116.

UNTIL DEATH DO US UNITE©
by
Wadim Matusewicz – 2011
Email: wadcin@hotmail.com

Telephone: (+44) 075 8227 1293

UNTIL DEATH DO US UNITE
EXT. WESTMINSTER – NIGHT
A gloomy, dark and drizzly evening in London. Big Ben gongs marking six o’clock. A police car on full SIRENS zooms past.
EXT. SUBURBAN STREET - NIGHT
A row of ritzy, variously coloured semi-detached houses in a quiet residential area.
A tall, elegant WOMAN (40s) walks past with great deportment on the pavement. She has her greyhound on a lead in one hand and designer shopping bags in the other.
A car alarm SOUNDS nearby. The Woman’s dog turns around and starts BARKING insistently. The woman pulls on the lead, the dog YELPS.
A pair of black boots THUD with a slow but steady pace on the pavement, after a few steps they stop near a metal fence.
(O/S) The dog keeps BARKING in the distance, and then it YELPS again.
(O/S) The metallic fence CREAKS.

The boots resume their course slowly and silently and stop before a welcome mat.
(O/S) Slow CREAKING SOUND of the door opening.

INT. LIVING ROOM - NIGHT
The room is dark, the flickering light of the many candles reflects on the various oriental statuettes and ornaments. A repetitive Zen mantra PLAYS loudly in the background.

We see the back of KATE (28), long black hair with a long brown tunic. She’s sitting down holding a lotus pose.
INT. HALL - NIGHT

The boots CREAK slowly towards the living room.
The reflection of the back of a man, ANDREW (30) dressed in a dark suit appears in the hall mirror. He holds a long knife. He stops and puts down a set of keys on the cabinet.

INT. LIVING ROOM - NIGHT
The boots enter the room.
(O/S) Crescendo of Zen MUSIC
Kate turns around and stares at the knife.
ANDREW
I can’t believe it... what’s all this junk... I’m watching the footy tonight.
Kate stares at Andrew vacantly.
ANDREW
By the way... here’s your kitchen knife.

Andrew waves the knife and then walks to the stereo. He turns off the Zen music.
KATE
Well... you can probably guess my care factor for your stupid game, and... as for the knife, you got the wrong one, so thanks for nothing as usual.
ANDREW
Look... this is not just any game, it’s the final... and next time, get your stupid cutlery yourself.
Andrew tosses the knife on the sofa. Kate gets up and turns up the Zen MUSIC. Andrew scoffs and walks out.
EXT. ANDREW AND KATE’S HOUSE - DAY
SERIES OF SHOTS:

A) A grey gloomy morning in London, enveloped in mist and morning darkness.
B) MEN and WOMEN in tracksuits come out from the houses on the street, set their watches and run off.
C) Andrew and Kate come out wearing modern and flashy jogging gear. They are young and nice-looking; they look very intense slightly nodding their heads as they listen to their respective mp4 players with ear buds. They glance at each other, set their timers on their watches with almost perfect synchronicity and then set off.
D) A couple of streets away they stop in front of a New Age-style shop, “Oasis for the Soul”.
EXT. OASIS FOR THE SOUL – DAY

The facade is multi-coloured with lots of books, various oriental artefacts and neatly arranged bottles of various dimensions in the window. The shop looks very smart and stylish. Kate walks inside setting off the BELL on the door.
ANDREW’S POV

Andrew looks through the window and sees Kate bowing with her hands clasped to the man behind the counter, MAMRAJ (30s), tall, handsome, luscious black hair. Kate starts talking, Mamraj nods in agreement and points to various articles inside the shop.
Andrew checks his watch a couple of times and scoffs.
The bell RINGS again, Kate comes out holding a little blue cruet in her hand.
MAMRAJ
(through the door)
Bye Kate, may God guide your steps with his limitless and infinite compassion...
Kate stops and waves to Mamraj. Andrew huffs putting in his ear buds.
ANDREW
(impatiently)
Can we go now?

Kate nods. They both set their timers and resume their run.

EXT. PARK – DAY

Idyllic park scene with a series of ponds full of life, ducks, geese, etc. Joggers are zipping about with flashy designer sport attire doing their morning ritualised exercises.
A young couple is sitting in a secluded corner on a park bench showing affectionate behaviour towards each other.
From behind some bushes, we hear indistinct VOICES of a man and a woman. As we get closer we recognise the voices of Andrew and Kate. They’re sitting on a park bench near a nice green pond having a heated argument.
ANDREW
...you had to stop by that stupid shop again did you, to buy what? some greasy foul-smelling junk. And the guy in the shop... what an absolute tosser, keeps jabbering on about some mystic revelation he had when he was in India. Now I’m gonna be late for work... you know I really hate it!
KATE
Work, work... you can think of nothing else. Like Mamraj says: Rest is like a green oasis in the desert, it’s not just pretty to look at... it can make all the difference between life and death...

ANDREW
(angrily)
I just can’t believe you’d fall for that rubbish. That drivel-spitting twat is taking you for a ride... just think about how much money you’ve spent...
Kate jolts back. She takes a deep breath, closes her eyes and recites a Mantra. Andrew shakes his head.
Kate opens her eyes and takes the little blue cruet out of the pouch hanging on her belt. She rubs the ointment on her face, arms and legs.
KATE
Essential oils are very important... especially before any physical exertion, they liberate the cosmic energy in our souls.
ANDREW
Yeah... it’s definitely gonna liberate the cosmic energy in all the dogs in the park, as soon as they smell this rubbish... no doubt you’ll get a great following.

KATE
(calmly)

Don’t be silly now...
(then annoyed)

...and by the way I’m getting a bit tired of all your horrid comments.

Kate SMASHES the cruet on the ground and then puts her shaking hand on her forehead. She stares at the broken cruet.
KATE
(tensely)
See what you made me do... this is all negative energy...
Andrew gets up and shakes his head again. He puts his ear buds back in.

ANDREW
I’m going home... see you there.

Andrew jogs off. Kate sits still staring at the playful wildlife in the pond.
A little scruffy dog arrives and sniffs the spilled oil. Kate shoos him away.

EXT. ANDREW’S CAR IN RUSH HOUR TRAFFIC - DAY
Andrew is speeding in his flashy sports car. He comes out from a bend to find a queue of cars bottlenecked in front of him. He stomps on the brakes making the tyres SCREECH, his black sleek briefcase on the passenger seat flies on the floor.

ANDREW
(shouting)

Damn it!
Andrew bangs his fists on the steering wheel.
ANDREW
Come on... let’s go, let’s go.
The cell phone RINGS in the briefcase. He picks up the briefcase off the floor but then struggles to open it.
ANDREW
(angrily)
Oh... for God’s sake. It’s all turning to shit this morning.
He finally manages to open it and then grabs the phone.

ANDREW
(into phone)

Yeah... what do you want?
INT. OFFICE – DAY

Andrew’s work colleague, STUART (28), a sleek-attired well-proportioned young man, yells down the phone at Andrew.
STUART
(into phone)

Where the devil are you... the, erm... client’s already here.
The office is quite dark, the blinds are closed and the lights are on. Stuart looks at a man, THEODORE (30s) sitting next to him. The man is shortish, mangy, long and pale face and black scruffy hair, wearing a dark suit. Theo sits silently holding his briefcase against his chest and stares down at the floor.
INTERCUT:
ANDREW
(into phone)

I know, I know... just start without me, I’ll be there as soon as I can.

(hangs up)

INTERCUT:
Stuart hangs up the phone. He looks at Theo and sighs. He then takes a business card from the holder on the desk and hands it to Theo. Theo looks up; he takes the card with one hand still holding the briefcase with the other. The card reads ‘Litigations R Us’ in big bright letters, and underneath: Don’t fall for inaction, take legal action.
INTERCUT:
Andrew puts the phone back into the briefcase. The documents in the briefcase are in disarray from the fall on the floor and a photo has slipped out; it’s a photo of Kate. Andrew takes it and looks at it for a moment. Suddenly the traffic starts moving again and he tosses the photo back into the briefcase.

ANDREW
About time, come on now... go, go, go.

INT. OFFICE – DAY
Andrew enters the office and waves to Stuart.
ANDREW

Sorry, I’m late...
Stuart makes the introductions. Andrew extends his hand towards Theo. Theo shakes timidly Andrew’s hand. Andrew looks around.
ANDREW

I say... is it just me, or it’s a bit dark in here...
Andrew walks to the window and rolls the blinds open. Theo winces as the sunlight fills the office. Andrew gives Theo a studious glance and then closes the blinds. The office is dark again.
Andrew sits down and turns towards Stuart.
STUART
I believe we’ve got a very strong case in our hands... what we have here is a blatant case of workplace discrimination...
ANDREW
Excellent... now Theo, would you care to tell me in your own words what happened.
THEO

(timidly)

I work, erm... used to work, for a funeral parlour.

Theo leans his briefcase on his knees; he opens it and takes out a photo of the funeral parlour shop front. He looks at it sadly. Andrew and Stuart look at the photo perplexed.
ANDREW
Now, tell me... during your work there, have you ever you had any problems like, you know... being late for work, problems with clients... any other disciplinary issues...

Theo looks at Andrew and opens his eyes wide.

THEO
Oh no... no... I’ve never had any such problems... I haven’t missed a work day in ten years.
ANDREW
I’m sorry Theo... what was your job there exactly?

THEO

I would coordinate all the preparations... make sure the cadavers are in mint condition for funerary proceedings.
(brushes his pants)

I love working with dead people you see, they are so... relaxed, peaceful.
Andrew and Stuart exchange glances.

STUART

Well, there’s job dedication for you...

Andrew nods.

ANDREW
So... what happened, why did you get the sack?

Theo looks down again.

FLASHBACK

As Theo speaks we see the scene at the funeral parlour as well. Theo is at the counter welcoming the CLIENTS.
THEO (V.O.)
Everything was fine until I got assigned to client greeting duties... but... for some reason, as soon as the clients saw me they would burst into tears...

(pause)

...the new boss said that it wasn’t good for business to have me around...
FLASHBACK ENDS

Andrew and Stuart look at Theo and then exchange glances again.

ANDREW
(smugly)

I say... that’s just not on... Stuart?

Stuart nods enthusiastically and takes some documents out of his briefcase.
ANDREW
Leave everything to us Theo... you just sign here, I promise you’ll have your hands back in cadavers in no time at all.
Theo signs the document and looks at the Andrew and Stuart with hope. They all get up and shake hands.
INT. OFFICE – DAY
Andrew and Stuart are sitting at the desk. Start puts the documents back into his briefcase.
ANDREW
How about a little drinkie to celebrate, eh?

STUART

You’re paying this time, right?

ANDREW
Me!?... I’m the one who got us the contract...
STUART

What about all the work I did before you arrived...
ANDREW
Come on, it’s only a few quid... I’m sure you can afford it...

STUART

That’s not the point...

ANDREW

(gets up)

Let’s go... I’ll pay next time.
STUART

(rolls his eyes)

Yeah... right...
INT. LOCAL PUB – DAY

Andrew and Stuart arrive and sit down.

ANDREW
Not bad eh? A day’s work in half an hour... we must be doing something right...
Stuart nods. He gets up and goes to the counter and returns with two pints.

STUART
(puts down the beers)
There you are...
ANDREW

Ta, mate...

STUART
(sips the lager and looks at Andrew)
I say, you’re quite the jolly one these days... things alright with Kate?
ANDREW
No... not really. We keep arguing all the time...

STUART

That doesn’t sound good... have you thought about professional help?
Andrew nods and then gulps down a big mouthful of beer.

STUART
And...?

FLASHBACK

The scene is at the counsellor’s office. Andrew and Kate are sitting in silence staring vacantly at the COUNSELLOR. The counsellor is a middle aged woman wearing big glasses and a white lab coat. She’s staring at Andrew and Kate tapping nervously her pen on the clip board.
ANDREW (V.O.)

Yeah, it was pretty good...
FLASHBACK ENDS

Stuart looks at Andrew. He squints and pulls a face not convinced by Andrew’s words.
ANDREW
Well... I guess we can always follow your example.

STUART
True... I mean if nothing else works...
(pause)
...I gotta say, I feel pretty good now... I can do I can do whatever I like.

Andrew nods.

ANDREW
(toys with the glass)
Lately she’s been getting into all that alternative lifestyle crap... this may well be the last straw.
A nice looking blond girl passes by, she’s carrying two beers. Andrew turns around. The girl glances at him, Andrew winks.

ANDREW

Veronica... right?

GIRL

If you say so...

The girl smiles. She keeps walking and sits down joining another girl at a table nearby. She turns around and smiles again.
ANDREW
(looking at the girls)
What was I saying... ah yes, the lifestyle crap...
(looks at Stuart)
...but we can’t split up now... our parents are coming over.
Stuart looks at Andrew and raises his eyebrow, he’s about to say something. Andrew turns around towards the girls.
ANDREW
(tilts his head)
Hey... speaking of doing whatever you want... how about those two saucy crumpets over there.
The two flashy girls at the table chat, giggle and turn towards Andrew and Stuart a few times.

STUART
(shyly)

It’s just that, erm... I’m actually seeing someone at the moment...
Andrew looks at Stuart.
ANDREW

(raises his eyebrow)

Well, you’re not seeing her right at this moment, yeah?
STUART
I guess not...

ANDREW
Let’s go then...
Andrew and Stuart walk to the girls’ table. They sit down and start chatting them up.
EXT. OFFICE BUILDING OF ‘FLAUNT’ MAGAZINE – DAY

Typical modern large office building.
INT. OFFICE CORRIDOR – DAY
SUSAN (25), the eye-catching busty office secretary is strutting through the corridor. She’s wearing a flashy multicoloured blouse and accessories. She’s holding a magazine. She stops.

The sign on the door reads that Kate is the chief editor.
INT. KATE’S OFFICE – DAY
On the walls there are framed first cover pages of the magazine.

Kate is sitting at her desk flicking through a magazine.
(O/S)KNOCKING sound.

KATE
Come in... hello darling.

Susan enters and plonks a glossy magazine on Kate’s desk.

SUSAN

Here’s the copy for next week’s edition.

Kate picks up the magazine and flicks through it looking at some variously shaped and coloured ladies underwear.
KATE
Susan, we’ve known each other for how long... ten years, right? I know I can trust your discretion.

SUSAN

Hmm... that sounds very juicy.

KATE
I’m leaving my job.

SUSAN

Leaving your job!? And to do what?

KATE
Well... I’ve always wanted to do something more creative, something I can fully put my soul and spirit into.

SUSAN

And what would that be... I thought your spirit and soul were fully occupied here at Flaunt.

KATE
Indeed, but I need something different, something more... I’m not sure how to put it, something where I can fully realise my spiritual nature.

Kate’s got to the knickers section of the magazine, she flips the pages distractedly.

SUSAN

You got something in mind already?

KATE
As a matter of fact I do... I wanna get into creative interior design.
(pause)

It’s gonna be totally different from the sad and dreary design models you see around these days.

SUSAN

Sounds very exciting... where did you get the idea from?
KATE
Remember Mamraj, the Indian guru I told you about...

SUSAN
Hang on... isn’t he the Indian hunk you been... seeing lately...
KATE
(nervously)

Erm... no... our relationship is purely spiritual, he’s my guide... to harness and release my cosmic energy...
Kate stares into empty space.
FLASHBACK

Kate is sitting on top of Mamraj, they’re naked and sweaty. Kate is swaying and rolling her pelvis. Loud Zen music PLAYS in the background.
KATE
(excitedly)

Yes, yes... show me the way Master. Help me release my cosmic energy...
MAMRAJ

I’m trying... if you would stay still just for one moment...
KATE
(yelling)

Oh my God!

FLASHBACK ENDS

Kate is relaxed and smiles.

SUSAN

Yes... you must be releasing lots of spiritual energy...

Kate opens her eyes abruptly. She picks up the magazine and turns the pages nervously. She notices the knickers, she jolts tossing the magazine back the desk.

SUSAN

I think it’s an excellent idea, this is very much the thing of the moment... there’s heaps of helplessly bored snobs always trying to find original and inventive ways to part with their cash.

KATE
That’s right... but... that’s not why I wanna get into it, it’s my self-realisation... also I wanna help people create their personal idea of visual and spatial environment.

SUSAN

Hmm... speaking of other people, you told Andrew about your plans yet?

KATE
Not yet... I’m planning to do it tonight.

SUSAN

How’re things going between you two these days anyway...
KATE
Not too good I’m afraid.

The phone RINGS, Kate picks it up.

KATE
(into phone)
... I told you, the arses are just too big, we’re selling knickers here not freaking bloomers... remember?

Kate picks up the magazine and taps her index on a photo of a woman in underwear. She’s quite skinny.
KATE
(annoyed)

... whatever, I don’t care, just... photo shop it, yeah?
Susan gets up and waves good-bye. Kate waves back.
EXT. ANDREW AND KATE’S HOME – NIGHT
Andrew arrives in his sporty car and pulls up to the kerb. He gets out and walks towards the door.
(O/S) Central locking BEEPS.

INT. LIVING ROOM - NIGHT

The house inside is very posh; rich furniture, paintings, sleek furnishings. Andrew walks inside and tosses his briefcase on the sofa and keeps walking.
INT. BEDROOM - NIGHT

Kate is sitting on the bed reading a New-Age book. Andrew unbuttons his jacket and shirt.
ANDREW
Fancy going out for dinner?
KATE
(looking at the book)
I was rather hoping we’d stay in tonight... there’s something I want to discuss with you.

ANDREW
(softly to self)
Well, there goes the relaxing evening out.

Kate puts down the book, crosses her legs and looks up. Andrew is taking off his dark work pants.
ANDREW
We can still talk and then go out, can’t we?

KATE
Like I said I’d rather stay in... this may take some time.

Andrew’s wearing now a fresh shirt and sporty light pants. He rolls up his sleeves.
ANDREW
(irritated)
Alright, what do you wanna talk about... let’s get this over with. I’ve got footy to watch tonight.
KATE
Tonight? I thought you wanted to go out.

ANDREW
Well... I was gonna sacrifice my viewing pleasure for the sake of a nice evening out, but obviously you’re not interested...

KATE
My Goodness, sacrifice your viewing pleasure... how noble of you.

ANDREW
Anyhow... what is it?
KATE
I’m leaving my job... I’m gonna be an interior designer.

ANDREW
Why, what’s wrong with the job you’ve got at the moment.

KATE
It doesn’t allow me to fully express my creativity.

Andrew scoffs and looks up rolling his eyes. He picks up and waves Kate’s book.
ANDREW
It’s this stuff isn’t it... it’s really getting to your head.
KATE
Your reaction doesn’t really surprise me... I mean what else can one expect from someone, whose main concern is finding the most elaborate ways of screwing his clients.
ANDREW
(sneers)
If that was the case I’d still be screwing someone... given your apparent lack of interest in the subject.

Andrew tosses the book which lands open on the bed.

KATE
You know quite well the reasons for my lack of interest... I don’t think we need to go over them again. See, this is another good example.

ANDREW
Yeah whatever... just say what you have to say and make it snappy, will you?

KATE
It’s about us... we can’t keep going on like this. We keep fighting all the time... this is all so damn tiring.

ANDREW
I definitely agree with you there, this cannot continue... but I feel like we’ve tried everything...

KATE
Well... not quite everything.

ANDREW
What do you mean.

KATE
Well... my growing interest in alternative life styles could come in handy here.

Andrew sighs and rolls his eyes again.
KATE
We’re trapped in our narrow everyday way of thinking which prevents us from expressing our full potential, the same can be said about our relationship... our minds must escape the chronically ritualised mindset stifling our souls... shatter the banks of the customary and release the overwhelming celestial force within us.

ANDREW
Hmm... that kind of thing usually does a lot of damage, just look at the news... flooding, earthquakes...

KATE
(irritated)
See... that’s exactly what I mean.

ANDREW
(smugly)
Look, I’ve already been to the toilet... I don’t think I have much more cosmic energy in me to release for today...
KATE
That’s just so typical, you just dismiss everything with your toilet humour. Well... what would your perfectly rational mind suggest we do, eh? More counselling sessions perhaps, what’s that done for us... nothing.

Kate sighs and looks down. She clasps her hands and starts rubbing them nervously.

KATE
We’ve reached a dead end... I’m afraid I don’t see any other solution apart from...

ANDREW
Apart from... you mean...

Andrew looks down as well.

KATE
Yes...

ANDREW
Yes... you’re probably right. What they say... ‘Until death do us part’... well, I guess it’s not our case.

Andrew and Kate sit in SILENCE. Kate takes the book and looks at it.
(O/S) Birds CHIRPING sounds.

A little robin lands on a branch outside the window. Andrew and Kate notice and look at it.
Kate jolts, the sparrow FLUTTERS away.

KATE
Wait... we can’t split up now, our parents are coming over this weekend.

Kate tosses the book back on the bed.

ANDREW
That’s right... I totally forgot about it. What do we do now?

KATE
Nothing... it’ll just have to wait.
Andrew nods eagerly.
FADE OUT

EXT. ANDREW AND KATE’S HOUSE - DAY

A cab arrives and pulls over in front of the house.

INT. LIVING ROOM - DAY
Andrew is sitting on the couch reading the Sunday paper.

(O/S) Pots and Pans RATTLING.
Andrew puts down the paper and gets up. He walks into the kitchen.
INT. KITCHEN - DAY
KATE
(into phone)
Excellent... thanks for that.

Kate hangs up, puts down the phone and looks at the bench.
KATE
There... the kitchen is all nice and tidy now.

Andrew picks up the take away menu off the bench. ‘Andree’s kitchen, luscious meals for special occasions’
ANDREW
I like it how you always ring from the kitchen... guilty conscience?
KATE
I’m a busy woman... I don’t have time for cookery and stuff... and if you don’t like it you can always take up cooking yourself.
Andrew sneers.
(O/S) The doorbell RINGS.
KATE
(panicking)

Oh my God... it’s them... quick, get the door... I’ll finish with the preparations.

ANDREW
(mockingly)

No need to panic... it’s only your father and...
(rolls his eyes)

...my mother.

Kate is frantically and NOISILY taking out all the crockery and cutlery from the cupboards. Andrew rolls his eyes and leaves the kitchen.
INT. LIVING ROOM - DAY
Andrew, GEORGE (mid 60S) and DELMA (late 50S) enter the room. George looks the typical distinguished gentlemen, dark suit, poised walk, stern expression and posh walking stick. Delma’s wearing an open long coloured blouse. She swans in and caresses some of the oriental statuettes exposing some flesh as she leans down; she’s not wearing a bra.
ANDREW
Mother... do you mind...

Delma turns around and looks at Andrew with surprise.
ANDREW
The blouse... could you button it up, please.
George glances furtively at Delma’s cleavage.
DELMA

Poppy dear, our spirits are perennially caged inside these clothes... we must set them free...
ANDREW
Indeed... incidentally, would you mind keeping your spirits at bay at least until we’ve finished eating... you’re embarrassing poor George here.
George jolts and looks away from Delma’s cleavage. He picks up a statuette with a prominent phallic feature. He puts on his spectacles.

Kate arrives.

KATE
Hello you... come here and give us a kiss...

Kate and Delma hug.
GEORGE (O/S)

Good Lord... what is this vile object.

George’s looking at the statuette.
KATE
It’s alright dad... it’s only a fertility God.

GEORGE

I see... well, it didn’t do much good for you, did it.

KATE
(laconically)

Yes... and hello to you too dad...
Kate walks towards George and opens her arms. George hands her his walking stick. Andrew sneers.

ANDREW
Mother, so... what exotic places have you been gracing lately.
DELMA

Poppy dear... well, I’ve been to Turkmenistan... smashing landscape and... such fine young men...
Delma winks to Kate.

ANDREW
Well... there’s something else you two have in common...
Kate looks at Andrew startled.

ANDREW
(pointing to the sofa)
Anyhow... why don’t we make ourselves comfortable.
Kate glances at Andrew again and then turns towards George.

KATE
Dad, you look so stiff in that suit, it’s Sunday... relax...
George straightens up his jacket.

GEORGE

This is my Sunday attire... and I am relaxed, if perhaps a little peckish...
ANDREW
Well, no problems there... lunch should be ready any minute...
GEORGE
(looking at Kate)
Lunch... indeed... and what splendid delicacies have you had delivered for us today.
Kate hesitates.

KATE
(annoyed)

I have you know that I cooked lunch myself today.
(O/S) The doorbell RINGS.

Kate rolls her eyes.
ANDREW
(pointing to the doorway)
Oh well... might as well go to the dining room.
INT. DINING ROOM - DAY

Everybody’s sitting down, we see plates with leftover food on the table. Andrew has a toothpick in his mouth. Delma is sitting next to Andrew, she’s sipping a glass of red wine. George is scrutinising the bottle of red wine. Kate is looking at George.
ANDREW
I say... what about a bit of entertainment for our visitors here... what say you Kate.
Kate turns around with her eyes wide open. She shakes her head vigorously, mimics NO with her mouth and then looks at George.
Delma leans towards Andrew.

DELMA
(softly)

What’s happening.
ANDREW
(softly)

Music, mother... the man can’t stand it.
Delma smiles and winks at Andrew.
DELMA
What a splendid idea... play for us dear, you have such a beautiful voice.

Kate looks at Andrew and Delma annoyed, she then looks at George, he’s still reading the label on the bottle. She exhales slowly.

Kate stands up and walks to the piano standing in the corner of the room. She sits in the chair and adjusts the little framed photo in front of her. She’s in the photo with her mother and George.
Andrew and Delma sit at the table relaxed.
(O/S) Kate PLAYS and SINGS Schubert’s Ave Maria.
George is still holding the bottle but is not looking at it. He’s staring into empty space.

Through the window. Outside is a lovely sunny day, with trees swaying to a gentle breeze.

Delma glances at Andrew and points at the photo inquisitively.
ANDREW
(softly)

Kate’s mother... she was a music teacher... very talented.

We see Kate PLAYING and SINGING, and then the family photo.

George wipes his face, and then SLAMS the bottle on the table.
GEORGE

(angrily)

Is it possible to get a coffee in this house...
MUSIC STOPS
KATE
Of course dad... Andrew, would you mind?

Andrew gets up and walks into the kitchen, Delma looks around and then follows him.
Kate returns to the table. George exhales and looks out of the window.
GEORGE

You really ought to find yourself another man... this one is obviously incapable of producing any offspring...
KATE
(angrily)

I just can’t believe it... we haven’t seen each other for a year, and this is all you have to say.
GEORGE
You are quite mistaken, I have plenty to say...

KATE
Well... I don’t think I want to hear it.
Kate gets up and walks off. George stands up, goes to the piano and takes the picture. He looks at it.
INT. KITCHEN - DAY

Andrew is waiting for the kettle to boil. Delma is sitting near him.
DELMA
She’s very good... makes you wonder why she doesn’t pursue her talent.
ANDREW
She was showing great promise... but then her mother died...

DELMA

It’s sad, but life goes on... she’s just finding excuses...
ANDREW
She is actually thinking of changing jobs... she wants to be an interior designer.
DELMA
A what? Oh good Lord... now I’ve heard everything, the woman is so fickle. Listen Poppy dear, I’ve told you before... you’re much better off without her...
ANDREW
Just ditch her... like you did with father...

DELMA
We must follow our destiny dear...
ANDREW
(angrily)

Exactly... and I’ve got mine to follow, so please stop telling me what to do... and by the way, stop calling me Poppy... you know I can’t stand it.
(O/S) The kettle WHISTLES.
INT. LIVING ROOM - NIGHT
Andrew and Kate are sitting in SILENCE on the sofa. They’re both staring ahead.
ANDREW
(sneers)

That went rather well, didn’t it...
KATE
Well... what did you expect...
ANDREW
Did your father tell you to leave me... again?
Kate nods.
KATE
What about your mother...
ANDREW
Same thing...
KATE
I mean... we can’t let them interfere in our lives like that... it’s just not right...

Andrew nods.

SILENCE

Kate gets up and walks to the piano. She picks up her family photo and looks at it. She then looks at the piano and lowers gently the keyboard lid.
ANDREW

It was really beautiful today...
Kate turns back and looks slightly puzzled. She puts down the photo.
ANDREW

...when you played the piano...

Kate’s face relaxes, she smiles.

ANDREW
Today was the first time, since... your mother...

Kate sits on the chair and touches gently the keyboard lid. She looks pensive.
ANDREW
(looks down)
You know, I miss it... very much...
(pause)
...and it’s not just the music...
Kate turns around and looks at Andrew. She looks sad.
SILENCE
ANDREW
(looks at Kate)
You’re right though...

(pause)
...I totally agree... there’s no way we’re gonna give in to them...

Kate nods, she’s looking down. She’s a little sad. Andrew glances at her and then looks down as well.
ANDREW
Look... about our problems...

(pause)
...I was thinking... why don’t we try out some of your ideas...
Kate looks up. Andrew looks up as well, their glances meet.

ANDREW
What do you think...
Kate nods.
ANDREW
(stands up and stretches his arms)

Well... shall we have tea?

Kate nods gently and then after a moment leaps up to her feet.

KATE
(eagerly)
Actually speaking of eating, this is the first thing we can do. Diet is very important you see... also to improve relationships, and it’s not just what you cook that matters but also how you cook it.
Andrew looks at Kate.

KATE
...and there’s lots of other things we can do as well, like practice regular meditation and concentration, change the spatial arrangement inside the house, and also... there’s things we can do in the bedroom.

ANDREW
You mean like rearranging the furniture and stuff...

KATE
No silly... you know what I mean.

ANDREW
Ah... that.

Kate looks down with a cheeky smile.

ANDREW
Alright, let’s give it a try, so... no more take away, yeah?
Kate nods and smiles.
A WEEK LATER

INT. ANDREW’S OFFICE – DAY
Andrew and Stuart are sitting at the desk; Andrew ceremoniously closes a documents folder. On the front it reads: Theo the Creep.
ANDREW
There... another case closed, our friend Theo should be back tending corpses as we speak.
STUART

Not bad... they caved in as soon as they heard about us... we’ve got quite the reputation out there.

ANDREW
Indeed...

STUART
On a completely different note... how is it going with Kate... has the new alternative life regime made any difference?

ANDREW
Difficult to say really... I guess we haven’t been arguing as much lately, but I reckon it’s simply because we just don’t have the time.
STUART

What do you mean?

ANDREW
Well... Kate is just so absorbed with finding ways to liberate our cosmic energy that we just don’t have time to argue anymore.

STUART

Hey... whatever works.

ANDREW
I guess so... I must say that I’m getting a bit sick of it.
STUART

How so?

ANDREW
(sneers)
Well... all the bizarre dishes we have to eat for this diet which is supposed to improve our relationship, all the meditating... I just fall asleep, and if that’s not enough I have to be very careful where I put things... not to unbalance the negative energy in the house, you see.
STUART

Oh well... if anything you’re not arguing anymore.

ANDREW
I don’t know how much longer I’m gonna last.

The telephone RINGS, Andrew picks it up.

ANDREW
(into phone)

Oh, hi there...

Andrew gestures pointing to the phone. Stuart clasps his hands and bows with a smile. Andrew waves him away. Stuart gets up and leaves sniggering.
ANDREW
(into phone)

So... what’s happening?
INT. KATE’S OFFICE - DAY
Kate is sitting at her desk.

KATE
(into phone)

Hi... just wanted to let you know that I’ve invited Robert and Martha for dinner tonight, we haven’t seen them for ages.

INTERCUT:

ANDREW
(into phone)

Do you think it’s a good idea given the circumstances?
KATE
(into phone)

It’s perfect actually, we’ve made a lot of progress since we last saw them... I think it’d be interesting to see what they think.

ANDREW
(into phone)

Since when do you care about their opinion anyway?
KATE
(into phone)

I know we’re different... they obviously don’t have the same degree of sophistication as us, but still, however plain and unrefined it may be it’s always another point of view... the view of the simple man in the street.

ANDREW
(into phone)

Fair enough.

KATE
(into phone)

I might go home early and start preparing everything for tonight.

ANDREW
(into phone)

Alright... see you later on.
(hangs up)
INT. ANDREW AND KATE’S HOME, KITCHEN – NIGHT
Andrew and Kate are preparing for their friends’ visit. Kate is in the kitchen arranging the multicoloured dinner on the variously shaped plates.
KATE
Can you come here for a moment?

INT. LIVING ROOM – NIGHT
Andrew is slumped on the sofa watching the news on TV. He yawns, stretches his arms and slowly gets up.
INT. KITCHEN - NIGHT
Kate hands a piece of paper to Andrew.
KATE
Dinner’s almost ready. Now... here’s the Biokinetics map of our living room, can you make sure that everything is arranged properly.

Andrew takes the map and walks out.

INT. LIVING ROOM – NIGHT

Andrew studies the map and scans the living room a couple of times. He turns around a pot, fixes the flowers, and then adjusts two small doilies on the coffee table.

ANDREW
(loudly)
There... all done.

KATE (O/S)
Excellent.

The doorbell RINGS. Andrew looks at the map, scrunches it up and shoves it into his pants’ pocket. He then walks towards the hall.

INT. HALLWAY - NIGHT
Andrew opens the door, ROBERT (30) and MARTHA (26) are standing outside. Both fairly plain looking, they wear simple casual clothes. Martha is holding a bunch of flowers, Robert a bottle of wine. Martha wears a necklace with a crucifix.
ANDREW
Hello guys... good to see you.

ROBERT
Hello there, good to see you too.
Martha waves.
ANDREW
Come in.

Robert and Martha wipe their feet and come into the house.
MARTHA
Here’s some flowers for the lady of the house.

ROBERT
And here’s something to make us all feel jolly.

Robert hands the bottle to Andrew.
ANDREW
Thanks guys, you shouldn’t have... come through, Kate’s in the kitchen, she’ll be out in a moment.
The group walks through the hallway.
INT. LIVING ROOM - NIGHT

Kate arrives. She frowns as she sees the bunch of flowers in Andrew’s hand.

KATE
(nervously)
Here... I’ll take those.
ANDREW
(shows the bottle)
Look... we’ve got some nice wine too.

Kate looks at the bottle and snatches it from Andrew’s hand.
KATE
Oh, how nice... here, let me take care of that.

Kate marches back into the kitchen.
INT. KITCHEN - NIGHT

Kate opens the lid and tosses the flowers into the garbage bin.
KATE
(to herself)
Now really... the energy is perfectly balanced...
She then puts the bottle in a cupboard.

KATE
(to herself)
...as if I’m gonna let these two simpletons ruin everything...
INT. LIVING ROOM - NIGHT
Kate comes back with a big smile.

KATE
It’s so good to see you, it’s been so long... and how are you both.

Kate and Martha hug.

ROBERT
Good, we’re quite good... and what about you guys?

Everybody sits down at the coffee table.

KATE
We’re excellent... never been better.

Andrew glances at Kate.
ROBERT
And, how’s work... everything alright?

ANDREW
Yeah, pretty good... people always fighting... good news for us. And what about you, what’s been happening in your neck of the woods.

ROBERT
Nothing much really... still got the same job.

ANDREW
Still working with that accountancy firm?
Robert nods.

Kate looks at Martha.
KATE
What about the kids... they doing alright?

MARTHA
They’re fine, just a bit naughty... I guess they’re just getting to that difficult age...
(pause)
It’s funny because in our times you just needed a good whacking to know your place... can’t do it these days...
Kate is startled by Martha’s comment.
KATE
Indeed... the good old times when beating kids was people’s favourite pastime.
Martha blushes. Andrew breaks the silence.

ANDREW
Speaking of work... did you hear the latest?

Robert and Martha shake their heads.
ANDREW
Kate here is changing jobs... she’s gonna be an interior designer, so... if you need any assistance with rearranging or redecorating your house she’s the man, or woman...
ROBERT
That’s great news.

Martha nods approvingly.
KATE
Yes... there are a few things changing in our lives.

(pause)

For example... you know how Andrew and I had some problems... well, that’s all behind us now.
(pause)
How do you find us by the way... how do we seem to you?

The room falls into an awkward SILENCE.
MARTHA
Erm... yes, I think you look much better than the last time we saw you, you seem more relaxed... more at ease with yourselves.

Kate lunges at Martha, Martha jolts. Kate gives her a big hug.
KATE
Thank you Martha, you’re such a dear.

ROBERT
Well... I think this calls for some celebrations.

ANDREW
That’s a great idea... Kate, how about some of your special nectar.

Kate jumps to her feet.
KATE
(excitedly)
Excellent... I’ll go and fetch some right away.

Kate walks off.

(O/S) CLINKING of glasses.

Martha looks at Andrew and smiles shyly.

Kate returns with a tray of drinks.

KATE
Here... have some of this, it’s all organic...
Everybody reaches for the drinks. They all raise their glasses.

EVERYBODY
Cheers.

The glasses CLINK.

Robert and Martha drink but stop almost immediately. They start coughing and exchange glances.

ROBERT
That’s an... interesting taste, what is it?

ANDREW
Like Kate said it’s all natural stuff... we’ve been experimenting with alternative products.

Robert and Martha put down the drinks on the coffee table.
KATE
(points around the room)
Indeed... we have transformed our existence, just look at the furniture here... it’s all hand crafted by certified artisans, no soulless line-produced stuff in this house.

Robert and Martha look around.
KATE
Also... everything in our house has been arranged to minimise the release of negative energy... can you see the difference?

Robert and Martha keep looking around nodding timidly.

KATE
Indeed, this is what has saved our relationship.

Andrew looks at Kate. She takes his hand.

KATE
Food preparation for example, is not just about slicing, dicing and banging things in the cooker, far from it... it’s a complex ritual.
(pause)
Again, one must be extremely careful not to release any negative energy in the process.

Kate jumps to her feet making Martha jolt. She then grabs Martha by her arm.

KATE
Come with me, I’ll show you what I’ve prepared for dinner.

Martha nods tentatively and glances at Robert feeling a bit uneasy. They leave.

INT. KITCHEN - NIGHT
Martha sees all the food nicely arranged on the bench.

MARTHA
Wow... it sure looks very nice.

KATE
I’ve been planning this dinner for weeks... it has taken me a lot of time and effort to find and prepare everything... we have to engage and stimulate all our senses.

Kate stops and looks at Martha with a cheeky smile.
KATE
Speaking of stimulating... since we’ve changed our lifestyle things have been great in the bedroom too, you know.

(pause)
Mamraj has recommended a book on the subject. It’s all about shattering our inhibitions, did you know that we can have as many as eight orgasms in a row... I only got to four, but I’m definitely working on it.

(winks cheekily)
And... how’re things going in the bedroom for you guys, eh?
Martha blushes.
MARTHA
(nervously)
Erm... good, I guess.

KATE
I can lend you the book if you like.

Martha nods shyly.

KATE
Anyway... you get back to the boys, I’ll be serving dinner in a moment.

Martha nods and walks off.

INT. DINING ROOM - NIGHT
Kate wheels in a flashy food trolley. She puts the food on the table.

Robert and Martha stare at the food.

KATE
Come on... dig in.
Robert picks up his fork and stabs a vegetable. He puts it carefully in his mouth. He chews it slowly.

KATE
So... what do you think?

ROBERT
That’s... good, it’s very good.

KATE
(looking at Andrew)
There... what did I tell you...

Andrew shrugs his shoulders and stabs some food. Robert, Kate and Martha follow suit.
INT. DINING ROOM - NIGHT

Everybody is sitting at the dining table relaxed, we see empty dinner plates in front of them.

ROBERT
I have to say... that was very good.

MARTHA
It was excellent... you’ll have to give me the recipes.

KATE
Why, thank you...
Andrew’s sipping on some of Kate’s nectar.
ANDREW
I must say, I was a bit sceptical at first... but can’t really deny the evidence, things have been improving since we started following Kate’s ideas, especially in the food department.
Andrew looks towards Robert and leans back in his chair.
ANDREW
So... how’re things going with you guys, everything alright?

ROBERT
Well... you know, like all people we have our disagreements every now and then.

KATE
There you go... perhaps you should introduce some of these principles into your lives as well...

MARTHA
(candidly)
It all sounds very good... but I think this kind of lifestyle is a bit out of our reach.

KATE
That’s not a problem... we have created a new group called New Life, and among other things we support people in need... after all, money should not be an issue when it comes to achieving happiness, right?
Kate is very excited, she takes Martha’s hand. Martha jolts.
KATE
Indeed, you should come along to one of our meetings sometime... this happens to be a very exclusive club, but I’m sure we can do an exception for you guys.

After a moment of SILENCE Robert raises his glass.

ROBERT
A toast to our lovely hosts, and to their new lifestyle... may it keep you happy and safe.

Everybody raises their glasses, the glasses CLINK.

A SILENT shot of Andrew and Robert talking and gesturing. Kate gesturing excitedly and Martha moving back a little startled.
INT. HALLWAY - NIGHT
Everybody is standing near the door.
ANDREW
It was really good to see you guys... we’ll have to do this again.
Robert nods and then shakes Andrew’s hand.

ROBERT
It was great to see you... we’re so happy that things are good between you two.

Martha nods. Kate hugs Martha.
EXT. DOORWAY - NIGHT

Andrew and Kate wave goodbye as the car leaves. They go back inside.
SERIES OF SHOTS:
E) Andrew and Kate continue with their new regime. Andrew and Kate eating alternative food.
F) Andrew arranging furniture and other things in the house as per Kate’s map.
G) Andrew and Kate going to shops and selecting carefully all the products.
H) Andrew and Kate attending a meeting of the New Life group.
I) Andrew and Kate arriving from work, undressing hastily and throwing their clothes all over the living room and running into the bedroom.

A WEEK LATER

EXT. COFFEE SHOP - DAY
Andrew and Kate are sitting at a table outside. They’re wearing they work clothes. Empty coffee cups on the table.
ANDREW
So... how’s your morning been so far.

KATE
(shakes her head)
Don’t ask... all sorts of problems with next week’s release... what about you.
ANDREW
Not very flash either... I’ve lost an important contract to the competition.

KATE
How come... your strike rate was like... 110%, wasn’t it.
ANDREW
Like you say it was... not anymore. I don’t know what’s happening, I’ve gone all soft... I’ve lost my killer instinct.

KATE
Well, perhaps you’re in the wrong job...

ANDREW
Yeah... perhaps. By the way, what about you... what happened to your plan of becoming an interior designer.

KATE
I’ve decided to put it off for a while. You know... we’ve been so busy planning and organising our new lifestyle, I just don’t have time to think about anything else.

ANDREW
That’s probably not such a bad thing anyway... this lifestyle is costing us a lot of money. As a matter of fact, I’m not sure how much longer we’re gonna be able to keep it up for.

Kate goes silent for a moment, her expression darkens.

KATE
Don’t tell me you wanna give up now, after all the time and effort we’ve put into it.

ANDREW
As I said... our financial situation is not looking very rosy right now, and I don’t think this is working anyway... lately we’ve been going back to our old ways.

Kate taps her fingers nervously on the table.
KATE
(angrily)
Everything is about money for you isn’t it... can’t you just look at the big picture for once in your life.

Andrew’s tone changes as well, he’s getting quite snappy now.

ANDREW
(angrily)
If we keep going on like this there won’t be any picture to look at... we’ll soon be down in the gutter.

The exchange becomes louder and more bitter.

KATE
That’s just so typical of you... so melodramatic, when it suits you of course.
ANDREW
Look here... I’m not the one who dragged us into this alternative crap.
Andrew is pointing his index finger at Kate accusingly.
KATE
What can I say... you’re just a depressing, soulless shadow of a man.

ANDREW
And you’re just a silly, soft-headed twat.

Andrew knocks down his coffee cup. The cup goes flying and SMASHES on the ground.

Some of the patrons in the cafe turn around and stare at Andrew and Kate.

Andrew and Kate look at the other patrons and go SILENT.
A tall, distinguished, elegantly dressed individual, CHARLES DE VRIES (mid 30s) approaches the table. Charles extends his hand offering a handshake.

CHARLES
Good morning, allow to introduce myself... Charles... Charles De Vries... how do you do?

Andrew shakes his hand tentatively and completes the round of introductions.

Charles sits down at the table. Andrew and Kate look at him puzzled.
CHARLES
Please forgive me for intruding on your conversation... but, I’m afraid it’s often unavoidable in my line of work.

Andrew looks at Charles annoyed.

ANDREW
And, what would that be?
CHARLES
I’m in the business of mending relationships.

ANDREW
(wryly)
Great... that’s just what we need, another bloody marriage counsellor.

CHARLES
(calmly)
I’m not a relationship counsellor... far from it.

KATE
So, what are you?

CHARLES
I’m the one who can solve your problems for good.

KATE
What problems are we talking about here?

CHARLES
Well, you problem seems pretty obvious... I heard you shouting from the street.

KATE
Well I never... the shameless gall of this man, what makes you think we need your help anyway?

ANDREW
Wait a moment, let’s hear what the man’s got to say... I like his style.

KATE
That’s right, arrogant and pushy... remind you of anyone?

CHARLES
(to Kate)
I’m sorry to come across like that... but as I said I’m the one to solve your problems for good.

ANDREW
And, how exactly would you do that?

CHARLES
I’m afraid I can’t go into details... I can only say again that your problems will be solved forever.

Kate scoffs. Andrew instead looks at Charles with growing interest.
CHARLES
However, I must warn you... the solution doesn’t come cheap... but you can rest assured, you will not be disappointed.

Charles opens his briefcase and places some documents on the table.
CHARLES
Now, here’s the contract... take it home and read through it. You seem like people of means, I’m sure the cost will not be an issue.

Kate grabs the contract and flicks through it. She stops and gasps.

CHARLES
But please be swift with your decision... I’m afraid time is of the essence here.

KATE
Oh my goodness... surely you don’t expect us to pay this kind of money just on good faith.

Andrew takes the contracts from Kate’s hand and looks through it.

KATE
We may look like people of means... but I trust we don’t look like a pair of fools.

CHARLES
Oh no, far from it... you look like two fine individuals plagued with a problem for which I happen to have the solution.
(pause)

Also as you’ll see in the contract, we have excellent credentials and glowing references from the many clients we’ve assisted before.
Andrew puts down the contract and scrutinises Charles’ face.

ANDREW
Alright Charles... you’ve got our attention, we’ll have a look at the contract and let you know.

Kate scoffs.

Charles gets up and takes his leave from Andrew and Kate.

CHARLES
I look forward to hearing from you soon...

Andrew and Kate watch Charles as he leaves. They look at each other and pull faces. Andrew’s puzzled, Kate’s incensed.
ANDREW
Well... what do you think.
KATE
You know exactly what I think... I think he’s just a pompous, arrogant prick.

ANDREW
I don’t know, there something about him... something about his manners, I’m inclined to trust him. What do we have to lose anyway.
KATE
A lot of money... what about our financial problems and all that.
ANDREW
Look... we’ve tried your way and look where it’s got us.

KATE
(waves her hand dismissively)
Whatever...

Kate gets up and leaves. Andrew picks up and looks through the contract again.
INT. ANDREW’S OFFICE - DAY

Andrew’s sitting at his desk resting his chin on his hands. He’s looking at a pile of documents. Next to it we see the contract.

Andrew looks at it and picks it up. He flicks through it and then stops. He reads attentively. He then stops and rests his face on his hand. He stares ahead, he’s thinking.
Andrew picks up the phone and dials a number.

ANDREW
(into phone)

Hello... is this Mr Wilcox?
INT. MR. WILCOX’S HOME, HALLWAY – DAY

MR WILCOX (late 50s) answers the landline. He’s a plain looking and speaking fellow. He’s wearing an ordinary checked shirt and underwear, the shirt is open. His greyish, receding hair is all ruffled.

MR WILCOX

(into phone)
Yes, speaking... what can I do for you?

INTERCUT:

ANDREW
(into phone)

Good morning Sir... I‘ve been in contact with Mr Charles De Vries in relation to some personal matters, I understand you’ve made use of his services...

MR WILCOX

(into phone)

Charles... of course I remember him.

ANDREW
(into phone)

I read your comments... you seem quite satisfied.

MR WILCOX

(into phone)

Indeed... my marriage was going down the drain, if it wasn’t for him...

MRS WILCOX (50s) calls for MR Wilcox.
MRS WILCOX (O/S)
Yoo-hoo my little wolfie...
Mr Wilcox looks excited but is getting very nervous.
MR WILCOX

Erm... coming dear...
ANDREW
(into phone)

I just wanted to ask you, could you tell me what he actually did... he’s been very secretive with me.
MR WILCOX

(into phone)

I have no idea, but I got my wife... my family back together, and that’s all that matters to me.

Mrs Wilcox is now standing next to Mr Wilcox, she’s middle aged and fairly plain looking. She’s half naked and wearing a naughty version of little red riding hood dress. She’s got a big whip in her hand.
Mr Wilcox jumps startled.
MRS WILCOX
Wolfie... you know that little red riding hood gets very cross if you keep her waiting...
Andrew looks puzzled. The whip CRACKS into the phone. Andrew pulls back.
ANDREW
(into phone)

Alright... thank you so much for your...

The line drops, Andrew looks at the phone and then hangs up. He scratches his head and then dials another number.

ANDREW
(into phone)

Hello... Charles?

CHARLES (O/S)
Hello Andrew, how are you?

ANDREW
(into phone)

I’m fine... I was calling to let you know that we’ve decided to sign the contract.

CHARLES (O/S)
I’m very glad to hear it.

ANDREW
(into phone)

I’ll post the contract and also pay the 50% deposit into your account.

CHARLES(O/S)
Very good.

Andrew pauses for a moment.

ANDREW
(into phone)

Well, I guess we’re all set to go now... is there anything we have to do?

CHARLES (O/S)
No Andrew, just keep living your lives normally... I’ll do the rest.

ANDREW
(into phone)

I say, this is all so secretive... can’t you at least give me an idea of how you’re gonna do it?

CHARLES (O/S)
I’m afraid I can’t Andrew... for even the slightest clue might impact the final outcome.

Andrew sighs.
CHARLES (O/S)
Don’t worry about a single thing... just take it easy, relax, I’ll take care of everything.

ANDREW
(into phone)

Alright... but how will I know that it’s all been done.

CHARLES (O/S)
That’s easy... when I call on you asking for the balance of the payment.

Andrew hangs up. He looks puzzled, he exhales. He takes the contract, opens it and puts his signature. He then closes the contract and stares ahead vacantly.
INT. KATE’S OFFICE - DAY
Kate is at her desk, looking at the magazine. Susan enters, she’s holding the mail.
KATE
Susan... how are you my dear.

Susan looks at Kate with a beaming smile.

SUSAN

I’m just fantastic... you?

Susan plonks the mail on Kate’s desk. Kate stares at Susan’s hand and then points to a ring on her finger and opens her mouth startled.
KATE
I say... is that what I think it is?

Susan nods enthusiastically.
KATE
What? You got engaged and didn’t tell me anything about it... you’re in big trouble young lady.

Susan is bursting out of her skin for the excitement.

SUSAN

I still can’t believe it myself... we went out last night and after dinner he popped the question...
(pause)

The place we went to wasn’t all that flash, he took me completely by surprise...

KATE
He’s a bit of a sneaky sod, isn’t he?
SUSAN

Yes, but I just couldn’t imagine being without him.

Kate looks down turning melancholy. Susan notices her change of mood.

SUSAN

What about you Kate... how’s things with Andrew?
KATE
Not too bad actually, especially since we decided to limit our communication to the bare essential...

Susan gives Kate a sympathetic look.
KATE
Anyway, enough of that... let’s see if we’ve got anything interesting in the mail today.

Kate picks up the mail and starts flicking through it, she suddenly stops.

KATE
Oh, what’s this...

Susan looks at the letter with curiosity.

KATE
Blah, blah, blah... oh here we are, please find attached your invitation to the conference ‘who’s editing the editors’ to be held in Paris on the followings days. To register your interest, please contact our office as soon as possible.

SUSAN

That sounds interesting.

KATE
Impossible, I’m too busy... I’ve gotta check over the magazine...

SUSAN

I think that’s exactly what you need... a nice getaway to Paris, just imagine... the food, the fashion and... the French, oh, and the conference of course.

KATE
You know, perhaps you’re right, this is probably just what I need... and who knows, maybe even some saucy French toy-boy to cheer me up a little... oh, and the conference of course.

SUSAN

I’ll sign you up for it... you’re gonna be far too busy planning...
KATE
Oh my God, it’s actually next week... I don’t have much time...

SUSAN

Well... you’d better get on to it then.

Kate looks much more cheerful than before.

KATE
Actually that works a treat... I’ve got the New Life bash at my place this weekend, and then I’m off to Paris.

Kate and Susan chat about the details of the trip.
INT. ANDREW and KATE’S HOUSE, KITCHEN - NIGHT
Kate looks at the reminders board on the fridge, it’s the day of the New Life party. The bench is full of drinks and other nibbles.
INT. LIVING ROOM - NIGHT
Andrew is organising the furniture and other objects following Kate’s map.

FADE OUT

INT. LIVING ROOM - NIGHT
The party is well underway. There’s people everywhere, chatting, eating and drinking. Everybody is wearing old and dismissed clothes.
Andrew is chatting to another MAN (30s), they’re both holding a brightly coloured drink. Kate is running around with a tray of multi-coloured nibbles. Scattered around the house we see the usual exotic, vaguely oriental ornaments, various statuettes and paintings, some showing alluring sexual imagery.
The bell RINGS. Kate goes and opens the door. It’s Robert and Martha, they’re wearing elegant clothes. Kate says hello but then looks at them a little startled.

KATE
Your clothes... you’re wearing nice clothes.

Robert and Martha look at Kate with surprise.

KATE
Damn... I forgot to tell you, I’ve had a lot on my mind lately you see... everybody’s wearing shabby clothes tonight to ward off evil spirits of pride and self-importance.

Robert and Martha look even more confused.

KATE
Come in, come in... it won’t be a problem, I’ve told everyone about you anyway...
Robert and Martha come through the doorway. Martha is holding a little roundish nicely wrapped package. Kate notices it.

KATE
(pointing to the package)
What’s that?

MARTHA
Just a little cake... I’ve baked it myself this morning.

JANE (30s) happens to walk past the door. She’s wearing a shabby dress but still manages to project great pomposity.

JANE
A home-made cake... how wonderfully quaint.

Kate takes the package off Martha’s hands rather unceremoniously.

KATE
(pointing to the table)
See the table over there, just find your name tags...
Robert and Martha nod.

INT. LIVING ROOM - NIGHT

Robert and Martha walk towards the table while Kate marches into the kitchen.
INT. KITCHEN - NIGHT

She opens the lid and tosses the cake into the rubbish bin.

KATE
(to herself)
There... they just don’t get it, do they.
Andrew walks into the kitchen.

ANDREW
Everything alright?

KATE
Yes, yes... everything’s fine, just go back in there, we’re starting the mind cleansing session soon.

INT. LIVING ROOM - NIGHT

Kate comes out of the kitchen, everybody is still chatting and admiring the various ornaments in the house.

KATE
(loudly)
Alright people... we’re gonna be starting the mind cleansing session shortly.

The lively murmuring dies down. They all form a circle, extending their hands to the person next to them. Robert and Martha stand out a bit for their clothes, they take the next person’s hand tentatively.
Everybody is holding hands right now. They all mumble a prayer. Robert and Martha look at each other, they are not quite sure what to do.

KATE
(speaks loudly and waves her hands)
Now... let’s liberate our souls from all worldly chains.

Kate bows and points her clasped hands at one of the ladies in the group.

JANE
Hello everybody... my name is Jane, thank you for giving me the opportunity to unchain my soul.

EVERYBODY
Thank you, Jane.

JANE
I just cannot fathom why people are so obsessed with what they wear... I think simplicity is key to liberate our soul. The other day after my meditation I saw the most beautiful sunset ever... I felt so liberated.

Jane finishes her comment muttering a prayer. Everybody responds with a similar prayer.

Kate points gently to another MAN (40s).
PAUL
Hello everybody... my name is Paul, thank you for giving me the opportunity to unchain my soul.

EVERYBODY
Thank you, Paul.

PAUL
I just cannot fathom why people are so obsessed with their careers... I think moderation is key to liberate our souls. The other day after my meditation I went for a walk and saw the most beautiful green meadow covered with flowers... I felt so liberated.
Paul finishes his comment muttering a prayer. Everybody responds with a similar prayer.

Kate points now towards Robert. Robert looks around startled, he looks behind but Kate points towards him again.

ROBERT
Hello everybody... my name is Robert...

(clears throat)
Thank you for this opportunity... I... I don’t think I can add much to what is being said... we’re quite the novices here.
(pause)

What can I say... erm... the other day we had a family picnic in the park... it was a nice day and we all had a pretty jolly time of it.

The house remains silent for a moment.

Kate breaks the silence with a round of APPLAUSE, everybody CLAPS.

EVERYBODY
Thank you, Robert.

Robert exhales nervously.

Jane gestures to stop the clapping and then points towards Kate.
KATE
Hello everybody... my name is Kate, thank you for giving me the opportunity to unchain my soul.

EVERYBODY
Thank you, Kate.

KATE
I just cannot fathom why people are so obsessed with themselves... it makes us feel so lonely... I think being with true friends is key to liberate our souls.

Kate looks around.

KATE
If we’re the lungs, our friends are the sweet air we breathe every moment of our lives, it is what fills our body and soul... without them we’d be simply destined to wither and die.

Kate indicates all the people present in the room and starts a round of APPLAUSE. Everybody CLAPS loudly.
Robert and Martha CLAP enthusiastically.

The session finishes and everybody goes back to chatting and savouring nibbles and drinks.

Robert and Martha look increasingly out of place. They are having problems engaging in conversation with the other guests, after a while they disappear from view.

The chatter in the house is suddenly interrupted by someone’s loud comments.

JANE
(shocked)
Oh my God, they’re... they’re sitting in the chairs.

CORNER OF LIVING ROOM
Robert and Martha are startled. They’re sitting in two chairs with everybody now staring at them. They try to make themselves as little as possible.

Kate arrives at the scene.

KATE
You shouldn’t really be sitting in these chairs...
(pause)

...this corner has been arranged specifically to attract and keep at bay the demons of lust and perdition... to maintain the rest of the house pure.

Kate looks at a painting just above Robert and Martha’s heads. It depicts a very explicit sexual group act.

Martha looks behind and then above her head.

MARTHA
Oh Good Lord.

She jumps off the chair and crosses herself. Robert gets up as well. Everybody stares at them. Robert and Martha feel very embarrassed. Martha holds on to her crucifix and shakes.
ROBERT
(clears his throat)
Look... perhaps it is time for us to go, it’s getting a bit late and we’ve got the kids to put to bed anyway.

KATE
Yes, of course, I understand... I’m sorry you have to go, I hope you enjoyed and have learned something tonight.

MARTHA
(timidly)
Oh yes, it was very nice... it was good to see you and Andrew.

Andrew arrives as well. He and Robert shake hands while Martha gives Kate a big hug. Martha and Robert leave.
INT. LIVING ROOM - NIGHT

The evening comes to an end with all the guests leaving, Andrew and Kate say goodbye to all the guests, thanking them for coming.

After everyone’s gone Andrew and Kate sit down on the sofa.

KATE
That went rather well, don’t you think?

ANDREW
Yeah, I think so... you might have to explain a couple of things to Robert and Martha though.

KATE
I don’t think we’ll be inviting them again... they clearly don’t understand the subtleties of our ideas.

Andrew nods.

Andrew and Kate tidy up the place.

A FEW DAYS LATER

INT. ANDREW AND KATE’S HOUSE, LIVING ROOM - NIGHT
Kate arrives home, she’s wearing her work clothes and carries bags of takeaway food. Andrew is sitting on the lounge watching TV. They greet each other.

KATE
Sorry I’m a bit late... I got some takeaway on the way home.

ANDREW
I’ve already had dinner... thanks anyway.

Kate goes into the kitchen and comes back.

KATE
By the way... I’m going to a conference next week, I’m gonna be away for a few days.

Andrew is still watching TV.
ANDREW
(distractedly)
Alright... have fun.

Kate walks off.

INT. KITCHEN - NIGHT
Kate’s eating her dinner. She’s reading a magazine about Paris. She smiles and looks ahead vacantly.

FADE OUT
EXT. ANDREW AND KATE’S HOME - DAY
Kate is standing on the side of the street with her luggage. The cab arrives. Kate exchanges greetings with the Indian cab DRIVER. The cab driver struggles a bit loading the bags into the boot.
INT. CAB - DAY
Kate’s looking around.
CAB DRIVER
(Indian accent)
Moving abroad, are we?

KATE
I wish... just going for a conference.

CAB DRIVER
Yes, ma’m.

The car driver looks at Kate through the rear-view mirror. She’s fixing-up her make-up. She notices.
KATE
Well, one needs a couple of changes of clothes... I’m going to Paris after all.

The cab arrives at the airport. The cab driver offloads the luggage. Kate pays the fare and thanks the driver.
CAB DRIVER
Thank you ma’m... have a good trip.

INT. AIRPORT – DAY

SERIES OF SHOTS:

J) Kate is at the check-in desk. She hands in her documents and bags and receives the boarding pass.
K) Kate goes through security checks.
L) Kate arrives in the departures lounge. After a quick glance at the departures board she sits down.
INT. AIRPORT DEPARTURES LOUNGE – DAY

Kate pulls out the Paris magazine from her briefcase and starts flicking through it.

Her glance falls on the smartly-dressed man reading the sports section of a bulky newspaper sitting in front of her.

ANDREW

I can’t believe it... they lost again...

Kate opens her eyes wide, she’s stunned. Andrew lowers the newspaper. Kate’s surprise turns soon to irritation.

KATE
(annoyed)
What the devil are you doing here?

Andrew looks at Kate possibly even more surprised than her.

Kate raises her voice.

KATE
What’s the story here... are you following me now?
Andrew responds in kind.

ANDREW
Why would I wanna do that... don’t I hear enough of your screaming at home, perhaps?
Their row is starting to attract the attention of other fellow passengers. The MAN sitting next to Andrew touches lightly his arm.

MAN
Look... it’s none of my business I know, but these days airport staff don’t take kindly to people causing commotion in here.

Andrew nods.

ANDREW
Listen... the man’s right, let’s just calm down a tad, shall we?

Andrew gestures to calm down.

ANDREW
Now... let’s see if we can make any sense of this, so... I take it you’re going to Paris too.

Kate starts with a loud voice and then lowers it as the MAN looks at her.

KATE
What do you mean... too, I told you that I was going to Paris for a conference, don’t you remember?
ANDREW
Yes... that’s right, I think I remember now.

KATE
Do you ever listen to what I say?

ANDREW
Come on now... let’s not start this again.

Kate does it again, she speaks loudly to then lower her voice as others turn around.
KATE
Anyway... I’m going there for a conference, but you... what are you going to Paris for?

ANDREW
Well... there happens to be a lawyers’ conference this week, and I’ve decided to go.

KATE
You didn’t tell me anything about it.

ANDREW
Well... I kinda forgot.

Kate scoffs.

ANDREW
Well... how’s that for a coincidence.

Meanwhile a LADY in airport uniform approaches Andrew.

LADY
Good morning sir... could I see your boarding pass, please?

Andrew is taken a little by surprise by the request but then hands the boarding pass to her.

The lady checks the boarding pass and then returns it to Andrew. Andrew looks puzzled.
LADY
(to Andrew)
Thank you sir... security check...
(to Kate)
Can I see yours as well, madam?

Kate hands hers to the lady.

LADY
(looking at the boarding pass)
I gather you know each other... would you like to seat together?
Andrew looks at Kate, she shrugs her shoulders.

ANDREW
Well, at this point why not... we’re gonna be on the same plane anyway.

The Lady nods and goes away.

Andrew and Kate look at each other a bit baffled.

The Lady comes back and hands the boarding pass back to Kate.

LADY
There you are madam... have a good trip.

Andrew turns towards Kate.

ANDREW
What about accommodation?
KATE
What about it?

ANDREW
Whereabouts are you staying?

KATE
Why do you ask... I hope you’re not suggesting we share accommodation as well, I think sharing the plane is quite enough.

ANDREW
No, of course not... I was just curious that’s all.

Andrew and Kate resume reading. They glance furtively at each other a couple of times.
(O/S) Speaker ANNOUNCES that the flight is boarding.
The passengers line up and present their boarding passes and documents for checking.
Andrew and Kate get up and almost bump into each other. They engage in a little stand off one inviting the other to go ahead, Kate finally goes.
INT. PLANE CABIN – DAY

Andrew and Kate are going through the aisle looking for their seats. Kate seats down. Andrew offers to put up Kate’s cabin bag, Kate hands the bag to Andrew.

KATE
Thank you...
ANDREW
(mockingly)
You’re most welcome dear.

Kate glances at Andrew irritated.
Andrew sits down and takes the in-flight magazine from Kate’s seat pocket. Kate looks at Andrew annoyed.
KATE
Why do you always have to do that...
Andrew looks at Kate and shrugs his shoulders. Kate rolls her eyes.
KATE
I mean... of all the places, your conference had to be in Paris too.

ANDREW
What can I say... if I’d known before I would have definitely cancelled.

Kate glances outside. The plane is rolling on the tarmac. The plane stops, powers up the engines and off they go.

Kate is reading her magazine. Andrew is napping, he’s snoring lightly. Kate looks at him.

It’s a clear day outside, everybody is quite relaxed. It’s a normal scene in a plane: people chatting, reading, snoozing. A toddler is making happy BABY NOISES.
A FLIGHT ATTENDANT is going around offering coffee and tea. Andrew’s still sleeping, Kate asks for a coffee. She puts it on her table tray and continues reading while sipping it.

The weather outside changes, it suddenly becomes cloudy with gusts of wind rocking the plane. Kate looks at the coffee in the cup, it trembles following the turbulence. The seat belt sign comes on with a BEEP. The Captain ANNOUNCES more turbulence.

The clouds outside get darker with the wind gusts becoming stronger. The turbulence is increasing, the tremors are getting gradually stronger.
Andrew wakes up, yawns and stretches his arms.
ANDREW
What’s going on...
KATE
(puts away the magazine)
We’ve hit some turbulence.

A very strong tremor sends Kate’s coffee flying.

KATE
(wiping her dress with a tissue)
Oh my God... look at my dress.

Andrew looks around, everybody is getting increasingly worried. The toddler starts CRYING loudly.

The FLIGHT ATTENDANT comes stumbling through the aisle.

ANDREW
Excuse me... is this gonna continue for much longer?
FLIGHT ATTENDANT
(nervously)
I don’t know sir...
The next tremor is very strong and knocks over the Flight Attendant. She gets up holding her back in pain.
The situation gets worse, now the whole plane is shaking madly and the engines seem to be losing power.

The plane goes into a dramatic dive. It’s complete mayhem. Everything and everyone is flying through the cabin, people start YELLING and CRYING. The oxygen masks come out as well. Andrew and Kate look at each other terrified.

The scene continues with the plane losing altitude very rapidly, panic erupts in the cabin. A YOUNG FLIGHT ATTENDANT loses composure and starts SCREAMING desperately.

YOUNG FLIGHT ATTENDANT
I don’t wanna die... I don’t wanna die...
The other Flight Attendant embraces the Young Flight Attendant and tries to console her. The Young Flight Attendant stares at Andrew and Kate, her face is smeared with tears.

In the complete mayhem the cabin goes suddenly SILENT. We see for a moment Andrew and Kate’s terror-stricken faces again.
‘If ye love me’ by Thomas Tallis PLAYS.
Andrew’s hand moves slowly towards Kate’s. She responds, the two hands meet and join firmly.
We see Andrew and then Kate’s faces.

ANDREW
I love you...
KATE
I love you too...
Both start crying.
The situation changes, the rocking of the plane diminishes. The mayhem gradually subsides, and little by little the flight returns to normality.

The Flight Attendant goes around checking the conditions of the passengers. She reaches Andrew and Kate.

FLIGHT ATTENDANT

You alright?

Andrew and Kate nod. They have tears across their faces, their hands are still joined firmly together.

CAPTAIN (O/S)

...apologies again for the strong turbulence... everything is under control now... I’m sure you’ll be happy to hear that we’ll be landing in Paris on time...

A few people laugh.

The plane lands, a loud APPLAUSE breaks out as the plane touches down on the tarmac. Everybody’s celebrating with loud CHEERS and CRIES of joy. Passengers and cabin crew embrace one another, families hug their partners and children.

Andrew and Kate look at each other and then at their hands still joined together.

The plane stops, the passengers get off.

INT. PARIS AIRPORT BAGGAGE CLAIM – DAY

Andrew and Kate are waiting at the luggage carousel. They exchange shy glances.
ANDREW
So... here we are...
Kate nods.
ANDREW
I was thinking... maybe we could stay together here in Paris...

KATE
Yes... perhaps we could...
ANDREW
How about we go to my hotel, and see if we can change the room to a double.

KATE
That sounds like a good idea...
(pauses, looks at Andrew)
What about the conferences?
ANDREW
What do you mean?
Kate looks a little ashamed.

KATE
Perhaps we could... not go to them...
Andrew reacts with great excitement.

ANDREW
I think that’s a wonderful idea... to hell with the conferences, let’s make the most of Paris.

Andrew and Kate embrace and kiss passionately.
SERIES OF SHOTS:

M) The luggage arrives. Andrew and Kate pick up their bags.
N) They exit the airport and catch a cab.
O) As they travel in the cab to the hotel they look around, we see Paris landmarks.
P) Finally they arrive at the hotel. The place is quite nice.
INT. CAB - DAY
Andrew and Kate admire the hotel.

KATE
I say... that’s a very posh hotel for a conference.

ANDREW
Yes... it is quite nice, isn’t it.

SERIES OF SHOTS:

Q) Andrew and Kate get out of the cab and walk into the hotel. They admire the hall.
R) Andrew goes to reception desk and talks to an attendant. Andrew shows the key to Kate and smiles.
INT. HOTEL ROOM – DAY
The door opens, Andrew and Kate enter. The room is very nice with stylish fittings and lovely period furniture. They marvel for a moment at the room. They look at each other and hug. They kick off their shoes and start undressing each other frenetically.

INT. HOTEL BEDROOM – DAY
Andrew and Kate wake up. They kiss tenderly and look at each other affectionately.
KATE
I’m so happy to be here... with you.

Andrew kisses Kate on the forehead.

KATE
It’s strange... still feels like a dream, I mean all the fighting, arguments... it just feels like another time... another life.

ANDREW
I think you’re right, it was another life... let’s enjoy our new one.

Andrew and Kate embrace and kiss tenderly.
SERIES OF SHOTS:

S) Various scenes showing Andrew and Kate enjoying their time in Paris. They visit various places, eating at nice restaurants and enjoying each other’s company in bed.
T) The short break in Paris comes to an end, Andrew and Kate return to London. They check out and catch a cab.
U) Back home, everything looks perfect. Andrew and Kate enjoy each other’s company. They go out to restaurants, we see them happy in bed, they spend time with Robert and Martha.

V) They also start boxing away some of the oriental paraphernalia in the house. They laugh and make fun of the whole thing as they put the objects away.

FADE OUT

INT. ANDREW’S OFFICE – DAY

Andrew’s shuffling some paperwork when Stuart comes in. They greet each other.

STUART

Gee, you look awfully happy... did you win the lottery or something.

ANDREW
I wish, so I could ditch this job...
(pause)

...yeah, pretty happy... things have been going well in my life.

STUART

What’s the big secret?
ANDREW
No idea I’m afraid... if I knew I’d put a patent on it and make a truckload of money.

Stuart smiles.

STUART

What about Kate... things alright between you two?

ANDREW
Alright is very much an understatement... these days we can hardly stay away from each other...

STUART

I’m happy to hear that.

ANDREW
As a matter of fact lots of things are changing in our lives, it’s quite odd... in some way we’re not the same people we used to be just a few months back.

Stuart looks at Andrew with interest.

ANDREW
And it’s not just the relationship with Kate, everything’s changing... all our interests are changing, we seem to be attracted by different... somewhat simpler things.

STUART

For example?
ANDREW
Everything... the kinda things we read, watch on TV, places we go to, things we have around the house... by the way we got rid of almost all that alternative stuff in our house... no more New Life meetings for us... we have a new life already.

STUART

What about your friends from New Life.

ANDREW
We haven’t been seeing much of them lately...
(pause)

...actually we’ve been spending lots of time with Robert and Martha.

Someone knocks at the door.

ANDREW
Come in.

BETTY (mid 20s) the receptionist comes in.

BETTY
Sorry to disturb you Andrew... there’s a gentleman here, he’s asking to see you... he said that you’re expecting him.

ANDREW
That’s odd... I wasn’t expecting anyone this morning.

BETTY
Shall I turn him away?
ANDREW
Never mind Betty... show him in.

It’s Charles, he looks very distinguished. He walks into Andrew’s office. Stuart walks out looking with great interest at the mysterious man.

ANDREW
Charles... good to see you old chap, what brings you to this part of town.

Andrew and Charles shake hands.

CHARLES
Hello Andrew, I trust you’re well.

Andrew points to the chair, Charles sits down.

ANDREW
I’m well... very well actually.

CHARLES
I’m glad to hear it.

ANDREW
What can I do for you?
CHARLES
I’m afraid this is not just a social call...

ANDREW
Oh... how’s that?
CHARLES
I’m afraid I’m here in my capacity as payment collector...
(pause)

...at the same time however, this task fills me with sincere delight for it means that you and Kate have finally realised the love and affection you fully deserve.

Andrew mood becomes more serious.
ANDREW
There’s no doubt that our relationship is quite intense and passionate right now... also there’s no doubt that we fully deserve what we have, but as to the extent of your contribution to all this, well... that’s another matter altogether.
CHARLES
My friend... would you perhaps deny that the last time I saw you your marriage was practically in tatters, and now, just like a rose garden in the springtime it has fully blossomed, with splendid beauty and radiance in full view for all to admire.

ANDREW
No Charles, I don’t deny this at all. I simply do not believe you had anything to do with it.

CHARLES
So... in your mind this is simply the result of sheer chance.

ANDREW
That’s exactly what I think.

CHARLES
That’s quite disappointing... I had a high opinion of you Andrew, clearly I was mistaken.

ANDREW
Yeah... I bet you have great respect for all those other fools you managed to rip off... well that’s not gonna happen with me.

Charles remains silent.
ANDREW
Look... you keep insisting that you played a part in all this, why don’t you tell me what you did... maybe I could change my mind.

CHARLES
Andrew, I cannot tell you what I did... it would spoil what you achieved.

ANDREW
Now, that’s just rubbish... just tell me, will you? Look... I’m gonna pay you the balance of the contract if you tell me.

Charles remains silent.

CHARLES
I can see that your heart is very much set on this your course of action.

Andrew nods.

CHARLES
The conferences... your trip to Paris... I organised all that.

Andrew looks at Charles with great interest.

ANDREW
That was nice... but it’s not what changed our lives.

CHARLES
I know Andrew... it was the experience in the plane... that near fatal episode changed your lives forever...
ANDREW
That’s true... but surely you don’t expect me to believe that you organised all that.

CHARLES
I did Andrew, that’s what I do... it is the only way for people like you to realise how precious our lives are... to appreciate and cherish the little time we have.

Andrew scoffs.
CHARLES
I can describe all the details of what happened... you two sitting opposite at the airport, the lady offering to seat you together, the sequence of events in the plane... the young flight attendant screaming for her life and then looking straight into your eyes...

It’s Andrew’s turn to remain silent.

ANDREW
What do you mean people like us anyway?

CHARLES
People who believe that happiness is something you can and indeed you must buy... people who quote progress as justification for the mindless complexity of their lives... people who inevitably forget the priceless treasures they already possess.

Andrew is a bit confused by Charles words.
ANDREW
Well... I’m still not sure about your story, it all sounds incredibly far-fetched... but I am a man of my word and so I’m gonna pay you.

Charles gives Andrew a very sad look.

CHARLES
I’m sorry...
ANDREW
What are you sorry for, you’re getting your money.

Andrew takes out his cheque book and starts writing.

Charles gives Andrew an intense look.
CHARLES
I am sorry for you Andrew... for what will happen.

Andrew looks at Charles puzzled.

Charles takes the cheque and leaves the office. Andrew’s still looking a bit puzzled but then he just shrugs his shoulders and gets back to his paperwork.
After a moment he stops and picks up the phone to dial a number.

ANDREW
(into phone)

Hi there, you busy... got time for a coffee?

KATE (O/S)
Hi... yeah sure, usual spot?

ANDREW
(into phone)

Yep.

KATE (O/S)
Alright, see you there in ten?

ANDREW
(into phone)

Sounds good.
(hangs up)
EXT. COFFEE SHOP - DAY
Andrew and Kate meet at the usual coffee shop. The waiter arrives and Andrew orders coffees.

KATE
What’s up... You look a bit out of sorts.

ANDREW
Charles De Vries was in my office just before.

KATE
Oh yes... and what did he want.
ANDREW
Money.

KATE
What for? He hasn’t done anything for us yet.
ANDREW
You’re not gonna believe this, he said that Paris and all that... it was him, he organised it all.

KATE
Yes... I can see how that could have happened.

ANDREW
But wait for it... you know how our plane almost went down, well... he said it was all staged.

KATE
Oh my God, why would anyone do something like that?
ANDREW
Apparently the intention was to induce some sort of revelation about the importance of our lives... or something like that anyway.

KATE
Yes... I can see the reasoning behind that.

Andrew looks at Kate with surprise.
KATE
Well... it worked for us, didn’t it?
ANDREW
I guess it did... but surely you don’t think he was behind all this.

KATE
Well... I guess it doesn’t matter now anyway.

Andrew nods.
KATE
So why did he come to see you anyway?

ANDREW
He wanted his money.

KATE
Did you give it to him?

ANDREW
Yes, but only after I got some answers out of him.

KATE
But you don’t believe him anyway.

ANDREW
It’s not the money, it’s the principle... I mean all that secrecy, just ridiculous, he must see himself as some secret agent or a prophet... 007 meets the Dalai Lama kinda thing.

KATE
What do you mean?

ANDREW
He kept insisting that the fact of revealing what he did would ruin our lives.

Andrew sneers.
Kate turns quite serious and pensive.

ANDREW
There’s no need to worry about that, it’s all hogwash... I’m sure we’re gonna be just fine.
A WEEK LATER

INT. ANDREW AND KATE’S HOME - NIGHT
There are no more traces of the lively and flamboyant furnishings and decorations we saw at the last meeting of New Life. There’s an eerie SILENCE in the house.

(O/S) The only sound is the lively TUNE announcing the weather forecast on TV.
INT. LIVING ROOM - NIGHT
Andrew and Kate are sitting on the couch in the semi-darkness next to each other but slightly apart. They’re sitting still and silent, their faces drawn, with the lights of the TV glimmering in their vacant eyes.
(O/S) Weather forecast PLAYS.
Andrew picks up the remote and switches off the TV. SILENCE envelopes the room and lingers on for a little while.

KATE
Well... looks like things are not so fine after all.

Andrew is silent.

KATE
I mean... work, friends, our relationship... everything is gradually falling apart, we’re just so miserable all the time.

Andrew remains silent.

KATE
I really don’t understand what’s happening to us... everything was going so well.

Andrew is still silent.

KATE
Perhaps Charles was right...

Andrew finally speaks.

ANDREW
What do you mean?
KATE
You know... when he said that our lives would be in tatters.

Andrew goes silent again.
KATE
What can we do... I mean, do we have to hope that our next plane is gonna fall out of the sky or something...
(sneers)
Perhaps it’s just like he said... you’ve pushed him into telling you what happened and now our lives are turning to utter crap.

Another moment of silence and then Andrew wakes up from his lethargy getting up to his feet with a cry of enthusiasm.

ANDREW
(excitedly)
Wait... maybe that’s just it.

Kate’s a little startled.

KATE
What’s just it... what do you mean.

ANDREW
Don’t you see... it’s just like Charles said, a near death experience can awake deep feelings within us, make us appreciate our lives.

Kate’s looking worried.

KATE
Look... you know the plane and stuff... I was only joking.

ANDREW
No dear... this is definitely no laughing matter, we’ve got the solution... it’s been staring into our faces all this time.

KATE
Dare I ask... what do you suggest we do?

ANDREW
It’s quite simple really... we’ve just got to recreate the same conditions.

KATE
I know I’m gonna regret this... but, how do we do that?

Andrew is incredibly excited now.
ANDREW
You’ll see my dear... I’ve already got it all worked out, don’t you worry about a single thing.

Kate is still looking a little anxious, but then she gradually relaxes and lets herself be carried away by Andrew’s enthusiasm. She looks at him with great hope.
A FEW DAYS LATER

EXT. BUNGEE JUMPING SITE - DAY
Andrew and Kate are standing on a rickety wooden bridge, it’s very windy. We gradually see where they are and what they are going to do. They’re standing on a bungee jumping structure in the middle of a forest with the river flowing down barely visible in the distance. They’re standing next to each other looking down at the precipice.

ANDREW
Ready dear?

KATE
I don’t know... I’m a bit scared.

ANDREW
Don’t worry... think about why we’re doing it.

The attendant arrives and starts strapping them together, they’re going to do a tandem jump.

The attendant raises his thumbs, Andrew and Kate reply awkwardly.
ANDREW
I love you...
KATE
I love you too...
Andrew and Kate kiss passionately, and then they’re off both SCREAMING their lungs out as they plunge into the abyss.
INT. HOTEL ROOM - NIGHT

Andrew and Kate are sitting on the bed, they’re terribly excited.
KATE
That was so cool... and incredibly scary too.
ANDREW
That was amazing...

They stop momentarily to look at each other, soon they start ripping off their clothes and jump into bed.
FADE OUT
A FEW DAYS LATER

INT. ANDREW AND KATE’S HOUSE, LIVING ROOM - NIGHT
Andrew and Kate are sitting silently on the couch watching television. They both look miserable.

(O/S) Weather forecast PLAYS, same item as before.
KATE
What happened there... it felt great for a few days, but now we’re back to square one.

Andrew is silent.
KATE
What do we do now?
ANDREW
We’ve gotta keep trying... there’s no other solution.

Kate nods.

INT. SMALL AIRPLANE – DAY

Andrew and Kate are seated, strapped up with in some bulky equipment. It’s very noisy around them.
We are in a small airplane and we can now see what they’re going to do, they’re doing parachute jumping. A MAN comes over to them.

The Man puts his thumbs up, Andrew and Kate respond.

MAN
Get ready... you’re up in a moment.

Andrew and Kate nod eagerly.

Andrew and Kate stumble to the exit and after a moment of hesitation jump out.
SERIES OF SHOTS:

W) Andrew and Kate are falling through the sky when, almost at the same time both parachutes come out.
X) Soon we see that there’s something wrong. Andrew’s parachute is tangled up and he’s struggling to fix it up.
Y) Andrew falls faster and soon Kate loses sight of him.
Z) Kate SCREAMS against the wind.
EXT. FIELD – DAY

Kate lands a bit roughly on the ground. She struggles to free herself up from the ropes. She then dashes towards the spot where Andrew’s landed.
As she approaches the point she sees a group of people gathered around the spot. There also an ambulance approaching. SIREN sounds. She CALLS Andrew’s name with desperation.
She pushes through the people. She’s still calling his name.

ANDREW
(calmly)
What’s wrong my dear, why are you yelling... I might have landed heavily on my arse, but that doesn’t mean that I’ve gone deaf.

Andrew’s has a cheeky look on his face.

Kate’s looking at him and starts sobbing.

KATE
Oh my God... I thought you were...
ANDREW
Dead?

Kate nods and breaks into a weep.

Andrew gets up feeling some pain for the heavy landing. He hugs Kate and tries to console her.

KATE
Don’t worry now... everything’s alright.

Kate’s calming down a little now.

ANDREW
(excited)
That was really amazing... we jumped out and then my chute got tangled up... for a few moments I thought I was done for... I tell ya that felt awesome, exhilarating...

Kate’s face is still smeared with tears. She’s looking at Andrew very confused. Andrew caresses Kate’s face.
INT. ANDREW AND KATE’S HOUSE - NIGHT

Andrew and Kate return home after the parachuting adventure, they’re both very tired and as soon as they unpack their bags they go straight to bed.
EXT. COFFEE SHOP - DAY
Andrew and Kate are sitting at the table.

ANDREW
So, what did you think of that?
KATE
What is there to think about, you almost got killed...
(pause)

...well, if anything this should finally put you off from doing anything like it, ever again.
ANDREW
What about our mission... we still haven’t solved our problems.

KATE
If we continue on like this we’re gonna have a stack of other problems... almost certainly hospital related, and what about work... we’ve already used up all our holiday leave...

ANDREW
Who cares about work, we’ll take some leave without pay... we can’t stop now.

Andrew’s very eager, his eyes are infused with enthusiasm.

ANDREW
It’s impossible to describe the sensation I felt... we must do it again.

Kate remains silent but is listening with interest.

ANDREW
You mentioned risk before, well, you’ve just hit the nail on the head... only extreme risks can give you those sensations...

(pause)

...it’s useless to do it with a safety net, might as well sit on the couch and watch the telly... boring.

KATE
What do you propose we do then?
Andrew’s looking quite secretive and yet very inspired.

ANDREW
You’ll see... as soon as we get home start packing your bags, we’re off tomorrow.
KATE
Oh my God, tomorrow... you are quite keen, aren’t you.

KATE
Can I ask where we’re going?

ANDREW
Don’t wanna spoil the surprise... all I can say is that we’re definitely not just going round the corner...
Kate is listening with great interest. She’s getting swept away again by Andrew’s enthusiasm.

INT. CAB - DAY
Andrew and Kate are in the cab. Kate’s looking out distractedly. The cab arrives and the driver unloads the luggage. Andrew and Kate enter the airport.

INT. AIRPORT – DAY

KATE
So... are you finally gonna tell me where we’re going?

Andrew takes out the tickets and shows them to Kate, she looks at them.

(O/S) CRY of laughing Kookaburra and Didgeridoo MUSIC.
KATE
Australia... we’re going to Australia.

Kate is quite excited but then suddenly turns more serious.

KATE
And... why we’re going to Australia anyway? I gather it won’t be for a simple holiday... cuddling koalas and feeding kangaroos type of thing.
ANDREW
No... not quite, it’s gonna be a tad more exciting than that.

Kate looks at Andrew and then at the tickets.

INT. PLANE CABIN – DAY

Andrew and Kate are seated in the plane. A FLIGHT ATTENDANT brings a coffee. Andrew thanks her.

KATE
By the way... what did you do about work?
Andrew turns towards Kate, he doesn’t answer.
KATE
I’ve taken leave without pay... but they’re not gonna hold my job for long.

ANDREW
Work is not important... let’s look at the big picture here... we’re on the mission of our lives.

KATE
Right... so, what did you do?

ANDREW
I’ve resigned.

KATE
(stunned)
Resigned? What about money?
ANDREW
We still got a fair bit in our accounts, plus unpaid leave... look, don’t worry about it, everything will be fine.

KATE
Anyway... are you gonna tell me what we’re doing in Australia.

ANDREW
You’ll see.

Andrew and Kate watch some programs. Andrew’s watching the news distractedly, among various news items there’s one about the impending arrival of a massive cyclone on the Australian coast.

SERIES OF SHOTS:

AA) The plane lands at Brisbane International Airport.
AB) Andrew and Kate spend a few days in Brisbane on the east coast of Australia. They enjoy some of the local sights and restaurants.
INT. HOTEL ROOM – NIGHT

Andrew’s watching the local news. Kate peeks out from the ensuite bathroom.
KATE
Since when you’re so interested in Australian news?
ANDREW
I have a very good reason for that.

KATE
I have to say... it’s been quite nice so far, feels just like a normal holiday... but I fear it’s not gonna last, is it.

ANDREW
Afraid not.

Andrew turns around and calls Kate over.
ANDREW
Here... take a look, that’s why we’re here... we’re gonna get up close and personal with that big sucker there.

Andrew points to the TV. The news item is showing the damage the massive cyclone is inflicting to the towns on his path. He’s watching almost enthralled at the sight of all that havoc and destruction.

Kate turns towards the TV, after a few seconds of watching she becomes captivated by the images, just like Andrew.

TV NEWSREADER
...Emergency Services are planning to have the local population evacuated by Friday...

ANDREW
That’s perfect... get packing dear, we’re leaving tomorrow.

SERIES OF SHOTS:

AC) They catch a flight in a smaller plane.
AD) During the flight Andrew reads an item about the cyclone in the newspaper.
AE) The plane lands.

INT. AIRPORT VEHICLE HIRE DESK – DAY

Andrew and Kate approach a vehicle hire desk, greet the vehicle hire ASSISTANT manning the desk. Andrew takes a brochure from a brochure holder on the desk and points out one of the pictures of vehicles for hire.
VEHICLE HIRE ASSISTANT
G’day mate... so, you’re after a 4WD.
Andrew nods. The service assistant starts arranging the paperwork.

VEHICLE HIRE ASSISTANT
Not the best time to be travelling up north, eh?

ANDREW
Probably not... we’ve been a bit unlucky I guess, but we’ll still try to make the most out of our trip.

The assistant looks at Andrew. He completes the paperwork and hands the keys to Andrew.
SERIES OF SHOTS:

AF) Andrew and Kate get into a rather robust-looking 4WD.
AG) They travel north towards the area directly affected by the cyclone. Kate looks at a map of the area. We see some Australian landscape as they travel.
AH) As they approach the area the weather is increasingly worsening. The sky turns black and the wind picks up with strong gusts shaking the car.
AI) They finally arrive in a small coastal village. The weather is very bad now. Trees are swaying wildly, things are flying about scattered by the wind, and the few people on the street are stumbling about holding on to whatever they can.
AJ) The car pulls over near a small B&B. Andrew and Kate get out and with some difficulty finally arrive at the entrance.

INT. B&B RECEPTION – NIGHT
B&B MANAGER
G’day folks... I didn’t think you’d make it.

ANDREW
We couldn’t really miss the show... how far off is the cyclone?
B&B MANAGER
(puzzled)
Not far... it’ll hit town tonight.

Andrew completes the paperwork for their stay.

B&B MANAGER
If you’ll excuse me now... I’ve gotta finish with the windows.

The B&B Manager picks up some planks and a hammer off the floor.

B&B MANAGER

(sarcastically)
Well... enjoy your stay...

INT. B&B ROOM - NIGHT
Keys RATTLING.

Andrew and Kate enter. They drop off their bags.
Kate looks outside the window. She’s captivated by the darkening clouds and the first signs of the rainstorm. After a while we hear the man CALLING for Andrew. Andrew leaves the room to go down.

INT. B&B RECEPTION – NIGHT
The B&B Manager puts down the hammer and a couple of leftover planks. He is carrying a carton of Fourex beers under his arm, the scruffy dog at his feet dog looks at him.

B&B MANAGER
I’m off mate, goin’ back to me house... I’m gonna sit it out there.

Andrew nods.
B&B MANAGER
You guys gonna be alright?

ANDREW
We’ll be fine, what about you.

B&B MANAGER
Good as gold mate... I’ve got all I need here.

The B&B Manager points to the scruffy dog and shows the carton of beers under his arm. The B&B Manager leaves.

INT. B&B ROOM - NIGHT
Andrew enters. Kate is at the window looking outside, Andrew comes next to her.

ANDREW
Beautiful... isn’t it...
Kate nods.

FADE OUT
The conditions outside are terrifying, pitch black, the rain’s pouring and the wind gusts are incredibly strong. The cyclone is very close now.
ANDREW
Now... this is the perfect time, are you ready?

KATE
Yes... I’m ready.

INT. B&B RECEPTION – NIGHT

Andrew and Kate go downstairs and then open the door with great difficulty because of the wind gusts. Outside is the apocalypse.
EXT. B&B – NIGHT
Andrew jumps out in the open followed by Kate soon after. They’re really struggling to stay put for the strong winds. Andrew struggles to stand straight. He opens his arms and takes a messianic stance. Kate, just behind him holds on for dear life to a road sign.
Andrew yells at the black clouds.

ANDREW
Is this all you can do... come on, you can do better than that...
At this very point a wooden plank comes flying towards Andrew carried by the strong wind. The plank hits Andrew on the head sending his unconscious body tumbling down the street. He comes to rest not far in a ditch full of water.
Kate starts CALLING for Andrew, he doesn’t respond. Kate decides to try and rescue him, she struggles through the fierce weather but in the end little by little she manages to drag him back into the building. She touches his head and sees blood all over her hand.

INT. HOSPITAL – DAY

Andrew opens his eyes. He looks around. He tries to touch his head, he feels the vast bandage wrapped around it. Kate is sitting beside him, and looks very happy to see him wake up. The DOCTOR comes into the room holding some papers and X-rays.

DOCTOR
You’re a very lucky man Andrew... you must have a very hard head.

KATE
That he definitely does.

Kate looks at Andrew slightly annoyed, she takes his hand.

DOCTOR

We’ll keep you in for a few days for observation, and then you’ll be free to go.

Andrew touches his head and flinches for the pain.

ANDREW
What the devil happened... the last thing I remember is standing in the rain and then nothing... the lights went out.
KATE
It’s alright now... you just take it easy for a few days, and when you’re better we’ll go home.

ANDREW
Go home... what do you mean, we can’t go home now...
(winces for the pain)

...not yet anyway, this is just a minor setback... we’ve gotta think of something else...

KATE
Well... this time I might have an idea...

Andrew looks up.

Kate picks up one of the magazines on the bedside table, it’s a glossy magazine about holidaying in Australia. She flicks through it and stops to then show the page to Andrew.

KATE
Here...

Andrew’s eyes light up.

ANDREW
That’s a brilliant idea... you see, this is all really working for us, we’re exactly of the same mind.

Andrew and Kate hug. Andrew GROANS for the pain.
A FEW DAYS LATER

SERIES OF SHOTS:
AK) Check-in desk: Andrew and Kate are wearing brown shorts, shirts and backpacks. The check-in officer takes their papers and looks at them.
AL) They’re flying again, the plane is quite small.
AM) As they fly we see more Australian landscape, this time we see the inland part or ‘outback’ as it’s called here, a beautiful endless natural scenery coloured with striking red soil.
AN) They land in a rather small airport, Alice Springs.
INT. HOTEL ROOM - DAY

Andrew is sitting on the bed looking at a map, Kate’s unpacking.

ANDREW
This was a splendid idea... we go from one extreme to the other.

KATE
What can I say... I guess I got inspired.

ANDREW
(puts down the map)
Now... there’s no time to lose my dear, I’ve found this bloke on the net... we can get all the stuff we need from him, including transport.

Kate nods.
ANDREW
Alright... let’s go.

EXT. TOWN OF ALICE SPRINGS – DAY

Andrew and Kate walk into the centre of town. After a few minutes they arrive, there’s a group of various shops, they walk into one of them, an adventure travel agency called ‘The Red Adventure’.

RED AVENTURE MANAGER
G’day folks...
ANDREW
Hiya... I saw your details on the net, I understand you’ve got 4WD vehicles for hire, and also provide all the gear for desert crossings.
RED AVENTURE MANAGER
Yep, that’s me, mate... you guys after a bit of adventure hey?

ANDREW
Yeah... that’s us alright.

ANDREW
Now... apart from the vehicle itself, I understand there are other things we should bring along, for safety I mean...

RED AVENTURE MANAGER
You got that right mate...

The man pulls out and puts a typed-up list of items on the counter.

RED AVENTURE MANAGER
You don’t wanna be travelling through the desert without these... unless you’re off your rocker or got some death wish...
ANDREW
(looking at the man)
Indeed...
Andrew picks up the list and reads through it.

ANDREW
Plenty of water... fuel... shovel... compressor... spare tyres... winch and other tools...

RED AVENTURE MANAGER
And very important, the satellite phone...

The man puts a satellite phone on the counter.

RED AVENTURE MANAGER
...you definitely don’t wanna be without this if you get stuck in the desert.

Andrew picks it up and studies it. Kate picks up the list and a map and looks through them as well.

RED AVENTURE MANAGER
Now... let’s go outside so we can get you some wheels.

EXT. ALICE SPRINGS HOTEL – DAY

Andrew and Kate are all set for their desert adventure. They’re outside their hotel loading all their gear into the car.

ANDREW
So... how do you feel about it?

KATE
Pretty good I guess, I’m a tad nervous... I mean we’ve never done this before.

Andrew nods.
KATE
But I guess we’ve got all the equipment, and also the phone... for emergency.

Andrew is silent, busying himself with adjusting a bag in the 4WD.

ANDREW
Alright... let’s hit the road.
Andrew and Kate jump into the car. Andrew studies the map for a moment and they’re off again.
SERIES OF SHOTS:

AO) As they drive we see more Australian landscape.
AP) Andrew and Kate are driving through the desert, there’s nothing around them in the red barren landscape. They drive for a few hours.
INT. 4WD ON SANDY DESERT TRACK - DAY
ANDREW
What do you think... shall we stop for a moment?

Kate nods.
The 4WD stops in a cloud of dust.

Andrew and Kate get out and look around admiring the view.
EXT. SANDY DESERT TRACK - DAY

KATE
It’s beautiful here, isn’t it.

ANDREW
All this silence... complete peace, the perfect environment to listen to yourself.

Kate takes Andrew’s hand.

ANDREW
Oh well... I guess we’d better be going.

INT. 4WD ON SANDY DESERT TRACK - DAY
Andrew and Kate jump back into the car, but there a problem, the car’s bogged down in the sand. Andrew tries a few times to get the car unstuck with no luck.

EXT. SANDY DESERT TRACK - DAY

Andrew and Kate get out and pull out the gear from the back. Andrew starts shovelling away the sand from under the tyres.

ANDREW
Hop back into the car and try to move it.

Kate gets in and starts up the car, she tries to move forward and backward, again no luck.

They try for some time to free up the car, but nothing works.

Andrew sits down and leans against the wheel, he’s hot and tired. Kate turns off the engine and gets out.

KATE
There’s no point insisting, it’s just gonna make it worse.

Andrew’s still breathing heavily for the effort. He wipes the sweat off his forehead.

KATE
I guess we have no choice... we’ll just have to call for help.

ANDREW
Call for help?

KATE
Yeah... you know, with the satellite phone.

ANDREW
Ah... that.

KATE
I don’t think I like the sound of that... don’t tell me you forgot to bring it.

ANDREW
No, I didn’t forget...

KATE
Thank goodness for that.

ANDREW
I left it behind intentionally.

KATE
What... have you gone mad...

ANDREW
Don’t you see Kate... what’s the point of coming all the way here if we have a safety net.

Kate stared at Andrew.
ANDREW
And... there’s something else actually.

KATE
What...
ANDREW
Well... you know our provisions for the trip, water, food, fuel...

KATE
Yes...

ANDREW
Well... I’ve packed only the bare minimum.

KATE
That’s just great... so what the hell are we gonna do now.

ANDREW
You see, this way we have to go and look for help... we’ll test ourselves to the limit, it may be the ultimate test...

Kate’s stunned.

ANDREW
We have no choice... I would ask you to stay here and wait for help but... we must do this together.

Kate’s remains silent, but then after a moment of reflection she takes Andrew by the hand.

KATE
Alright, let’s do it then... let’s go.

Andrew’s looking surprised.
KATE
Well... like you said we’re in this together.

Andrew and Kate take the little water and food that’s left and start walking through the desert.
FADE OUT
Andrew and Kate are stumbling, they look hot and exhausted. Andrew looks at the bright sun. They finish what’s left of the water.
Finally they both collapse on the sand. Andrew pushes his hand towards Kate, she takes his hand.
Andrew’s vision is getting blurry, but with the corner of his eye he sees a cloud of dust approaching.

INT. ALICE SPRINGS HOSPITAL – DAY

Andrew and Kate are lying in adjacent hospital beds. They slowly open their eyes. We see the DOCTOR, the Red Adventure Manager and another man, DAVID (30s) wearing dusty shirt and brown shorts in the room standing around them.
DOCTOR
(points to David)
You’re lucky Davo here saw your car... otherwise you’d be desert fodder by now.

(O/S) Didgeridoo PLAYS.
SERIES OF SHOTS:
AQ) Andrew and Kate are flying back home. They sit silently.
AR) They arrive home. The house is dark and silent.
AS) They toss the bags into the bedroom.

INT. ANDREW AND KATE’S HOME, LIVING ROOM – NIGHT

Andrew and Kate enter and plonk themselves on the couch with a heavy sigh.

Andrew grabs the remote and turns on the TV.
The lights of the TV are again glimmering in their eyes. We’re back again where they started.
(O/S) Weather forecast PLAYS, same item as before.
KATE
What do we do now?

ANDREW
I don’t know...
KATE
I suppose we should go back to our normal lives.

Andrew nods.
KATE
I was wondering...

Andrew looks at Kate.

KATE
I think it would be nice to see some friends.

ANDREW
That’s a good idea... the people from New Life you mean?

KATE
No... I don’t really feel like seeing them, and we haven’t been going to their meetings anyway...
(pause)

I doubt they even remember who we are.

ANDREW
Who do you have in mind.
KATE
I was thinking more about Robert and Martha. I must say if there’s anyone I missed, it’s probably them.

ANDREW
That’s true... they’re such nice people.

KATE
How about dinner tomorrow then?

ANDREW
Sounds good... so we can tell them all about our adventures down under.

INT. ANDREW AND KATE’S HOUSE, DINING ROOM - NIGHT
Andrew and Kate have invited Robert and Martha for dinner at their place. They’re all sitting at the dining table now having coffee and enjoying a lively chat.
ROBERT
...that’s incredible, I mean... you came face to face with a cyclone and then went trekking across the desert... it just doesn’t get more exciting than that...
ANDREW
Yeah, that was pretty exciting... although some predictability was starting to creep in... all our adventures would end up with a trip to a hospital.

Everybody laughs.

MARTHA
So... do you have any other plans now?

ANDREW
After all that running around, we’re just happy to be back home.

KATE
Back with our friends... whom we’ve missed very much.

MARTHA
We missed you too.

Martha puts her hand on Kate’s affectionately. Kate responds.

ANDREW
What about you guys... what have you been up to?

ROBERT
Nothing as exciting I’m afraid, just the usual... work, kids... maybe we should go on some adventurous trip, eh, what say you Martha?

Martha smiles shyly.
ROBERT
Well... I guess after all that excitement it’ll be jolly difficult going back to a daily routine... work, shopping, paying the bills.

Everybody laughs, but Andrew’s laughter is a bit more stifled.

KATE
Yes... after all that running around, we probably need to settle down a bit and get our lives back on track.

Andrew’s face is looking very dark now.

ANDREW
(sternly)
So, that’s it then...

Everyone’s caught a bit by surprise by Andrew harsh tone.

ANDREW
That’s right... we’ve gotta settle down and get our lives back on track...

KATE
Andrew... what’s wrong?

ANDREW
Nothing’s wrong Kate... but do tell me, back on track to go where... back to the pointless, dreary, repetitive and miserable lives we had before?

KATE
Andrew...
Kate takes Andrew’s hand trying to calm him down, Andrew looks at her hand.

ANDREW
Back to the sheltered, warm and comfortable existence... softly smothering our spirit and slowly draining it of every trace of vitality and inspiration.

KATE
Andrew... we’ve got guests...

ANDREW
I know Kate, and you know... it’s actually good that Robert and Martha are here...

Andrew pauses.

ANDREW
...so we can compare our situations... they’re obviously happy with their lives, it suits their expectations, or clear lack of any...

Robert and Martha are looking a bit embarrassed.
ANDREW
For us it’s different, for us dreariness is equivalent to death... our mission is to achieve happiness and serenity, no matter what.

Andrew’s getting very excited and passionate.

ANDREW
I can feel it in every fibre of my body, I know this is our destiny... we won’t have anything or anyone stand in our way.

Andrew bangs his fist on the table, everybody jolts.

ANDREW
Work, family, friends, life... death, nothing really matters anymore, we can’t... we won’t stop now... even if that’s the last thing we do.

Andrew finally stops and buries his face in his hands.

Kate moves her hand to touch Andrew on the shoulder, but just before she reaches him Andrew pulls his hands away from the face, he’s sobbing.

ANDREW
Don’t you think I know that it would be so much easier to just ignore what happened on that plane, and just go back to our normal lives...
Andrew’s sobbing becomes heavier.

ANDREW
But I can’t... I just can’t do that... I can’t ignore these feelings Kate...
Andrew looks straight into Kate’s eyes.

ANDREW
Don’t you see... something incredible, miraculous happened there which changed us forever... we can try and smother those feelings with the petty distractions of our everyday lives, but all it takes is just an instant, to feel the bliss... the eternity...

Andrew’s weeping heavily now. Kate embraces him.

Robert looks at Kate and speaks softly.

ROBERT
It’s probably better if we leave you two alone.

KATE
I’m sorry about this...

MARTHA
Don’t worry Kate... we understand, you guys have been through a lot.

Robert and Martha get up gently and after having said goodbye they leave the house. Kate accompanies them to the door and then returns to Andrew.

Kate is trying to console Andrew.

KATE
I’m sorry... I didn’t realize you felt so strongly about it.

ANDREW
What about you... didn’t you have the same experience... didn’t you feel those emotions on the plane...

KATE
Yes, I did... but what can we do Andrew, it feels so distant, all we have now is just a faint memory of it... it almost feels as though those feelings belong to someone else...

Andrew shakes his head.

KATE
...I mean, we’ve tried everything, we even travelled to the other side of the planet... nothing seems to work.

Andrew’s eyes light up.
ANDREW
Wait... I know someone who can help us.

Kate looks with interest.
INT. ANDREW AND KATE’S HOUSE, KITCHEN - DAY
Andrew and Kate are having breakfast.

KATE
So... did you call him?

ANDREW
Yeah... he’s coming round this morning.

KATE
Do you really think he’s gonna be able to help us.

ANDREW
I don’t know, we’ll see...

KATE
If my memory serves me well... I seem to remember that he doesn’t do things for free.

Andrew is silent.

KATE
And it’s not like we’re swimming in money right now... I mean, we’ve both lost our jobs... the only thing left is the house.

ANDREW
I know...

The doorbell RINGS. Andrew jumps to his feet.
INT. ANDREW AND KATE’S HOUSE, HALLWAY/LIVING ROOM - DAY
Andrew goes to the door and opens it. It’s Charles.

ANDREW
Come in Charles... it’s good to see you.

CHARLES
Hello... good to see you too.

Charles comes in, says hello to Kate and then sits down.

CHARLES
So... I understand things are not going too well...

ANDREW
No Charles... it seems like we’ve got ourselves into a dead end.
CHARLES
So, all your travelling didn’t help at all.

Andrew shakes his head.

CHARLES
I must admit, I was a little surprised when you called me... I’m not sure how I can help you.
ANDREW
You gotta help us Charles... I mean, we don’t have a lot of money... but we’ve still got the house, we can mortgage it...

Andrew’s getting a bit desperate.

CHARLES
I’m afraid money is not the only issue here... I mean, I am in the business of providing rapid and effective solutions to this kind of problems but... as you may remember, it all falls down the moment one becomes aware of how I operate.

Andrew’s looking increasingly miserable and desperate.

ANDREW
There must be something we can do...

CHARLES
I really can’t see a simple solution here, unless...

Andrew’s looking with great hope.

ANDREW
...unless...

CHARLES
...unless, and I’m going against my own interests here... unless you do it the old fashioned way.

ANDREW
What do you mean?

CHARLES
Well... that’s what people used to do before I came along, you know... frugal lifestyle, strict moral values and behaviours, visits to religious and religious-like organisations, some kind of charitable activities to assist people in need...

Andrew is listening with great interest.

CHARLES
But I must warn you Andrew... unlike with my services, it could take you years... and there’s no contractual guarantee for results...
Andrew’s looking disappointed.

ANDREW
(angrily)
What do you mean years... we don’t have years, we want something now.

Charles shakes his head and waves his hands to convey that he can’t help.

Andrew looks at Kate.

ANDREW
Kate... what do you think?

KATE
I think it makes sense what Charles is saying... I mean we have to work on it and be patient.

Andrew goes silent again.

CHARLES
Look... you’re nice people and, this doesn’t happen often to me, I’ve even grown somewhat fond of you... maybe there is something I can do you for you after all.

Andrew and Kate look at Charles with great enthusiasm and hope.

CHARLES
But I must warn you, it’s not just money we’re talking about here... it’s your own lives.

Andrew and Kate look at each other.

ANDREW
Where do we sign?

Charles opens his briefcase and pulls out some documents.

CHARLES
First of all you have to sign this document...

Andrew and Kate look through the document.

CHARLES
Just a formality... the Government requires my clients to sign this disclaimer, it’s just to confirm that I have pointed out and you are aware of the more traditional solutions.

Andrew’s reading the form.

ANDREW
Simple lifestyle, moral values, religious organisations... that’s what you were saying before, isn’t it?
Charles nods.

Andrew and Kate sign the disclaimer and then the contract.

CHARLES
Excellent... just one last thing before I forget, you’ll have to update your will and appoint someone with Power of Attorney.
(pause)

Like I said before, this is potentially dangerous and... I still require payment of the balance of the contract.

ANDREW
(to Kate)
We can give Power of Attorney to Robert and Martha... what do you think?

Kate nods.

CHARLES
Alright then... I’ll send you all the information shortly.

They all get up and shake hands. Charles leaves.
A FEW DAYS LATER
EXT/INT. ANDREW AND KATE’S HOME - DAY
The postman arrives and delivers the mail to Andrew.

ANDREW
(excitedly)
Kate, we’ve got mail from Charles...

Andrew opens the letter very eagerly ripping off the envelope. Kate arrives as well and waits eagerly.

KATE
So... does it say what we have to do?

ANDREW
Wait... I’m reading it.

Andrew’s reading the letter. He takes out two plane tickets.

ANDREW
It doesn’t actually say all that much... he’s being very secretive as usual.

Andrew’s reading the letter out loud.

ANDREW
“...I also enclose two plane tickets to Lagos, Nigeria. My representative there will collect you from the airport and will provide further information.”
Andrew folds the letter and waves the tickets excitedly.
ANDREW
Oh well... I guess we’d better get packing.

SERIES OF SHOTS:
AT) Andrew and Kate are in the cab. They sit in silence. They stare outside, as they go people stare back at them.
AU) We see scenes of ordinary people going about the everyday lives, people waiting at a bus stop, a mother walking hand in hand with her young son, business people in suits marching about, a young couple sitting on a bench showing affection for each other.
AV) They arrive at the airport, and go inside. They don’t have a lot of luggage this time. They do the check-in. The lady gives them a funny look seeing the tickets to Lagos.
AW) They’re sitting in the plane now, having a rest. The flight attendant arrives with some coffees. Kate looks worried as she watches the coffee trembling in the cup, the captain announces turbulence. Andrew and Kate look at each with a sense of déjà-vu, however after a few moments the turbulence subsides and the flight continues safely. The plane lands.
INT. PORT HARCOURT AIRPORT – DAY

At arrivals there is a man ETOK (mid 20s) standing. He holds a sign with their names. Andrew and Kate go to him and they all shake hands and introduce themselves. Etok takes the bags and loads them into the boot of a small beat-up car.

INT. ETOK’S CAR – DAY

Andrew and Kate are seated in the backseats. Etok finishes seating himself comfortably in the driver’s seat and turns on the engine.

ETOK

First time in Nigeria for you, eh?

ANDREW
Yes...

ETOK

Nigeria is a nice country... will you be doing some sightseeing too?

Andrew looks puzzled.

ANDREW
I’m not sure that we will... we’ve got other things to do here.

ETOK

Yes... I understand.

ANDREW
Are you actually the person in charge of organising everything for us here?

ETOK

Yes sir... everything has been organised.

ANDREW
Very good...

SERIES OF SHOTS:

AX) The car travels thorough the city suburbs, we see contrasting images of poverty and affluence.
AY) They finally arrive at their hotel, the car stops.

Etok gives Andrew a little piece of paper.

ETOK

Here’s my phone number... when you’re ready just give me a call.

ANDREW
There’s no need to wait, we’re ready now.

ETOK

Very well sir, I’ll be back tomorrow morning at 09.00 sharp.
Andrew nods.

Andrew and Kate go into the hotel and go to the reception desk.

INT. HOTEL RESTAURANT – NIGHT

Andrew and Kate are having dinner. They are rather subdued and are eating their meal in silence.

KATE
It’s quite sobering...

Andrew looks up.

KATE
I mean... the drive here... seeing all the poverty kinda makes you think...

ANDREW
What do you mean?

KATE
Well... the amounts of money wasted every day in our society just to keep people occupied, entertained... just think of all the money we’ve spent...

Andrew’s eating silently.

KATE
...when other people struggle everyday just to survive, not even knowing if they’re gonna make it to the next day.

Andrew stops eating and sneers.

ANDREW
That’s kinda funny, don’t you think?

KATE
What’s funny?

ANDREW
Well... we’ve spent all that money just to find ourselves in the same situation.

Kate looks at Andrew. They continue their dinner in silence.

EXT. PORT HARCOURT HOTEL - DAY
Andrew and Kate are standing outside the hotel waiting. Etok arrives in a different car, slightly bigger and in much better condition. Etok gets out, says hello and then hands the keys to Andrew.

ETOK

Alright... so here’s where you have to go...

Etok is showing a map of the area to Andrew and Kate.

ETOK

When you arrive there another colleague will make contact with you.

ANDREW
How will we recognise them?

ETOK

Don’t worry... they will recognise you.

Andrew and Kate thank Etok and get into the car and leave.

SERIES OF SHOTS:

AZ) Andrew and Kate are driving. Kate is holding the map and giving directions.
BA) They soon leave the hustle and bustle of the city to find themselves driving on a more secluded road. We see very few houses along the road as the vegetation increases.
BB) Soon we see a group of man standing on the road, they stop Andrew and Kate’s car. They’re armed. The men approach the car and look inside. Andrew and Kate are getting increasingly worried. One of the men gestures to get out of the car. Andrew and Kate oblige.
BC) Andrew and Kate are now loaded brusquely into a rundown minivan, after a short trip the van stops. Andrew and Kate are shoved out and taken to a nearby wooden shack.
INT. SHACK - DAY
Inside there’s another group of seedy looking men. One of them, TOBI (30s) tall and burly, is sitting at the table. Andrew and Kate are taken in front of him.

TOBI
Well, well, what have we here... a pair of rich Westerners... we should be able to get good money for you.

Kate’s looking terrified. Andrew is more relaxed, quite direct and even defiant.

ANDREW
Look here... money’s not a problem, just tell us how much you want.

Tobi smiles first, then gets quite irritated and bangs his fist on the table.
TOBI
(angrily)
That’s just typical... you people come into our country waving your money around, thinking you can do whatever they want.

Tobi gets up, looks at Andrew and sneers.

TOBI
Oh, I’m sorry... did you have an appointment somewhere else, are we delaying you?

The other men start laughing.

TOBI
Don’t you worry, we’ll get your money... but we have plenty of time, right boys?

Tobi turns towards the other men in the shack and sniggers.

ANDREW
Like I said... just tell me how much you want...

With a swift move Tobi takes a rifle and whacks Andrew across the face. Andrew falls to the ground, he’s bleeding. Kate SCREAMS.

TOBI
I insist that you say with us...
Tobi walks towards Kate. He examines her from top to bottom and then touches the collar of her shirt.
TOBI
...we want to extend our hospitality to your good lady here...

Kate’s shaking, she stares at him terrified. He tilts his head indicating a door nearby. The other men grab Kate by the arms.

KATE
No... no, please...
Andrew is still on the floor bleeding copiously. Kate SCREAMS as the men drag her through the door.

ANDREW
Please don’t do this... we’ll give you whatever you want...

TOBI
Don’t worry, we haven’t forgotten about you...

Tobi gestures towards the other men in the shack. They grab Andrew and take him into another room where they start beating him.
Tobi makes a young skinny boy, AKONO (10) stand inside and look at the scene.
SERIES OF SHOTS:

BD) Andrew and Kate are kept prisoners for a few days. Their treatment doesn’t change. Akono witnesses again some of the scenes.
INT/EXT. SHACK - SUNRISE
The men storm into the shack, tie up and blindfold Andrew and Kate and then drag them outside. Andrew and Kate are very weak and can hardly speak. They are made to kneel outside, on the ground next to each other. They don’t know what’s happening.
There’s a lot of commotion, the men are YELLING orders, rushing back and forth into the shack.
One of the men, NGOZI (20s) stops in front of Andrew and Kate. He’s wielding a long knife. He looks at them. Andrew and Kate are shaking with fear. Kate’s sobbing.
Tobi arrives. He YELLS, shoves Ngozi and points towards Andrew and Kate. Ngozi raises the knife and walks towards Andrew and Kate.

ANDREW AND KATE’S POV.
We only see black. We HEAR the commotion of the men walking back and forth. Andrew and Kate breathe heavily. Kate sobs.
SHOT FROM A DISTANCE.
We see Andrew and Kate kneeling down. Ngozi walks up and stops behind Andrew. He’s holding the knife to his side. He crouches down behind Andrew. Andrew jolts.
Andrew shakes his arms. He brings his hands forward and touches his wrists. His hands are free. Tobi YELLS from near the van, Ngozi turns around and walks off.
Kate is still blindfolded, she’s weeping heavily. Andrew takes off his blindfold, and then turns around and takes off Kate’s blindfold. Kate looks at him, her face is dusty and smeared with tears. Suddenly her expression changes, she turns around and opens her eyes wide. Andrew turns around as well.
Akono is standing before them pointing a rifle. He’s very calm. He cocks the rifle. Andrew looks at him and exhales slowly. He then turns towards Kate and takes her hand. He looks at her with a sad smile.
ANDREW

You know... I’ve always loved you...

Kate takes Andrew’s hand.

KATE

(sobbing)

I love you too...

Akono looks at the scene for a moment and then lowers the rifle. He watches Andrew and Kate holding hands. He wipes his face and then leaves. Tobi shoves him into the van.
All the men leave the shack in a hurry. They load all their stuff into the van and go. Akono stares at Andrew and Kate from the back as the van leaves.
ANDREW
Kate... you alright...
KATE
I think so...
ANDREW
I think they’ve gone...
Andrew looks at the slowly dissolving cloud of dust the van left behind. He stands up and unties Kate. They look at each other and embrace. They both weep heavily.

SERIES OF SHOTS:

BE) Andrew and Kate get up and start walking through the forest until they see a road. They wave down an approaching car, the car stops.
BF) Andrew and Kate arrive at a police station. Robert and Martha are waiting there for them. Everybody starts crying, and they all hug.

FADE OUT

INT. HOTEL RESTAURANT – DAY
We’re back at the hotel. Andrew, Kate, Robert and Martha are all having lunch together. Andrew and Kate are still very subdued and silent.

KATE
Thank you... thank you so much. I don’t know where we’d be without you.
ROBERT
Don’t mention it... we couldn’t just leave you there... you are, our best friends after all.

Kate and Martha hold hands.

ANDREW
Yes... thanks again for organising all the payments...
ROBERT
It was nothing... unfortunately, like I told you, we had to sell your house...
(pause)
...here’s what’s left in the account.

Robert hands Andrew a bank statement printout.

KATE
It doesn’t matter, we’ve got you... our friends...

ROBERT
(looks at Kate and smiles)
And we feel very privileged to be your friends...

Andrew nods.
ROBERT

Well... we’re leaving tomorrow morning, you know, the kids and stuff...

Robert and Martha exchange glances. Martha nods.
ANDREW
We may stay back for a few more days... we still have a few loose ends to tie up.

The lunch continues.

SERIES OF SHOTS:
BG) We’re at the hotel, Robert and Martha are leaving. Robert picks up the bags and they all go outside. The cab arrives, everybody says goodbye, they’re all teary. Finally the group of friends parts company with a last affectionate embrace.
FADE OUT

BH) The next day Andrew and Kate hire a small car through the hotel.
BI) Andrew and Kate arrive in a rundown area.
BJ) They go for a walk through some shacks and arrive at a makeshift hospital. The Doctor, Paul (40s) arrives, he’s English as well. Andrew and Kate hand him a cheque. Paul shakes their hands and thanks them.
INT. HOSPITAL WARD - DAY

Paul takes Andrew and Kate for a visit through the ramshackle ward. We see many people lying in bed, they stare at Andrew and Kate.
ANDREW

I’m sorry, it’s not a lot of money...

PAUL
Don’t worry... every little bit makes a bit difference around here...

The group arrives near a bed with a young boy. He’s full of cuts and bruises and bandages on his head. He’s lying with his head turned the opposite way.
PAUL

I know it all looks pretty depressing... but there’s still hope...
Paul stops near the boy.

PAUL

Look at this boy here for example... he was kidnapped by a group of local mercenaries, but actually managed to escape...

The boy turns around, it’s Akono.
KATE

(stunned)

Oh My God, it’s you...
PAUL
You actually know him?

ANDREW
We do...
Akono stares at the group vacantly.
KATE
What about his family...

PAUL

Dead, I’m afraid ... killed in front of him by the mercenaries.
KATE
(touches his hand)

You poor child...
Akono looks at Kate blandly. Andrew jolts and looks at Kate.
ANDREW

What if we took him with us... we could arrange for an adoption...

KATE

(excitedly)

That’s a splendid idea!

PAUL

(looking at Akono)

I think he’d like that very much...

(pause)

...just check with the local authorities first...

Akono hints a faint smile, a tear runs down his cheek.
FADE OUT
TWO MONTHS LATER

INT. ANDREW AND KATE’S RENTED APARTMENT, LIVING ROOM - DAY
We see various toys scattered around the living room.
(O/S) Child makes MOTOR NOISES.
Akono is playing with a model airplane. Kate is on the phone.
KATE
(into phone)

Yeah, he’s already here with us... I know, isn’t it just incredible... you should have seen him before... he looks so happy now...

INT. ROBERT AND MARTHA’S HOME, LIVING ROOM - DAY

MARTHA

(into phone)

Well... the main thing is that you made it back, safe and sound...

INTERCUT

KATE

(into phone)

By the way... about that Power of Attorney business...

INTERCUT

MARTHA

(into phone, laconically)

Sure... just come over tonight, we’ll be home...
Martha puts down the phone. Martha and Robert exchange a stern glance.
INTERCUT

Kate hangs up. Akono sneezes.

KATE

Bless you... I think you’d better stay home tonight... we won’t be long anyway.
Akono looks at Kate and smiles.
INT. ROBERT AND MARTHA’S HOME, LIVING ROOM - NIGHT
Andrew, Kate, Robert and Martha are sitting at the table having teas and cakes.

Martha picks up and brings the sweets platter close to Andrew.

MARTHA
(cheerily)
Here... have some more.

ANDREW

(takes a piece)

Thank you... it’s very nice.

Robert pours some tea into Andrew’s cup. Andrew thanks him.

KATE

...we’re so lucky to have you as friends, I just don’t know how we’d manage without you...
MARTHA
(smiles)
It’s nothing really... glad we can help...
KATE

Ah yeah, almost forgot... there’s another charity drive next week...

MARTHA
(piqued)
Another one...?
(pause, laconically)

...where do we send the cheque this time...

KATE

Yeah, I know, we’ve been supporting a lot of them, but... it’s just money, and it’s all for a good cause anyway...

(pause)

...and don’t worry about the cheque...

Kate takes out the Power of Attorney document from her briefcase and puts it on the table.

KATE
...you won’t have to send any more cheques on our behalf, after tonight...
Robert and Martha stare at the document.

KATE
...by the way, thanks again for lending us your old car...
Kate touches Martha’s hand. Martha glances at Kate’s hand.
MARTHA
That’s quite alright... we’ve got the new car now...
Martha’s still looking at the document and plays nervously with her crucifix.

ANDREW
(to Robert jokingly)
Looks pretty flash too... I say, did you win the lottery or something...
Robert smiles shyly. Martha glances at Robert.
ROBERT

Oh... erm, if you’ll excuse me... I’ll be back in a moment...

Andrew and Kate look at Robert and smile. Robert walks off.
Martha picks up the teapot and presents a beaming smile.

MARTHA

(cheerily)

More tea, anyone...
FADE OUT
EXT. ROBERT AND MARTHA’S CAR - SUNSET
Andrew and Kate are driving along a wooded area. There’s a lovely sunset on the horizon.

KATE

We’re going a different way tonight...

ANDREW
Yeah... there’s a perfect spot for the sunset... not far now...
The car gets over the hill, the colours intensify.
ANDREW

Beautiful, isn’t it...
KATE

Splendid...

Andrew and Kate hold hands.
SHOT FROM A DISTANCE

The car approaches a bend but it doesn’t slow down. The car crashes violently through the barrier and plunges down the steep rock face.
FADE OUT

EXT. CEMETERY - DAY
A local cemetery. A windy day. There’s a small crowd gathered around two coffins and a freshly dug gravesite. The PRIEST is reading from the bible and making a last comment on Andrew and Kate lives.

We see all the characters standing nearby looking quite sombre. Charles is holding a bunch of flowers.
PRIEST
...and though sadness and sorrow may fill the hearts of their family and beloved friends, it is indeed a time for joy, for with the end of their earthly tribulations Andrew and Kate are finally joined together in eternal bliss, rejoicing in the infinite mercy of Jesus our Lord... Amen.
Theo, the undertaker, lowers slowly the coffins into the ground.
They all stand around looking down at the coffins. Akono looks at the coffins vacantly, he’s holding his model airplane. Charles throws the flowers down on the coffins.

Everybody walks back. Delma is sobbing, George looks very stern. Akono walks by himself playing with the airplane. Some of the people stare at him.
Robert and Martha are walking slowly, they are slightly apart from the others.
MARTHA
It’s a terrible waste...

ROBERT
Yes, it is...

MARTHA
Is there any left?
ROBERT
Oh yeah... enough to pay off the mortgage and a good start for the kids...

Martha looks up and crosses herself.

MARTHA
What about that holiday you promised...?
ROBERT
Well... we’ll see about that...
MARTHA
(looks at Akono)
And, what about... him...

ROBERT

What about him... he’s not our problem, he’ll just have to go back.
Martha nods and looks around furtively.

MARTHA

(softly)

And... the accident?
ROBERT
Don’t worry... no-one will ever find out...
Martha glances at Robert and smiles. Charles walks past, they all exchange knowing glances.
THE END
