The Little Things we do…

A Sitcom

Episode #2: Love game

CAST

Peter

Lorelei

Sara

Warren

Bastien

Sybl

Douglas

GUEST CAST

Lois

Clarke

Tristan

Azola

 Dr. Love

 Cameraman

Act 1

1. Int. Peter and Lorelei’s Home.

The house is full. Warren and Sara sit on the couch, Bastien in side chair hunched forward eyes glued to the TV. The TV at the moment is on full throttle.

SARA: Hurry you guys it’s about to start.

LORELEI: Coming, the popcorn’s almost done.

WARREN: How did you get Mom and Dad to agree to this?

LORELEI: (entering with bowls) How do you think I got them to agree to anything?

PETER: (entering) You never did tell me how you got them to –

LORELEI: Ssh it’s on.

DR. LOVE: Welcome to “Love Match” the game where lovers compete to see whose the most compatible in today’s society.

CUT TO:

2. INT. Television Studio – Simultaneously

The studio is decorated similarly like the “Newlywed” game from the late 1970’s.

DR. LOVE: Our First couple comes to us from Hoboken New Jersey its Lois and Clarke!

Lois and Clarke enter, and just like one’s imagination they are the epitome of Lois and Clarke. Lois wears a “Chanel” suit and Clarke wears a handsome pinstripe suit. The couple sits extreme Left.

DR. LOVE: Our next couple hails from the fiery pits of Hades Arizona its Tristan and Azola.

Tristan and Azola enter the stage. They are an older couple, and they are obviously tourists. Tristan carries a camera around his neck and he sports a scout hat and vest. His wife Azola is a mousy thing dressed similar to her husband minus the camera. They sit in the middle.

MR. LOVE: And finally….

CUT TO:

3. INT. Peter and Lorelei’s House.

LORELEI: Oh, Ssh, here they come.

CUT TO:

4. T.V. Screen – watching the show on TV

DR.LOVE (on TV): Our last Couple hails all the way from Portland Oregon, It’s Sybl and Douglas.

CUT TO:

5. INT. Peter and Lorelei’s House

LORELEI: Oh, no…

CLOSE ON: Couch: for same horrified reaction.

CUT TO:

6. TV Screen – watching show

Doug and Sybl have entered and Sybl seems to be wearing the same suit as Lois from Hoboken. We move into the television

PHASING IN:

7. Television Studio – on stage

DR. LOVE: Okay, for our first round we will ask the wives to go backstage while we ask the husbands the first round of questions.

All three women exeunt backstage.

DR. LOVE: Okay fella’s first question. I’ll give you a choice of three answers and you have to give the best answer that suits your spouse. Okay ready

GUYS: Ready.

DR. LOVE: Okay, we’ll start with Clarke. Clarke?

CLARKE: Yes Doctor Love?

DR. LOVE: According to your spouse, their favorite Ice cream is : a) Rocky Road b) Cookie dough c) She’s lactose intolerant.

CLARKE: Well, Dr. Love, I know when my wife and I fight she likes to go for the Rocky road.

DR. LOVE: Okay so Clarke says Rocky Road. Let’s go over to Tristan. Tristan same question.

TRISTAN: Well, Dr. Love I’d have to say Rocky Road.

CUT TO:

8. Int. House

DR.LOVE: (VO) Okay Tristan also says Rocky Road. Now to Doug, Doug same question?

LORELEI: For his sake he better say Rocky Road.

WARREN: There’s no way he’ll say Lactose Intolerant.

SARA: He would never say Lactose Intolerant.

DOUGLAS (VO): I’m going to go with Lactose Intolerant.

SARA: Wow, will wonders never cease.

DR. LOVE: And there we have it folks two rocky roads and one stopped up udder.

COMMERCIAL.

SCENE: Television Studio – later that day.

CAMERAMAN: And we are on in 5, 4, 3 – (mouths 2, 1,)

DR. LOVE: Welcome back to the “Love Match” the game where we pit couples against each other because we have nothing better to do with our mediocre lives. Now back to the scoreboard so far Tristan and Azola are in the lead with 45 points while Lois and Clarke and Doug and Sybl are tied with a whopping “0” points. Okay before we go on to our next round lets get to know our panelists. Starting with Lois and Clarke. So When did you guys meet.

LOIS: Well, Dr. Love Clarke and I met while we were both working in a Newspaper office in Hoboken.

CLARKE: You see I –

LOIS: He was freelancing for the rival newspaper in Manhattan.

CLARKE: And while I was handing in my current article one day I bump –

LOIS: He bumped into me in the hall.

DR. LOVE: You seem to be a loving pair. Say Clarke does she always do all the talking?

CLARKE: Well –

LOIS: well you see Doctor love its like this-

CLARKE: Apparently.

DR. LOVE: Moving on to Tristan and Azola, What is it like to live down under?

TRISTAN: Well actually we aren’t really down under we’re only in Arizona.

DR. LOVE: Right. Going on. Wow, Sybl this must really be awkward it seems that you and Lois have the same taste in clothes.

SYBL: It looks that way doesn’t it Doctor Love, however I assure you all my “Chanel”s are Number fives.

DR. LOVE: Wow, I would’ve said you were maybe a 14 or 18, but a five! Wow do they make that size anywhere?

DOUGLAS: Uh oh.

SYBL: Why Doctor love, you are such a flirt.

DOUGLAS: What!

CUT TO:

9. Int. House

WARREN: That Doctor Love sure dodged a bullet.

SARA: I was sure Mom, was going to upper-cut the creep.

LORELEI: Ssh, the shows not over, they have another round.

CUT TO

10. TV Screen

DR. LOVE: Now that we’ve met our panelists lets see how they do in the wild wheel round.

CUT TO:

11. TV Station

Large wheel drops from the studio ceiling. Little sections on the wheel say the following: “Always Lovers”; “Keep Dreaming” “Wake up your sleeping with your mother”

DR. LOVE: Now for this round each couple will come center and turn the wheel after the wheel stops they will get to answer the last question. Behind each of these cards is a prize amount, its so easy its like a scratch and win. After tossing a coin during the break it was determined that Tristan and Azola will spin first.

Tristan and Azola cross to the wheel and stand rather bravely.

DR. LOVE: Okay, whose going to spin the wheel?

AZOLA: I will Dr. Love.

DR. LOVE: Are you sure you want to do that?

AZOLA: Well I -

CLOSE ON: Sybl and Doug

SYBL: Did you hear that twit?

DOUGLAS: I thought you liked him?

SYBL: Going on like that someone oughta teach him a lesson.

DOUGLAS: I’m sure you can do that.

SYBL: Damn straight I will.

We move back to DR.LOVE and TRISTAN and AZOLA.

DR.LOVE: So whose going to spin the wheel?

SYBL: Doctor Love would you stand over there?

DR. LOVE: Pardon me?

SYBL: I said would stand over there?

CAMERAMAN: (Whispering) What’s going on? Just go with it keep going.

DR. LOVE reluctantly moves over to the corner.

DR. LOVE: Okay, now what.

DOUGLAS: Just attack her.

DR. LOVE: What?

SYBL: Just come at me.

DR. LOVE: Okay.

DR. LOVE charges SYBL and in one fell swoop she drops the TV host like a sack of bricks. All of a sudden the stage is filled with ruckus, the set begins to crumble.

CUT TO:

11. TV Screen – The set is totally destroyed. Soon after from below the camera a hand creeps up into the lens – then another hand then a face – it’s DOUG he looks into the camera –

DOUGLAS: For those of you with small children please avert your eyes. – And for my own children sitting at home watching their mother destroy us – I say this - HELP ME!

12. INT. House. PETER Lorelei Warren and Sara sit in shock. Then…

BASTIEN: Huh, so that was cardboard. – How mysterious the tv is.

Suddenly the door flies open and DOUGLAS and SYBL enter. DOUGLAS is covered in dust and fragmented set pieces while SYBL is just as neat and clean as she was stepping on to the stage.

BASTIEN: WOW! The TV is mysterious - you are there (points to screen) and you are here!

DOUGLAS: Don’t you have little children to torment?

BASTIEN goes to the kitchen turning off the television.

LORELEI: if I had known it was going to be that bad, I wouldn’t have sent you.

SYBL: Oh, it wasn’t bad at all.

LORELEI: It looked like a war zone.

SYBL: Oh, once the dust settled we finished the game. Unfortunately for Douglas he found out he was sleeping with his mother.

FADE OUT – THE END.

1
2

