“THE PRINCESS AND THE HARLEY”
By Rita Williams

Writers Guild of America
Registration Confirmation

Number 1181337
FADE IN:
The camera scans the arch, “RENO, The biggest little city in the world”. It’s evening and all the city lights are alive; people laughing in the casinos. The camera travels up over the freeway and past the hills. The camera pans into a beautiful house.
In the front room of this beautiful house, Monica a middle aged beautiful woman enters rushing around finding things she’s packing.

Monica:

Here it is March and everything I have
been trying to get done since January
is finally coming together, unfortunately
it’s happening all at once.
Monica’s rushing around her house grabbing her gloves, scarf and keys as she’s talking it seems to no one listening

Monica:
I have to sign my new contract,
Jennifer will be visiting during
her spring break. You know she’s

making plans for us Roger and Carlo
Monroe finally has time to meet with
me to redecorate our cabin. This cabin
is the place for my writing, but it’s
been a lot of work trying to get it
together.

Roger, a professional dressed businessman, her husband enters the scene also rushing:

Monica:
Roger, okay you’ll be back in two weeks.
Roger’s last minute packing and gathering notes.

ROGER:

Yeah, at least I hope so. Brazil legalizing Chiropractic medicine can’t be that
complicated. That Carlo….I don’t

understand why you can’t get someone else.

He’s been nothing but trouble.

ROGER (under his breath)

Carlo Monroe….probably Carlos Munez or

Something like that. What a joke!

Anyway all they need is my professional
legal advice and then they take it from
there.

ROGER looks puzzled:
I hope…….Okay, my ticket is in my briefcase,
my shaving kit and my new shoes. It looks
like I’m ready.

MONICA:

Are you sure you don’t want me to take you?
I can make time.

ROGER:

No, no I have a taxi coming. I might
as well not get you caught up in the
airport traffic. Go ahead and do what
you have to do, it’s plenty. You be
careful on that drive to Tahoe.
You’ve got a hundred miles at least
 ROGER (cont.)

and it’s going to get dark before
you’re done. Just stay at the cabin if
you don’t want to drive back tonight.
Monica:
I’ll be fine. Make sure you have
your passport and I guess I’ll see you
in two weeks. Remember Jennifer will
be here soon after you get home. Don’t
make any plans while she’s here.
She wants to visit with us….both of us.
Monica runs out to her Mercedes and gets on the road. It’s a beautiful day but clouds are forming. Monica changes the radio stations until she finds the weather station. The forecast is announcing expected showers.
SCENE CHANGE

Radio music change explains a time lapse and the car starts sputtering and jerking.
Monica turns down the radio and listens carefully. She can’t figure it out. Then it happens, her car is stalling. Monica is nervous and angry as she pulled over to the emergency lane. She tries and tries but can’t get her car started.
Monica finds her cell phone and raises her hand to the right and then to the left looking for a signal. She finds that there is no service. She gets out of her car and walks both ways on the highway hoping to get service by moving her position but no luck.

A deafening roar of three Harley Davidson motorcycles pulls over by Monica.
In comes Cash. He’s a biker with long thick black hair a light beard and leathers, good looking but gruff. He pulls over gets off of his bike while the other two guys wait. He walks up to Monica. Monica of course is frightened at seeing these stereo typed Harley riders and slips back into her car.

CASH:
Hey, you need help?

Monica:
No thank you. I’m calling someone
on my phone.

CASH:
Great. You have service in these hills?
That must be a good phone. It’s rare
that they work up here.

Monica:
Well, you know it does look like I am
having a little trouble.

CASH:
You want to open the hood and let
me take a look?

Monica:
Well since it is a Mercedes, I doubt
you can help but you know what you
can do for me? Can you ride into town
and see if there is a tow truck and
send them here for me?

CASH:
Sure, you’ve got it.

The relief is visible on Monica’s face as Cash leaves.

As time lapses in the day, Monica paces, checks her phone and checks her watch several times.
Monica:
I knew I couldn’t trust him.
It’s late in the day and another young couple pulls over. A young man gets out of the car and a woman waits inside. He approaches Monica.
MAN:
Hey, it looks like you got trouble.
Someone commin’ for you?

Monica:
Yeah I think so. Someone said they
would send a tow truck.

MAN:
Well I think the nearest tow truck is
about 80 miles away. Are you sure they
are commin?
Monica confused, shrugs her shoulders.
MAN:
Why don’t you let me take a quick look?
My dad owns one of these and I know
a little about them.

Monica knowing her options are running out agrees, sits in her car and pops the hood.

MAN:
Whoa, well it looks like you have a
few loose wires here. They are causing
a short. You want to come out here
and take a look?
Monica gets out of her car and the man is showing her the loose wires.

MAN:
Without the proper tools, I won’t know
which wires go to what. The only thing
I can offer is to drive back and see
if that tow truck is coming.

Monica:
Well I guess. He might be on his way,
but I doubt it.
The man and the woman waiting in the car drive off.
Monica closes her hood and walks back to her car. She opens the door and notices immediately that her purse, her phone and her keys are gone. Monica looks back at where
the car was behind her and realizes the woman waiting in the car took everything while she was looking under the hood. She rests her head on the steering wheel for a second.
Monica:
Great my purse, money, id, keys and
my phone

Angry and crying she gets out of her car and slams the door. It’s now getting dark and she’s looks toward the sky and she’s becoming fearful. She begins to walk away.
There is the familiar roar of a Harley from earlier but this time there is only one. Cash pulls over and walks up to meet with her.

CASH:
Well I tried and tried to get a hold
of that tow truck but I only got an
answering machine. I got worried
about you out here. It is getting
late and thought I should offer
you a ride into town.

Monica wipes her tears, she knows she has no choice.

MONICA:
Well someone just pulled over and
stole my purse, keys and phone.
It looks like I have no other choice.

CASH walks back and looks in her car:
Yeah, it looks that way. I’ll lock
it up for you.

Monica stands there staring at his motorcycle. She’s in her straight skirt and high heels trying to figure out how she’s going to get on his bike. Cash walks over to her and steps behind her.

CASH:
Excuse me

He reaches down and tears her seam in the back of her skirt.
Monica is shocked and turns around quickly to get away from Cash’s reach.

CASH:
There that’s better. Jump on.

Monica just stands there in shock knowing this is the last thing she should do.

CASH:
Look kidnapping you on a bike would
be stupid. You can yell to the car
next to me. You could cause me to
crash or you could jump off when I need
to stop for a light or stop sign, right?

Cash holds out a helmet to Monica. She puts it on her head and jumps on the Harley.

CASH:
Hold on tight.

They ride to the exit, “Glenbrook”. He pulls into a parking place next to a bar. Monica gets off as quick as she possibly can. She looks up and sees a sign “Charlie’s Horse”. Not much of a bar, kind of old, rustic and dark.
MONICA under her breath:
This looks like it needs as much work

as my cabin.
Monica remembers Carlo and stomps her foot.

 MONICA:

Oh Shiii, Carlo. Now it will take
another six months to get an appointment
with him.

CASH:
There’s service here. You can
use my phone after I try that
tow truck again.

Monica nods her head yes as she and Cash walk into the bar. The bar is much nicer inside than out. Monica looks around and finds a nice booth in the restaurant part of the bar and slips into the bench. She listens to Cash as he speaks to someone on the phone about her car.
CASH:
Finally, they’re going to get your
car and take it to the garage
about 60 miles down from here.

MONICA:
Well that’s great but without my
purse how am I going to pay?

CASH:
Can you call someone?
Cash looks at the huge diamond ring on her finger.

CASH:

How about a husband? How about kids?
MONICA:
My husband is on a business trip.
My daughter is in college in
San Diego and my son…my son is not
available.

CASH:
A friend?

Monica’s biting her lip thinking:

My neighbor Kay, maybe, but unfortunately
all of my numbers are stored in my
cell phone and I can’t remember them.

CASH:
You want to try information?
Monica nods her head yes as the waitress approaches them.

Shelia the waitress sets down two glasses of water. She’s a young pretty black woman, not dressed in any type of uniform, just slacks and a nice white shirt. Her smile is big and friendly.
SHELIA:
Do you need menus Cash?

MONICA looks up from the phone:

Cash?
It’s the first time she heard his name.
Just then Bill passes their table with a cue stick in his hand. He stops at the table to shake Cash’s hand.

BILL:
Hey, Johnny, how are you doing?
What’s up man?

CASH:
Not much, how’s it going with you?

BILL looking both ways:

Have you seen Lisa anywhere?

CASH with a puzzled look:

No, haven’t seen Lisa.

BILL smiles:

Then I’m doin’ just fine.

CASH:

You’re not losing your rent back there,

are ya, Bill?

BILL’s eyes are on Monica:
Naw, just a game between friends.
Speaking of friends.

Monica raises her hand to her hair to smooth it. She backs away from the booth holding up the phone in the other hand.
MONICA:
Can you excuse me? I have to make
a call.

Monica gets up and walks across the room, leaving the waitress and Bill talking to Cash. Monica, aware of the back of her skirt torn up to her cheeks, ties her blazer around her waist. Monica makes several phone calls.
Monica returns to the table and the waitress waits for their order.

MONICA:
Just water for me please.
MONICA looks at Cash:
Johnny? Cash?
CASH:
Order something. It’s on me…..
and no, it’s not Johnny Cash.
It’s Cash Johnson and some people
call me Johnny, but it’s Cash,

Cash Michael Johnson.
MONICA again looks at Shelia:
No thank you.

CASH:
Look, you’ve been out on the highway
for about five hours. You’ve gotta
be hungry. Go ahead order.
What’s five bucks between friends?

Cash smiles, He has gorgeous face and beautiful teeth. He’s a very good looking man. Monica thinks and graciously nods her head yes.
MONICA to waitress:
Could I have a fresh spinach
salad with Raspberry Vinaigrette
dressing, on the side?
Shelia, the waitress places her hand on her hip and gives Monica a disgusted look.

SHELIA:
No, but I can give you a house
salad with Italian AND we don’t
have Perrier neither!
Shelia rolls her eyes at Cash

SHELIA:
I’ve been praying that God bring
you a good woman. She’s not it.

Cash embarrassed, hands Shelia the menus and shoos her away.

CASH looking at Monica:
Sorry about that. Sometimes she’s
a little mothering.

MONICA:
I wasn’t able to get a hold of anyone.
My husband’s office will be opened in
the morning. I can try again then.
It’s just tonight. I don’t know what
I’m going to do. I called my bank and
canceled all of my cards. I called my
daughter just so she won’t worry. Thank you.
CASH:
Listen, the nearest motel is about 26

miles away. I have a small cabin
I rent out, just down the road. You’re
welcome to it.

MONICA’s caught off guard:
No, no I couldn’t do that.

CASH:
What else are you going to do?
Here are the keys. I’ll stay with a
friend up here,Bill.
Cash points to the man who was talking to him.

CASH:

He’ll be glad to have me. It’s funny how
much a desperate, lonely man enjoys company….Bill I mean.

Monica laughs knowing he thought she thought he was talking about himself. Just then another young woman rushes in the door.
Enters Julie, she’s young, pretty and there is an energetic little boy about 5 or 6 just behind her trying to keep up.
JULIE to other employees:
Sorry I’m late. Another problem with
the babysitter. She’s sick.
She looks at Shelia with a soft “please” on her lips.

SHELIA:
Oh girl you know I’d love to take
Jimmy but I don’t get off for another
two hours.

CASH as he reaches out for boy:
That’s okay.

Jimmy sees Cash and runs to his arms.

JIMMY:
Cash, you’re here. I was hopin’ I’d see
you. I was glad when mom said I have to
come to work with her because I wanted
to see you.

CASH with a great big hug for Jimmy:
Jimmy how about I give you enough quarters
to keep you busy with the games for about
two hours?

JIMMY:
Yeahhhhh!!!

JULIE:
Now Cash wait. Jimmy needs to eat first
come on Jimmy leave Cash alone. You want
to sit on the bar stool?
Jimmy’s happy and rushes to the bar stool. He twirls the seat around until he’s dizzy. Julie looks over at Monica. By the look on her face Monica can tell that she doesn’t like what she sees.

JULIE:
Who’s your friend?
CASH:
Julie this is Monica

JULIE:
Mon-i-ca, It figures.

Julie walks to the bar and picks up an apron. She puts it on as she slips behind the bar.

MONICA:
Look, I don’t want to cause any trouble.
CASH:
Don’t worry, Julie’s no trouble.

SHELIA serving the food:
Darling, I brought you a basket of bread.
You need a little meat on them bones.
Here’s some carbs.

Monica smiles sarcastically and reaches for a piece.
CASH:
We have some nice wines, if you
would like a glass.

She nods her head yes and Cash orders a glass of wine and a beer for himself. They finished eating and Cash looks at Monica.

CASH:
You want to head to that cabin?

MONICA very much afraid but exhausted and desperate:
Okay

They slip out of their seats and Cash takes a closer look at the way Monica is dressed. Her coat tied around her waist.
CASH:

Hold on

Cash walks over to Julie at the bar. You can’t hear anything but Monica watches as he points at her and has a discussion with Julie. Julie visibly upset, folds her
Williams/The Princess and the Harley

arms in front of her body. She looks back at Monica and reluctantly nods her head yes, and Cash walks back to Monica.

CASH:
Julie has an apartment upstairs and
She has agreed to loan you a pair of
pants.

MONICA waves both hands:
No, ohh no, no I can’t do that.

CASH:
Come on your both the same size.
Look at you. You can’t be comfortable
in that. You can’t ride in that.
Julie grabs a shirt from under the bar and walks over and grabs Monica’s arm.
JULIE:

Come on, you’re not going to get out
of here unless you do what Cash asks.

Julie and Monica walk up stairs and open the door to Julie’s apartment. Monica walks in. It didn’t look like much on the outside but it’s beautiful on the inside. You could tell a lot of care was taken when decorating.
MONICA:
This place is beautiful. Who is your
decorator?

JULIE laughs:
Who’s my decorator? You’re looking at her. Yours truly.

MONICA:
You’re good, really good.

JULIE’S done laughing:
Okay lady. What’s your angle? You come
here playing the damsel in distress
and Cash falls for it. I know that game,
played it once or twice myself.

MONICA’S demeanor changes:
No angle Julie. I want out of here as
bad as you want me out. As far as Cash,
don’t worry I’m married and you two
don’t have to worry about me. Besides
he’s hardly my type.
JULIE rolls her eyes:
Hump? I’ve heard that one too. Come on,
I think I have a pair of Jeans big
enough to fit you.

Monica’s jaw drops but she’s had enough of this discussion and says no more. Julie grabs a pair of jeans and hands her the shirt she’s been carrying from the bar. Monica opens it and it’s a picture of a Mustang horse bucking. The top says “Charlie’s” and the bottom says “Horse”.
JULIE:

We sell these shirts here for twenty
nine bucks.

MONICA grabbing the shirt:
I’ll send you a check.

Monica slips into the bathroom and changes her clothes. She looks at herself in the full length mirror. She hasn’t had this teenager look for years. She runs her hands up and down her waist line as she turns side to side.
MONICA wrinkles her face at the mirror:
It will have to do.
She comes out of the bathroom. Julie is waiting by the opened front door with her arms crossed. She looks at Monica up and down as Monica exits.

CASH watches her coming down stairs:
Hey now that’s Harley riding clothes.
Now we are ready to ride.

Monica stops and looks around the bar at all the people staring at her. She feels out of place, nervous and doesn’t know how she got herself into such a mess. She exits with Cash. It is now dark and she’s leaving with a stranger.
MONICA whispers to herself:

Well if I am murdered there are plenty
of witnesses….all who wouldn’t even care.
She jumps onto the back of the bike. After a few minutes riding, Cash slows down and pulls into a driveway. They are in front of a small cabin. The full moon is bright now. She can see the cabin surrounded by beautiful green trees and the mountains and the river in the background.
CASH handing her the keys:
There it is. Here are the keys.
I’ll check on you tomorrow.

Monica nods her head yes as she removes her helmet.

CASH hands her a lighter:
There is plenty of wood for the fireplace.
You have a lantern for light. No running
water but there’s bottled water.
Help yourself to a tee shirt to sleep in.
Oh yeah, my dog. His name is Frazier.
He looks intimidating but he’s a baby.
Monica looks at the cabin and looks at Cash. Her mouth drops. No running water, no electricity and she has to figure out how to start a fire.

MONICA:
A dog? I can’t…….

Cash puts the kickstand down and gets off the bike

CASH:
Monica do you want me to start the
fire before I leave?

MONICA looks at the cabin and then looks at Cash:
Please.

Cash takes the keys from Monica and opens the front door.
CASH as he pets his boxer:
Hey big guy. How you doing here all
alone? You want to go outside?
The dog is excited and heads for the door. Cash flips his lighter open and the small flame leads him to his lantern. He lights the lantern and the room illuminates with a soft glow. The cabin is beautiful.

MONICA rubbing her hands together in the cold:
You can tell Julie’s been here.

CASH is lighting a fire:
It will warm up in a minute or two.

CASH rises:
Yeah, you should have seen the
place when I bought it.

Monica looks around. It is one big open room. The bed is close to the fireplace. The kitchen is open, small but very accommodating.

CASH hands her the keys:
Here, you should be fine now. There’s
plenty of wood. Here’s the coffee pot.
Just stick it in the fire on this hook
until you hear it percolating. Lock the
door behind you.
Monica follows Cash to the door. She doesn’t know if she is more afraid of Cash staying or leaving. She’s in the middle of nowhere. She takes the keys and nods her head yes. Cash leaves. Monica looks around and finds some coffee and proceeds to figure out how to make it.
MONICA whispers:
I’m in the stone ages.

Monica finds a tee shirt and puts it on. She’s sitting on the small loveseat by the fire, sipping her coffee. She’s surprisingly very comfortable. Frazier comes in and jumps in her lap.

MONICA as she pets Frazier:
Hey I am so glad you’re here with me.
I had a boxer when I was little.
I miss him.
Soon she drifts off to sleep.
SCENE CHANGE: The next morning
Monica wakes to the sound of Cash’s Harley. She grabs a blanket and wraps it around herself and waits for Cash to enter. Instead she hears a soft knock at the door.

CASH:
Monica, It’s Cash. I got your car towed
to the garage and they want to know
if you want them to order the parts.

Monica brushes her hair from her face and runs to the door. Finally something is looking up.

Monica opens the door. Cash enters. He passes Monica and adds wood to the fireplace. He checks the coffee pot and adds water then hangs it over the fire.

CASH petting his dog:
You’ve been a good boy? Did you take
care of Monica? Oh they called early
this morning. It’s your wiring and a
piece in your carburetor, oh and of
course re-keying it. They need to
order a part. It will take about a
week because it’s a Mercedes.
It’s going to cost $2600 to fix.
He needs to know if you want him to do it.

Monica just waking up just looks at Cash. He runs his hands through his thick hair. The glow of the fire from the fireplace makes his profile even more handsome. She’s barely awake and aware of her morning look, as she backs away from Cash’s view.

MONICA:
Hold it, hold it. I just woke up.
Did you say a week? I can’t wait
a week. How can I wait a week?

CASH:
Well you said your husband’s office is
open today. Can you call them?
Monica points at him, shaking her head yes, excited that he remembered.
MONICA:

That’s right. I can call Sharon.
She’s Roger’s secretary. She can write
a company check for me. She can call me
a cab or pick me up. I’ll can come back
for my car later.
CASH smiles as he listens:
Sounds good. Here’s my phone but you
gotta take it down to towards the
river for service.

MONICA:
Okay. I need to get dressed.
I don’t even have a brush for
my hair.

CASH:

Oh yeah.

Cash rushes out the bike and grabs a bag out of the bike compartment and rushes back in.

CASH:
Yeah, Shelia thought of that. She sent

you a brush, tooth brush and a few women’s things like deodorant and stuff. She also
sent you some clothes so you can change
MONICA reaches for the bag:
Bless her heart! Remind me to tell her
Thank you when I see her.

Monica looks around for a place to change and realizes there is no privacy in the cabin. She looks at Cash for answers.

Cash realizes she can’t change with him in the room.
CASH:
Oh, oh I’ll wait outside.

Cash exits and Monica hurries and gets dressed. She spots a large bowl with a pitcher next too it. She pours water and washes her face. She looks around trying to figure
out how to brush her teeth. She grabs the toothbrush and tooth paste and exits with them.
She shows Cash the toothbrush and tooth paste.
MONICA:

I’ll brush my teeth at the river.
I can’t believe I’m saying that.
Crazy, brush my teeth at the river!

Cash extends his arms in the direction of the river.
CASH:

This way. My phone will work fine
down here.

Monica follows him as he hands her the phone. Monica is happy and excited. She looks at Cash for approval as she finds a good location. Cash nods his head yes and waits patiently as she makes her call. Monica dials the phone.
MONICA looks up with a smile:
It’s ringing. Hello, Hi this is
Monica Stillborn. Can I talk to Sharon?
She’s not available. When will she return
to the office?
Monica is visibly upset as she turns her head away from Cash. She lowers her voice.

MONICA whispering:
What do you mean, in two weeks?
No I don’t want her voice mail.
Who am I speaking to? The answering
service. When did Mr. Stillborn get an answering service? Never mind.

Monica hangs up. She is upset and doesn’t want to face Cash. She places her head in her hand and feels embarrassed as she turns to Cash.

MONICA hands him his phone:
She’s out. She’s out for two weeks.

CASH knows it’s none of his business and doesn’t want to pry:
I’m sorry. I don’t know what to say.

MONICA’S angry:
You know, I got ripped off by some idiot
who has the keys to my house. God knows
what he’s doing with them! They have
my phone, my money, my cards. I have a
car in the garage and that backwards
grease monkey can’t fix it for a week.
He shouldn’t even be touching my Mercedes,
and even if he can, how am I going to pay
for it? Now I find out that not only my
husband is gone for two weeks but his
secretary is also gone. I know what
you think but it’s not true.
She’s not with him.
MONICA’S voice is low and shaky:
She’s not with him.

CASH sympathetic:
Look let’s go to the garage. Maybe
we can get your part delivered over
night. I’ll put it on my card.
It will be a loan. I know you’re good
for it. We’ve just got to think.
I can help.

MONICA:
No Cash, you can’t. Can you leave me
alone for a while? I need to think.
I’m sorry about taking your space but
can I just have some time?

CASH:
Sure, there are some things I need to
do in town. There are some cans of
soup or Spaghetti or something
in the cupboards.
Cash leaves his phone with Monica. Monica starts crying. She knows everything is a little too much. Monica finds a huge rock to sit down on. She looks around. The mountains are beautiful. The sound of the river soothes her. Monica gets up and starts to go for a walk. Soon Frazier joins her with a stick. She takes it from his mouth and throws it. Frazier runs and gets it and brings it back to her.
MONICA:
Wow, if only I had your life. The only
worry you have is who will throw the
stick?
Monica looks back to see Cash leaving.
Monica spends most of the day with Frazier and the soft fire. She has had time to thinks and agrees with Cash. This is the only way to get home. Monica looks in the bag Shelia sent to her. She sees soap, shampoo and deodorant. She holds up a pair of white granny panties and shakes her head.
MONICA looks around the room:
Now if I only I had a way to shower.
Well Frazier I guess it’s the river.

Monica finds a towel and a robe. She changes into the robe and heads to the river, looking behind her, to the left and to the right.

MONICA talking to Frazier:
There is no one for miles Frazier.
What do you think? A quick dip?
I can hear Cash coming on that big
motorcycle of his for at least a mile.

Monica heads for the river. She slips the robe off and is under the water, washing her hair. She begins to cry but all of her tears feel like they are washed away. The water is freezing but refreshing. Just as she finishes she hears Cash’s bike.
MONICA:
Frazier, It’s Cash, hurry.

Monica grabs the towel and put it around her. She puts on the robe and ties it tight. As she walks up to the cabin, she heard voices.
There are two men on the porch of the cabin. One is a great big guy and a second smaller one. He’s older and does all the talking. Monica walks up slowly as she watches. One is looking in the window, as the other is knocking on the door.

JACK:
Hey, Cash, you in there?

MONICA as she holds the top of the robe closed tightly:
Can I help you?

The two men caught by surprise turn around quickly, look at each other and smile.

JACK:
Well, well, well. Look what Cash has here.

The men are looking both ways for Cash as they are walking closer to Monica.

MONICA definitely nervous:
Cash will be back any second now. He
just went to get something to eat.

JACK:
Has Cash told you about his buddies?
Me and Big Bob here?
MONICA backing up:
I’ll tell him you came by.

JACK reaches out to Frazier:
Come here boy.
Frazier comes to the man and he picks up a chain that is attached to a column on the porch.
JACK as he hooks Frazier on the chain:
It looks like Cash has got a friend,
and she’s a beaut.

Big Bob smiles in agreement as he looks Monica up and down.
JACK:
Did Cash also tell you that he says
what’s ours is his….. and what’s
his, is ours?

Monica is scared now but doesn’t dare to show it. She tries to walk by them quickly hoping to get to the cabin before they can reach her.
MONICA:

I’ll tell him you came by.

Jack wags his head to get Big Bob’s attention. Big Bob cuts Monica off and she turns direction quickly to avoid contact as Jack grabs her arm to pull her body close to his.

JACK:
Come on now. Cash usually has women
that are a little friendlier than you.
We can all be friends here now, can’t we?

Monica fights to break his hold. Frazier’s growling.

MONICA:
Get your hands off of me.
She lifts her hands to gouge his eyes but Jack is too fast for her and grabs her hands. She’s facing him and he places her hands behind her back as he presses the front of his body close to the front of hers.

JACK looking into Monica’s eyes:
Big Bob why don’t we go inside where
it’s more cozy? It’s obvious that the
little lady doesn’t like it out here.
She’s shy.

Big Bob rushes toward the door and opens it. He walks behind Monica and wraps his huge arms around her. He picks her up off of the ground.

Monica knows she’s in trouble now and she begins to kick and scream.
CLOSE UP

Jack holds his hand over Monica’s mouth and gets really close to her face.

JACK:
Now me and Big Bob here, we ain’t
gonna hurt you. We just want to
have a little fun. Now you agree
that it isn’t fair that Cash has
all the fun, right?

Monica now has tears rolling down her face as Big Bob carries her into the cabin.

Frazier is choking himself as he is pulling on the chain, barking and growling.

JACK as the door is closing:
Now Frazier, you wait right here okay?
Big Bob throws Monica on the bed. She continues kicking and tries to crawl away. Big Bob grabs her leg and pulls her back.

JACK:
Now, now Bob everyone gets a turn.
There’s no hurry, right? Cash had
his turn, now it’s my turn and
then you, agree?

Big Bob is holding both of Monica’s legs, pulls the towel from underneath her robe, nods his head yes and smiles.

Jack lies on Monica and tries to kiss her. Monica is crying and begging now.

MONICA:
Please, please.

Just then she hears Cash’s bike ride up and starts yelling for him.

MONICA:
Cash, Cash!
The door bursts open. Cash rushes Big Bob and knocks him across the room. Cash turns towards Jack. Jack rolls off of Monica holds his hands up in front of his face.
JACK:
Now Cash, we weren’t doing nothin’
but havin’ a little fun.
Cash grabs Jack by his throat as Big Bob hits him behind the head. Frazier is barking furiously now as a fight breaks out. Monica is gathering herself crying and moving away from the fight. Big Bob throws Cash out the door and the fight pursues. Cash hits Jack so hard he loses consciousness. Big Bob tries to tackle Cash. Cash punches him in the stomach, a punch across one side of his chin and then the other. Big Bob falls to the ground. He’s bleeding and holds his hand up for enough.

CASH:
Get Jack and get out of here.

Big Bob grabs Jack as he’s coming to and puts him on his bike. Both well beaten start their bikes and ride off. Cash rushes to Monica. She’s shaking and crying.

CASH:
Are you okay?

Monica nods her head yes as she sits on the love seat. Cash tries to check her more closely and Monica pushes his hands away.

MONICA:
We have to call the police.
Cash backs off from her. He looks away.
CASH:
We can’t.
MONICA:
What do you mean we can’t? Did you see
what they were doing? They tried to
rape me Cash. I don’t what you mean,
“We can’t” cause I sure can and I will.
CASH:
Look just trust me, we can’t. Now I took
care of them and it won’t happen again.
Monica is puzzled. She calms down.

MONICA:
Can you get out so I can get dressed?
Cash gets up and leaves the room. He unchains Frazier.
CASH scolding Frazier:

Bad dog. Why did you let them get to her?

MONICA is dressed and opens the door:
Cash I’ve decided to take you up on
your offer. I need my car to get home.
CASH:
Well I’ve already talked to the garage
and they put a rush on your parts. They
said it will still take a couple of days
and still a couple of days to fix your car,
but listen Monica. I can take you home on
my bike. Let me take you home tomorrow.

MONICA shakes her head in agreement:
Okay, but I want to go home tonight….now.

CASH:
Look it’s too dangerous to be on those
mountains in the dark. First thing tomorrow.
I promise.

Monica realizes he is probably right and agrees.

CASH:
I was coming to pick you up. I
wanted to take you to Charlie’s
to get something to eat. What do
you say?
Monica is pacing while Cash is waiting patiently for her answer.
MONICA:
Okay. I’ve got to get out of
here anyway.
SCENE CHANGE

Monica and Cash arrive at Charlie’s Horse. They pick a booth and Cash goes to the jukebox to pick a couple of songs. Shelia walks over to the booth.

SHELIA:
We still don’t have Raspberry Vinaigrette.
MONICA pissed and with an attitude:
Well Shelia, how about a grilled cheese
Shelia rolls her eyes, writes down the order and walks away. Monica gets up and heads toward the ladies room.
She watches as Cash walks up to the bus boy. The boy is young, about 17, also black, very handsome and working very hard. The boy reaches in his pocket and gives Cash some money. Cash pats him on his back and walks back to the booth.
Monica enters the ladies room. She washes her face and looks in the mirror. She sees Cash in the booth as she returns.
MONICA:
I ordered a grilled cheese.
I didn’t know what you wanted.

CASH:
Shelia knows.

MONICA getting in Cash’s face:
You mean a lot to these people.

Everyone knows you, everyone protects
you. What’s your story? What do you
do for a living? I mean do you have
a job? You can’t call the cops. You’re
taking money from that boy. I mean what
are you into that you can’t even call
the cops?
CASH:
Leave it alone Monica.

Monica just stares at him as Shelia gives her a grilled cheese.

SHELIA:
You want a glass of wine with that?

MONICA:
No thank you, just water.

The rest of dinner is quiet. Monica looks up at Cash only a couple of times hoping he has something to say to her. He finally does.
CASH grabs the remote as the tv catches his attention.
The President… the State of the Union
Address. We have to watch it. The
war in Iraq…. I have to know.
Cash begins to get comfortable.
MONICA as she looks away:
Take me back to the cabin. He doesn’t
have anything I want to hear.
SHELIA comes up to the table:
Do you need anything else?
Cash nods his head no and so does Monica.

SHELIA:
You know Cash tomorrow is Sunday and you
promised me you would come to church to
see me and Sammy.
CASH looks up at Shelia and smiles:
You know Shelia; I know I promised but
you see here, Monica needs a ride home.
Monica eyes get large as she glares at Cash. How dare he use her to get out of seeing Shelia and Sammy. Shelia looks at Monica.

MONICA:
You know Shelia, I would love to come
and see you and Sammy....at church…
with Cash. We will be there then Cash
can take me home.

SHELIA:
Well Monica. That’s nice of you but
you haven’t changed my mind. Cash,
not her. Not for you.
Cash slides out of the booth, placing two twenties on the table.
CASH:

Shelia, one for you and one for
the church.

SHELIA smiles:
That’s right Cash. You leave one of
those for the church. We can’t
forget the church.
Monica is even more puzzled as she grabs the helmet to head back to the cabin.
They drive up to the cabin and Cash opens the door for her. He checks the fire and pets Frazier.

CASH looks at Monica:
They won’t be back Monica, I promise.
Tell me Monica, what have you got
against the President?
MONICA:
Like I said, He doesn’t have anything
I want to hear.

CASH:
Don’t you care about the war and
what is happening in Iraq?

MONICA:
You know, Cash I don’t. I wish the
people in Iraq cared more so our troops
could come home.

CASH:
Monica that’s war. We’re trying to
stop a mad man and the fanatics he’s
recruiting. You can’t imagine what I’ve
seen over there. Mother’s holding their
babies, watching them die in their arms.
Their husbands killed for no reason at
all. The chemical weapons he’s used on
his own people. We’re fighting for the
rights of these mothers to have their
children safe, their families free. They
are dying of starvation and sickness.
They are desperate people. If we don’t
stop these extremists over there, you
damn well better be ready to stop them
over here because their mission is to
kill us, just because we are free
and they hate freedom. Take a good look
at history. Hitler for instance.
He killed over six million Jews.
MONICA:
What if the Jews decided to help
themselves by picking up a gun, by
fighting for their own freedom….by
fighting back. Maybe World
War II wouldn’t have had to happen.

Cash pokes the fire and then leans against the fireplace.
CASH as he watches the fire:
Don’t you believe that some people are so weak and helpless that we who are stronger can make a difference? You know freedom isn’t free. It comes with a price. I guess you wouldn’t know anything about that, huh Princess Monica.
Cash (cont.)

Probably had everything handed to you? You probably never had to fight for anything in your whole life.
MONICA very angry now approaches Cash:
Don’t you dare tell me about the price
of freedom. Those words “freedom” “the
less fortunate and helpless” They’re just words, empty words. I paid that price Cash…. I paid a huge price. I paid with the life of my son.

Monica starts to cry. She’s falling to her knees. Cash catches her, and lifts her up off of the floor.

CASH softly responds:
Monica I’m sorry. I didn’t know.
CASH holds her close as she cries in his arms:
I didn’t know. I’m sorry.

Monica turns and walks away. She heads to the edge of the bed. She sits down. Cash bends down in front of her, to see her face wanting to know more. He moves her hair out of her face.

MONICA:
It was a year ago last month. James

was a gunner and his Hummer drove over a mine. It killed him and three other young men. You see Cash this war has costs me my son and it cost me my marriage. When James died so did something inside of me. Roger use to always ask me to go on his business trips with him. After James died, I just kept saying no and one day he stopped asking. His past three trips, I knew he was going with someone else. At first I was in denial, then I was angry and then I just didn’t care.
Why should he stop living just because I did?
MONICA grabs her heart and begins to sob:
This pain will never go away. I want
my son and I don’t care about Iraq. I
don’t care about the President.

I’m sorry Cash. I just want James back!
CASH as he rubs Monica’s arm softly:
Monica I know how hard this must be
for you. I’m also part of that war.
I’m still in the Reserves. I spent seven
years back and forth over there. I
see the good your son and other young
men like him have done. I too lost
several friends and my nephew’s over
there now. I know it hurts but your son
didn’t die in vain. His life made
a difference, Monica his death made
a difference. Your son died for what
 he believed in. I know that doesn’t
make it any easier. I wish I could
help with your pain Monica but I promise
it will get better. It will never go
away but it will get better.
Monica sobs heavier. Cash gets her some water from the kitchen. As she drinks, she looks up at Cash, again the glow of that fire. He looks so handsome, so kind. Cash reaches out to her and lies her down. He reaches for a blanket at the foot of the bed and covers her. Monica continues to cry and falls to sleep. Cash sits on the loveseat and falls to sleep too.
Monica wakes up to soft music playing. She looks over at the night stand next to her. There is a vase with wild flowers in it. She can smell coffee and gets out of bed. Cash enters the room with donuts.
CASH:
Good morning Monica. Today’s Sunday
and we did promise Shelia. If you can’t
I’m sure she’ll understand.

MONICA:
Oh yeah, Cash I don’t have anything to wear.

CASH:
Look on the bed.
There is a pair of pants and a nice blouse.

MONICA smiles as she gets a cup of coffee:
Well to church it is.

SCENE CHANGE:

Monica and Cash enter the church and find seats in the back row. It is a beautiful church. People welcome them warmly. Beautiful music plays in the background. Monica sit and smiles as she enjoys the warm feeling.
MONICA looking around:
This is a beautiful church.
Monica watches as Shelia enters and steps up to the microphone. Shelia begins to sing and Monica is shocked. The song is gorgeous. She sounds like an angel. Monica notices that in the background there is a choir and Sammy is singing too. Monica smiles. As Shelia sings, Monica wipes her tears. This moment makes Monica feel like maybe things can get better. After it’s, Shelia comes and gives Cash a big hug, Sammy right behind her.

CASH looking over Shelia’s shoulder:
Hey Sammy good job. Maybe one of these
days you’ll be as good as your sister.

MONICA touching Shelia’s hand:
Shelia that was beautiful.

SHELIA smiling:
Thank you. You guys gotta stay for the
after-church dinner. We’re having
barbeque ribs, corn bread, corn on the
cob and a whole lot of good food.
You haven’t had cooking like
this before. Come on, you gotta eat.
Cash looks at Monica hopefully.

MONICA shrugs her shoulders:
Okay, you’re right Shelia. “You gotta eat”.

Cash playfully grabs Sammy around the neck in a choke hold.
CASH:

Sammy, tell me about those grades.
Shelia said you got a low C.

SAMMY struggling to get loose:
It ain’t nothin’. I’ll get em up
before school’s out.

CASH:
You’ve better if you want a good college
to accept you. Your sister is doing a
great job taking care of you boy. You’ve
got to pay her back by being successful,
right?

SAMMY loose and rubbing his neck:
right

Monica looks at Cash puzzled. One day taking money from Sammy the next talking about college.
SCENE CHANGE:

Church members, Cash and Monica are all enjoying the barbeque. The weather is wonderful but it is time to go.

CASH getting up from the picnic table:
Shelia, Monica and I have to get on the
road before it gets too late. I have
to ride back you know.

SHELIA:
Okay, you be careful. Those bikes,
they’re dangerous. I hate when you ride
that Harley and now you got Sammy talking
about getting one of those. Over my dead
body. Monica, you take care now. It was
nice meeting you. Cash I’m still praying.
Monica and Cash get on his bike and prepare for the long journey to Monica’s home.

MONICA puts on the helmet:
What will the neighbors think?
Cash laughs and puts his helmet on. They are on their way. Just a little down the road, Cash looks back and sees lights. It’s the police pulling him over. Cash finds a safe place to pull over. Monica and Cash gets off of his bike.
CASH removes his helmet and starts

 to walk toward the police car:
Monica stay here and don’t say anything
to the police.

Two policemen exit their car with their hands on their gun holsters.
POLICE OFFICER ONE:

Hold it. Walk back to the bike.

Cash walks back towards the bike. Monica removes her helmet.

CASH:
Is there a problem officer?
POLICE OFFICER ONE:
Your license and your registration
Cash reaches for his wallet.
POLICE OFFICER ONE flinching:

easy, easy

Cash moves slowly and gives his license to the police officer.
CASH
The registration is in my pouch on my
bike.
Williams/The Princess and the Harley

Cash reaches slowly and gives it to the officer.

POLICE OFFICER ONE heads back to the car:
I’ll check it out.

POLICE OFFICER TWO watching Monica:
I need to see your I.D.
MONICA:
I’m sorry, my purse was stolen and my
I.D. was in it.

POLICE OFFICER TWO:
Um humm.

POLICE OFFICER ONE returns to Cash and Monica:
Well, it looks like we have the famous
“Johnny Cash” here.

CASH rolls his eyes and looks at Monica:
Is there something wrong officer?

POLICE OFFICER ONE:
Well we will see. Go back to the
Car and place your arms the hood.
Spread your feet.

Cash starts to walk to the police car and Monica steps forward to get the police officers’ attention.

MONICA:
Look, what did we do wrong? That
is all he asked. What’s wrong?

POLICE OFFICER TWO startled, pulls his gun on Monica:
What is your name?
MONICA with her hands raised:
Monica Stillborn

POLICE OFFICER TWO:
Well Miss Monica Stillborn, who has no I.D.
How do you know Mr. Cash here?
MONICA:
He’s just a friend?

POLICE OFFICER TWO smerking:
And how much do you charge your friends?
MONICA shocked:
How dare you. You filthy minded pig.

The police officer angrily grabs Monica by her arm and walks to the car and he throws her hard against the car.
POLICE OFFICER TWO:

You too, put your hands on the car
and spread ‘em.

Monica, shocked, and breathing heavily, places her hands on the car the opposite side of Cash. He’s looking at her and she’s looking at him.
POLICE OFFICER ONE begins to frisk Cash:
Tell me Mr. Johnny Cash, how much
drugs does one have to sell for that
bar you got? Let’s see I think the
name is Charlie’s Horse?

Police Officer One kicks his legs out even further.

POLICE OFFICER ONE (cont.):
And that damned Harley. Why don’t you
get a car or a truck like a normal person?

Monica keeps staring at Cash. Cash is still silent staring at Monica. Police Officer Two begins to frisk Monica. Monica flinches as the officer’s hands moved up and down her legs but then he places his hands under her blouse and starts to reach for her breast. Monica can no longer stand it and grabs his hands to push them away. Cash no longer can stand it either and tries to come to her rescue. Police Officer One who frisked him pulls out his billy club and hits Cash across the mid back. Cash drops to his knees. Monica begins to fight to get to him but the Police Officer Two grabs her. Cash composes his self enough to punch the policeman in the stomach. When the Police Officer Two starts to come to the rescue, Cash grabs him. Cash looks at Monica.
CASH:
Run, Monica run.

Monica’s scared. She hesitates to leave Cash but he’s forceful.

CASH:
Go get help, Monica….damn it
Monica, move!
Police Officer One grabs Cash around the throat with his billy club and Monica runs. She looks back and sees both police officers hitting Cash.

Monica jumps over the highway railing and moves down the side of the hill as fast as she can. When she can no longer run, she looks back. The police officer isn’t chasing her but she can’t take a chance. She heads to Charlie’s Horse. She finally reaches the door of Charlie’s Horse. As she rushes the door, Julie sees her. Julie runs to her and helps her to a seat.
MONICA out of breath tries to explain:
the police, Cash

She doesn’t need to say anymore. Julie knows immediately. Julie calls out for Shelia.

JULIE:
Shelia, the police have Cash. Take care
of the bar.

Monica follows Julie out the door and to the rear of the bar. She jumps into a car and opens the door.
JULIE
Get in.

MONICA jumps in the car:
Where are we going?

JULIE:
Cash has a bail bonds man. Just in
case he gets into trouble like this.

Julie drives Monica to the bail bonds man.
SCENE CHANGE

Julie and Monica pull up to a bail bond’s office. Julie gets out of the car.

JULIE:

I hope he does this without money.
I don’t have any. I just dropped the
daily cash from the register in the

safe and I don’t have the combination.

As they enter the bail bond’s office Monica begins to explain what happened. The bail bonds man makes a phone call.

BAIL BONDS MAN:
The bond is $10,000.00.
He’s facing assault on a police officer.
MONICA:
Can you get him out?

BAIL BONDS MAN:
I need a thousand dollars.

JULIE:
Come on you know Cash is good
for it.

BAIL BONDS MAN:
This is assault….on a police officer.
I need a thousand dollars.

Julie and Monica look at each other. Monica starts to remove her ring.
MONICA:
This is worth $9000.

BAIL BONDS MAN closing his file:
There is a pawn shop down the street.
Try there.

Julie and Monica go to the pawn shop. They try to the door knob but find it’s closed.

JULIE:
It’s Sunday. It’s closed. We will have
to wait until tomorrow.

Monica and Julie head back to the car.

JULIE:

Why don’t I take you back to the cabin?
MONICA:

Cash has the keys with him.

JULIE:

Cash keeps an extra key at the bar.

Monica and Julie are getting into the car.

MONICA:
Julie there’s nothing else we can do?

JULIE:

Not tonight. They are not going to let
you see him and they’re sure not going
to let me. They hate me.

MONICA looks at Julie puzzled:

Julie, what’s going on? What did you and
Cash do to make the police so angry?
They were in for him. They said Cash
sold drugs for the bar.

Monica and Julie pull up to the bar and go in. Julie goes behind the bar and pours her and Monica a drink.

JULIE:

Those lying bastards. Cash is

in the Army. He saved some of
his money and invested in some door

factory in some little town. I think

North Platte, Nebraska, something like

that. This factory distributes doors
to every big box store in the nation.
Cash just couldn’t take living there
and not have these mountain views.
He came out here a few years ago
for vacation and never left. He loves
it here. He found this bar and bought it.
He still owns the door factory but his
brother takes care of it.
MONICA:
Why would the police lie?

JULIE drinks her shot and pours another:
My husband was one of them. He beat me.
I was able to endure it because of my job
here at Charlie’s. This was my escape, but
then he started hitting Jimmy. Cash stayed
out of it as long as I begged him to but
when he started hitting Jimmy. I could no
longer ask Cash to leave it alone. So he
and a couple of his friends….Big Bob and
Jack….. went to visit my husband.
Before you know it he’s transferring to
Seattle. His buddies weren’t very happy
about that. You know, Good ole boys.
That’s why, Monica. Soon after, Cash helped
me get into design school. Cash gave me
the apartment upstairs and let me keep my
job. He’s like a big brother to me, even
though I wanted it to be more. I guess I’m
not his type. I didn’t even know what his
type was…until now.

MONICA listening intensively:
And what about Sammy giving him money?
JULIE laughs through her tears:
Oh that….You see Shelia and her brother lost everything in Katrina, even their parents. Shelia was moving to Oakland to live with family. She stopped here for lunch.
After Cash found out about what happened
to her, he offered her a job. When she
thought of taking Sammy to Oakland or
living here, she accepted the job.
Cash helped her get a house and has a
trust fund for Sammy’s college. He also
gave Sammy a job but makes him pay fifty
dollars out of every paycheck toward his
college education. He says he’ll appreciate
the value of money and the value of an
education more. Honey, you got your thinking
all wrong. Cash is good man. He just doesn’t
like bragging about it.
SCENE CHANGE:
Monica and Julie are in her car, heading for the cabin.

MONICA:
You know Julie, I had preconceived ideas
about Cash, about you and Cash, about Sammy, everything. I am so sorry.

Julie pulls up to the cabin driveway handing Monica the key.
JULIE:

It’s okay girl.
Monica gets out of the car.
JULIE:
I guess we had our preconceived ideas
about you too. It looks like we were
wrong too.

SCENE CHANGE
The next day-Julie and Monica back at the pawn shop.

MONICA lays her rings down:

How much will you give me for these?

PAWN DEALER, looking closely with his dicroscope:
I’ll give you seven hundred dollars.

MONICA shocked:

What! They’re worth nine thousand dollars.

PAWN DEALER:

Not here. Here they’re worth seven
hundred dollars.

Monica looks at Julie and Julie doesn’t know what to say. Monica reaches up to her ears and takes off her earrings.

MONICA:

Okay these earrings are ten karats.
How much?

PAWN DEALER examining them:

Now those, I can sell. I’ll give your four
hundred for those.

MONICA smiles:

okay, give me the money.

Monica and Julie head back to the bail bonds man with the money.

MONICA:
Here’s the money. How long will it take
you to get him out?
BAIL BONDS MAN:

It can take about seven or eight hours.

Williams/The Princess and the Harley
MONICA shocked:

What, I’m coming with you.

BAIL BONDS MAN:

Wait a minute. You know from what you
told me you are a fugitive. Do you have
enough money for your bail? If not I
suggest you head home and wait.

Monica doesn’t want to stay behind but Julie cuts in.

JULIE:
Monica, he’s right. If you get arrested,
how will that help?

Julie drives Monica to the cabin. Monica gets out.
JULIE:

I guess all we can do is wait.

Julie smiles and looks up at the clouds.

JULIE:
I hope Cash gets out soon. It looks
like a storm.

Monica wraps her coat around her tightly nodding her head.

MONICA:
I hope so too.
Monica gets out of the car and heads for the cabin.
MONICA:

Julie, one more thing, you’ve got a car.

Why didn’t you offer me a ride?
JULIE as she’s pulling out:

Ask Cash.
Monica goes into the cabin. Frazier greets her as she lights the lantern. Monica starts a fire and gets a blanket to wait on the loveseat for Cash. Monica tries and tries to stay awake but falls asleep. Several hours later Monica hears thunder and looks out the window. It’s getting dark, and it’s starting to rain. She opens the door and she and Frazier step out on the porch to see the lightening and more thunder.
MONICA whispers:
Oh, no Cash, Where are you?

Monica pulls Frazier in the cabin and gets him food and water. She’s petting him as he whines.
MONICA:

I know. I’m worried too.

Monica sits and waits. She goes over to the dresser, by the bed and looks in the mirror.

MONICA to the mirror:
Come on Cash.

Soon Monica hears Cash’s Harley and she runs to the door. She opens the door and sees Cash barely able to get off his bike. She runs out in the rain to him. She holds him up as he puts down the kickstand. He is weak and she tries with all her might to get him to the cabin. Once in, she gets a good look at what the police did to him. He’s beaten badly.

CASH barely able to speak:
It looks like I lost this one.

MONICA reaches up touching his wounds on his face:
Oh my God!

MONICA then sees him dripping soak and wet:
Cash, you’re soaked. You’ve got to get
out of these clothes.
Cash is barely able to move. Monica has to help him out of his clothes and into bed. Monica adds wood to the fire and gets Cash a cup of water. Cash tried to drink but chokes. His lip is swollen and his eye is black and blue. Monica gets a rag dips it in water and begins to clean the blood off of his face.

MONICA:
Cash, you need a doctor. Where is
your phone?

Monica begins to dig in his pockets. She finds his phone but it is dead.

CASH:
You won’t be able to get service in
this storm anyway. I’ll be alright.

Monica watches him and adds extra covers. She changes into one of Cash’s tee shirts. She grabs a blanket and sits on the love seat. She wonders how Cash would get through the night. She falls asleep but wake to Cash’s shivering and moaning.

Monica runs to his side. Cash is shivering ncontrollably. She goes to the love seat and grabs the blanket to put on him. He is still shivering and she touches his head. It’s obvious he has a fever. She puts more wood on the fire.

Monica gets a wet rag and is wiping Cash’s forehead and she now knows there is only one thing left to do to stop the shivering. Monica crawls in the bed beside Cash. She begins to run her hands up and down his arms to warm him. She pressed her body closer and closer to his. Soon he isn’t shivering so badly and they both are able to fall asleep.
SCENE CHANGE: IT’S THE NEXT MORNING

Monica wakes up to a knock on the door. Cash is still feverish. Monica gets up grabs Cash’s robe and answers the door. It’s Shelia.

SHELIA:
Monica, I brought some food. How is Cash?

MONICA:
Oh, Shelia, he’s bad. I don’t know what to do.
Shelia enters the house and goes to Cash. She feels his head. She uncovers him and checks his body.
SHELIA:
He took a pretty good beatin’ and has
a little fever but he will be okay. It
looks like he has a pretty good nurse.

MONICA closes her robe:
It’s not what you think.

Shelia waves for Monica to follow her to the car. She is getting bags of groceries out of the car, handing some to Monica and taking them into the house.

SHELIA:
What I think girl. I think someone’s got
it bad. I don’t know who has it worse you
or him. All the years I’ve been here,
all this man has been talking about it his freedom. I guess he just doesn’t
know how lonely all that freedom can be.
SHELIA heads for the door:
There’s meat and French bread.

You need to eat. I’ll come back later
to check him. Some one has to take
care of Charlie’s. Julie can’t do
it by herself.

MONICA walks Shelia to the door:
Shelia thank you. By the way Shelia,
you have a car?
SHELIA:
Ask Cash…….You know Monica, I was wrong
about you. Maybe God does know what
He is doing.

 MONICA smiles as she reaches for Shelia’s hand:
Thank you and uh, by the way, thank you

for the new underwear.
Shelia’s laughing as she is walking out, she stops and stands by the door.
SHELIA looks back:
Oh yeah, what’s wrong with the phone?

MONICA:
It was dead. Cash had it with him and
wasn’t able to charge it.

SHELIA getting into her car:
Well the garage called Charlie’s. Your
car will be ready tomorrow.

Monica just stands there. If it was any other time she would have been ecstatic to hear this news but right now she really didn’t even care. She has to make sure Cash is okay before she heads home.
Monica closes the door and pokes the fire in the fireplace.
SCENE CHANGE: IT’S THE NEXT DAY.

Cash begins to wake up.
MONICA goes to his side:
How are you feeling?
CASH moving slowly:
Like I was hit by a truck.

MONICA smiles:
You had me worried. Shelia came by.

She brought us something to eat.
Are you hungry?

CASH:
Starved.

 MONICA as she gets Cash his robe:

You know I’m getting pretty good at

warming food over that fire. Come on

let’s eat.
Cash moves slowly to the table. He starts to eat and makes a face. His lip is in pain as he eats.

CASH holding his mouth:
Ummm, does it look as bad as it feels?
MONICA:
Worse. You know Cash I can get a lawyer.

CASH:
I did that once. It’s pointless. Let it go.

MONICA:
I’m sorry. This is because of me.

CASH:
No Monica, it’s because of me.

Monica sits and watches Cash eat. She gets him a glass of water. The glow of the fire, the sound of the rain, how was she going to go home? She decided to be quiet for now. The moment was pleasant; she didn’t want to ruin it.

After dinner, Monica started to help Cash back to bed.
MONICA:
It’s late and you’re weak.
You need to rest.

CASH stops and looks at Monica:
Where are you going to sleep?

MONICA:
I’ll be fine.

CASH heads for the loveseat:
No, I’ll be fine here.

MONICA pulling him back:
No Cash, you can’t even lie down
on that.
CASH:
Monica

MONICA:
Listen I have an idea. Trust me.
Monica takes his arm puts it around her neck and heads toward the bed. He crawls under the covers. Monica puts

her knee on the bed and looks for Cash’s approval. Cash

reaches for her hand and smiles. Monica moves slowly and lies down next to him. She moves close to Cash and Cash closes his eyes. The storm is moving in again. The sound of the thunder, Monica sighs deeply at the smell of Cash, Monica’s content. She starts to fall asleep in his arms.
CASH:

Monica about what those cops said

MONICA:

Said about what Cash?
CASH:

About Charlie’s and me selling drugs
to buy it

MONICA:

Never mind Cash, Julie told me everything

CASH:

Everything?
MONICA’S falling asleep:

Shhhh!

Cash wakes up to Monica pouring a cup of coffee. He watches as she walks around his cabin. It feels so natural having her there. She makes the place look beautiful. She’s beautiful.

CASH:
smells good…..How long have I….
MONICA:
Two days, ready for a cup of coffee?

CASH:
yeah

As Cash drinks his coffee, he watches Monica. He’s really getting use to this.

MONICA:
It’s a gorgeous day today. Do you think
you can make it to the river… since
there is no shower?

CASH laughs:
yeah, I need to work on that.
Cash and Monica headed for the river. Monica grabs towels and the soap. They get to the river and Cash begins to get in slowly.

MONICA:
Cash you’re full of blood. I couldn’t
get it all off of you.
CASH:

The good news is… it’s not all mine.
Monica helps Cash in but stands at the edge of a rock soaping up a washcloth for him. Cash reaches up his hand to get the washcloth.

CASH:
You getting in?

MONICA:
No. I got smart. I found a pail.
I fill it with water and put it over
the fire until it is hot and then
pour it in the wash bowl. Believe it
or not, I learned to take a full bath
that way.

Cash reaches for the washcloth but grabs Monica’s wrist instead. He smiles up at her.

MONICA pulling away:
No Cash, no Cash
Cash pulls Monica into the water. She submerges completely. As she stands up, she gulps and then gasps for a huge breath. Cash is laughing. He looks at Monica’s wet tee shirt. You could see through her shirt at her beautiful breast. Monica becomes self conscious and splashes him and starts laughing too. Soon they both are close enough together that they are no longer laughing but looking into each others eyes. Monica knows Cash and she are going where they can’t.
MONICA whispering:
Cash my car is ready.

Cash immediately stops himself from pulling Monica closer. He starts to get out of the water leaving Monica behind. Monica pulls herself out. She knows it’s for the best. It’s time to get back to reality. Monica enters the cabin and watches Cash as he dresses.

MONICA:
I’m sorry Cash, Shelia came by to tell me.
CASH:
No, no this is good. This is just what
you’ve been waiting for. Do you know what
today is?
MONICA:
It’s Friday Cash. Why?

CASH:
What? Friday? It’s Sammy’s prom or something
like that. I promised I’d be there to see him and his girlfriend. I’d better get to Charlie’s before I miss it.

MONICA:
Can I go?

CASH looks at her completely soaked, he smiles:
like that?

Monica immediately starts drying her hair with the towel.
MONICA:

Give me a half hour?

SCENE CHANGE:
Monica and Cash are about to walk into Charlie’s when a big limousine drives up. Sammy and his date get out of the car. Monica’s stunned at how good Sammy looks and he has a very pretty girl too.

SAMMY:
Cash, made it just in time. Whoa, what
happened to you?

CASH:
You think that’s bad, you should see
the other guy’s fist.

Sammy and Cash laugh.
SAMMY reaches for his date’s hand:
Denise this is Cash and Monica, his friend.

MONICA smiles and reaches out her hand:
You look gorgeous.

Sammy and Denise walk into Charlie’s and everyone greets them with ohhs and ahhhs. They are led to a beautiful table with a linen table cloth and candle light. Sammy pulls out Denise’s chair.

Monica and Cash sit at a booth near by so they could watch everything. The cook comes out of the kitchen. He’s dressed in all black and has a dish cloth across his arm.

Williams/The Princess and the Harley

COOK:
We’re serving Prime Rib tonight with
scalloped potatoes and fresh green beans.
He begins to pour from a bottle into crystal wine glasses.

COOK:

Welch’s 2007. It was a great year
for grapes.

Monica and Cash laugh. The cook looks up at them and smiles. Cash waves his finger in front of his seat and then in front of Monica. The cook winks and exits to the kitchen.
MONICA:
What was that all about?
CASH:
Just because it’s not on the menu
doesn’t mean they don’t know how
to do it.
Soon the cook was setting two plates of Prime rib in front of Cash and Monica.

MONICA smiles:
Oh my gosh! Medium rare, perfect.

Monica and Cash eat and watch Sammy and his date. Cash chooses some soft music on the jukebox to play.
MONICA:

They couldn’t have chosen a better
place for dinner. It’s beautiful.

After all of the picture taking, Sammy and his date are about to leave. Monica follows Shelia out the door.

MONICA:

Here Shelia, Let me take a picture of you with Sammy and Denise.

Monica takes a few pictures and then Shelia takes the camera.

SHELIA:

Cash, get over here with Sammy.

Cash stands by Sammy.

CASH:

Do you really need a picture of my black eye and fat lip? Hold up. Monica, come here.

Monica nodding her head no as Cash grabs her. He stands behind her and places his arm around the front of her shoulders and pulls her into him. She smiles as Shelia snaps the pictures.
Cash calls Sammy.

CASH:
Sammy, come here.

Sammy goes over to Cash and they walk away from everyone.
Williams/The Princess and the Harley
CASH:
Sammy, you treat a lady like a lady,
she’ll act like a lady. You treat
her like trash…

SAMMY:
I know she’ll act like trash.

CASH as he kicks Sammy:
No, I’ll kick your butt.

SAMMY laughs:

Oh yeah I almost forgot.
Sammy reaches into his pocket and tries to hand Cash some money.
CASH:

Not tonight Sammy. You use that to
show your lady a good time.
SAMMY puts the money back into his pocket:

Thanks Cash and Cash thanks for the limo.
It makes our evening perfect.

CASH winks his eye:
You know how you have the perfect girl?

Sammy nods his head no
CASH:

She will laugh at your jokes even
if they are not funny.

SAMMY looks over at Denise:
Hey Cinderella, our pumpkin awaits.

Denise looks at Sammy and laughs. Sammy looks at Cash and smiles.

Shelia is following Sammy out the door with her camera.

SAMMY:
Shelia, okay already. You think
you’re the paparazzi.
SHELIA:
Sammy you have a good time and don’t take anything that belongs to that girl’s husband.

Monica is outside watching them get into their limo.
MONICA as she walks back into Charlie’s:
It’s time for me to go too Cash.
They look around. Everyone is in the kitchen talking about Sammy. All the action is over and a soft slow song is playing on the juke box.
CASH holds out his hand:
One last dance?

Monica takes his hand and follows him. Cash takes her into his arms and holds her closely. She closes her eyes and puts her face close to his neck. He smells wonderful. He’s holding her like he will never let go. The song plays to the end.
MONICA whispers under her breath:
Never let me go

CASH slowly pulls away:
What?

MONICA opens her eyes:
I said we better go.

CASH still holding her:
Yeah, let’s go.

Monica joins everyone in the kitchen. She is telling everyone bye with hugs. You see Monica take Julie aside.

MONICA:

Julie, you see I have this cabin….

You don’t hear the rest of the conversation. Julie and Monica hug and Monica exits the door. She and Cash get on his Harley and head for the garage. Monica knows it’s the last time on his bike. She holds him tight and places her head on his back. They arrive at the garage way too soon for Monica. She watches as Cash pays for her car.

MONICA:
I’ll send you the money as soon
as I get home.

CASH:
I know

Monica watches as her car comes around. Cash can’t take his eyes off of her. Her soft hair is blowing in the wind, her eyes sparkling as she smiles at him.

MONICA:
Well Cash it’s time to say good bye.

CASH opens her door for her:
Well Cinderella your pumpkin awaits.

Monica laughs, Cash smiles.

The garage attendant comes out with a receipt for Cash
ATTENDANT
Okay everything is good. You won’t have
any more problems with your wiring.
It is time for a tune up when you get
home though.
Cash is still looking at Monica as he takes the receipt.

MONICA starts her car:
Okay, I’ll take care of that right away.

Monica puts her car and gear slowly as Cash removes his hand from her car. She smiles at him and waves softly.
Cash smiles and lifts his hand for good bye as she drives off.

SCENE CHANGE:

SIX WEEKS LATER

There is a “for sale” sign in front of the house Monica and Roger own. Monica and her daughter, Jennifer are packing the last boxes. Monica is upstairs taking one last look around. She’s walking down stairs.
Monica looks at a few boxes piled by the front door. The writing on the box says, “Goodwill”. She sees something and pulls it out.

MONICA:

Jennifer is that all from down stairs?

Monica unfolds the Charlie’s Horse tee shirt from the box. She looks at it and smiles. She goes upstairs and puts the shirt on and stares at the mirror.

SCENE CHANGE:

Cash on his bike on the highway. He is reminiscing about Monica. (SONG)
MONTAGE:

to their first meeting, her laughing by the glow of the fireplace, them both splashing in the river and dancing close in the bar.
SCENE CHANGE:

Back to Monica as she’s staring at the mirror and at her tee shirt. She hears the familiar sound of a Harley Davidson.

Williams/The Princess and the Harley
MONICA starts rushing down the stairs:
Cash

Monica heads out the front door and to the edge of her driveway. She looks left and than right. She finally sees the Harley. It’s heading her way.

MONICA starts towards the bike:
Cash?
It drives right on by. It’s not Cash but someone else on a Harley. Monica stands there for a moment trying to catch her breath. She returns to the house meeting her daughter coming out of the door.

JENNIFER:
Mom I got almost everything from
downstairs. Just one more Goodwill
box and it will be completely empty.
Jennifer looks at her mom. It looks as if Monica is going to cry.

JENNIFER:
Mom, are you sure you’re going
to be alright.

MONICA composes herself and enters the house:
Yes, Jennifer. I’m just sorry that
you had to spend your vacation helping
me pack.

JENNIFER:
It’s okay mom. God knows you’ve helped me
pack enough. I’m glad you and dad are

moving. You both need a fresh start.

It’s time to move on.
MONICA sealing boxes with tape:
Things changed when James died. It seemed

as though I just couldn’t go on. You’re

right though, it is time. And with you
getting married, everything will just get better.

JENNIFER:
After James died, I thought I would never
be happy again, and then I met Tim. Mom

he loves me so much. So much that it helped

me heal. I love him mom.
MONICA:
I know sweetheart, and you know what. You

deserve to be happy. You’ve made me happy.

I don’t know what I would have done without

you getting me through James’ death.
Now, you have two more months until
graduation and then a year until your
wedding. Oh my God.
Tears well up in Monica’s eyes as she hugs Jennifer.

MONICA’S emotional:

You are going to make a beautiful bride.
JENNIFER:
AND you are going to make a beautiful bride’s mother!
MONICA smiles:
I love you Jennifer and everything is fine.

The front door bell rings.
MONICA:
That’s Goodwill, their boxes are by
the front closet. I don’t want to see

anyone. I’m too busy.
JENNIFER heads for the door:
 I’ve got it, mom.

Jennifer opens the front door. You see Jennifer but you only here the voice of the person who knocked on the door.
CASH:
Hi, is your mother home?

JENNIFER:
No, but the boxes for the Goodwill
are right here.

CASH smiles:
The house, it’s for sale?

JENNIFER:
Yeah, there are flyers by the for sale
sign if you want more information.
Come one in. My parents are down sizing.
It’s a gorgeous house but with both kids

gone. They’re looking for something smaller.
JENNIFER shows him the boxes:
Can you wait just one minute? I have
one more box downstairs.
Jennifer heads downstairs and Cash looks around. He walks into the kitchen and reaches into his coat pocket. He opens his hand over the kitchen counter and lays down rings and a pair of earrings. He exits the front door.

Jennifer arrives at the front door with a box in her arms.
JENNIFER:
Okay this is the last one.

Jennifer looks around and can’t find anyone. She starts to walk out the back door when she sees the rings and earrings on the counter.

JENNIFER:
What’s this?

Jennifer calls out to her mother as she exits the back door.
JENNIFER:
Mother!
Jennifer hands her mom the rings and earrings. Jennifer points to the front door. Monica quickly runs through the house and heads for the front door.
Monica runs to the edge of her drive way and looks both ways. She can’t see Cash’s Harley either way. She begins to run down the street.
MONICA running and yelling:
Cash, Cash

She still is looking every which way and starts to cut through a small park on the corner hoping she can cut him off if he turned. It’s useless. She can’t see his Harley anywhere.
MONICA falls to her knees crying:
Cash don’t leave me.

Someone approaches Monica to aid her. They reach down their hand to help her and she shoos them away. The person bends down to speak to her.

CASH:
Monica

Monica can’t believe it. It’s Cash. He places one arm under her knees and one arm behind her back. He picks her up into his arms. She’s still crying. She starts to kiss his face all over.

MONICA whispers through her tears:
Cash don’t leave me.

Cash walks up to a big white truck and opens the door. He puts her in the passenger seat and she won’t let go of him. She is still kissing his face.

CASH takes her face in his hands:
You’re my Princess, Monica I am never
going to leave you.

Cash closes the door and goes to the driver’s side. He gets in and Monica moves to the middle to be closer to him. She looks around the truck confused.

MONICA:
Cash where is your Harley?
CASH:
I thought I would get a truck….like
a normal person.

MONICA grabs Cash and makes him look at her:
You’re not normal. That’s what I love
about you.
Cash looks into Monica’s eyes. He wipes her tear and he slowly and tenderly kisses Monica. She stays in the middle and holds him close. Cash starts the truck looks over his shoulder and pulls from the curb.

MONICA in a low voice:
Cash…..Cash……….stop.
Cash is slowing down but continuing to drive.

MONICA:

Cash, I can’t….

Cash is stopped now, just staring at Monica

MONICA:

Cash, it’s my daughter. She’s getting

married. I had every intention of leaving after I came home that night. I was going to wait until after Jennifer’s Spring break. I didn’t want to ruin her visit, than she announced that she was getting married. Now I just can’t. Cash, I can’t. It’s the first time I’ve seen her smile since James…I can’t take this happiness from her. She couldn’t take it if I left her father.

Cash…I can’t

CASH:

Monica….you’re an amazing woman.
I fell in love with you from the
moment I tore your skirt.

They both laugh softly

CASH:

But one thing I admire so much about you is how much you love your children. I understand.

Cash turns around the truck and heads back toward Monica’s house. They see a car pull up in front of the house. Monica reaches for Cash’s arm.

 MONICA:
Cash, that’s Tim, Jennifer’s Fiancé. Stop and drop me off right here?

Cash pulls over about a block away from her house. He gets out of his truck. He opens the door for Monica and she steps out. He kisses her softly and gets back into his truck. She’s shading her eyes from the sun with her hand as she watches him make a U-turn. He stops beside her and rolls down his window and just looks straight ahead.

CASH:

You messed me up, woman.

Cash drives off and Monica walks into the door of her home.

JENNIFER:

Mom there you are. I was looking for you. Tim and I have an appointment with the caterer and we are going to plan the seating for the hall. You want to come with us?

MONICA composing herself:

No, Jennifer. You and Tim go ahead. I still have a lot to do before we have dinner with Tim’s parents tonight.

Monica looks at Tim and smiles.

MONICA:

Roger and I are looking forward to
meeting them.

Tim looks at Jennifer lovingly.

TIM:

My parents are looking forward to it too. They already love Jennifer and think I have the best girl in the world.

Jennifer looks at Tim and smiles.

JENNIFER:

Ahhhh

Jennifer kisses him.

TIM:

Well, we better get going if we are not

going to be late. Bye Mrs. Stillborn.

I’ll see you tonight.

JENNIFER:

By the way mom. Tell dad, “Do not wear a stuffy suit.” Tell him to dress casual and comfortable.

Monica is nodding her head yes as she walks them to the door.
Tim and Jennifer exit the house both talking about wedding plans. Monica closes the door takes off her shirt, covers her face with it and cries.
SCENE CHANGE:

Monica is typing furiously on her computer in her new home. She stands up and presses print. She claps her hands and waits impatiently for her computer to print.

MONICA:

Roger. It’s done.
Roger is walking down the hall towards her in the room. He has a dish towel drying his hands.

ROGER:

Wow! Seven months to write a book.

That must be a record.

Monica is collecting the pages. Gathering them and straightening them carefully. She puts her manuscript down on her desk and looks for an envelope. Roger walks over and looks at her manuscript.

 ROGER reading it:

“Charlie’s Horse” A Young Girl, Lost

and Found, by Monica Stillborn. Humm.

Monica grabs it from his hand and places it into a large manila envelope.

 MONICA:

I’ve got to get it to Dan today. I

promised him. He said he has big plans

for me and the promotion of this book.

ROGER:

Good. I’m glad Monica. You are going

to do great.

Monica exits and gets into her car.

SCENE CHANGE:

Monica is opening a package. It’s her new book. She looks at the front and turns it over and looks at the back. There is her picture and bio. She opens the book, turns a couple of pages and reads, “dedicated to Johnny Cash. I love how he was not normal.”

MONICA:
Roger, Roger it’s here. My book is here.

Roger is turning the pages, looking it over and smiles.

ROGER:

I never knew you liked Johnny Cash. I never knew you liked country music. I guess this is where your book signing starts.

MONICA:

In two weeks. Thirteen cities.

 ROGER as he walks away:

Wow, you’re going to be a busy woman.

Don’t you have an appointment today with

your interior decorator at the cabin? with, what’s her name, Julie. Hey, what ever happen with that Carlo? You know the decorator you couldn’t live without.

MONICA:

Julie’s better. I had to wait a long time for her to get out of school. She said she didn’t want to take a paying job until she graduated. Well, she’s suppose to be done with my cabin today. There is a few finishing pieces that I chose and I will have a brand new work space.

ROGER:

It didn’t seem to stop you from completing this book.

MONICA:

Yeah, this one was dying to get out of me. Well Roger, I’m going to meet with Julie.

SCENE CHANGE:

Monica’s driving up to her cabin. Julie is waiting, unloading her car, carrying stuff into the cabin.

JULIE:

Monica. Hi. Finally the snow has

melted enough so you could get up here.

It’s all done. I hope happy with it.

MONICA:

I’ve loved everything you’ve done Julie.

I’m sure I will love this.

Monica steps into her cabin. It is beautiful. She walks over to her desk and runs her hand across it. She looks around. She walks over to Julie and hugs her.

MONICA:

Julie, I love it. You are wonderful.

You are going to be a huge success.

Julie smiles at Monica. She opens a couple of boxes and pulls out a plate and a vase. She walks over to a shelf

JULIE:

These go right here. There.. perfect.

Julie has her back to Monica adjusting the plate and vase.

JULIE:

Shelia says, “hi”. Sammy’s graduating in May and he’s joining the Air Force.

Williams/The Princess and the Harley

MONICA:
What!

JULIE:

Yeah! Shelia’s fine about it. Sammy wants to be a pilot. He says the best training is in the Air Force. Shelia says Jeremiah 29 says God has a hope and a future for Sammy and she’s not worried about him. You know Shelia. Her God has everything under control for her. She has a sense of humor about it too. She said, “And I was worried that you’d get a motorcycle.”

Julie and Monica both laugh.

MONICA’s adjusting the plate:

Speaking of motorcycles, Julie, how’s Cash…..you know that whole ordeal with the police and his arrest?

 JULIE:

Oh that. Well right before the court date. Cash had a meeting with the Judge. After the Judge found out that Cash was in the Army Reserves and he’s been called to duty, he threw the book at those cops, something about the missing video from the cop car and stuff.
Monica’s face drains at what she is hearing.

MONICA:
Called to duty. Julie did I hear you right?

Julie takes Monica by her hands and sits her down. She sits close to her.

JULIE:

Yes, Monica and there’s more. You see Monica, Cash and I…..well we are going to be married.
Monica’s becoming light headed. She tries to hide her shock. Julie’s trying to be gentle and smiles at Monica softly.

JULIE:
May 5th…two days before he has to leave.

Monica looks at Julie and tries not to be too shocked.

MONICA:

Julie, I’m so surprised….I’m so happy for you. I can’t believe this. Your wedding is the same day that my daughter is getting married. Wow, the same day.

Monica stands up and wants to change the subject.

MONICA:

Where’s the bill for those pieces? I can take care of that right now.

Monica is gathering the paper and boxes the pieces came in and placing them in the garbage.

JULIE:
You know what Monica, they’re being mailed to you. I made all the arrangements for an account.

Julie looks at her watch.

JULIE:
Wow, Monica look at the time. I’ve got to pick up Jimmy in an hour. I still have a few things to do. Monica, I hope everything is okay…you know with the cabin and all.

MONICA:

Julie, it’s beautiful. Thank you.

Monica hugs Julie and walks her outside to her car.

MONICA:

Tell everyone “hi” for me. Tell Sammy “Congratulations” And Julie “Congratulations” to you too.
Julie is getting in her car and starts it.

JULIE:

Thank you for everything, Monica and don’t forget to tell your friends. Oh yeah, I left you something from Shelia on your desk.

Julie waves and drives off. Monica walks back to her cabin. She looks around. She looks around on her desk. She sees a sealed envelope. It says, “Sammy’s Prom pictures.” She looks for her opener and opens it. There are pictures of Sammy and Denise; one they are smiling, one they’re eating, one they’re getting into the limo. Then Monica sees one of Cash and her with Sammy. Cash is standing behind her. Cash has his huge arm around the front of Monica’s shoulders. Both of her hands are on his forearm. She’s smiling and she notices that he is looking at her. Monica begins to cry.

SCENE CHANGE:

Monica is in a huge room sitting at a table. There is a long line of people holding her book, each waiting for her to sign their copy.

 LADY handing Monica her book:

Monica, I love the way you tell a love

story. I love how Johnny held Mindy

after he found her. I wish I was in
love like that.

 MONICA smiles:

Why thank you. That’s sweet. I think we all wish we were in love like that.

Monica’s opening her book to sign.

LADY:

Please write, “To Betty, may we all find love like Mindy did.”
Monica smiles and writes.

TIME PASSES

HOTEL ATTENDANT:

Okay 15 more minutes and then Mrs. Stillborn is done. Please have your books ready so she can finish right away.

The attendant walks over to Monica.

ATTENDANT:

You must be hungry. Can I have something sent to your room?

MONICA:

Yes, please, a salad, grill cheese and a bottle of your best Chardonnay would be wonderful.

ATTENDANT:

Room 553 right?

MONICA:

Yes, thank you.
SCENE CHANGE:

Monica and her publicist, Dan, are in her room. Monica is changing in the bathroom with the door open. She comes out with a silk gown and matching robe. She’s taking down her hair.

MONICA:

Oh my gosh, this is exhausting and this is only my fifth city.

DAN:

It’s been a huge success. You have a best seller, number one on the New York Times list. I want to go over the schedule and new dates the agency wants to add.

MONICA:

Oh Dan, not tonight. Please, I need to rest and regroup.
DAN:

Okay, I guess we can go over it on the plane. I’ll tell you what, you enjoy your glass of wine. I’ll start some music for you on your MP3 and I’ll see you tomorrow.
Dan walks over to the MP3 player and scrolls through the music.

CLOSE UP: DAN PICKING “MONICA’S FAVORITES” ON THE MP3

MONICA:

Oh thank you, Dan. This certainly has
been one long day.

Monica looks at her food cart and walks over and gets a glass of wine. She lifts her glass to Dan as to ask if he wants one.

DAN:

No, thank you. I’m meeting someone
in the lounge.

Monica smiles surprised.

MONICA:

Ewwwww…Dan, you devil.

DAN blushing:

Well, yeah, maybe.

Dan exits the motel room and a couple of seconds Monica hears a knock.

MONICA:

Okay, Dan what did you forget?

Monica opens the door and there’s Cash.

MONICA shocked:

Cash…how’d you?

CASH:

I went to see you when you were signing books and overheard you saying your room number and thought……well.

MONICA composing herself:

Come in. I’m sorry I don’t have a beer
to offer you, how about a glass of wine?

Cash walks into Monica’s room. Monica’s shaking, walks over to the food cart and pours Cash a glass of wine. She hands it to him.

CASH:

I read your book. It’s great …..especially the dedication.

MONICA smiles:

You like that huh?

CASH:

Yeah, I like that.

MONICA sarcastic:

So, what Cash, you wanted an autographed copy?

CASH:

No, Monica, I wanted to see you before I’m shipped out to Iraq.

Monica pours herself another glass of wine. She’s shaking more. She moves her hair behind her ear and smiles softly at Cash.

MONICA:

May 7th Cash, right after your wedding?

CASH:

Yeah, right after my wedding.

Monica walks over to the door and opens it.

 MONICA whispers:

Cash, you’ve gotta go. I can’t take this.

Cash puts down his glass and walks to the entry of the door and stops.

CASH:

Monica, Julie’s a good gal. I want to make sure that Jimmy and she’s well taken care of. With Charlie’s, Prem Door and my benefits….well if anything happens to me….

Monica’s visibly upset. She’s holding the door knob with her left hand and has to grab the edge of door with her right hand to hold herself up. She leans her head on her forearm and closes her eyes tightly. She’s slowly nodding her head no.
 MONICA holding back her tears:

Please Cash, you don’t owe me an explanation.

Cash and Monica pause for a moment. There is a sound of a song change. It’s the song from Charlie’s Horse. The last song they danced to.
CLOSE UP: MONICA’S EYES FULL OF TEARS
Monica looks up at Cash.

CASH holding back his tears, whispers softly:

You’ve messed me up….woman.

He steps inside, grabs Monica’s hand from the door. Monica’s crying and falls into his arms. Cash closes the door.

The camera is on the out side of the door.
FADE OUT.
SCENE CHANGE/DOUBLE SCENE/JENNIFER AND TIM’S WEDDING/CASH AND JULIE’S WEDDING

Tim and Jennifer are getting married on the edge of a beautiful beach on Lake Tahoe. All the guest and attendants are standing around. The music is playing and a soft breeze is blowing.

PRIEST:

Do you Jennifer take Tim as your lawfully wedded husband, to have and to hold until death do you part?

SCENE CHANGE TO CASH’S WEDDING

A big beautiful church, all decorated. Sammy is the best man.

CASH:
 I do
SCENE CHANGE TO JENNIFER’S WEDDING

PRIEST:

I now pronounce you man and wife.

SCENE CHANGE TO CASH’S WEDDING

PRIEST:

You may now kiss the bride.

Cash kisses Julie

SCENE CHANGE TO JENNIFER’S WEDDING

PRIEST:

You may now kiss the bride

Tim kisses Jennifer.

SCENE CHANGE

Monica’s in the ladies lounge washing her face and wiping her tears. Monica’s mother enters.

MONICA’S MOTHER:

Oh honey. It’s natural to cry at your baby girl’s wedding. You have sad tears over your loss and you have happy tears over her joy. It will be okay.

Monica nods her head yes as her mother hugs her.

MONICA’S MOTHER:

Come on freshen up your make up. We have a reception to go to.

SCENE CHANGE:

Monica is at a podium in a huge lecture room. The room is full of students. The lights are out and she’s showing a slide.

MONICA:

Okay, “Times are a Changing” by Bob Dylan. We’re analyzing and explaining this song. Remember it was 1964. What was going on around 1964?
It’s quiet. Monica is waiting for an answer.

MONICA:

Come on guys…..…Martin Luther King, civil rights, race riots, the assignation of John Kennedy…...
Monica pushes a button on a remote control and signals for the lights to go on.

MONICA:

Okay turn this in tomorrow and work
on “Hotel California”.

Everyone is closing their books and heading for the exits.

MONICA:

Remember if you can’t read well, you can’t write well. We’re supposed to be writers.

In comes Carla, another teacher.

CARLA:

Well, that went well.

MONICA:

Yeah, only a couple will actually become writers. The others, well they’ll sell magazines.

Carla and Monica laugh as they exit the room and walk down the hallway.

CARLA:
Let’s stop by the teachers’ lounge
We have a half hour before our teacher’s meeting.
Monica and Carla are in the teachers’ lounge. Carla is serving Monica a cup of coffee and then herself.

CARLA:
I don’t know girl. One day to be a rich and famous writer and the next day teaching. It’s been what, three years since Charlie’s Horse? How can you stand it?

MONICA:

Well Carla, I got tired of the traveling, deadlines and hectic schedules. I needed a break. I don’t know if I have another book in me. Some people call it writers block. I call it a healthy a change. I
still have fun with freelance writing. Anyway I’m still a little famous. I’m having an interview for that magazine, Home and Garden Décor. They are doing a special edition for log cabins and they’ve chosen my cabin to be in their issue.

CARLA:

Hey there you go. Your cabin is beautiful. That ought to be fun.
Your decorator, what’s her name?
Julie something?

Monica gets up and walks across the room. She’s looking out of the lounge window.

 MONICA under her breath:

Johnson. Julie Johnson

CARLA:

Yeah, Julie Johnson. You recommended her to me for my parents and they love what she did to their vacation home…..That’s terrible what happened to her husband.
Monica turns towards her quickly.

MONICA choking back her question:

What do you mean?

Carla’s walking over to a table full of newspapers. She starts shuffling through them.

CARLA:

It’s right here. Let’s see was that today’s paper or yesterday’s paper?

Here it is.
Monica’s bracing herself on the windowsill and all she can hear is an echo of Carla’s voice.

CARLA reading:

“Cash Johnson died in Iraq from a single shot of a sniper. He was 43 years old….blah blah blah.” Here, “husband of Julie Johnson, father of Jimmy Johnson blah, blah blah.” Oh listen to this..In his last interview before shipping out. Cash Johnson said, “Freedom has a price. Freedom is never Free” Wow how ironic.

Carla looks up and Monica’s gone. She sees the lounge door closing.

 CARLA looking around:
Monica?

Carla walks over to the window and watches Monica running across the school grounds toward the car lot.

Monica is at her car, shaking, crying and looking in her purse for her keys. Her purse spills and she’s on the ground. She finds her keys. She’s trying to open her door when Carla reaches her. Carla grabs Monica and turns her around.

CARLA:
Monica, What is it? What?

MONICA:

Oh my God, Carla, No…please, no

Monica is holding Carla tight as she’s screaming and crying.

FADE OUT

SCENE CHANGE

Monica is at a cemetery. She rolls down the window of her car and just stares at the graves. She’s with Carla. They both get out of the car.

MONICA:

You’d think after two months of crying

this would be easier. Can you wait here
for a minute?

CARLA:

Sure

Monica gets flowers from the car and walks over to the graves. She passes one and then another. She stops and walks slowly to a headstone. She runs her hands across the name, “Cash Johnson”. Under the name, “He fought for your freedom”. Monica begins to cry as she lays the flowers down at Cash’s grave.

Williams/The Princess and the Harley

MONICA:

Hi Cash..…I was so afraid…. Well, you know I never stopped loving you. Roger…...we didn’t make it. You’ll be glad to hear that Jennifer’s okay though. She’s stronger than I thought…...Some
say she takes after her mother..……Cash you promised me that you’d come back.
There is the sound of a baby crying. Carla walks up to Monica and hands her a baby about two years of age.

CARLA:

I’m sorry he wouldn’t stop crying for you.

MONICA:

That’s okay.

Monica takes the baby over to the headstone. She squats down.

MONICA:

Cash I want you to meet your son. Cash, say “hello” to your daddy.

Monica moves closer to the headstone. She kisses her fingers and touches Cash’s name.

MONICA:

Cash, as an American, ..…..and a mother….thank you.

Cash and Monica’s song begins to play and the scene fades out and the scene changes to Cash and Monica dancing at Charlie’s Horse.

THE END

PAGE
103

