head.
FADE OUT:
FADE IN:
EXT: RESTAURANT, MORNING-SATURDAY, MUSIC, VIVALDI, SPRING
CUT TO:
INT: INTERIOR OF THE RESTAURANT
JOSH and HIS FATHER, FUMIO KANEKO, an ASIAN/AMERICAN, late forties, thin, an engineer, reserved, quiet, THEY are sitting at a Booth, the WAITRESS has just left after serving THEIR meal. THEY are silent, not talking, JOSH is playing with HIS meal, HE has a can of Coke in front of HIM. HIS father is eating, finally...
FAVORING:
FATHER, Looking at his son across the table
FATHER
Everything ok with you Josh?
FAVORING:
JOSH
 ...I guess
WIDER ANGLE:
WAITRESS comes back with coffee, FATHER waves HER away indicating by shaking HIS head that HE doesn't want any more coffee.
ANGLE ON:
FATHER
How's Beth and Tony?
Although, somewhat distant, JOSH'S relationship with HIS FATHER is a respectful one
ANOTHER ANGLE:
JOSH, is nervously fingering the table which he does often when he is nervous, angry or stressed
JOSH
OK, Beth and I are going to dinner and a flick tonight
ANOTHER ANGLE:
FATHER
Nervous about your interview and audition with Julliard? Have you chosen a piece yet?
FOCUS ON:
JOSH'S FATHER sits back and watches HIS son intently as HE speaks
O.S.S (FATHER’S POV)
JOSH
Yeah, the Chopin. But Dad, I've been thinking about maybe not going for the audition. All my life I've been hearing about how talented I am, but there’s lots of very talented kids out there, younger kids, the competition will be
tough, and maybe I'm not that good. Maybe I should go to a regular college, you know, take regular

Continued

courses, pratical courses, you know, get a practical
degree, like yours, engineering or something, I’m good in math, so I can get a normal job… somewhere...

 FATHER, says nothing, JOSH continues
JOSH
'specially in a bad economy Dad, have to think about that too...
FOCUS ON:
FATHER
 Tashika ni, sore wa hijō ni
 ōkina anata no okāsan no tame
 ni shitsubō shi, anata wa tsugi
 no yō ni narimasu Sensei.
 Watashi wa anata no hahaoya wa
 sore o torudarou ka wakaranai.
 To kōryo suru anata no sainō
 ga arimasu...

SUB TITLE
True, but that would be a very big disappointment for your mother and your
teacher. I'm not sure how your mother would take it. And there is your talent to consider...
CLOSE ON:
JOSH
JOSH looks away, avoiding HIS FATHER'S gaze, there is a long silence, JOSH avoiding the issue...
JOSH
 Watashi ga shitte iruga,
 soreha watashinojinsei to
Continued

 miraida. Watashi wa sore ni
 tsuite kangaerudarou. Anata
 wa watashitachi no gakusei ya
 kyōshokuin no konsāto ni kite
 iru? Mama ga kite imasu. Anata
 wa sokodeshou ka?

 SUB TITLE
I know, but it's my life and future. I'll think about it. Are you coming to our student and faculty concert? Mom is coming. Will you be there?
FATHER
I'll be there Josh…
FADE TO:
EXT: FACADE, KINEKO'S HOUSE IN AN UPPER MIDDLE CLASS NEIGHBORHOOD IN SUBURBS - LATER THAT SATURDAY, The GRASS IS NOW GREEN, NO SNOW, FLOWERS ARE IN BLOOM
CUT TO:
INT: KANEKO KITCHEN - EARLY EVENING
ANGLE ON:
JOSH is sitting at the kitchen table, there is a DOG, a Dalmation, at HIS feet which HE pets occasionally. HE is drinking from a can of Coke.
CLOSE ON:
The DOG
FOCUS ON:
HIS MOTHER, REBECCA KANEKO is at the stove. SHE is a causian woman in her late-forties, dark hair, a clinical, neuro-psychologist, independent and strong, SHE practices tough love and works with "wounded warriors" suffering from PTSD and TBI. SHE is preparing and serving JOSH HIS dinner. The television is on. SHE has a drink in her hand
FOCUS ON:
TELEVISION SCREEN
INSERT
Television screen, Disney's Pinocchio is playing
A TIGER CAT jumps up on the table
CLOSE ON:
The CAT walking across the table.
ANGLE ON:
JOSH and the CAT
JOSH puts his head down next to the CAT'S, their two foreheads touching
JOSH
Hi Bear, catch a nice fat mouse yet, hungry?
CLOSE ON:
FRYING PAN
There are hamburgers, onion and mushrooms cooking on the stove, the perfect teenagers food
ANGLE ON:
MOTHER, SHE turns to JOSH
SHE sees the CAT
MOTHER
Josh, get that animal off the table!
JOSH removes the CAT and puts it gentley on the floor.

CLOSE ON:
MOTHER
MOTHER
How was breakfast with your father? No arguments I hope.
ANGLE ON:
JOSH
JOSH
No, he just wanted to know about my interview and audition with Julliard
MOTHER comes over to the table and sits opposite JOSH. Josh is angryly fingering the table.
SERIES OF SHOTS:
RAPIDLY, BACK and FORTH
THEY are again confronting each other verbally, psychologically and emotionally, one of many confrontations between the two. Although Josh's mother is reasonable, rational and disciplined, however, at the present time, she is insensitive to Josh's situation and conflict. Although JOSH is a mature, disciplined musician, she sometimes forgets the fact that he is a 16 year old adolescent emotionally, psychologically, and socially. Also, SHE has an extremely, stressful, and demanding workplace.
MOTHER
And you said?
JOSH
I told him I was having second thoughts about going to Julliard...
MOTHER
You are? Since when?

JOSH
For awhile now...
MOTHER
Surely, you aren't serious, all that time, effort and
money for private piano lessons, and pre-college AP courses...

JOSH
I am! I want a normal life, not be a freak. I know it's what you want, music, but it's my life, my future, maybe a regular college, regular courses to prepare me for something concrete. As I told dad, a career in music is very competitive
MOTHER
And he said? What did he say exactly?
JOSH
Not much really, he said my decision might disappoint you and Mrs. Evankowski
MOTHER
To say the least. Didn't he give you any support or
encouragement, try to change your mind?

JOSH
No, not really
MOTHER
Typical, no guidance, no encouragement, he never did or does. Always Mr.
inscutable. In some ways you're just like him.

.
JOSH
Maybe if you two had stayed together, and not lived
seperately, things would be different!

MOTHER
 Ne nachinayte so mnoy Dzhosh!

SUB TITLE
Don't start with me Josh!
JOSH is looking off into the distance
CLOSE ON:
MOTHER		
MOTHER
Look at me Josh! If you think I'm going to spend the rest of my life going
around wearing sack cloth and ashes, wearing a hair shirt, you've got another thought coming. Been there, done that, perpetual guilt is not my style. It's exhausting time consuming, non-productive. I wouldn't be any good for you, my patients or myself. I'm sorry your father and I
couldn't make a go of it, different interests,
different paths, never the twain did meet. After our experiences with Alex, I felt guilty, was devastated. I would give anything if you didn't have a problem with your leg, but I can't do anytyhing about that either, just love you. We all have our

Continued

burdens, our crutches of one kind or another. So, what do you expect from me?
What do you want for yourself?

JOSH
Ничего Nothing!
JOSH turns away
ANGLE ON:
MOTHER
HIS MOTHER picks up HIS dishes, turns HER back and goes to the sink
SERIES OF SHOT:
BETWEEN JOSH and HIS MOTHER
MOTHER
Alright. But remember, we have a doctor's appointment...
JOSH
Christ, how can I forget?... I remember everything mother, I'm a musician. I'm going alone, it's my leg, my life, I
don't want or need you to go with me.

MOTHER
Mind your mouth, as you wish. Oh...leave your dirty clothes in the laundry, I'll do them this weekend.
JOSH
Thanks, I'll do them myself...
FOCUS ON:
MOTHER turns and leaves
FADE TO:
EXT: PARKING LOT - NIGHT
CUT TO:
INT: JOSH'S CAR
JOSH and BETH (BETHENY) LEVIN, who is JOSH'S current girl-friend. There have been other girlfriends but the relationships have never worked out. BETH is JOSH'S age, pretty, intelligent, talented and vivacious. SHE is very fond of HIM. THEY are sitting in the front seat and have been kissing and listening to popular Jazz music on the radio. JOSH sighs and leans back in HIS seat
JOSH'S car has special devices enabling HIM to work the gas and brake pedals.MUSIC, The MAN I LOVE, BETH THEME
FOCUS ON:
WINDSHIELD
It has started to rain slightly, the rain is spattering on the windshield
FOCUS ON:
CAR RADIO
MUSIC
Popular and Jazz music is playing. I am a Rock
FOCUS ON:
BETH
SHE turns to HIM
BETH
What's wrong Josh?

SERIES OF SHOTS:
BETWEEN JOSH AND BETH
JOSH
Me, I'm losing it Beth, screwed. The coach and Tony are pressuring me to play some sports.
BETH
Well, why not?

JOSh
I’m not letting anyone see me fall on my ass. Tell me, what do you see in me?

BETH
A nice guy, someone I care about.
FAVORING:
 JOSH
JOSH
Ya, I know, but why? I'm a freak. You know what it’s like sometimes when you’re a good student, a geek, a nerd, or different, why the fuck bother, no one loves you for it. Let’s face it, I’m way out there.
SERIES OF SHOTS:
BETWEEN BETH and JOSH, SHE is slightly exasperated, having heard this before, SHE is slightly annoyed. She has a strong personality, like JOSH'S MOTHER.
BETH
Maybe in some ways, but, you're great, I love being with you. The brace makes

Continued

no difference. I might only be 17 but I think I know
the difference between pity and caring.

JOSH
Hell, I can't even dance with you at the prom, you'd have to carry me around...
BETH
So, the're lots of other things we can do together. We can go swimming...
JOSH
Sure, not with my brace, I'd have to take it off to float or swim or sink like a damn rock

BETH
So, why not take it off? We also have our music…
JOSH
Yeah, my music. I used to love to play, now I feel like I’m being forced.

BETH
We can go to concerts, the Hangout, rides, go to the movies, out for dinner, lots of things, crickey Josh...
JOSH
Yeah, I know, but with your help. I need to do things myself, without help, without yours or anyone elses, my decisons…
BETH
I don't mind Josh, we all need help sometimes.
JOSH
Who and what am I Beth?
BETH
My friend... the guy I care about, and stop feeling sorry for yourself, you're talented and...
FAVORING:
 JOSH
JOSH
Yeah, I know, Josh, boy prodigy, boy wonder, but who and what? What the hell will this gimpy mess become?
FADE OUT:
FADE TO:
FADE IN:
EXT: FUMIO KANEKO’S OFFICE BUILDING
 CUT TO:
 INT: FUMIO’S OFFICE
HE is sitting at his desk; HIS SECRTARY is filing some papers in a file cabinet. SHE turns to HIM
 FOCUS ON:
SECRETARY
SECRETARY
 Excuse me for asking Mr. Kaneko,
 don’t want to be noisy, but you
 seem preoccupied, concerned about
 something, can I help?

 FOCUS ON:
FUMIO
FUMIO
 No, but thanks for your concern
 Helen. I was thinking about my son
 he doesn’t seem to be very happy.

 SERIES OF SHOTS:
HELEN
 Oh, yes, the pianist. Nervous about
 his audition I suppose?

FUMIO
 Yes, that, but there’s something
 more. I feel somewhat responsible,
 the experience with Alex was very
 traumatic for all of us, it lead
 to our divorce, yet Josh
 never mentions Alex.

HELEN
 Maybe he feels guilty; you know
 that sometimes happens, jealousy,
 envy, anger, even hate.

FUMIO
 True, but even when it happened
 Josh, showed no emotion what-so-
 ever. I know that according to
 the cultural myth, we Asians
 are supposed to be somewhat
 taciturn, reticent, reserved
 about our emotions, but Josh is
 only half Asian, and Russian.
 He was a very young boy at
 the time. However, I think it’s
 very unusual for a child not to
 feel sadness, even if they don’t
 really understand what happened.
 Oh well I’ll talk to Rebecca
 about it. Thanks Helen.

HE, turns and looks at the picture of JOSH on HIS desk.
 FADE OUT:
INT: HIGH SCHOOL REHEARSAL ROOM, EARLY MORNING, FOLLOWING WEEK
JOSH and SARA HIGGINS are sitting on the piano bench. SARA is a very young teen, small and pretty. SHE is wearing a cap on HER head. SHE and JOSH are playing piano music together. JOSH is HER mentor, and HE is very fond of HER especially because HE has no siblings and SHE has become a surrogate sibling for JOSH, replacing his younger brother in HIS affections. THEY laugh and smile a lot together. Josh's relationship with Sara reveals glimpses of his humanity and his ability to love. Although he can give love, can he accept it from others?
MUSIC
Bizet, Jeux d’enfants (for four hands), Length TBD
FOCUS ON:
TWO PLAYERS HAND'S on the piano keys
After THEY have finished playing, JOSH turns to SARA
JOSH
Everything ok with you? Feeling ok? How's the singing lessons going kiddo?
SARA looks at JOSH lovingly
SARA
Good, I guess, I've learned some new songs, one is
really cool. Can I sing it for you? I have the music.
ANGLE ON:
JOSH and SARA by the piano
JOSH
OK sis, we have time. That will be great, can't wait... Oh yeah, know it...
SARA stands by the piano, Handing JOSH the music sheets and JOSH plays. SHE sings in a beautiful, mature soprano voice (in the style of Jackie Evancho), "Somewhere", from Leonard Bernstein's, "Westside Story", a love song SARA has especially selected to sing to JOSH, demonstrating her puppy love for him. SHE sings directly to JOSH
ANGLE ON:
BETH, LISTENING, SHE opens HER violin case, takes out the violin and begins playing along with JOSH and SARA
ANGLE ON:
SARA, SINGING
MUSIC
There's a place for us, somewhere a place for us. Peace and quiet and open air, wait for us somewhere. There's a time for us, someday a time for us. Time
together with time to spare, time to learn, time to care. Someday, somewhere, we'll find a new way of living. We'll find a way of forgiving, somewhere. There's a place for us, a time and place for us. Hold my hand and we're halfway there. Hold
my hand and I'll take you there. Somehow, someday, somewhere.
ANGLE ON:
STUDENTS in the REHEARSAL ROOM, everything stops as they listen to HER sing. APPLAUSE after she finishes
FOCUS ON:
JOSH AND SARA
JOSH puts his hand affectionately on SARA'S shoulder, and then takes HER hand.
JOSH
That was beautiful Sara. Makes me a little sad tho…
SARA
Thanks, but don’t be sad Josh. Please, be happy. SHE reaches out her hand and places it on HIS.
JOSH
We’re two of a kind kiddo, don’t think most people understand us here at school and what we do or why. Don’t know why myself sometimes. Makin' any friends at camp, I’m having trouble with mine?
SARA
Oh yeah, lots. There's another song I really like too...
SARA is reluctant to leave
JOSH
Lookin' forward to it, but it's gettin' late, I have to go to my orchestration class, then math. I'd rather be with you, but see ya next week little sis...
SARA reluctantly gets up to leave
SARA
Bye… see ya...
SHE waves goodbye
JOSH
Bye kiddo

FADE TO:
INT: KITCHEN OF THR KANEKO HOME - EARLY MORNING, SAME DAY
REBECCA KANEKO is having a quick breakfast. SHE is in a hurry to get to work, SHE has a cup of coffee in one hand and a piece of toast in the other. The television is on.
CLOSE ON:
INSERT
Television Screen, Net Flix is showing "Prelude to
Fame", a 1950 British film about a child musical prodigy, with a controlling, manipulative mentor and the loss of childhood

The PHONE RINGS, SHE crosses over to it and picks up the receiver.
SOUND
Phone ringing
MOTHER
Damn, Hello, yes, oh...
CUT TO:
EXT: FACADE OF OFFICE BUILDING - SAME TIME
A SIGN says KANEKO INDUSTRIES
INSERT
KANEKO INDUSTRIES
CUT TO:
INT: FUMIO KANEKO'S OFFICE
HE is at HIS desk and on the phone, receiver in HIS hand

CLOSE ON:
FATHER
Good morning Becky, sorry I called so early, wanted to reach you before you left
for work. Josh, he seemed rather depressed, is he alright? How is he doing?
CUT TO:
INT: KANEKO KITCHEN
CLOSE ON:
 MOTHER

MOTHER
You might say that, alternatively depressed, angry, moody, he's a teenager. Adolescents tend to be self-absorbed and narcissistic. Look Fumio you could have been more
 supportive and encouraging
 at breakfast the other day.

 Ignoring Her comment

 FATHER
 You always told Josh that
 you liked boys who don’t
 cry. Well, he doesn’t cry,
 that’s why I’m asking about
 his emotional life.

 SHE ignores HIS comment
CUT TO:
INT: FUMIO'S OFFICE
FATHER
Yes, you always provided more than enough support and encouragement for his
Continued
music, enough for the both of us.
MOTHER
Well...Someone had to... I wanted him to go to a special secondary school, a good prep school, but oh no...
FATHER Interrupts
In some respects Josh's father is also an outsider, and because of that, although he loves his son, he can see his son more objectively than his former wife. Josh's father knows that if his son is going to persue a professional career in music, he must want it passionately, and therefore, Mr. Kaneko is more objective than his former wife, who in this matter, is very overly emotionally involved with Josh and his possible musical career.
CUT TO:
INT: KANEKO'S OFFICE
CLOSE ON:
FATHER
He wanted to go to a regular high school to be with his friends who
knew and understood him, had a good music department You have great hopes for Josh and his music, made plans for him. I know he's talented. But the choices are his, not yours. He’s 17, does he have the necessary fire in the belly for the music profession, where he’lll constantly be judged, and compared? He has to make the decision.
Continued

He has to make a lot of decisions. There is also
the problem of his leg to consider, it's not your call Becky!
CUT TO:
INT: KANEKO KITCHEN
MOTHER is still on phone, SHE is trying to gather up HER things for the day, SHE is annoyed.
ANGLE ON:
KITCHEN and MOTHER
MOTHER
Oh, I know. Look Fumio, I've got to go, I'll be late for work. Let's talk about this later, please, I've got to hang up now. Goodbye
SHE hangs up the receiver
CUT TO:
INT: FUMIO'S OFFICE
HE still has the dead receiver in HIS hand, looks at it, shrugs HIS shoulders and hangs up.
CUT TO:
EXT: THE HIGH SCHOOL – AFTERNOON
 CUT TO:
INT: MATH CLASSROOM. JOSH, BETH, TONY, ELLIOT, PETER, TERRY and OTHERS are there.

FOCUS ON:
MATH INSTRUCTOR, HE is at the blackboard at thr head of the class, he has algebraic equations on the board in back of him.
INSTRUCTOR - COACH
Today, we are going to examine
 a series of three equations
 with three variables. Does anyone
 know how we should approach solving
 this series of equations?

FOCUS ON:
BLACKBOARD and EQUATION

 EQUATION
 4x + y – 2z = 0
 2x – 3y + 3z = 9
 -6x -2y + z = 0
FOCUS ON:
JOSH

There is silence in the classroom, finally, JOSH looks around, and raises HIS hand and HE is recognized by the instructor.
FOCUS ON:
INSTRUCTOR
INSTRUCTOR
Yes, Josh?
 FOCUS ON:
JOSH
JOSH
 You have to choose one of
 the equations to solve first,
 usually the easiest one. Then
 you solve for one of the
 variables. Then you plug that
 variable into one of the
 other equations and then
 continue on to the third
 variable and the other
 equation until you have all
 three variables for all three
 equations.

INSTRUCTOR
Excellent Josh
FOCUS ON:

TERRY

TERRY
(Under his breath)
God damn smart ass,
suck up, ass kisser

INSTRUCTOR
 To solve these equations,
 it requires good memory,
 concentration and good
 organization skills. Maybe
 your musical abilities
 have helped you here Josh.
 So, science, engineering and
 technology, these are the
 skills required now in the
 future, so listen up and
 we’ll solve this.

CLOSE ON:

JOSH, HE turns around to TERRY

JOSH
You need to know this stuff
asshole, or you’re a loser.

 FADE OUT:

 FADE IN:

EXT: THE SOCCER FIELD, LATER THAT AFTERNOON
ANGLE ON:
JOSH
HE is alone sitting low in the bleecher's seats. HE is watching practice. HE has a laptop in HIS lap, and looks up occasionally. MUSIC, TONY’S THEME
INSERT
It is a sport's time sheet
One of the players, TONY (ANTONIO) DELGADO, leaves the field, runs and bounds up to the front of the bleecher seats to where JOSH is sitting. TONY, 17 years old, tall, dark hair and skin, very muscular legs, he is HISPANIC, and very masculine, very out-going, direct, and has a wicked, sharp sense of humor. HE and JOSH have known each other since they were children. HE has a cell phone up to HIS ear. HE is wearing a small cross around HIS neck. TONY is all JOSH is not or never will be which in part is the reason for the tension between THEM. HE sits next to JOSH and lowers the cell phone from HIS ear
SERIES OF SHOTS:
BETWEEN the TWO BOYS
TONY
Hey Dude, how's it going bro, made any decisions about playing sports and college yet, times running out.

JOSH
Not you too? No, not yet, give it a rest Tony, not your problem. Yeah, decisions to make and you’re not helping. Why so
damn interested in eveything I do?

TONY
Just interested that's all, touchy, touchy... Maybe you should take a chill pill or
smoke some weed, it'll relax and loosen you up

JOSH
No thanks...
TONY
Whatever Bro...
CLOSE ON:
JOSH
Yeah, well, look, we've known each other since grade school, but they're
my problems, and stop with the bro, we're not brothers or related, gotta go...
CLOSE ON:
TONY
Jesu man, picky, picky. Shit, you ever think I
might need a bro’, don’t have one, neither do you.

JOSH
Don’t go there damnit!

TONY
Ok, ok, my house is mostly girls. Don't be such a damn
prick and, what's it called, oh yeah, literal.
 I’m just interested sport.
 Hey, maybe we can go to
 college together, pre-med,
 engineering or something,
 you know, like the coach
 said.
FOCUS ON:
JOSH'S KNEE Which is spasiming
TONY puts his hand on JOSH'S knee, JOSH brushes it away. JOSH is a little homophobic
JOSH
Maybe, but doubt it, gotta split...
JOSH gathers up HIS things and grabs HIS crutches. TONY puts HIS arm above HIS head in exasperation, and says sotto voce (Shit!)

CLOSE ON:
 TONY
TONY
Jesu, you're too much man, forget it, sorry I asked. La armistad de mierda con Josh es una puta real.
SUB TITLE
Shit, friendship with Josh can be a real bitch.
FADE IN:
INT: SCHOOL HALLWAY - LATER
JOSH is in front of an office door which reads:
MRS. EVELYN EVANKOWSKI, DIRECTOR OF DEPT. OF MUSIC
INSERT
Mrs. Evelyn Evankowski, Ph.D., Department of Music
JOSH knocks on the door
 SOUND
 Knocking

 O.C.
 Come in, doors open
INT: EVANKOWSKI'S OFFICE, LATER AFTERNOON
MRS. EVANKOWSKI is a middle-aged mixed race woman, a widow. She is still passionate about music, teaching and her student's progress. SHE is sitting at HER desk, occesionally looking up and listening and watching a film of a performance of Brahm's Academic Festival Overture, with a full chorus, playing on HER television screen. SHE is also looking at some song sheets, and motions to JOSH to sit down. JOSH sits down in a chair in front of HER desk with HIS leg straight out in front of HIM. SHE treats JOSH very much as an adult

SERIES OF SHOTS:
BETWEEN JOSH and MRS. EVANKOWSKI
JOSH
 Busy?
MRS. EVANKOWSKI, LOOKING UP
 MRS. EVANKOWSKI
Hi, Josh, just trying to make some decisions about our spring concert. Any ideas?
JOSH
Well, no more of the same old, same old would be
great. Maybe something for both the orchestra and chorus.

JOSH turns to the MONITOR
INSERT
ON MONITOR: "Brahms, Academic Festival Overture, with Chorus", with Andrew
Davis conducting the orchestra and chorus on You Tube
FOCUS ON:
JOSH watching
JOSH turns back to Mrs. Evankowski
JOSH
Brahms, great, know it.
MRS. EVANKOWSKI
Yes, the Brahms is a definate possibility, I'm concerned about the same
old, same old problem too. Would you like to conduct?

JOSH
No, I don't think so. I don't see myself as much of a leader. I came because
I've been talking with my parents, telling them that Julliard might not be the
best choice for me. Maybe something more practical, a normal college with normal courses that will prepare me for something, a job, not giving up music, but a professional career in music is kind of iffy…

Mrs. Evankowski, is a long-time teacher, with a lot of experience and struggles, and she too, has known what it is like to sometimes have to fight from the outside, due to prejudice and disinterest. She too, can be objective. She is presently in "teacher mode", and has a tendency to lecture
SERIES OF SHOTS:
BETWEEN JOSH and MRS. EVANKOWSKI
MRS. EVANKOWSKI
True, I understand your concern about your future and being nervous about the
interview and audition with Julliard, but you'll never
know unless you audition, will you? If you don't audition you might regret it later. Back in the day when I was a little girl I wanted a career as a professional performer. For me, a career in music eventually lead to many different and related careers, but I hope you use your gift, your talent…

CLOSE ON:
 JOSH
JOSH
Yeah, but I hear performing successfully is really very heavy duty, only two and a half percent make it.
So... what for example?
WIDER ANGLE:
SHE gets up and crosses over to the DVD player, ejects the disk and returns to HER desk
CLOSE ON:
MRS. EVANKOWSKI
True, you're right there's: engineering which combines music and technology, even neuroscience, research the brain and music, arranging, music managing, composing, conducting, and producing all aspects of the profession, and teaching of course. I'm biased, because I'm a teacher, and spent many years here creating and trying to keep a strong music department up and running by raising money.

JOSH
Yes, I know, it's been real tough
 MRS. EVANKOWSKI
Josh, you have to ask yourself what music means to you emotionally. You're
very talented technically, very proficient, it comes to you so easily, maybe too easily…

JOSH
Yeah, me, just like Mozart, since the age of two, five hours of practice a day. Many people believe that just because you play a musical instrument you must love it. Well, sometimes it’s real boring, especially if you are teaching kids who really don’t want to play.

MRS. EVANKOWSKI
I suppose. But being a professional, in part, means the attitude and discipline we bring to our profession.
 JOSH
Yes, I know that, but I'm a very disciplined person.
 MRS. EVANKOWSKI
As you imply, but it requires more than just discipline...
ANGLE ON:
 JOSH
JOSH
You sound like my father. My mother is a very disciplined person, so's my
father. She's insistant that I have a career in
music, but it's my decision. I'll get back to
you later, thanks for your time.

 MRS. EVANKOWSKI
No problem, any time Josh. Please consider carefully, we, humanity need the arts.
ANGLE ON:
JOSH as HE leaves
CLOSE ON:
MRS. EVANKOWSKI, is still sitting at HER desk, JOSH has left. SHE clasps her fingers together, and puts her chin on HER clasped hands, and sighs
FADE TO:
EXT: VETERAN'S HOSPITAL
CUT TO:
INT: DR. KANEKO'S OFFICE - SAME TIME
JOSH's MOTHER is sitting at her desk, looking over some papers, there is a picture of JOSH and his brother on HER desk
SOUND
Her intercom buzzes, it is her secretary
 DOCTER'S SECRETARY
Dr. Kaneko, your patient is here, should I send him in?
ANGLE ON:
JOSH'S MOTHER at her desk, answering her Secretary
MOTHER
Thanks Marie, give me a minute please, and then send him in.
MOTHER pick up the picture of JOSH, looks at it. SHE then leans back in her chair, and sighs, puts HER head in her hands, then, shakes, composing HERSELF
CLOSE ON:
PICTURE of JOSH
MOTHER
 God, Josh, Fumio
 what happened to us?
CUT TO:
EXT: HIGH SCHOOL - SAME TIME
CUT TO:
INT: HIGH SCHOOL HALLWAY - LATE AFTERNOON
JOSH is putting HIS books in HIS locker. TONY is a short distance down the hallway with a number of other students. Three MALE STUDENTS come down the hallway, one of the boys ELLIOTT looks at JOSH...
FOCUS ON:
TONY
TONY looks back at THEM as THEY pass by
FOCUS ON:
ELLIOTT
How's it going Asian boy?
The STUDENTS continue down the hall. One of the BOYS "accidently" on purpose bumps into JOSH. JOSH falls against HIS locker and drops HIS crutch, books and papers on the floor. The THREE BOYS laugh
SOUND
The metallic sound as Josh slams against his locker
CLOSE ON:
JOSH'S BOOKS, CRUTCH, PAPERS SCATTERED on FLOOR
CLOSE ON:
JOSH as he looks after THEM
JOSH
Hey, assholes, Neanderthals
THE BOYS continue down the hallway, laughing
JOSH
Hey, fuck face
TONY seeing and hearing this rushes up to JOSH
ELLIOT seeing TONY
ELLIOTT
Chico, the wetback, to the rescue...
TONY ignores the remark
TONY
Josh, cool it, shut up man, those psychos are dangerous, don't mess with them
TONY leans down and starts helping JOSH gather up HIS books and papers
CLOSE ON:
JOSH, ANNOYED
JOSH
Thanks, I'm ok, stop, can do the rest myself, but stop calling attention to me, you're embarrassing me.
With my damn problems, I don’t need more shit to fuck up my life with the neanderthals. Yeah, I know, you think I'm a helpless weirdo, so leave me alone.

JOSH GLARES at TONY
JOSH turns towards HIS locker, finishes shoving HIS things inside.
SOUND
Bang of the locker door
HE slams the door and pounds on it. TONY just looks at HIM as JOSH walks down the hallway
FADE TO:
EXT: THE HIGH SCHOOL PARKING LOT - LATE AFTERNOON
FOCUS ON:
TONY is leaving school and is walking towards HIS bicycle. As HE approaches, HE sees the THREE BOYS from the hallway incident.
FOCUS ON:
ELLIOTT
ELLIOTT
Hey, faggot boy, screwed your buddy yet? Maybe he screwed you?
The OTHER BOYS laugh
FOCUS ON:
TONY
TONY
Fuck off, what's it to you peckerheads? Je Vete a hacer puñetas alous! Assholes !
SUBTITLE
Jealous? Go to hell

TONY turns, sits on HIS bicycle, and pedals away.
FADE TO:
EXT: TONY'S bicycle - MOVING, SHORTLY LATER
CUT TO:
EXT: TONY'S bicyle - MOVING
TONY is pedalling HIS bicycle, HE has the earphones on and popular SPANISH music is playing
CUT TO:
EXT: MIDDLE CLASS HOME - 15 MINUTES LATER
TONY pedals into the driveway, gets off HIS bicycle, walks to the front door and enters
CUT TO:
INT: THE DELGADO HOME - MOTHER IS O.C.
TONY'S MOTHER
Hola Tony, eres tu?
SUB TITLE
That you Tony?
CLOSE ON:
TONY
Si mama, soy yo.
SUB TITLE
Yes Mama.
TONY'S MOTHER
Ten, un buen dia?
SUB TITLE
Have a good day?
TONY
Si, asi - asi, ok
SUB TITLE
Yes, ok, ok
TONY'S MOTHER
Tu padre devuelve a casa pronto. Tus hermanas
todavia a la escuela. La cena es en una hora.

SUB TITLE
Your father will be home soon. Your sisters are still at school, dinner in about an hour
TONY
Bueno mama. Grasias, Estare en mi cuarto.
SUB TITLE
OK Mama, Thank you. I'll be in my room
TONY enters his bedroom. It is typical male adolescent bedroom, with a lot of sports posters on the wall. TONY drops to HIS bed and sits down. HIS hands are between HIS knees. HE makes a fist with one hand and hits it into HIS other.
FOCUS ON:
TONY'S FIST as he repeatedly slams HIS fist into HIS hand
TONY
Merde, merde, merde, fundillo, fundío
SUB TITLE
Shit, shit, shit, asshole, assholes
FADE TO:
EXT: FRIDAY NIGHT, THE HANGOUT, A TEEN CENTER
CUT TO:
INT: TEEN CENTER
The room is full of teenagers, dancing, eating, drinking, listening and playing MUSIC, BETH, JOSH and TONY are there. HIGH SCHOOL JAZZ BAND PLAYING, MUSIC, ELECTRO-SWING AND SARA SINGS, I BETCHA A NICKEL
ANGLE ON:
SARA
MUSIC
I betcha, a nickel
 I bet you I win
 I betcha, a nickel
 That you will give in

 What'sa matter honey?
 'Fraid you'll lose?
 Do what you wanna
 And say what you choose

 I still betcha, a nickel
 That you will be mine
 I betcha, a nickel
 Even raise it a dime
 I always win my money
 You can bet on that
 I always take a tip
 And keep it under my hat

 You've got yourself to yourself
 Come on, get off that shelf
 You can fool some of the people some of the time
 But you can't fool all the people all of the time

 That's why I betcha, a nickel
 That you will be mine
 I betcha, you'll sign on, the dotted line
 I don't see no sense in wasting all this time
 Cause whatever you bet, your bet is gonna be mine

 You've got yourself to yourself
 Come on, get off that shelf
 You can fool some of the people some of the time
 But you can't fool all the people all of the time

 We betcha, a penny, we ain't got a dime
 Say that ain't no money, you're wastin' my time
 I don't see no sense in all this rhythm and rhyme
 Cause whatever you bet, your bet is gonna be mine

ANGLE ON:
DANCERS

CLOSE ON :
BETH, SHE is dancing with another student.
ANGLE ON:
JOSH, HE is sitting at a table in the corner, listening, watching SARA, his crutches are besides him.
CLOSE ON:
JOSH and his HAND, HE is fingering the table
FADE TO:
EXT: FACADE OF JOSH'S SUBURBAN HOME - EARLY FOLLOWING SATURDAY AFTERNOON
CUT TO:
INT: LIVINGROOM
JOSH is sitting at HIS piano, running HIS fingers aimlessly over the keys, staring off into space. A movie is playing on the television, it is the 1950 film, "The Men" starring Marlon Brando. JOSH looks at it occasionally. The grand piano in the corner is piled high with music books and sheet music. HIS MOTHER enters SHE has a drink in her hand, glances at the film and...
INSERT
Net Flix scene from "The Men", with Marlon Brando, the Doctors are having
grand rounds in the veteran's ward.
FOCUS ON:
MOTHER
MOTHER
Josh, please get off your lazy butt and do something! You can't spend your entire life sitting around the house doing nothing. Come with me to the hospital,
Continued
you can play for some of the patients!
SERIES OF SHOTS:
More verbal, psychological and emotional confrontations between MOTHER and SON
JOSH
Yeah, my contribution to social services and
rehabilitation, no thanks...
MOTHER
Why not? Give me a good reason, are you afraid?
JOSH
Afraid, me, afraid of what?
MOTHER
You tell me. Why don't we take Sara with us, maybe
she could play too, or sing. Heaven knows, they could use some attention, entertainment and diversion. They receive so little as it is. Look, I can call her mother and the administration to ok it. Alright?

JOSH
Alright, alright, if Sara goes, I'll go...
FADE TO:
EXT: FACADE OF A OLD MANSION CONVERTED INTO A VETERAN'S HOSPITAL - LATER, SAME DAY

CLOSE ON:
SIGN
Golden View Veterans Hospital
CUT TO:
INT: HOSPITAL CORRIDOR
Josh, his MOTHER and SARA are walking down the corridor, THEY pass the gym where MEN and WOMAN are playing basketball using Wheelchairs.
CUT TO:
INT: THE BASKETBALL COURT
The VETERAN PATIENTS are playing a noisy, happy game of basketball using THEIR Wheelchairs.
CUT TO:
INT: HALLWAY, JOSH, MOTHER and SARA, pass through a door into a male ward
CUT TO:
HOSPITAL WARD - SAME TIME
JOSH, his MOTHER and SARA enter the ward, HIS MOTHER raises HER hand acknowledging the patients. The ward is lined with beds on each wall, and there are patients there, some in bed, others sitting in chairs, some with casts, others with bandaged heads and eyes, some are using cruches and walkers etc. There is an old piano in the corner.
FOCUS ON:
MOTHER
MOTHER
I have some TBI and PTSD patients to see in my office, then I'll be on the female ward, see you there later...
JOSH
OK mom, later
JOSH and SARA walk down between the beds towards the piano. HE does not look at anyone, but JOSH raises HIS hand above HIS head
ANGLE ON:
JOSH
JOSH
Hi guys, some music, brought a friend
HE and SARA sit down at the piano and JOSH begins to play. HE plays a medley of old and new music: Jazz, Rock, Rock and Roll, R & B, Folk, the age range of the patients in the ward is 20s to 70s etc.	
SERIES OF SHOTS:
CAMERA PANS THE WARD and THE PATIENTS and STAFF LISTENING
MUSIC
Cole Porter, Andrew Lloyd Webber, Beatles, Bob Dylan, Sondheim etc. Length TBD
When HE finishes, JOSH leans over to SARA
JOSH
Would you like to sing your song now?
ANGLE ON:
SARA
Oh yes, please, here's the music
JOSH turns to their AUDIENCE	
JOSH
My beautiful, young friend would like to sing a song for you. Go for it...
SHE hands JOSH the sheet music and HE puts it on the piano and begins to play. SARA faces HER audience and sings in a beautiful, mature, soprano voice, surprising her audience
MUSIC
You’ll Never Walk Alone approximately 3 minutes
As SHE sings she surprises her audience with her vocal maturity	
SINGING
When you walk through a storm Keep your chin up high and don't be afraid
of the dark. At he end of the storm is a golden sky
and the sweet silver song of a lark.

 SHE motions to everyone to sing along with her

SINGING
Walk on through the wind,
walk on through the rain,
tho' your dreams be tossed and blown.Walk on, walk on
With hope in your heart
and you'll never walk alone, you'll never walk alone.

JOSH
Great Sara

 SARA SMILES

Thanks Josh
All sounds of the audience have ceased

SERIES OF SHOTS:
THE AUDIENCE: There are tears in the eyes of some of the audience's patients. SARA has sung to them directly, going among the patients to sing
SERIES OF SHOTS:
THE AUDIENCE of PATIENTS and STAFF, APPLAUDING
SERIES OF SHOTS:
OF THE WARD, THE VETERANS and STAFF
CLOSE ON:
SARA stands, she acknowledges the audience and applause, bows slightly and reaches up and removes the wig SHE is wearing revealing that SHE is completely bald, indicating that SHE too is at one with HER audience as SHE too has been undergoing medical treatment
CLOSE ON:
JOSH, he seems somewhat stunned
FADE TO BLACK.
FADE IN:
 INT : DOORYAY to SCHOOL GYM, LATE AFTERNOON, JOSH is now
 Wearing HIS GYM CLOTHES, HE opens the GYM DOOR and steps
in:
 CUT TO:
INT: In the DISTANCE, ELLIOTT is exercising
 FAVORING:
JOSH, HE sees ELLIOTT in the DISTACE
SOUND
 Metallic sound of
 the WEIGHTS
 ANGLE ON:

 JOSH, HE turns around and exits.
 CUT TO:

INT: HIGH SCHOOL HALLWAY - NEXT DAY - LATE AFTERNOON
The hallway is full of students. BETH is putting her books away in her locker, she is holding her violin case, and another student ANNA comes over to her. ANNA is an old friend of BETH'S, and ANNA is the same age, a senior
SERIES OF SHOTS:
BACK and FORTH BETWEEN ANNA and BETH
ANNA
Hi...
BETH
Hiyah, what's up?
ANNA
Doin' anything after school, well, I'd like to talk...
BETH
Not really, just going home. Let's meet at the
restaurant. I'm hungry, I need some real food, this school's cafeteria slop is the pits. I'll call my mom
and tell her I won't be home for dinner.

ANNA
OK, cool, sounds good, let's go to our favorite restaurant. Be there or Be square.
BETH
Brilliant, will do, see ya in about an hour

CUT TO:
EXT: RESTAURANT - ONE HOUR LATER, MUSIC. KERN’S CAN’T HELP LOVIN’ DAT MAN
CUT TO:
INT: THE RESTAURANT
BETH and ANNA are sitting at a table, eating
FOCUS ON:
ANNA
ANNA
I really wanted to talk to you about Josh. We've all
known each other since elementary school. Don't want to be noisy, but I
know that you and Josh hang. I thought... Well... he is getting really weird, doesn’t hang with his old friends anymore, doesn't talk to anyone except that kid Sara, sits by himself
CLOSE ON:
 BETH
BETH
Yeah, he's like that with me sometimes. Lot of shit on his mind, gets in the way of our relationship,
you know, zoned out, depressed. Sometimes it's
not easy being Josh's friend...
CLOSE ON:
ANNA
It's creepy, he's weirding everyone out, making enemies, and really pissing
Continued

some kids off. Tony is 'specially pissed. You know Tony, he's always trying to protect Josh, since they were kids, a mother hen. Sometimes I think..., like,
well, Josh has always been, well, you know, different, most of us understand that,
you know, the music, his playing...
CLOSE ON:
BETH
Yeah, right, anyone whose different, know it. I was born and raised in England, came here when I was in elementary school. All the kids would make fun of me because I spoke with an English accent. Yeah, I know, he's wierding out his buds. Look, I'll talk to him, maybe he'll open up to me. I think I know the problem. Thanks Anna for your concern. Let's eat, I'm starved
CLOSE ON:
 ANNA

ANNA
Ditto. Oh, ya, how's rehearsals going for the spring concert? When you
have your final schedule, let me know, and I'll put it in the school newspaper!

BETH
Will do... it's gonna be great... Thanks...
FADE TO:
EXT HIGH SCHOOL SOCCER FIELD, LATE MONDAY AFTERNOON
JOSH is sitting in the low bleechers with HIS clipboard. TONY comes bounding across the field with HIS cell phone and walks up to the bleechers and sits next to JOSH
FAVORING:
TONY and JOSH
Again a very angry, verbal, psychological, emotional confrontation between the two
SERIES OF SHOTS:
BETWEEN the TWO BOYS

TONY
Hi sport, what's up? Don't you get tired of sitting
and watching us jocks make fools of ourselves? Why
don't you go out for a sport, you could play
basketball or volleyball using a Wheelchair.

JOSH
You and the coach, cut it out, no way Jose...
TONY
Why not?
JOSH
Fuck off, mind your own business
TONY
Don't let anyone in do you? What're you afraid of? You use that leg of yours like
a weapon to keep everyone at a distance. Like your
Continued

music, you hide behind it. It's all bullshit…

JOSH
Thank you Dr. Freud. In, in, what do you mean in? What? Why spill my guts to you, to get me in the sack with you to see if everything works? Well, it does, just fine. I'm outta here...
JOSH picks up his things and begins to rise. But TONY has had enough, the anger and rejection by JOSH and TONY'S concern and attempted friendship. TONY knows his friend, he has had years to observe him. However, HE now retaliates with anger and HIS own rejection...
TONY
Shit Josh, not every-thing's sex, there's friendship and love.
Anyway, don’t worry, you're not my type, you're too
cold, unapproachable, and unlovable...

JOSH
Leave me the hell alone...
TONY
I'm not some dumb jock. Why do ya think I've kept an
eye on you? So nothing happens to your arms or hands. You were the great
thing in my life, gifted, talented, everthing I’m not. Life's a bitch and high school's now a
dangerous place for some people man, the psychos...

JOSH starts to leave, TONY grabs HIS arm
CLOSE ON:
TONY
Screw you, think you're the only one with problems? Try living in a house with traditional, Hispanic, fundamentalist, paranoid immigrants, and you're gay and a jock, with an abusive father who doesn't talk or even look at you, always having to protect yourself and be on the lookout for the fuckin' gay bashers. But I know who and what I am. So, fuck off bro. And
you too pal, yeah, you and me, we're not like everyone
else, never will be, so get over it bro. Your mother’s a shrink, you need one, pronto, pronto. Nuttier
than squirrel shit. Loco, loco... Pathetic...

SUB TITLE
Soon, soon, crazy, crazy
TONY, storms off the field, leaving JOSH to stare after HIM
CLOSE ON:
JOSH as HE stares after TONY
FADE OUT:
FADE TO:
INT: THE HIGH SCHOOL GYM - LATER THAT DAY
TONY is working out, wearing boxing gloves. HE is punching the heavy punching bag
CLOSE ON:
The HEAVY PUNCHING BAG
SOUND
The sound of gloves on the heavy canvas bag
TONY is hitting the bag very hard, HE is sweating, and breathing heavily and rapidly. HE stops, puts HIS hands down, and lowers HIS head, and then looks up at the ceiling
FADE TO:
INT: HIGH SCHOOL REHEARSAL ROOM - MORNING, NEXT DAY
JOSH and mentee SARA are sitting at the piano and SARA is playing Body and Soul, SHE stops and turns to JOSH
CLOSE ON:
 SARA

 SARA
Josh, I've got something to tell you, something...
JOSH
Ok, what's up Sara?
SARA
I went to see my doctor yesterday, to have my tests done, been sort of tired too, you know, we’ve talked about it.

 JOSH
I hear you, tell me about it, I know the experience, been there, done that.

SARA puts HER hand over JOSH'S
CLOSE ON:
JOSH and SARAS'S HANDS
CLOSE ON:
SARA
SARA
She said, she‘ill get back in touch with me about my test results, she didn't look very happy.
JOSH
Yeah, me too, you know…

SARA
I might have to go to the hospital, soon might not be here for awhile...
CLOSE ON:
JOSH
JOSH
You'll be ok little sis, thanks for telling me. I have to see the doctor too, you know...
JOSH points to his LEG
SARA
Ya, I know, good luck...
SARA looks away and SIGHS
JOSH
Thanks. Back to work little sis, we don't have too much time left, I have my conducting class with Mrs. Evankowski...
FADE TO BLACK.
FADE TO:
EXT: RESTAURANT, EARLY EVENING
It is now fully Spring, grass and scrubs are green, flowers are in bloom
CUT TO:
INT: RESTAURANT, EARLY EVENING
JOSH and BETH are having dinner, the restaurant is almost empty, there is a laptop computer and THEIR cell phones on the table near THEM. JOSH looks at the computer every once in awhile. JOSH is very quiet, BETH has finished HER food and SHE is leaning up against the booth in the corner watching JOSH. JOSH is drumming his fingers on the table.
FOCUS ON:
BETH
BETH
You're very quiet, more than usual, anything wrong?
SERIES OF SHOTS:
TWO at the Table, BETH and JOSH
O.S.S. (Beth’s POV)
JOSH
Lot's of stuff on my mind, decisions to make. Feels like my head is gonna explode, like the whole
world is falling in on me sometimes

BETH
Yeah, I know, about your leg...
JOSH
More than that, there's Julliard, Sara's not feeling well, pressure from my mother, really, you know, the same old crap,
Continued

always trying to psych me out. Father usually doesn't
say much, sits back, watches and listens, you know, like Mr. Inscrutable.

BETH
I like your parents, they’re unusual, different, but mothers are not always your best friend.

JOSH
Yeah. I know, that’s the problem, anyway, and harrassment by the freakin' Neanderthals wish they'd
all just lay off for awhile, and... yeah, and
there's Tony, I know, TMI
FOCUS ON:
BETH, SHE continues to listen and watch JOSH intently
Although BETH is very fond of JOSH, and she understands him, being an outsider, as she is also a talented musician, and knowing him since childhood, she can only be supportive and sympathetic, and can only suggest a possible way to help him, knowing that all his decisions and changes must be made by him.
FOCUS ON:
BETH, SHE shakes her head
BETH
Why don't you report it, the harrassment, I mean, to
the school’s new social worker or psychologist?

JOSH
Ya, Josh whistleblower, and get a rep as the school's snitch, weak and a woosie,
Continued

don't even know if they would believe me.

BETH
Just trying to help Josh
(long pause)
Do you...
JOSH
Ever since I’ve been in school, teachers, neighbors and parents would fall all over me, saying, Oh, he’s so talented, while the other kids treated me like a wierdo from outer space.
Boy genius, I must be more than that.

BETH
Yes you are Josh, Ya, I know, I was there.

JOSH
Am I...do ya think I’m a wierdo, cold, remote, distant, unlovable? Don't BS me, I know I'm weird sometimes... (Long Pause)
FOCUS ON:
BETH looks into HIS eyes
CLOSE ON:
BETH
BETH
I won't BS you, um..., you're lovable sometimes, look at Sara, but you're
sometimes, well, way out there somewhere, zoned out, hard to reach you, no one can... My parents are
Continued

always telling me that my behavior always has consequences...

JOSH
...I guess…
JOSH shrugs
BETH
Why do you ask?
JOSH
Something someone once said to me, about being distant and different, cold...
Maybe I am, when Alex died, I felt quilty and afraid, why?
CLOSE ON:
BETH
BETH
Don’t know, but Josh, no one's like eveyone else. I wish I could help you about things, but it's, well, your decisions, sorry. I know your thing, our thing is music, but remember a poem we had to read for AP,
Honors, English Lit., by John Donne, "No man’s an Island" You might want to check it out again. We were all poets at fourteen. What are you reading now?
CLOSE ON:
JOSH
JOSH
Camus, the stranger, Catcher in the Rye. Yeah,
Continued
long distance therapy, ok, I might give it a try. But, day after tomorrow I'm seeing my doc, can't put it off anymore
BETH
Yes, I know
SHE says softly
BETH reaches across the table and puts HER hand on JOSH'S. JOSH leans across the table and kisses HER on the cheek.
CLOSE ON:
BETH'S HAND on JOSH'S, and JOSH kissing BETH
 FADE OUT:
FADE TO:
EXT: DOCTOR'S OFFICE, AFTERNOON, TWO DAYS LATER
CUT TO:
INT: DOCTOR CHRISTINE TEMPLE'S EXAMINING ROOM, AFTERNOON, TWO DAYS LATER
JOSH is sitting on the examination table, and DR. TEMPLE is sitting on a chair next to HIM. SHE is speaking quietly and gently. Although SHE is a kind and understanding professional, SHE is also a no nonsense, realistic doctor who is not afraid to tell her patient’s the truth. We see JOSH’S leg for the first time, it is deformed, one leg shorter then the other, with a raised shoe on the brace. It is ugly to look at.
CLOSE ON:
DOCTOR
DOCTOR
Time for some honest talk, decision time. I know
Continued
you're concerned about your body image and embarrassed and self-conscious about your leg, but you're now seventeen and the leg is not going to lengthen or improve. We have gone as far with the PT as we can.
SHE stops and waits
DOCTOR
Decision time Josh, You can't put it off any longer. The leg is not going to improve
ANGLE ON:
JOSH
JOSH
...I know
SHE puts HER hand on JOSH'S shoulder
ANGLE ON:
DOCTOR but FAVORING JOSH, Intently Listening
DOCTOR
I’m very concerned, the tibia and fibula of your bad lower leg are fragile and can fracture, and because of Alex, there is always the very faint possibility of a disease process. We can amputate your leg below the knee.
Your thighs and other leg are normal and strong thanks to your workouts. We will fit you with a new and

Continued

advanced, modern prothèses. It will look like a normal leg. They even make them with a tatoo and hair if you want. We have made great progress in the design of prothèses. Your legs will then be the same length. You will not have to wear a full leg brace, or raised shoes or use a crutch to keep your leg straight and the same length. Eventually, you'll be able to walk normally,
although with a cane at first.
FOCUS ON:
 JOSH
JOSH
HE stares at HIS leg and then at the DOCTOR. HE exhales slowly	
FOCUS ON:
 DOCTOR
DOCTOR
The ball is in your court, it's your decision. You
have the choice of keeping your old leg. But it's not an old friend, and it will not improve with time. You can continue to use raised
shoes and crutches all your life, or make the choice I've given you. Although
you’re embarrassed about your leg, a prothesis will certainly look better than the brace. If you wear long
Continued

shorts or bathing suits reaching below your knees, no one will know. You could even play some sports. It's your call

FOCUS ON:
CAMERA PANS THE WALL with CHARTS ON THE WALL which illustrate amputations and protheses, demonstrating the huge decision JOSH has to make, and the seriousness of the surgical procedure. SHE gets up and starts to illustrate, JOSH interupts HER...
ANGLE ON:
JOSH and DOCTOR
DOCTOR
Let me show you…
JOSH
What about possible phantom limb pain doctor, and the muscle spasms?
FOCUS ON:
DOCTOR
Maybe, we'll have to see. But the occasional pain and
spasms in your leg will fade and eventually stop.
SERIES OF SHOTS:
BETWEEN JOSH and DOCTOR
JOSH
What about the foot? I need feet to operate the pedals of the piano

DOCTOR
It will be flexible but, it'll take awhile for you to adjust to it
JOSH
What about risk factors, I read that...
DOCTOR
Any surgical procedure has risk, a stroke, heart attack, complications, even death, but in your case the risk is minimal
JOSH
Shit, I hope so, I'll think about it and get back to you.
CLOSE ON:
DOCTOR
False hope for your leg, but there might be a future
alternative, the growth of non-rejecting bone, muscle and skin tissues using stem cell research, using 3d laser printing.There’s always hope, and faith Josh, if you are open to it. I know this is a
tough decision for you to make, and I will do everything I can to make it as easy for you as possible. This will
be our patient and doctor decision, but because you are not yet 18, I have to
discuss this with your parents. When you make your decision please immediately have them get in touch with me!
CUT TO:
PARKING LOT - SHORTLY AFTER
JOSH is getting into HIS car
CUT TO:
INT: CAR
JOSH is sitting behind the steering wheel, HE reaches out with HIS arm and pounds HIS fist on the steering wheel
FOCUS ON:
PAPERBACK BOOK lying open on the passenger seat: "The Collected Poems of John Donne"
FOCUS ON:
PAGE OF OPEN BOOK
No man is an island, entire of itself; every man is a piece of the continent, a
part of the main. If a clod be washed away by the sea, Europe is the less, as well as if a promontory were, as
well as if a manor of thy friends or of thine own
were: any man's death diminishes me, because I am involved in mankind, and
therefore, never send to know for whom the bell tolls; it tolls for thee

JOSH
Reading the poem
FADE TO:
INT: HIGH SCHOOL REHEAERSAL ROOM - AFTERNOON TWO DAYS LATER
JOSH enters, looking for Sara, HE sees BETH

JOSH
Anyone seen Sara, she's late, we have a lesson?
BETH crosses over to JOSH, SHE has a sad expression on HER face
BETH
Hi, Mrs. Evankowski would like to see you, she's in her office, I think...
JOSH
Thanks...
CUT TO:
EXT: MRS. EVANKOWSKI'S OFFICE DOOR
O.C.
Come in...
CUT TO:
INT: MRS. EVANKOWSKI'S OFFICE
SHE is sitting behind HER desk, SHE motions to JOSH to sit down. JOSH sits in the chair in front of HER desk. HE notices that there is another person in the room. It is the SCHOOL PSYCHOLOGIST, MRS. EVELYN KENDRICK. SHE is a woman in HER 60s and is sitting next to Mrs. Evankowski's desk. The atmosphere is tense, embarrassed, stressful. THEY are both trying to be gentle and supportive and give JOSH something to hold on to as belief and faith.
MRS. EVANKOWSKI
Josh, you know Mrs. Kendrick, our new school psychologist. I asked her
to join us, I hope you don't mind....
 FOCUS ON:

 MRS. KENDRICK

MRS. KENDRICK
Hello Josh, glad to meet you
 FOCUS ON:

 MRS. EVANKOWSKI

MRS. EVANKOWSKI
I'm sorry, I have some very sad news. I just got a call from Sara's mom. Sara went to the hospital last night, and she didn't wake up this morning. I'm so sorry Josh.
CLOSE ON:
JOSH
HE just sits there, head down, HE is in shock, HE puts HIS head in HIS his hands. Then HE gets up, finally, the anger, and the pressure has come to a head: HIS divorced parents, the loss of HIS dead brother, survivor guilt, the lose of the use of HIS his leg, and the decisions that has to make, the decision about school, the leg, Tony, the harrassment from peers, and now the lose of someone HE loves. HE is beginning to "lose it". HE is angry and in tears
MRS. EVANKOWSKI
She's now with God Josh
JOSH, sits there, saying nothing, then...
ANGLE ON:
JOSH, who is furious, gets up and frantically paces the room
JOSH
With god, god, what god? She’s dead. Your so-called merciful, loving god lets a beautiful, brave, angelic, little girl with an amazing voice die. Your god lets little kids like Alex, I mean Sara, dies, be abused, murdered, starved, sold into slavery, die some because they have a
Continued

disability. Forget god. Give me a freakin' break. I’m only 17, but I know, watch the news too. Hatred and murder of Jews, Blacks, Hispanics, gays anyone different. The world doesn't give a flying fuck. The scum and bastards keep coming to do more harm...
ANGLE ON:
 MRS, KENDRICK

MRS. KENDRICK
Josh, I apologize, we should have prepared you for this possibility as Sara's camp counslors prepared her and her parents and us. The mentor, mentee relationship can
sometimes be a very close and intimate one.
ANGLE ON:
 MRS. EVANKOWSKI
 MRS. EVANKOWSKI
I’m aware of the many horrible things happening in the world today. No
one can single handedly change the whole world,
only individuals can with what they know and have...
FOCUS ON:
MRS. KENDRICK
MRS.KENDRICK
Josh, we like to believe we have control over our lives behavior and emotions. Then

Continued

something happens and all that changes, no matter
how intelligent, rational, mature and disciplined we think we are.
 Focus On:
 JOSH

JOSH is now in the chair, breathing heavily, with HIS head down. As Mrs. Evankowski begins to speak, HE raises it.
CLOSE ON:
MRS. EVANKOWSKI
Sara was my student too. I also grieve. A mentoring relationship as Mrs. Kendrick said, can Some-times be a very complex one. I apologize too, we
should have prepared you for this possibility, as her doctor, and camp counselors prepared her parents. I know you're very upset, angry, but think,
did you really believe your music could cure her?
FOCUS ON:
JOSH'S LEG, as it begins to spasm
SERIES OF SHOTS:
BETWEEN JOSH and MRS. EVANKOWSKI
JOSH
Of course not, but it's just not fair! It's cruel!
 MRS. EVANKOWSKI
It's not fair, Gershwin, dead at 37, Mozart, 35 Chopin, 39, Charlie Parker,
Continued

Bird, genius, Lennon, the revenge of the creative artist, immortal, They live. World's not fair and cruel, and it’s vast but human genius is up-front, personal. Josh, you helped her, you made her last days happier. Some-times we're not aware of the affect we have on others.

JOSH
I, I guess, I don't know, maybe
JOSH again puts HIS head in HIS hands
SERIES OF SHOTS:
DIALOGUE BETWEEN JOSH and MRS. EVANKOWSKI
MRS. EVANKOWSKI
We do what we can with the gifts we have. You have your music. Are you
religious or recognize what is sacred?

JOSH
No, not really, my mother is Jewish, my father’s Asian, I don't know what, he’s spiritual. Read the Bible, was Bar-Mitzvahed, but I don't go to a Synagogue., not sure what
I am, I don't know...

 MRS. EVANKOWSKI
There is saying, from a famous novel, a musical actually, when you love

Continued

another person you can see the face of god.
 FOCUS ON:
 JOSH

JOSH
 Ya, Victor Hugo, Les Mis,
 about a man who loves a
 young girl, saw it, get
 it...
FOCUS ON:
 MRS EVANKOWSKI

 MRS. EVANKOWSKI
Admittedly, a very romantic idea, but some believe that the devine, what is sacred can work through us without our knowledge. People can be spiritual without realizing it, and men can be very nuturing. Who or what have you nutured and loved Josh? Obviously Sara, through your music, your sacred.

JOSH
Maybe, I don't know what I did, maybe my music, her music and mine...
 MRS. EVANKOWSKI
I believe music can serve the same purpose as love a faith in something Josh.
What do you have faith in? I can only share with you what I believe, that music can sometimes act like a faith. A friend of mine, a
professional actress, once told me that for her, being
Continued

in a theater was like being in a church. Our inspiation can come from many different sources.

JOSH does not answer, SHE continues...
 MRS. EVANKOWSKI
 I believe the're two things
 that make us connected: music
 and love. Music, all kinds of
 music, when it's shared with
 others, a language all its
 own, making music is univeral,
 and emotional.

Josh
Yes, I know, music is
a mathmatical language, whole, half, quarter notes, fractions, quavers, semi-quavers, like in Close Encounters
MRS. EVANKOWSKI
Yes, and created by people of all races, cultures and religions. Music can transend borders and time. It can influence, heal

JOSH
Yes, but not always for the best purposes or ends, Nazi’s and Wagner… Hitler loved children, dogs and Wagner but murdered six million jews

MRS. KENDRICK
Yes, but music can heal emotionally. A friend of mine sustained himself all
during the Iraq war on Mozart and Jazz.

MRS. EVANKOWSKI
Love can heal. I've loved music all my life, and you
have your entire life ahead of you.Sara will always be in your heart, she will live.Emotionally, what do you feel about your music? What does the music mean to you? Watch and listen to Glenn Gould, Pablo Casals, Callas, and many Jazz musicians, they are one with their music, they are the music. Does it bring you joy as it did Sara? As Shakespeare said, "Music is the food of love, play on" What do you love?

JOSH
I just don't know.
JOSH still seems stunned
FOCUS ON:
MRS. EVANKOWSKI
Yes you do. Unfortunately like many men, you just
don't recognize it, to recognize love. Sorry for the lecture Josh, my head's in a million places today. Look, we both need a break. I have some concert tickets. Come with me, I don't want to go alone. Do me a favor, let's go together. I'm sure Sara would understand, she would have wanted it. In remembrance of Sara in
fact. Let's bring Beth with us if you want. She's a

Continued

 wonderful violinist. Think
 about it and let me know.
ANGLE ON:
 JOSH, HE looks at both woman...

JOSH
I will, I will...
FOCUS ON:
MRS. KENDRICK and JOSH
MRS. KENDRICK
I think we're all still in shock. Josh, will you be alright?
JOSH
...I think so
MRS. KENDRICK
If you want, or feel you need to, come to my office and we can talk.
JOSH
Ok, thanks, I might do that...
FADE TO:
 INT: THE KINEKO’S LIVINGROOM. JOSH is at the piano.
MUSIC
Somewhere

FOCUS ON:
 JOSH, PLAYING SOMEWHERE
 HE finishes, and looks down at the keys.
 FADE OUT:
INT: HIGH SCHOOL OFFICE DOOR - NEXT DAY, SHORTLY AFTER
INSERT
MRS. EVERLYN KENDRICK, Ph.D., School PSYCHOLOGIST
CUT TO:
INT: DOCTOR KENDRICK'S OFFICE
JOSH and MRS. KENDRICK are sitting in HER office each other in opposite chairs. JOSH has been quiet, but now HE rouses HIMSELF and starts to speak. SHE leans forward
ANGLE ON:
JOSH
JOSH
Ok, doc, so, what's wrong with me?
ANGLE ON:
MRS KENDRICK, SHE smiles
MRS. KENDRICK
Actually Josh, grief and your music. You are grieving both for what you
have lost and for Sara, and Alex. That is a lovely thing, it says something about yourself. Death’s
not enobling, it’s cruel, a selfish thing. Hasn’t anyone talked with you about your talent, what it might mean to others? Sometimes ones life has to examined, or it isn’t worth living.
ANGLE ON:
JOSH
JOSH
 No, so what am I, the new

 Continued

 normal? Why the hell do I
 always feel so lousy?
ANGLE ON:
MRS. KENDRICK
 MRS. KENDRICK
Josh, are you always so cynical, critical and unforgiving about yourself?
Josh, who is Alex?

 CLOSE ON:
 JOSH

 FADE UP TO:

 EXT:(FLASH BACK B/W), DAY, 10 YEARS AGO, TWO BOYS, JOSH
 AND ALEX ARE RIDING THEIR BIKES. JOSH IS IN THE LEAD,
 ALEX STOPS, JOSH LOOKS BACK, RETURNS TO ALEX

 LAP DISSOLVE:

 JOSH

 JOSH
 Hey, Bro, Alex, why ‘dya stop?

ANGLE ON:

 ALEX
 Go away, why’re ya always
 following me? Go away!
 ANGLE ON:

 JOSH

 JOSH
 Because you’re…

 ANGLE ON:

 ALEX

 ALEX
 Go away, go back to your
 damn piano, that’s where
 you belong, not with me.

 ALEX pushes JOSH, JOSH falls on a rock his bike on top

 CLOSE ON:

 JoSH’S BLEEDING LEG

 JOSH
 (Screaming)
 My leg, my leg, it’s
 bleeding, I think it’s
 broken. I hate you, I hate
 you, I wish you were dead.

 MRS. FENDRICK (VO)
 Josh… Josh…

 LAP DISSOLVE:

 JOSH’S FACE, Tears are streaming down his face

 JOSH
My brother, Alexai, Alex, he died, of leukemia, tho it can be cured, we were fraternal twins.

MRS KENDRICK
How do you feel about that?

JOSH
Frightened, guilty…

MRS. KENDRICK
Why Josh?

JOSH
Because, maybe I didn’t love him enough, always fought with him.

MRS. KENDRICK
Why is that Josh ?

JOSH
Had a fight, he pushed me off my bike, I fell and
broke my leg, told him I hated him, wished he was dead. Leg took a long time to heal, not properly, like Toulouse Lautrec. Alex got sick and died, parents got

Continued

a divorce, thought it was my fault.

MRS. KENDRICK
Was Alex also a musician?

JOSH
No, he was jealous of me, all the attention I got. Maybe my leg is a punishment for not loving him enough.

MRS. KENDRICK
Maybe you loved him and he rejected you, happens all the time. Anger, envy and jealousy of children, and survivor’s guilt. No Josh, it doesn’t work that way. You’re not responsible for Alex’s death. Young children do not understand the permance of death. Perhaps he couldn’t understand and love you enough. A young girl revealed you to yourself, someone you love. So, love yourself. Some people are afraid of feelings theirs and others. You’re like everyone else, you feel. We all feel lousy sometimes, we all feel unless we're psychopaths, it's human. Sara's death and your brother’s were tragedies, they were unfair. Death of
the young is unfair, a tragedy, like Mrs. Evankowski said but
you don’t have to feel guilty, you were not reponsible.
ANGLE ON:
JOSH

JOSH
Doc, I know, but it hurts, I just want to feel normal...
ANGLE ON:
MRS. KENDRICK
MRS. KENDRICK
Every teenager wants to be some idealized normal, like everyone else, and be accepted into the right
group. What do you mean by being normal Josh?
ANGLE ON:
JOSH
JOSH
To be like everybody else, to be me, Josh, the person, not just some genius, a god damned child prodigy...
ANGLE ON:
MRS. KENDRICK
MRS. KENDRICK
Josh, you're not like everybody else. There's nothing wrong with that, we're all different. You're an outlier, different, but normal most creative and,talented people are, child prodigies in particular, chess masters, musicians, composers, mathematicians, scientists, actors, poets, they observe the world differently, they question, challenge, look at music, Beethoven, Jazz, Artie Shaw, Louis
Continued

Armstrong, Bessie Smith, Billie Holiday, all once outsiders. Unfortunately, some people regard those who’re different, as threatening, and they often react with fear, anger, even violence.
ANGLE ON:
JOSH
JOSH
Yes, I know...
ANGLE ON:
MRS. KENDRICK
MRS. KENDRICK
 I don't want to be
 scientific about it, but
we know that child prodigies have phenomenal long-term and working memory, that's good, normal, it's necessary. I bet you’re good at math. How easy is it for you to memorize long passages of
music and play without a score in front of you?
ANGLE ON:
JOSH
JOSH
Easy, yeah, with practice, I guess so, you're right...
ANGLE ON:
MRS. KENDRICK

MRS. KENDRICK
In my opinion, the tragedy is that so many talented and creative young people, have died young, sometimes because many of them are often self-destructive, or weren’t accepted. That's the tragedy. Partly because they didn't understand and accept being different,
they rejected it, a love hate relationship. In fact, for some, they were confused and afraid of it, rather than embracing it. Josh, there's nothing wrong with being different, it's just a variation along the human continuum. What do you have to offer? Your talent and your ability to love and be loved. Josh, you can't live in the past, a past you can’t change, the past can become a prison. You have to live in the now. What is your now Josh?" Please, for your own sake, think it over, embrace it, love yourself. Find your bliss, make your garden grow...
FOCUS ON:
SHE reaches over and touches HIS shoulder. JOSH'S FACE HE sits there, saying nothing, HE is lost in thought.
 FADE OUT:
FADE TO:
 EXT – LATE MORNING, CHURCH it is very typical white New
 England Church with a steeple

 INT – CHURCH, SAME TIME
 FOCUS ON

 MRS HIGGINS, SHE is at the pulpit addressing the mourners

MRS. HIGGINS
 Thank you all for coming
to our memorial service
 for our little girl, Sara.
 Sara loved music, and as
 you know she sang
 beautifully. One of her
 favorite pieces of music
 was the Shaker song,
 Simple Gifts. So, in
 Remebrance of Sara…

 SHE motions to a FEMALE SINGER next tO HER who sings

MUSIC
Simple Gifts

'Tis the gift to be simple,
 'tis the gift to be free,
 'Tis the gift to come down
 where you ought to be,
 And when we find ourselves
 in the place just right,
 Will be in the valley of love
 and delight.

 When true simplicity is gained,
 to bow and to bend, we shan't
 be ashamed to turn, turn, will
 be our delight, till by turning,
 turning we come round right.

 REPRISE

 FOCUS ON

 JOSH, HE is sitting in a pew in the back of the church.
 In the church are friends and relatives of SARA. Tears
 are streaming down JOSH’S face.

 CUT TO

EXT: CEMETARY, Cars are lined up and the mourners are leaving the cemetary grounds and entering their cars
CUT TO:
EXT: CEMETARY GROUNDS
JOSH is walking in the cemetary, looking at gravestones, in the distance, people are leaving the cemetary, HE stops at one and looks down. MUSIC – SATIE, GYMNOPEDIE 1
O.S.S:
JOSH is looking at a gravestone, it's SARA'S grave stone
INSERT
Gravestone: In loving memory, Sara Higgins, Born
March 13, 2000, Died April 20th, 2014

JOSH reaches down, places plant on grave. HE is listening to Sara’s singing recording. Suddenly, someone puts their hand on JOSH'S shoulder, JOSH startles, turns around
FOCUS ON:
MRS HIGGHINS, SARA'S MOTHER
MRS. HIGGINS is woman in her mid-forties, with light hair, sad faced
SERIES OF SHOTS:
Focusing on MRS. HIGGINS and JOSH
MRS. HIGGINS
Hello Josh, sorry I startled you. Thank you for
coming. Death is often so harder on the living than the dead. Sara knew that. Can we sit down somewhere?
WIDER ANGLE:
JOSH and MRS. HIGGINS walk over to a nearby bench and sit down. THEY each try to console the other
JOSH
 A plant, no flowers,
 flowers die…
MRS. HIGGINS
I just wanted to let you know how much Sara loved working with you.
SHE places a hand on JOSH'S shoulder
MRS. HIGGINS
You were her hero, a friend. You made her last
days so happy. She talked about you all the time, and
what a great musician you are. You gave her something to live for. I think she
was a little in love with you. That was wonderful, that she could experience love before she died.
ANGLE ON:
JOSH'S FACE
JOSH, HE is taken aback and embarrassed
JOSH
Thank you, I miss her so much, can’t sleep. I made a
recording of her singing, would you like a copy? When my brother died, my grand-
father used to say that no one really dies when there is someone to remember them in their heart. It’s from a Jewish proverb, A man dies twice, when his heart stops and when no one remembers
him. The only truly dead are those who have been forgotten. He was Jewish, a concentration camp
surviver, Russian, musician kind of romantic and
Continued

spiritual about things. Wise man my grandfather, wish I was like him.
Would you like a copy of her singing?
CLOSE ON:
 MRS. HIGGINS
Oh, please, that will help me keep her alive. No one
wants to talk about her, they all think it's too painful for me. But if you
say a person's name, like the ancient Egyptians
believed, they are still alive, in your mind and your heart.

JOSH
Yes, some memories are good, some bad. I want to remember her too, so very much...
 MRS. HIGGINS
My husband and I have lived with this for a very long time, knowing that our little girl, our angel, might not live to
adulthood. Sara knew that too. She was prepared for
that possibility, she didn't want to tell you
She felt it would hurt you. She was so very tired of
all the medications, the radiation, the chemo. But
the living have to make a choice too, a decision
Josh, as to what path to take in life. Does a death cripple them for life, or
Continued

does that terrible experience, that tragedy,
be used to help others in their grief and loss? I have to go Josh..., bless
you.... Thank you so much..., goodbye.

JOSH
Shalom…

SHE again puts her hand on JOSH'S shoulder, SHE gets up and walks away, with JOSH looking after HER
CLOSE ON:
JOSH'S FACE
DISSOLVE TO:
EXT: CONCERT HALL - EVENING, A WEEK LATER
CUT TO:
INT: CONCERT HALL AUDIENCE - A Few WEEKENDS LATER
A SERIES OF SHOTS OF AUDIENCE
BETH and MRS. EVANKOWSKI and JOSH, the concert has started, JOSH is sitting in an end seat, so that HE can stretch out HIS leg partially in the aisle so HE does not have to unlock the brace and bend it.
SERIES OF SHOTS:
THE ORCHESTRA, THE SOLOIST, THE SOLOIST'S FINGERING AND BOWING
MUSIC
Tchaikovsky' Violin Concerto in D, played by
Itzhak Perlman, length of selection, approximately 3 minutes

SERIES OF SHOTS:

THE AUDIENCE:
The concert is reaching its conclusion
FOCUS ON:
THE SOLOIST AND SECTIONS OF THE AUDIENCE
The SOLOIST acknowledges the audience, HE gets up and HE is using crutches to leave the stage.
FOCUS ON:
AUDIENCE
THEY are on their feet and applauding wildly.
FOCUS ON:
JOSH
HE is not standing but appears to be in shock as to what HE has Heard and Seen. Then, slowly HE rises to HIS feet and balancing himself against the seat in front of HIM, HE begins to applaud. Again, another blow to his defences, his denial, his hiding, the auduience has come to hear the glorious music, not a handicapped man.
DISSOLVE TO:
EXT: THE KANEKO HOME - LATER THAT NIGHT
CUT TO:
INT: JOSH'S BEDROOM, SAME NIGHT AND TIME
FOCUS ON:
JOSH is lying on HIS bed. HIS stereo is playing softly. It is Ella Fitzgerald's rendition of Cole Porter's "Everytime we say Goodbye"

MUSIC
"Every time we say Goodbye" Everytime we say goodbye, I die a little. Every time we
say goodbye, I cry a little. Why the Gods above
me, who must be in the know, think so little of
me, they allow you to go. When you're near, there's
such an air of spring about it. I can hear a lark somewhere, begin to sing about it. There's no love
song finer, but how the change from major to minor, Everytime we say goodbye.
CLOSE ON:
HOLD ON JOSH'S FACE
HE SLOWLY CLOSES HIS EYES, HE'S at peace for once after a long while
FADE OUT:
FADE IN:
SCHOOL PARKING LOT, LATE AFTERNOON, FOLLOWING WEEK
TONY is leaving school and going to HIS car. HE paases a group of boys; ELLIOTT, TERRY, and PETER, THEY are looking at HIM. One of the boys detaches himself from HIS PEERS and confronts TONY – MUSIC, HOLTS, MARS
CLOSE ON:
ELLIOTT
Hey you, wetback, cross breed, Jap piano boy lover...
TONY is carring his gym bag, and hIS backpack. HE pays no attention to THEM

ELLIOTT
Hey, gimp boy lover, I'm talking to you...
TONY ignores ELLIOTT and keeps walking
The OTHER BOYS start to move menancingly closer
CLOSE ON:
TERRY and TONY
TERRY
What the hell kind of name is Del Gado, it ain't American...
JOSH
It's Spanish, Neanderthal, what's it to you?
The BOYS move closer to TONY who is now at HIS car trying to open the door. One of the boys walks up to HIM and slaps HIM on the back of the head and punches HIM in the shoulder. TONY drops HIS car keys, the gym bag, and HIS backback and HE falls against HIS car door.
TERRY
Then go back to where you came from...
JOSH
I've never been to anyplace except here, asshole. I'm an American, I was born here, where were you born, in a dumpster? Moron…
ELLIOTT, seeing Tony’s things on the ground, stomps on them, crushing them...
CLOSE ON:
ELLIOTT'S stomping FOOT on TONY’S gym bag and backpack, CRUSHING THEM

ELLIOTT
Shut your fuckin' mouth. You think you're so damn smart, you and that faggot, piano boy friend of yours. Did he screw you yet?
JOSH
He's not my boyfriend. He's just my friend. Josh was born here too. He's an American, We both belong here. What are you, an
alien? Where did you aliens get fucked? Closet cases...
CUT TO:
EXT: WALKWAY FROM SCHOOL
JOSH has just exited the high school, HE is walking down the walkway to the parking lot, carrying a violin case, HE sees TONY in the parking lot and the BOYS around HIM. One of the BOYS has TONY up against HIS car, The anger and violence is ramping up and these sociopathic bullies and gay bashing students have been inadvertantly egged on by TONY and by what TONY and JOSH have said and done previously. Behavior has consequences.
JOSH
Hey, knock it off You guys! Leave him alone!
JOSH limpss down to the group of boys
CLOSE ON:
TERRY
TERRY
Here comes the cross breed piano boy to the rescue,
gee I'm scared. Chico, chico, maricon...

SUB TITLE
Faggot
JOSH reaches the BOYS and TONY, TONY starts pushing the BOYS away from JOSH but one of the BOYS grabs TONY and holds HIS arms behind HIS back, another of the BOYS comes over and punches TONY in the stomach.
ELLIOTT
Fucker…
JOSH has dropped the violin case, grabed HIS crutch and begins to try defending TONY and himself with it, by fending off one of the BOYS. TONY tries to defend Josh, but then one of the boys has Tony down on the ground and the BOYS begin kicking HIM in the arms and legs. One of the BOYS, PETER breaks off from the others and goes to HIS car
CLOSE ON:
PETER
HE reaches under the car seat and takes out a small hand gun.
CUT TO:
PETER walks from HIS car toward the other BOYS
CUT TO:
JOSH has taken out HIS cell phone and begins dialing 911. One of the BOYS comes over to HIM and knocks it out of HIS hand, and stamps on it, and stamps on the violin case. These two visual and physical actions of crushing the cell phone and violin serves as both symbol and metaphor for the crushing of music and communication by ignorant, angry young men.
FOCUS ON:
CELL PHONE on the ground, BOY stamping on it
FOCUS ON:
PETER, HE points the gun back and forth at JOSH and TONY. BOTH ELLIOTT and TERRY are now on top of TONY, punching and kicking HIM

FOCUS ON:
GUN, it fires, hitting TONY in the LEG, TONY screams
FOCUS ON:
TONY, GRABBING HIS LEG
CUT TO:
WALKWAY
The COACH is also exiting the school and walks towards the parking lot. HE sees what's happening in the parking lot.
COACH
Hey, knock it off, leave them alone, knock it off...
The COACH reaches the BOYS and begins to pull THEM off TONY. The COACH then goes to JOSH and checks to see if JOSH is alright. He is still leaning up against HIS car, with HIS crutch in HIS hand. The COACH then sees PETER with HIS gun
COACH
Put that gun down Peter, on the ground! Don't be a damn fool and make things worse
than they already are. What the hell is going on here?

PETER slowly puts his gun down. The COACH picks up the gun, while dialing 911 on HIS cell phone.
FOCUS ON:
COACH
I think you guys need a little attitude adjustment and anger management.
The COACH goes back towards JOSH. He sees a few cuts and bruises on his face.
COACH
Josh, are you alright?
JOSH
Yeah, coach, I quess I'm ok. How's Tony?
COACH
I'll check... I'll be back
The COACH leaves JOSH and walks over towards TONY who is still on the ground
The COACH knells beside TONY
ANGLE ON:
COACH and TONY
COACH
Tony, are you alright?
TONY
No, my arm, my leg, I think they're broken coach. It hurts like hell.
SOUND
The approaching police and then the ambulance
FOCUS ON:
TERRY
TERRY
Oh shit, the cops
FOCUS ON:
COACH and TONY
COACH
Hold on, the police are here, the ambulance will be here soon... Jesus...
TONY
Is Josh ok? Are his arms and hands ok?
COACH
Yes, just a few cuts and bruises, he'll be ok I think
The AMBULANCE now enters the parking lot
WIDER ANGLE:
The POLICE CARS and then the AMBULANCE are now both on the parking lot, EMTs are getting out of the ambulance and begin attending to JOSH and TONY, the COACH is with TONY, and the POLICE are rounding up PETER, ELLIOTT and TERRY and cuffing THEM.
FADE TO:
 EXT: WOODED AREA, NIGHT, PARKING LOT
CUT TO:
 INT: BETH’S CAR, BETH is at the wheel, JOSH is next to
 HER. MUSIC is playing, JOSH is very quiet, finally…

 ANGLE ON:
 JOSH

JOSH
 God, Beth, what have I
 done, or not done? Sara’s
 dead, Tony hates my guts,
 my mother’s not speaking
 to me, we were almost
 killed. Maybe I feel
 lousy because some-
 times I don‘t like
 myself very much.
ANGLE ON:
 BETH
BETH
 Josh, stop it. What the
 hell does it take to
 convince you. Tony doesn’t
 hate you, he loves you,
 always has, recognize it,
 accept it, deal with it.
 Sara loved you, your parents
 Continued

 love you, I love you. Why do
 you always think the world
 revolves around you, or
 you’re always to blame,
 Stop it, things happen,
 Jesus, give it a rest, you’re
 not to blame for everything
 that happens. Like in music,
 resolution. Idiot. Bloody hell.
 Stop being a damn drama queen.

 SHE reaches over and puts her ares around JOSH, JOSH
 holds HER and begins to laugh…
FADE TO:

INT: JOSH'S BEDROOM - EVENING, SAME DAY
JOSH'S BEDROOM WALLS are partially covered with a few posters of both pop stars, sport stars and classical musicians. HIS room reflects the interests of a semisedentary person, On shelves are models he has made, coin collections, and Americana. Books and musical scores are scattered across the room. HE is sitting on HIS bed. HE has bandages on HIS face and arm and hand, BETH'S broken violin and its case is on the floor in front of HIM. HE has a digital recording on the bed next to HIM, HE is listening to SARA singing. HE has his face in HIS hands. HE puts HIS hands between HIS legs, and HE makes a fist with one hand and slams it into HIS other hand. SARA's recording ends, JOSH gets up and goes to the television and turns it on. On HIS television is a film playing. HE looks at it.
FOCUS ON:
TELEVISION SCREEN
INSERT
Television screen, the film "The Best Years of Our Lives" is playing. It is the scene where Wilmer visits Homer and tells him

Continued

that her parents want her to leave Boone City for an
extended period of time for her to forget him. Homer
bruntly demonstrates to her how difficult life will be for her with him with his
artificial hands. When Wilma is undaunted, Homer
gives in and agrees to marry him.
ANGLE ON:
JOSH returns to HIS bed and sits down, HE looks up at the screen occasionally
SOUND
Knock on the door
JOSH
What is it?
O.C.
It's me, mother, Josh, are you alright? Can I come in?
JOSH
Yes.
CUT TO:
BEDROOM DOORWAY
JOSH'S MOTHER is standing in the doorway, SHE doesn't come in. SHE has a drink in her hand. SHE’S a little high
SERIES OF SHOTS:
BETWEEN MOTHER and SON, but this time it is not a confrontation, but supportive and understanding
MOTHER
Are you sure you're alright
JOSH
Yeah, sort of...
ANGLE ON:
MOTHER
MOTHER
 I’m so sorry about Sara.I
 owe you an apology, I've
 been selfish, blindly
involved emotionally, a mother's perogative I suppose, lost my perspective. You, my beautiful, perfect, talented child, a mystery, a child to replace the poor child we lost. Oh god, grief, guilt and love can sometimes do teriible
things and I should know better.
Josh
Yes, I know, mother, but
I’m not exactly the perfect child, but who the hell is?

MOTHER
I'd forgotten, that although you're a mature,
disciplined musician, you're only 17 and under
tremendous pressure with huge decisions to make, so forgive me Josh.
ANGLE ON:
JOSH
JOSH
Sure, of vourse, I know, you felt you had my best interests at heart,
ANGLE ON:
MOTHER
MOTHER crosses over to JOSH and sits down on the bed next to HIM, taking HIS hand in HERS
MOTHER
Josh, don’t punish yourself. I know these have been rough weeks for you,
but you're stronger than you think you are. We can only do what we can, with what we have, no more.
You're intelligent, talented, and blessed in many ways. You have many friends and people who love you. Use your talent if you want. Yes, it's your
decision. Your father's right, I lost my objectivity regarding a decision only you can make, so please...
FOCUS ON:
 JOSH
JOSH
 Yes, my decisions. Damn! I'm
 so damn tired of hearing how
 talented and what a genius
 I’m supposed to be, a
 freakin' child prodigy. Damm
 it, what about me mother?
 Josh, just Josh, the person?
 I’m more than just a musical
 wind-up toy. My genius
 couldn't help Tony. I
 couldn't defend myself. If
 it weren't for Tony holding
 them off for awhile, and
 the coach, seeing us, we
 could have been dead meat,
 those morons, the damn
 Neanderthals could have
 killed us. Tony's right, I'm
 pathetic. Look, where has my
 so-called genius gotten me?
 Beaten up in my own school
 Parking lot, by my so-called
 peers, and Tony almost
 Continued

 killed, great, just great.
FOCUS ON:
 MOTHER

MOTHER
One thing has nothing to do with the others. Do what you can do. Go see him now, the rest later. It's been said before, no greater love hath a man than to lay down his life for his brother. If he’s experiencing PTSD, have him get in touch with me. If you're sure you're ok hon, go, do it. Do what you have to do. You’re beholdin’, don’t forget. Love you.

JOSH
Me too…
 THEY EMBRACE
FADE TO:
EXT: HOSPITAL FACADE - NEXT DAY, EVENING
INSERT SIGN
Clifton Heights Memorial Hospital
CUT TO:
INT: HOSPITAL HALLWAY
JOSH is walking down the hospital hallway towards the nurse's station. HE stops at the station and talks to the NURSE
JOSH
Hi, I want to see Tony Delgado please. Is he ok? Can he have visitors?
ANGLE ON:
NURSE, An older, middle-aged Black woman
NURSE
Yes dear, he can, but he lost a lot of blood, and tires easily, so please
don't stay too long. He's in room 610, down this hallway on the left. Do you need any help?
FOCUS ON:
JOSH
JOSH
No thanks, I'll be fine.
CUT TO:
HALLWAY
JOSH walks down the hospital hallway, checking room numbers, HE stops at one and enters
CUT TO:
INT: TONY'S ROOM
TONY is lying in bed, hooked up to many monitors, one arm and one leg are in casts and slings, HE has bandages on HIS head. HE has HIS eyes closed. JOSH walks over to HIM, takes a chair and puts it near HIS bed. JOSH stares at TONY whose eyes are still closed. JOSH says nothing and just waits looking at HIS friend. Then, TONY opens HIS eyes and sees JOSH and looks at HIS arms and hands
SERIES OF SHOTS:
BETWEEN JOSH and TONY. TONY is very TIRED and SLEEPY. HE SPEAKS SLOWLY and HALTINGLY
TONY
Hi Josh, your arms and hands ok, those assholes didn't do anything to them?
JOSH
Hi Tone, they're ok, how's it going? Stupid, fuckin'
question, dumb. What can I say? I'm sorry, so very
sorry? Thanks for always helping me. I didn’t understand

TONY
You’re too much. Sorry about what? Not your fault.
I should have kept my mouth shut too. It's ok. But you too, you're your own worse
enemy, never know when to keep your damn mouth shut, just like me, hell,
especially around those screwed up clowns. Those bastards are always with us...
JOSH
Ya, I reported those bastards, shoulda done it a
long time ago.
 Angle On:

 TONY
 TONY
 Good, everyone needs
 to learn how to love
 each other, or we’ll be
 history. I know that.
 Even my father is
 Beginning to talk to me.
ANGLE ON:
JOSH
JOSH just sits there, saying nothing. TONY reaches out with HIS good hand and puts it on JOSH'S arm

SERIES OF SHOTS:
BETWEEN JOSH and TONY, it is an honest and affectionate interchange between two friends who discover they love each other as long-time friends. TONY, in his own 19 year old way, is wise and perceptive. Being a gay man, an immigrant, HE knows what it's like to be different, to be an outsider, being able to view the world from the outside and therefore HE understands HIS friend JOSH who is also different and vulnerable, no matter how much JOSH wants to deny it. Although THEY are different in many ways, THEY are also very similar. They are outliers.
TONY
But you're always too hard on yourself, love yourself. Sorry about Sara, sweet kid, it's tough, you and her were tight...
JOSH
Yeah, she was, you and she, street smart friends, she
taught me a lot about myself, didn’t understand
at first. ‘have a lot to learn...

TONY
No shit Sherlock. Ya gotta go with what you got and can... Well, I guess for a while, I'll know what it's like being a crip, with a gympy leg like yours.

JOSH
Copy cat, don't recommend it. (Laughs) I’ll put you in touch with my doc, she’s good
FOCUS ON:
TONY, HE laughs

TONY
We'll have that in common.
JOSH
In common? Not just that, much more. Know what my last name means in
Japanese? Golden Child or doubly accomplished child.
Some Golden Child I've been, a selfish, tight ass, damn fool. Shit, I'm not sure just what I am...

TONY
Can't argue with you about that but there you go again with the self-blame. Shit, forget it, it's past history. Sorry about what I said about you.
JOSH
Ahh..., it was right on...
TONY grabs JOSH'S arm tighter
TONY
Shit man, give yourself some slack, a break pal, We are what we are. Me, I'm an
18 year old, Hispanic, gay jock. Sports, that's my
thing. Maybe a professional sometime, very competive,
but my leg might be a problem, but there’s sports
medicine, sports psych, coaching, being a trainer,
teacher, or a physical therapist, who knows,
decisions, me too, all of us. And you? Hell, you hide
your feelings, you're human too not just a bloody music machine. Promise, you won't
Continued

trash your music gig, use it. That's who you are man,
you are your music, even I know that...
ANGLE ON:
JOSH
There are tears in JOSH'S eyes. HE reaches over to TONY, puts his arm around TONY and kisses him on the cheek.
JOSH
Gracias bro'
TONY
De nada heo
SUB TITLE
Thank you, hero
FADE OUT.
FADE UP:
EXT: AERIAL VIEW of NEW YOK CITY
CUT TO:
EXT: JUllIARD SCHOOL OF MUSIC, NYC, EVENING
CUT TO:
INT: AUDITION ROOM
FOCUS ON:
JOSH is at the piano, the audition has begun.
FOCUS ON:
The JUDGES are watching and listening to HIM play, THEY have clip boards and are taking notes. JOSH'S crutches are on the floor near the piano bench

MUSIC
Chopin's "Heroic" Polonaise Opu 53, A Flat Major, Approximately 5 Minutes
SERIES OF SHOTS:
The JUDGES, JOSH, and JOSH'S HANDS
The music is a virtuoso piece, and requires strong arms, hands and wrists. FOCUS ON: JOSH’S BODY LANHUAGE
MONTAGE:
PAGES of THE COMPLEX PIANO SCORE of THE CHOPIN JOSH is PERFORMING
FOCUS ON:
JOSH is sitting at the piano, HIS audition finished, HE sits, and then moves around and looks at HIS JUDGES
FOCUS ON:
JUDGE
JUDGE
Thank you son, the committee will meet and
we'll be in touch with you shortly
DISSOLVE TO:
EXT: THE CLIFTON HEIGHTS HIGH SCHOOL - EVENING, TWO MONTH LATER
INT: CLIFTON HEIGHTS HIGH SCHOOL AUDITORIUM - EVENING, SAME TIME
INSERT
A Few Months Later
CUT TO:
THE LOBBY OF THE AUDITORIUM

FOCUS ON:
POSTER
INSERT
Clifton Heights High School Presents its Annual Summer
Student/Faculty Concert featuring our school's orchestra, performing All American Music, featuring
Aaron Copelands Fanfare for the Common Man, and Leonard Bernstein’s’Make Our Garden Grow, on Saturday July 27th. All Box Office Admission Revenues
and Donations will go to the support of our Arts and Music Programs. Thank you for your support.
ANGLE ON:
THE AUDIENCE
It is the night of the student and faculty concert and the audience has assembled.It is composed of parents, teachers, friends, relatives, veterans from the hospital and others including: JOSH'S PARENTS sitting together, the COACH and his WIFE, SARA'S PARENTS and TONY is sitting next to his MALE FRIEND, with his crutches beside HIM, and HIS PARENTS and SISTERS, and ANNA and HER BOY FRIEND, MRS KENDRICKS ETC.
CLOSE ON:
AN OPEN PROGRAM
In the HANDS of SARA'S MOTHER
INSERT
Spring Concert, in loving memory, dedicated to Sara Higgins etc.

CUT TO:
THE STAGE
The orchestra, piano and chorus are on stage, as MRS. EVANKOWSKI enters, taking her position in front of the orchestra. SHE turns to the audience.
MRS. EVANKOWSKI
Good evening ladies, gentlemen. Again, thank you for coming to our annual student faculty concert. Many of you know my student Josh Kaneko. This week he received word that he has been accepted by the Julliard School of Music. Let's all welcome and congratulate him.

SHE motions to the wings
ANGLE ON:
THE WINGS
JOSH enters, HE is not using a crutch, but has a cane. HE crosses slowly to Mrs. Evankowski. HE acknowledges the audience by raising HIS hand. HE faces the audience
Focus On
AUDIENCE APPLAUSE
JOSH
Thanks all of you so much, mom and dad, and coach, I owe you my life, and you
the veterans in our audience, my friends, our American heros (tearing).

 JOSH pulls up pants leg
 FOCUS ON:

 JOSH’S ARTIFICIAL LEG
 JOSH
 Wear it with pride. A badge
 of honor. And Sara, this is
 for you, bless you little
 Sis, and Mrs. Evankowski
 and Tony, what can I say,
 except, love ya bro'
CUT TO:
TONY in the audience. HE gives JOSH another two thumbs up
CUT TO:
STAGE
MRS. EVANKOWSKI gives JOSH the baton SHE is holding
MRS. EVANKOWSKI
Maestro, your baton, your orchestra and chorus...
SHE motions to the Orchestra and Chorus
JOSH takes the baton and walks to the piano, looking at the orchestra, HE places HIS cane on the edge of the piano. HE crosses over to the CONCERT MASTER, without using HIS cane, and shakes BETH’S hand. HE strikes a note on the piano to tune the orchestra. Sitting at the piano, and sometimes standing and partially supported by the piano, HE begins to conduct from the piano, STRAUSS THUS SPAKE ZARTHUSTRA (Beginning only). HE is totally in control, focused, sure of himself. HE is finally leading, organized and in charge of himself and his music, which HE shares with others.
MUSIC
Approximately 3-4 minutes
CLOSE ON:
JOSH'S FACE
HE is smiling, a joyous expression on HIS face and is conducting with passion
SERIES OF SHOTS:
INT: THE AUDIENCE
Various members of the audience, TONY with his crutches, HIS PARENTS and SISTERS, JOSH'S PARENTS sitting together, SARA'S PARENTS, VETERANS, the COACH and his WIFE, and ANNA and HER BOYFRIEND. The Strauss comes to an end, and the audience applauds.
CUT TO:
THE ORCHESTRA, JOSH then conducts COPELAND’S FANFARE FOR THE COMMON MAN featuring Brass and Percussion, as the GRADUATES file on stage.
 FOCUS ON
SECTIONS of the of the ORCHESTRA
FOCUS ON:
THE BRASS and the PERCUSSION SECTIONS
ANGLE ON:
A CRASH of CYMBALS, BRASS and DRUMS
ANGLE ON:
AUDIENCE: SARA'S PARENTS, holding hands, JOSH'S PARENTS, sitting together, smiling, TONY with his friend, smiling, and the COMMON MAN etc.
CLOSE ON:
JOSH'S FACE
Smiling, and nodding to the music, to its conclusion
CUT TO:
AUDIENCE
THEY are standing and applauding
SERIES OF SHOTS:
TONY (standing, with a thumbs up and whistling), JOSH'S PARENTS, VETERANS, SARA'S PARENTS, MRS EVANKOWSKI, THE COACH AND HIS WIFE, ALL APPLAUDING
FOCUS ON:
STAGE AND JOSH
JOSH turns around and is acknowledging the ORCHESTRA, now augmented by the CHORUS, TWO SOLOISTS, and a BLACK and WHITE SOLOIST. At the piano, JOSH plays and conducts.
MUSIC
Make Our Garden Grow

Male
You've been a fool
 And so have I,
 But come and be my wife.
 And let us try,
 before we die,
 to make some sense of life.

 We're neither pure, nor wise, nor good
 We'll do the best we know.
 We'll build our house and chop our wood
 And make our garden grow...
And make our garden grow.

Female
 I thought the world
 was sugar cake
 for so our master said.
 But, now I'll teach
 my hands to bake
 our loaf of daily bread.

Both
 We're neither pure, nor wise, nor good
 we'll do the best we know.
 We'll build our house and chop our wood
 and make our garden grow...
and make our garden grow.

CLOSE ON:

The TWO SOLOISTS, THEY HOLD HANDS

CLOSE ON

TONY and HIS FRIEND, HIS FRIEND leans over and kisses HIM.

SERIES OF SHOTS

THE STAGE, ORCHESTRA, CHORUS, SOLOISTS and JOSH

MUSIC
Let dreamers dream
 what worlds they please
 those Edens can't be found.
 The sweetest flowers,
 the fairest trees
 are grown in solid ground.

ORCHESTRA STOPS

 ENSEMBLE (a cappella)
 We're neither pure, nor wise, nor good
 We'll do the best we know.
 We'll build our house and chop our wood
 And make our garden grow
 And make our garden grow.

When they are finished, JOSH finished, raises HIS arms over HIS head, in a gesture of victory.
JOSH
Yes!
(FREEZE FRAME).
FADE TO BLACK:
MUSIC OVER
If we only have love. Jacques Brel etc.
INSERT
Love does not consist of gazing at each other. But
looking outward together in the same direction. Saint Exupery
THE END
INSERT
[bookmark: _GoBack]Every year the number of homeless veterans increases so please don't forget our Wounded Warriors, and also support your local Arts and Music Programs. Thank You.
1

