PAGE
91

“Love Intelligence”

(scene 1)
FADE IN:

EXT. PROVO, UTAH - EARLY EVENING – EST.
Random voices are heard enjoying family home evening. they aren’t concentrating on the lesson, but are on a tangent on some romantic gossip.
INT. A BYU APARTMENT LIVING ROOM – EARLY EVENING

A white board is prominent in a room full of college students. The board says “This week’s FHE lesson: Judge not, lest ye be judged.” Several people are in the room, including MIKE, who is off-camera during the beginning of the conversation, but the conversation is about him. Other guys in the room include Mike’s laid-back friend BRIAN, as well as CHRIS and SETH (just two other guys). The girls are a tall, pretty, smart-looking HEATHER; her roommate, the semi-sassy opinionated MEGAN; and two girls named KIM (Kim B. and Kim C.) We see them as they speak.

HEATHER

Mike, why are you smiling?

KIM B.

Yeah, you never smile on Mondays... or Tuesdays... or any time other than Saturday morning.

MEGAN

(sarcastically)

Soooo... Who is she?

SETH

(also sarcastically)

Oh yeah, sure. Mike’s got a girl. Good one.

KIM C.

Maybe it’s another anime-babe, like from last month. Remember that chick?

CHRIS

Yeah, Mike. She was pretty hot for not being real.

SETH

Yeah, man. Since you’re fine with fake girls, I’ll always have faith in you to not find a girl. You can live without, so do without.

BRIAN

People, trust me. I’ve lived with this guy for two years. I’ve seen him pine and slake. The man likes women. Real women. Much to my relief. I was worried there for a while.

HEATHER

What were you worried about?

BRIAN

I was hoping that I wasn’t his type.

MEGAN

Shoot! Look at that! He’s smiling bigger! It really is a girl! C’mon Michael. Speak!
We finally see Mike. He is indeed wearing an enormous smile, looking very relaxed slouched in a bean bag chair on the ground.

MIKE

(pause)

It’s nothing. don’t worry about it.

(longer pause)

Okay, fine it is a girl! HA HA!

The group erupts for a few seconds. Heather speaks when they calm down.

HEATHER

Awww, shucks. How’d you meet her?

MIKE

She’s in my interior design class. Her name is Annie.

SETH

Interior design? Isn’t that a bit fruity, even for you?

KIM C.

No! That’s the class that Brian signed you up for when you forgot to log off of the computer, isn’t it?

MIKE

(laughing)

Yep.

BRIAN

Don’t say I never did anything for you.

MEGAN

Wow! This was meant to be!

MIKE

Hey, it didn’t just happen. I don’t believe in fate. I spotted her from the very first day. I had to slowly move my traditional seat nearer and nearer to her over the course of two months. Then I actually had to talk to her and pretend it was about class. Then I had to openly flirt with her.

HEATHER

She’s worth all this effort?

MIKE

Seriously. In the beginning I sat there thinking wow, what if that beautiful girl actually acknowledged me? Then after I sat next to her and she returned my hello, I thought, wow, what if that beautiful girl who acknowledged me actually talks to me? then after she talked to me I thought wow, what if this gorgeous girl is actually cool too? So then one day I came into class and when I came up to her I went “What’s happenin’ Hot Stuff?” and then she totally made the gong noise for me. I’m like “No way, you knew the movie I was quoting?” And then
(MORE)

she’s like

(sarcastically quoting)

“Uh, yeah. Of course I know. Sixteen Candles. Don’t be stupid.”

(back to speaking like himself)

Isn’t that awesome? How cool is she? She actually thought I was STUPID for not thinking she knew one of the most influential high school movies of all time!

MEGAN

How cool indeed.

BRIAN

We gotta speed this up, cuz Mike and I are doubling to drek-fast right after FHE.

KIM B.

Drek-fast?

BRIAN

It’s not breakfast, it’s not lunch, it’s brunch. It’s not dinner, it’s not breakfast, it’s drek-fast.

MEGAN

Is that supposed to be clever?

BRIAN

It’s clever when great guys like me or Mike offer it to you.

MEGAN

Uh-huh.

HEATHER

Who’re you going with?

BRIAN

Claire.

MEGAN

Oh right. She’s that skank-tacular blonde chick you met at that ridiculous house party a couple of weeks ago.

BRIAN

Don’t judge. All I know is that she’s a ridiculously fine dancer and she’s willing to be seen in public with me. I called her a couple of days ago. Mike’s the one crashin’ my night.

KIM C.

D’ya actually think this is going somewhere? Or is she just using you for a free meal?

BRIAN

I’ll burn that bridge when I come to it. For now, I’ll just be happy to take an ultra-fine girl out.

KIM B.

Why’re guys that way? It’s so insulting that women should put more of a priority on how they look rather than how they think.

MIKE

Hey, if a girl likes old John Hughes movies, she thinks just fine where I’m concerned.

BRIAN

Hey, c’mon. Looks aren’t the most important thing. Personality, intelligence, testimony are honestly the most important things. Looks are just the first thing. There’s no denying that. Guys go after the best personality of those they’ve already noticed, not necessarily the cutest.

KIM B.

 Lots of guys only go after the cutest girls.

BRIAN

Lots of guys have no personality of their own.

CHRIS

(To Kim B.)

Let me ask you: have you ever judged a guy by his physical appearance? Have you ever seen a guy walking in the library and thought to yourself how much you’d like to get to know him? Why did you notice that guy just walking around the library instead of the geek diligently doing his homework at the table? Hey, guys love attractive girls, and girls are often more superficial than we are. So let’s just cut the double standard, ok? Um… far out, I guess that concept has been welling in me for a while.

KIM C.

I think it’s just about time we started the lesson.

EVERYONE

(ad lib)

Yeah, yeah. Nice transition. Let’s do this. etc.

(begin opening credits)

CUT TO:

Exterior time-lapse shot of parts of the big date with Annie and Claire to the next morning.

(scene 2)

OPENING CREDITS ARE ROLLING

EXT. BYU CAMPUS – MORNING – EST..

It is a school day. Crowds of students walk the sidewalks between classes.

CREDITS CEASE DURING THE DIALOGUE FOR THIS SCENE

MIKE

(O.S.)

Yeah, so it went real smooth with me and Annie, right?

Mike and Brian are walking together very slowly. People serious about school

that day are annoyed that they have to walk around the two distracted men.

MIKE

Yeah, it did! I don’t even have to ask. I didn’t think it would ever happen, but I’ve got her goin’ on me!

BRIAN

Yeah, dude. Whatever you say.

MIKE

It was good! Don’t lie to me.

BRIAN

I’m not lyin’. I haven’t said anything. You’ve made up your mind no matter what I say! I will tell you this though... she smells real nice.

MIKE

You’re right...

(smiles)

So what’s up with Claire? I think she’s more into you than you said. She was wicked friendly.

BRIAN

I think I should just be careful around girls that my mom warned me about. It’s right when you think they like you when they pull the rug out from under your heart and it squishes. Naw, we’re not doin’ that. I’m in control now. The other side isn’t gonna manipulate the way I feel this time.

MIKE

Noble.

They come to a pedestrian intersection on campus. There is a sign advertising a

girls’ preference dance behind them. The sign says: “Girls’ Preference: All’s well in Zion.”

MIKE

I gotta go this way. See ya la...

Just then a gust of wind blows the preference sign over. Mike and Brian both watch it happen.

MIKE

Hmm. Bad sign.

BRIAN

Later.

The camera now follows Brian as he heads to a different part of campus. After a short walk, Claire comes running up to him. (We know it’s Claire because we recognize her from the beginning of the opening credit montage of Brian and Mike’s drek-fast extravaganza). Claire is a flirty, flighty, blonde female. Girls who hate flirty flighty blonde females should really be irritated by her initial presence on the screen. Claire flirtingly grabs Brian. She walks with him.

CLAIRE

Hiya! Wow, what are the odds I’d bump into you today! What’s up, how’ve you been?

BRIAN

(laughs)

Whoa, hey Claire. What’s up since the six hours I saw you last? Um... nothing really. I just woke up. How’ve you been?

CLAIRE

I’ve been pretty well, good.

(laughs)

So nothing’s been up? Not even breakfast? That’s great! You can buy me a bagel before class starts! I forgot my purse today.

BRIAN

(looks at his watch)

Um...

(looks at Claire who is smiling with

a tilted head)

Sure, okay.

CLAIRE

Also, there’s something else. I had a lot of fun last night. You’re real funny.

BRIAN

(pause)

I’m trying, but I can’t think of anything funny to say at this exact moment.

CLAIRE

That’s okay. Anyways, Friday is my cousin Stacy’s dance performance. I don’t really want to go, but Stacy would be mad if I didn’t. I have two tickets and since you’re not doing anything Friday, I’d love it if you came with me so I wouldn’t be so bored and all that, yeah?

(smiles big)

BRIAN

How’d you know I wasn’t doing anything Friday?

They stop walking. By this time they are to the entrance of the campus bookstore.

CLAIRE

(blinks while still smiling)

...

BRIAN

I COULD do it sure... And I will do it... assuredly.

CLAIRE

Yay!

(hugs him)

BRIAN

So, will plain be okay?

CUT TO:

EXT. The same campus, the same time, just a different part a few yards away.

Mike is walking to class, he spots Annie from behind. Annie is beautiful. She has long, dark hair and is dressed a bit more formally than she needs to be. She walks slowly. Mike runs up to her.

MIKE

Hey!

ANNIE

Hello Michael.

MIKE

You’re headin’ to our class I hope!

ANNIE

(sighing)

Yep.

MIKE

Great. Cool. Uh, wicked cool.

ANNIE

‘Great’ is just fine.

MIKE

Cool, I mean great. Yeah. So did you eat your leftovers? Were they okay?

ANNIE

The container actually spilled after I put it in the fridge. I woke up in the middle of the night because of the smell of biscuits and gravy oozing over the rest of the food is kind of distinct, y’know? So yes, I had to take an hour early this morning to get it all cleaned up.

MIKE

Oh, crap. I’m so sorry. I guess I should’ve... offered to take the food home myself... I guess. I wish you’d called me though. I could’ve helped clean it up. I feel terrible.

ANNIE

(smiles)

Don’t feel bad. It wasn’t your fault at all. Totally my fault.

MIKE

You know, when I first saw you in class, I could tell that you were a very understanding person. That’s totally probably why I came to sit by you. That, and the fact that you’re definitely the cutest girl in class and everything. I’m sure things’ll go better next ti...

Just then one of Annie’s friends comes running up to her.

FRIEND

Hey! I haven’t seen you in a couple of months! What’s up, been busy?

ANNIE

It’s been really hectic! Sometimes I forget I still have to go to school.

FRIEND

That’s a good thing I’m sure! I’ve just been all about school, cuz this is the hardest semester yet. Hey, at least I’ve got no distractions right?

(pause)

So how’s your boyfriend?

The camera focuses on Mike’s face and we hear a gong sound. The camera stays on him during the duration of Annie’s dialogue.

ANNIE

Good. Really really good. He’s so wonderful. I honestly can’t believe I could even feel this way. Everything’s coming into place. My existence finally makes sense y’know? Everything is perfect, how it’s supposed to be. I hope this feeling lasts

(echoes)

forever.

Main credits conclude over Mike walking to class alone, Brian buying Claire a bagel and some of the rest of the characters going to school.

(scene 3)

INT. MIKE AND BRIAN’S APARTMENT – MID-MORNING

It’s Friday. Brian and Seth are standing over Mike who is moping in a bean bag chair.

SETH

(kicking the bean bag)

C’mon man! Get up! You haven’t moved since you rolled off the couch! You can’t just waste the day like this!

(pause)

I wanna sit in the bean bag!

BRIAN

He’s right. You know the rules. You’re not the only one who needs to mope right now. Finals start today.

SETH

How long has he been like this?

BRIAN

Off and on since Tuesday. He’s pretty much just left to get more Oreos.

SETH

(to Mike)

Get the freak up!

MIKE

Do you guys have to be here?

SETH

Look Mike, I’m not one to be tactless, but you’re pathetic! You think just because a minor tragedy happens you have full right to be in the bean bag chair 24 hours a day! Just get up and don’t worry about it, weirdo!

MIKE

Maybe I’m pathetic, but really—hounding the moping? Isn’t there something better you could be doing?

SETH

You’d think that wouldn’t you? But no. Just get up and get it over with before I start pulling my own finger!

Mike slowly gets up and wanders over to the kitchen without saying a word. He plops down on one of the dining chairs. Seth leaps playfully onto the bean bag.

BRIAN

(to Mike)

We’re guys. We’re not girls. We don’t know how to cheer you up. We just insult each other and forget it. That’s the way we deal with stuff. You know how it is, okay?

MIKE

Yeah, thanks.

BRIAN

So you had no idea about the boyfriend?

MIKE

Didn’t see it at all. I knew I should’ve... not fallen for her.

BRIAN

We don’t choose who we like. We like who other guys already like.

MIKE

Last night at Macy’s I was getting more Oreos and there was this country music song playing and I was so depressed I almost enjoyed it.

Heather, Megan, Kim B. and Kim C. barge through the door unannounced.

MEGAN

Time for some junk food everyone!

BRIAN

Brownies, chocolate chip cookies, sugar cookies, cake? Looking for excuses not to study, eh?

KIM C.

And we’re just being nice... but yeah we’ve got so many things to study for we can’t even think about it.

MEGAN

C’mon Brian! Eat one.

BRIAN

I’d better not. I’m going to some dance thingy with Claire later. I’m pretty sure we’re going to dinner first, so y’know, I want to be able to eat a lot, to, y’know, prove my manliness.

Megan flashes Brian an ugly look. Seth sprints into the kitchen.

SETH

Dibs on all brownies!

MIKE

I thought he’d leave me alone if I came into the kitchen.

Seth puts a handful of brownies in his mouth, glares at Mike and takes the rest of the brownies with him into the living room.

KIM B.

Awww, still having a rough time Mikey?

MIKE

You’re not helping.

KIM B.

Awww.

Kim B. hugs Mike. She then excuses herself chatting away with Brian, the other Kim and Megan in the living room.

HEATHER

How’s it goin?

MIKE

As I just inferred... never worse.

HEATHER

Wanna talk about it?

MIKE

Nope.

HEATHER

Good, cuz I have a test to take.

MIKE

Hey, even better. I don’t wanna spread bad vibes to you. I mean, If I keep them all to myself no one else will feel bad, and then I’d be like a martyr and all self-important and all that and I like feeling important.

HEATHER

That’s sweet, and noble.

MIKE

Glad you feel that way. I guess you’re just a bit more enlightened.

HEATHER

It took a long time to get so enlightened. You took a long time to get used to. Enjoy your sulking.

Heather hugs him and then kisses him on the cheek before walking out of the kitchen to join some of the others. Mike still sulks, but smiles slightly.

CUT TO:

INT. The living room where BRIAN, SETH, MEGAN, KIM B. AND KIM C. are eating junk food and talking loudly.

Heather enters.

HEATHER

I’m off. I’ve got a final in 20 minutes. You guys have fun.

EVERYONE

Good luck! Break a leg! You go girl! See ya!

CUT TO:

INT. The kitchen.

Heather walks past the kitchen on the way out. She and Mike exchange glances. Mike stares at her as she walks out.

CUT TO:

INT. The living room.

SETH

(to Brian)

What time is it?

BRIAN

Three.

SETH

When’re you getting Claire?

BRIAN

Five.

SETH

When’s your first final?

BRIAN

I only have two. They’re next week.

SETH

We got some time.

(pause)

You know what I’m thinkin.

BRIAN

Mike owes me too.

KIM C.

Freak. This isn’t another battle royale is it?

Seth and Mike only smile.

KIM C.

Great.

MEGAN

Okay. I guess that does it. It’s been real fun as usual fellas.

The girls leave.

BRIAN

Yeah, Mike swore to me last time he dogged out on us that no matter what, next time, he’d be there.

SETH

Let’s do it.

The camera follows Brian and Seth into the kitchen where Mike is still sitting. They both stand right in front of him until they have his attention.

BRIAN

Mike, once again, it’s time to become a man.

(scene 4)

EXT. THE APARTMENT COMPLEX – AFTERNOON

It’s the same day. Brian, Seth, Chris and Mike are playing a very heated game of paint-ball with some very high-powered guns. By the looks of their spotted, dirty clothing they’ve been playing for a good while. During the course of this part of the game we see Heather come home in the background. The game doesn’t distract her. The game the boys play is similar to red rover. If somebody shoots somebody else the one shot becomes a part of the assailant’s team. Somehow the game shifts so that Brian, Seth and Chris are all firing at Mike. Mike, in a storm of paintballs and in a panic for his safety, jumps over a small iron fence placed in front of the girls’ apartments, stumbles to the ground and opens Heather’s apartment door. When he hurriedly crawls in and slams the door, the door becomes covered with paintball splatter.

INT. THE GIRLS’ APARTMENT

Mike gets up and locks the dead bolt behind him. Heather is there in the kitchen, sitting in a chair, waiting for something to cook, drinking some orange juice and reading Hamlet. There is a white board that says prominently: “Deut. 11:16.”

MIKE

Sanctuary! Sanctuary!

Heather shrugs and nods at the same time.

SETH

(From outside)

Get out here Mike! You know the rules!

MIKE

(Yelling out the door at him)

What’s to stop me? I’m finished. Until you break down this door, go shoot Brian!

BRIAN

(From outside)

Ow!

CUT TO:

EXT. Just outside where Brian and Seth still brandish guns.

BRIAN

Good times. Well, Claire calls. I’m outta here too. See ya.

SETH

She can wait! C’mon, let’s pelt some people or something!

BRIAN

I can leave her waiting on the first date, but not the second. Second dates actually mean something.

SETH

You going to kiss her tonight?

BRIAN

We’ll see if she’s willing.

Brian leaves

SETH

Turd.

CUT TO:

INT. The girls’ apartment.

MIKE

(To Heather)

How was the test?

HEATHER

Finished.

MIKE

How’s dinner?

HEATHER

Almost finished.

MIKE

How’s the chair?

HEATHER

Um, hard I guess.

(laughs)

MIKE

That’s what I love about knowing you -- for what, like a year now? We don’t even need to talk to each other to waste time.

HEATHER

You’re supposed to ask me about the book.

MIKE

Am I?

HEATHER

I can’t believe you went from dinner and then skipped to the chair.

MIKE

I threw you off didn’t I? You had a really good word for the book, but I asked about the chair and you gave me a lame response. Well now I have the upper hand.

Mike waits for a response, but Heather says nothing and stares him down, waiting him out.

MIKE

Fine. How’s Hamlet?

HEATHER

Words words words.

MIKE

Well done princess.

(claps sarcastically)

You really pulled that one-liner down. Way to secure the most hilarious thing ever.

Heather starts laughing

MIKE

You’re not supposed to laugh. I’m ripping you apart.

HEATHER

Sure. Good one. You’re a squishy lamb. You couldn’t make anybody cry. Soooo, how’s the game?

MIKE

Lame. I can’t stand that game.

(laughs)

HEATHER

How are you?

MIKE

Lamer than the game.

HEATHER

But at least now you’re talking, right? It’s good to hear you speaking again. We were all bored when you just weren’t around. Looks like you’re back now.

MIKE

I still hate my life... a lot, but I’ve accepted a few things. The big picture is still hopeless, but at least I can still get pleasure out of the things that don’t matter.

HEATHER

Don’t say anything is hopeless! Have faith in hope! Have faith there’s hope for a charity case like you! You’ve only known her for a few days. How long have we known each other? Like a year or
(MORE)

something? Far out, I think of you so much differently now than when I met you. I used to think you were so weird. Now you’re definitely one of the coolest people I know.

MIKE

That’s strange. You were actually a lot cooler when I first met you.

HEATHER

Whatever. You can’t just assign someone to fill whatever role you have pre-set for them. People have to grow into each other.

MIKE

Of course. It was silly of me to think everything would just be so perfect. I was just hoping that instant happiness happened every so often. Everything you said is true. I’d just rather pout for a while. It’s my favorite way of dealing with things.

HEATHER

You don’t seem to be pouting anymore.

MIKE

I gotta take a break every once in a while.

HEATHER

And anyway, it would’ve been a shame to not have you around as often.

MIKE

For once I agree with you... You know, living happily ever after would kind of be a shame.

HEATHER

You can make anything negative.

MIKE

Seriously, if Annie dug me and we became an item and got married and raised up seed – I’d miss these friendly conversations. This. Just talking with girls like you. That’s what I’d miss the most. At least I can enjoy them now. A million years from now, I wouldn’t be able to just chat and chill with other girls. She’d probably get mad at me. That wouldn’t be fair.

HEATHER

(raises her glass of orange juice)

Well here’s to being alone then, and and all the joy youthful solitude brings.

MIKE

if you were a better person, you would’ve got me a glass of something when I walked in.

HEATHER

(punches him)

Just because you’re miserable, it doesn’t mean you get to order me around. Go on get your own glass, but we’re out of o.j.

Mike gets up, opens the cupboard, grabs a glass and fills it with tapwater. He then walks back over to Heather and clinks her glass with his.

(scene 5)

EXT. STREETS OF PROVO – EARLY EVENING – EST.

Brian’s car whizzes by the camera from left to right.

INT. BRIAN’S CAR

Brian is driving and Claire is in the passenger seat. Brian is wearing something formal and Claire is wearing something expensive and trendy, but not formal.

BRIAN

Sooo... where do you want to eat?

CLAIRE

Sheesh Brian! Am I going to spend the rest of my life making decisions for you?

BRIAN

Well, that choice is yours... Ok then. How about, I mean, let’s go to Red Lobster.

CLAIRE

Um, I really don’t like seafood.

BRIAN

Don’t worry, I anticipated that. Los Hermanos?

CLAIRE

Pssshtt. That place is so non-authentic. Anyway, I hate Mexican. Okay, Brian! I have now decided that I will make all your decisions for you. We will now go to the Macaroni Grill. Don’t worry, it’s not even as expensive as Red Lobster.

BRIAN

Hey, I’m not worried. As long as you’re comfortable.

CLAIRE

I will order the Fettuccine Alfredo. That’s a nice, simple one plus it’s only $9.99 It doesn’t have any weird meat in it and you’ll wanna have a taste. You will order the Mama’s Trio. It’s a combination of three Italian favorites: Lasagna, Chicken Cannelloni and Chicken Parmigiano – $12.99. Oh! And a really good appetizer is the Mozzarella Alla Marinara... $5.49.

BRIAN

Sounds great. I’m comfortable with that. Well done. I guess you go to this place often?

CLAIRE

No, only about twice a month. I know a lot about it because I read a lot before I go to bed.

BRIAN

You read?

CLAIRE

Yeah, it totally helps me wind down. I have a takeout menu from just about every good place in town. I peruse the menus like every night.

BRIAN

Your wind-down literature is take-out menus.

CLAIRE

Uh, yeah. Fine, I don’t read huge smarty-books. What do you read?

BRIAN

Sadly, I don’t even read menus.

CLAIRE

Well, it’s a good thing I’m making the decisions then. Hey, thanks again for coming with me tonight to this dance thingy. You totally didn’t have to take me to dinner too. You’re totally sweet!

BRIAN

Oh no, it’s no problem at all. Since we’re going to a performance, we wouldn’t have a chance to talk there. I figured with dinner we can chat and then we can concentrate on the show later.

CLAIRE

Ha ha! After this car ride, are you sure you want to be talking to me for much longer?

BRIAN

Well, it’s definitely not boring.

Claire starts scratching the back of Brian’s neck.

CLAIRE

Oh whatever, I’m totally boring! You’re so funny.

BRIAN

Uh, that wasn’t a joke or anything.

CLAIRE

Do you have any gum?

BRIAN

Yeah it’s in this little compartment, hang on.

Brian gestures to a compartment on the left side of the steering wheel that contains a package of gum. After he motions, the car comes to a stoplight.

CLAIRE

Wait, hang on. I’ll get it.

Claire contorts her body over his so that she’s facing him. She opens the compartment with her right hand and pulls his face toward hers with her left hand. She kisses him on the mouth for a few seconds.

CLAIRE

Mmm. I was hoping you’d put out.Yeah, you need this.

Claire takes a piece of gum already in her right hand and puts it into Brian’s mouth. After it’s in, she kisses him again. Suddenly she stops and climbs back into her seat.

CLAIRE

You realize this makes us an item right? Okay! Green light! Let’s go!

CUT TO:

THE GIRLS’ APARTMENT – LATER

Mike and Heather are still talking. The two are eating the food Heather had been preparing. They are in the middle of conversation.

MIKE

...so if it weren’t for her friend showing up, I’d still be in the dark.

HEATHER

So you had absolutely no idea she was seeing someone? No clues at all?

MIKE
Not at all. Looking back I should have realized that she was just really withdrawn. She didn’t flirt with anybody. I thought that maybe I’d have a chance since she wasn’t really giving anyone else a chance. I guess she didn’t need to. She didn’t flirt because she was already in love.
CUT TO:

EXT. PARKING LOT AT MACARONI GRILL – LATER

Mike and Claire just parked. Mike gets out and runs around the car to open her door, but Claire gets out of the passenger side before he has the chance.

CLAIRE

Ha! You were too slow you cripple!

BRIAN

Sorry! I was...

CLAIRE

Whatever. It’s not like I care about that kind of thing. I can take care of myself, don’t be silly. The only thing I can’t do is pay for dinner.

BRIAN

Okay.

CLAIRE

I’m kidding! Gosh. Um, but you were planning on paying right? I mean you asked me right? So it’s sort of official?

BRIAN

Yeah, totally.

CLAIRE

Oh, whew. Sorry, that was totally awkward. Right in the middle of my joking I realized I don’t have my purse with me. So I guess the only thing I can’t do really is pay for dinner.

Two big guys (JASON AND CAMERON) walk toward a nearby car on the way out of the restaurant.

CLAIRE

Omigosh! I know those guys! Hey Jason! Cameron!

Jason and Cameron both turn and are surprised to see Claire. Jason runs up to her, hugs her, picks her up and swings her around.

JASON

Hey, gorgeous! How you doin’?

CLAIRE

I’m awesome Jase.

Jason puts Claire down and Cameron embraces her. He keeps her on the ground but he holds her close for a while.

CAMERON

What up, sexy?

CLAIRE

Oh, shut up you guys.

CAMERON

No, serious. You lookin’ real sexy these days especially tonight.

CLAIRE

(rolls her eyes)

Whatever, what are you guys doing here? Serious.

JASON

Some of the old football team buddies met here tonight for a reunion.

CLAIRE

Oh! like Jim and Bart and all them?

CAMERON

Yeah, they’re still in there. I bet they wanna see you.

CLAIRE

Oh wow, fun! Yeah! I’ll say hi.

Jason
So, what you got goin’ on?

CLAIRE

Oh, yeah right. This is my boyfriend of sorts, Brian.

Brian, Jason and Cameron all lift their chins up and grunt slightly.

CUT TO:

THE GIRLS’ APARTMENT – LATER

Mike and Heather have finished eating and are now washing dishes.

HEATHER

Wait a minute, was that the girl you dated right after your mission?

MIKE

Yeah. Jenny. It was a fun four months... at the time.

HEATHER

What happened?

MIKE

Nothing. Nothing at all. I thought we were serious, but we just kind of stopped seeing each other. She was nicer than working with an investigator, but that’s how I treated it. She was this girl who was available to me and I thought I had to lead her toward commitment. We were just so different and it took me forever to realize that our personalities didn’t ever get along and neither of us had to change. We didn’t feel bad for breaking up. We never even had a connection to sever.

HEATHER

Wow. Who’d have thought that about you? I’ve seen you lust after every movie actress in her twenties. You’ve also said publicly that some of those skanks in Japanese animation are cute!

MIKE

Hey, I’m still visually oriented. Thing is, I could be in the same room with the most beautiful girl in the world, but if I don’t enjoy even talking to her?... Why would I ever bother to pursue anything?

HEATHER

But looks are still first, right?

MIKE

First chronologically, but not importance.

CUT TO:

INT. MACARONI GRILL – LATER

Claire is standing up talking with the football players that Jason and Cameron mentioned earlier at a certain table. Brian sits a couple of tables away ordering his food.

BRIAN

We’ll start off with a Mozzrella Alla Marinara. The lady will have the Fettuccine Alfredo and I will be having the Mama’s Trio. She’ll have a salad with Italian dressing and I’ll have the soup of the day.

SERVER

Very good sir! You’ve obviously eaten here before.

The server walks off and Claire comes back from the table of other men, laughing.

CLAIRE

I’m real sorry. I just had to say hi to those guys.

BRIAN

Looks like you’ve had quite a past.

CLAIRE

What, with those guys? Hardly. They’re just really good-looking.

BRIAN

And you never dated any of them?

CLAIRE

Oh I went on dates with a couple of them and we did some fun things, but they were just no fun to talk to. You know, they were just good-looking. Totally dull in real life. After going out with them I lost interest in them romantically.

BRIAN

But you’re all still friends.

CLAIRE

Yeah, I always say hi when I see them, but we don’t hang out much anymore. I just don’t enjoy their company very much.

BRIAN

But they were always really good-looking.

CLAIRE

(enthusiastically)

Oh yes, definitely!

CUT TO:

INT. GIRLS’ APARTMENT – LATER

Mike and Heather are now sitting, leaning back in their chairs.

MIKE

So the only thing you liked about him was that you argued with him?

HEATHER
It’s not that we argued. It was just the way we disagreed. We never fought over

(MORE)

relationship stuff or anything. Usually it was pretty abstract. I remember we didn’t agree on media censorship. He had all these great points on why there should be no limitations. I disagreed, but I had no intellectual argument for him. I could only say that I was a Mormon and I don’t like being exposed to some stuff. Anyway, I’ve been in plenty of confrontations like that before, but all our confrontations were different.

MIKE

How?

HEATHER

He never let the animosity take over. We totally disagreed about something very personal to us and he didn’t let it affect his emotions or the way he felt about me overall. He always treated me with respect – even when he thought I was a total idiot.

MIKE

Wow, he sounds real nice.

HEATHER

Yeah, strangely this respect thing was the only good thing about him. Oh, wait! When we were together, he and some of his friends would play nertz with me. I love that game. I was so good.
CUT TO:

EXT. MACARONI GRILL – LATER

Brian and Claire are walking out the doors of the Macaroni Grill toward Brian’s car. They are carrying several take-home containers.

BRIAN
So tell me again where we’re going.

CLAIRE

It’s my cousin’s dance recital. It should be really fun. She got us free tickets.

BRIAN
I thought you didn’t want to go.

CLAIRE

No, I do. I just made it sound like I didn’t want to go so that you would think you were doing me a favor by coming with me.

The two arrive at the car. Brian opens the passenger door for her.

CLAIRE

(sarcastically)

Thanks.

CUT TO:

INT. THE CAR

Brian gets into the driver’s side.

BRIAN
So what kind of dancing?

CLAIRE

Oh all kinds: hip-hop, modern, even ballet.

BRIAN
Ballet? That’s still around?

CLAIRE

Yes, and it’s my favorite. I think it’s so beautiful.

BRIAN

I dunno. It just seems like with all these other ways to dance, people just keep ballet around in order to pretend that dancing is kind of a high-class thing – which it isn’t.

Claire is incredibly incensed at what Brian has just said, but doesn’t respond with contention.

CLAIRE

Maybe you’re almost right. It may be old, but it’s still beautiful and I think it’s worth keeping around just so I can enjoy it.

BRIAN

Well that is one good thing about ballet.

CUT TO:

THE GIRLS’ APARTMENT – LATER

Mike and Heather are now on the floor laughing.

MIKE

Shirt off?

HEATHER

Yeah, every chance he got around me. He’d take his shirt off. He’d say, “Hey let’s go swimming!” Then he’d take it off and everyone would be like, “No. We don’t really want to, dude.” Then he’d hang around with his shirt off for a few minutes before putting it on. After a while we’d all decide to go to a movie or something and he’d say, “Awesome! Hang on, I don’t wanna wear this there.” And then he’d take his shirt off again right there in the front room before walking off to his room. We’d have a minute of just laughing to ourselves before he came back.

MIKE

But he really did have something to show off right?

HEATHER

He had a great body. I was totally infatuated with him when I met him, but after a while his body was a huge joke that he wasn’t even in on. He was a bad boy anyway. He was always trying to talk me into things.

MIKE

Hmmm. Huh.

HEATHER

What? What is it? What are you thinking about?

MIKE

I was a bad boy in high school.

HEATHER

No you weren’t. Please.

MIKE

Seriously. I went out with this girl from my home ward a couple of times. We wound up at this party watching a movie – it was a dumb movie I remember, some old G-rated cartoon. I guess the parents at the house were pretty strict. Anyway, as a result of this, half the couples wound up making out for most of it. I knew she kind of liked me, so when I went in she told me she wasn’t really planning on kissing anybody until she was eighteen.

HEATHER

Ouch! Denied.

MIKE

I was so embarrassed. Half the party heard her. At the time I was so upset. What was the point of dating someone who didn’t want to have any fun? Later I felt really bad.

HEATHER

Really?

MIKE

Looking back, I’m more embarrassed that I wanted to “just have fun” with her. We didn’t date again after that night, but I really really started to like her. I think because even though I thought her principles were
way far off, she really encouraged me to be
a better person. That just became so much more attractive than someone who’d compromise what they believed and then take me with them. She wound up marrying a really nice guy just last year. I got invited
(MORE)

to the reception and everything. I never saw anyone so happy. And the whole time I was looking at her husband and thinking that I was actually the bad guy in her life.

HEATHER

So Molly Mormon suddenly became dead sexy?

MIKE

Yeah, she didn’t force change on me. She made me want to change myself.

(laughs)

And that was sexy.

CUT TO:

INT. THE DANCE RECITAL – LATER

Brian and Claire are in their seats watching the dancing and leaning close, whispering to each other.

BRIAN

How much time do you have?

CLAIRE

What, now? Can’t we finish watching this?

BRIAN

No, I mean do you have any time after this?

CLAIRE

Oh. Yeah! I’m not even doing anything tomorrow morning.

BRIAN

Is there anywhere you want to go?

CLAIRE

Oooh! There’s this crazy midnight movie. It’s one of my favorites – Den of the Lobo Zombies!

BRIAN

Oooo. I think I’ve heard of it. I, uh, I’d better not. I’m really trying not to watch overtly violent movies. I used to think violence was okay, but... anyway, I’d better not.

CLAIRE

Right. Yeah. Good point. I’m sorry.

BRIAN

No! Don’t apologize. It’s just this little thing with me lately. You couldn’t have known.

CLAIRE

But you’re totally right! I feel bad for suggesting it. I need to have better movie principles like you do. I’m glad you do. It really helps out. I’d rather you were a better person than me. It’s so much easier that way. The guys who usually date me don’t make it easy. They’re always encouraging me to be worse. Thanks.

BRIAN

It was nothing, really. I didn’t do anything at all.

(pause)

Den of the Lobo Zombies? You actually know that movie?

CLAIRE

I love zombie movies. They’re totally my weakness.

BRIAN

Zombie movies? YOU? I never in a million billion years saw that coming. You’re a freakin’ Prada girl! Oh my gosh this is so funny.

CLAIRE

Zombies are cool.

BRIAN

They’re okay. But really, vampire movies are where it’s at. I used to love vampire movies. Oh well.

(laughs)

I cannot believe you like zombie movies!

CLAIRE

Well, now I’m trying to stop.
(scene 6)

EXT. MIKE AND BRIAN’S APARTMENT – LATE EVENING

Mike skips across camera singing like a total idiot. He walks into the apartment.

INT. MIKE AND BRIAN’S APARTMENT

Brian is sitting in the bean bag chair flipping through the channels when Mike walks in.

BRIAN

There you are! Man, you don’t leave the apartment for four days and suddenly you’re gone in the middle of the night? What gives?

MIKE

Oh, I was just over at Heather’s.

BRIAN

I left you at Heather’s.

MIKE

We were talking.

BRIAN

(looks at his watch)

For four hours?

MIKE

I guess so, why?

Mike goes into the bathroom and begins brushing his teeth.

BRIAN

No big deal. I just thought I’d be the last one home tonight.

MIKE

(still brushing teeth)

Oh, right. Claire! How’d it go?

BRIAN

Really cool, I think. She’s different than I thought.

Mike comes out of the bathroom with a toothbrush in his mouth.

MIKE

(still brushing)

How?

BRIAN

Well, she likes zombie movies for one thing.

MIKE

(still brushing)

So? You like vampire movies.

BRIAN

Yeah, but she’s just different than what I thought.

MIKE

So she’s not some cute girl interested in a good time?

BRIAN

(sighs)

No, she is.

Mike goes back into the bathroom.

BRIAN

(laughing)

She put this crazy move on me to get to my mouth. She kind of said I had bad breath though.

Mike comes out of the bathroom.

MIKE

Nice. You’re offering yourself as her new property. I wonder how much land she owns.

BRIAN

I don’t know. Hopefully I won’t meet too many more of her conquered territory.

MIKE

More?

BRIAN

Yeah, we went out to eat. Ran into a bunch of guys she dated.

MIKE

She dated the whole bunch of guys?

BRIAN

Yeah.

MIKE

Wow. I wonder how much she pays in property tax.

Mike goes into his room and lies on his bed face-up. From this point Mike and Brian are yelling at each other from their different locales. The camera will cut to each character during their dialogue.

BRIAN

Yeah, yeah. We had fun though.

MIKE

Don’t tell Megan.

BRIAN

Megan? What’s her problem?

MIKE

Oh, you know. Never mind.

BRIAN

So you over her then?

MIKE

Over Heather? Why would you even ask that?

BRIAN

(pause)

I was talking about Annie.

MIKE

(closing his eyes by this point)

Oh, yeah right. No, I’m not. I’m miserable.

SETH

(O.S.)

Will you two SHUT UP?!

BRIAN

Sure, of course. You’re still miserable. You were just hanging out with the likes of Heather to pass the time.

MIKE

(falling asleep)

Yeah. Sure. Pass Time. Heather Like Heather. I... like Heather. I...

A gong sounds and Mike sits up with his eyes wide open gasping. After a few seconds, he regains himself and falls back on his bed laughing to himself.

(scene 7)

EXT. OUTSIDE MIKE AND BRIAN’S APARTMENT THE NEXT DAY – LATE MORNING

Mike walks out of his apartment and struts over to Heather’s place. He’s carrying with him a couple decks of cards. He passes a piece of posterboard on the ground that says, “Hel. 12:3.” He comes up to Heather’s door and knocks. After a while Heather comes to the door. She obviously just woke up. She’s in pajamas and has sleepy eyes.

HEATHER

Mike! What’s up? What are you doing here?

MIKE

Nothing. I thought you could use a wake-up call. I brought the nertz decks.

Heather smiles.

CUT TO:

INT. THE GIRLS’ APARTMENT – A FEW SECONDS LATER

Mike and Heather are sitting at the same table they sat at the night before. They finish shuffling their decks of cards. They each deal to themselves and commence with their first game of nertz while they speak to each other.

MIKE

You told me you were good, so I couldn’t pass this opportunity up.

HEATHER

You were smart to catch me on finals weekend. I’ll be way off my guard.

MIKE

Yeah, that’s part of the idea. Sleep well?

HEATHER

Mmmm, yeah. Last night I was a lot less edgy than I usually am.

MIKE

Great. Imagine that. Me too.

HEATHER

Wow. You seem to be doing just fine. Especially for the morning. You don’t look at all like a guy who had his heart ripped open earlier in the week.

MIKE

I’m comfortable with things now. After all those things we talked about last night, I realize that this girl wasn’t really one that would work for me.

HEATHER

Good! Who needs that chick anyway?

MIKE

Just her actual boyfriend I guess.

HEATHER

I’m sure he’s a goober.

MIKE

Ooh, look! I’m taking you down! You don’t stand a chance now!

HEATHER

Hang on brother, I’m just waking up!

MIKE

No you’re not! Whatever.

(pause)

Hey, do you think we’ll spend all summer doing this?

HEATHER

Speak for yourself. I’M going to get a boyfriend!

MIKE

What? What, really? You actually plan to do that?

HEATHER

Yes I do. Actually, this time I have someone in mind.

MIKE

Um, who?

HEATHER

Oh, his name is Dave. He’s in our stake. Megan knows him from work. A bunch of us are going over there later. His roomies are throwing some party. I think I have a shot. He flirted a little with me last time I saw him and if he asks me out tonight I think it’s a done deal.

Heather quickly and triumphantly slams a couple of cards down, winning the nertz game.

HEATHER

OH! OH! NERTZ! Nertz! Ha ha! I took you down! You thought you were up and I blindsided you!

MIKE

Yeah, uh, you did it. Wow. Hmmm, well...

HEATHER

Okay, I’m awake now. c’mon, shuffle up the cards! Let’s play again! C’mon, the day is young!

CU: MIKE

MIKE

Right. Okay Heather. Let’s keep playing.

(scene 8)

EXT. THE APARTMENT COMPLEX – DAY EST

EXT. JUST OUTSIDE THE BOYS’ APARTMENT.

Brian leaves his apartment with a backpack and begins walking toward campus. Megan comes running up to him. She’s wearing slippers. She carries nothing, but walks with him on his way to campus.

MEGAN

Heeeeeeyyy! How’s it going Brian?

BRIAN

Eh, not much. I was bored, so I thought I’d take a final really quick.

MEGAN

How’s your breakfast skank?

BRIAN

If you mean Claire, she’s fine.

MEGAN

She’s fine mentally or just physically?

BRIAN

She’s a better person than you think.

MEGAN

She still has a long way to go.

BRIAN

To what?

MEGAN

Just to be a good person in general. Look, I’m sorry, but You know what kind of person she is. You know she acts the way she does because she’s good at devouring guys. She’s going to treat you like you don’t matter! And honestly, it doesn’t matter, because you don’t really consider her do you? I know you better than that.

BRIAN

First of all, I don’t think you’re sorry at all and second of all... I... don’t think I do consider her. I don’t know. I didn’t plan ahead or anything.

MEGAN

That’s right, you didn’t. When she first paid attention to you, you were excited as a dude, right? But now, the novelty has worn off. I mean could you imagine that as your girlfriend... as your wife?

BRIAN

Meg, hold your horses! I’ve just gone out with her a couple of times! You think I size up everyone I ever hang out with for marriage?

MEGAN

Well, it doesn’t matter. She’ll find another guy before you have a chance to think about it anyway.

BRIAN

Is this why you’re talking to me?

MEGAN

Actually I came to ask if you were aware of the party tonight.

BRIAN

I heard of something going on at a friend of a friend’s house.

MEGAN

It’s at that one guy, Sylvester’s house. You know him. He’s in our stake.

BRIAN

I’ve been to that house before. You really going?

MEGAN

Yeah. I know I usually don’t do these kinds of things, but some of my friends are actually throwing it and Heather really wants to go cuz there’s this guy who lives there.

BRIAN

Well, I’ve had a pretty exciting week. I was going to stay in.

MEGAN

What about Claire?

BRIAN

She said she was going to be hanging out with her girlfriends tonight and we’d just talk next week.

MEGAN

Yeah, whatever. Look, I’d really like you to come. Heather’s going to be busy with that guy she likes. The Kims aren’t going to be around. I need you to be there.

BRIAN

Seth and Mike aren’t good enough for you?

MEGAN

Nope.

BRIAN

Fine, I’m not really doing anything else. I was going to actually read the Sunday school lesson assignment tonight, but I guess this is more important.

MEGAN

Cool. Thanks.

BRIAN

I’ve gotta go take this final.

MEGAN

Right. I’ll see you tonight.

(WIDE ANGLE)

The length of the conversation was more than Megan wanted. We now see that she is a few blocks away from where the apartment complex was. She looks around, frustrated, and then turns and runs back toward the complex. Brian heads up toward campus to the testing center.

INT. THE BYU TESTING CENTER

Students are taking tests. Brian walks into the testing center room with hundreds of crazed students busy taking tests. He walks around many to get a seat. He doesn’t notice that in the foreground Mike is also taking a test. Unlike everyone around him, Mike isn’t busy, but staring straight ahead obviously pre-occupied with events outside the testing center.

(scene 9)

INT. MEGAN AND HEATHER’S BATHROOM

Megan and Heather are in the bathroom getting ready. They are half-dressed and half made-up for Sylvester’s get-together.

MEGAN

So, you got a game plan?

HEATHER

No. I don’t know what to do.

MEGAN

That’s why it’s great that we’re girls. The guy is supposed to initiate things. If they don’t, it’s not our fault, it’s theirs. Then we’re free to just be alone and slit our wrists.

HEATHER

Do you think he’ll notice me?

MEGAN

No doubt about it. He might be too stupid to do anything, but he’ll definitely notice you.

HEATHER

Oh well, he has plenty of time. If things don’t spark tonight he’ll have lots of other chances. It’s not like I’m fighting off suitors or anything... So what’s your plan with Brian?

MEGAN

I don’t know. Claire isn’t going to be there, so that’s good. I’ve got two choices. I can flirt with Sylvester and his squad and then make Brian jealous or I can just latch onto Brian and just try to have fun with him.

HEATHER

What are the advantages?

MEGAN

Well, it’s hard to say. I might make him jealous by flirting, but then again, he might dismiss me completely if he thinks I’m into other guys. It would be more honest to just try to hang out with him as friends, and it would be good, since he won’t know too many other people there, but a party is a lousy place to try to romance a friend. There will be too many distractions.

HEATHER

Maybe this is one of those cases where either choice will lead you to the promised land.

MEGAN

Huh. Maybe. Not likely. This is very confusing. I like Brian, but no matter what I do, he’s still an idiot. The idiot just doesn’t know what he wants. I can’t change his intelligence.

HEATHER

Are you sure he doesn’t know what he wants?

MEGAN

(sighs)

I’m sure he doesn’t know what he wants. If he did know, he’d treat me better.

HEATHER

Well at least you know the guy. You can have a strategy.

MEGAN

Heather, you’re golden. I saw the way Dave looked at you when he met you. I promise, all you have to do is run into him tonight and he’ll be yours forever.

CUT TO:

INT. MIKE AND BRIAN’S APARTMENT – ABOUT THE SAME TIME.

Mike is pacing around the living room. Brian enters and throws his backpack on a chair.

MIKE

Gosh! It’s about time!

BRIAN

Hey! Did you take a final today? How was it?

MIKE

I don’t know.

BRIAN

Did you forget to grab your score sheet?

MIKE

I don’t even know which class the test was for.

BRIAN

Maybe it’s good you didn’t grab your score sheet.

MIKE

There’s a party tonight.

BRIAN

Not you too.

MIKE

We have to go.

BRIAN

I thought you hated going to those things. Do you really think it will help you forget about Annie?

MIKE

Annie? No, I’m not going because of her.

BRIAN

Why do you want to go?

MIKE

I’m pretty sure Heather’s going.

BRIAN

Heather? I thought so. That’s funny, you and Heather. Oh well. Megan said Heather was into some guy who’s supposed to be there, so I don’t know. Looks like your timing’s off. You might have to meet someone else at this thing, cuz Heather’s going to be with somebody.

MIKE

I think that’s why I have to go.

BRIAN

Okay, fine. It’s kind of silly. Everyone lives within 50 feet of each other, but now we have to go to this lame-dude party just to hang out with ourselves.

MIKE

You don’t have to come. I just don’t know where it is. I think it’s at that one place it was at that one time where you went and I didn’t. Where was that again?

BRIAN

I’ll go with you. Unfortunately, I already told Megan I’d go.

(scene 10)

EXT. A NEARBY HOUSE – LATE EVENING

There are signs of a party, or a Provo party anyway. People are walking in and out of the house. Music is playing. An actual sign says: “PARTY! Prov. 21:17.”
INT. THE LIVING ROOM OF THE HOUSE

Mike and Brian walk into the front door. They glance around at the occupancy and see that they don’t know too many people.

BRIAN

Didn’t we agree that these things are wastes of time?

MIKE

Maybe.

BRIAN

Actually, it was you who told me, over and over, that these things were totally pointless and we should never come to another one. It’s too hard to meet somebody and if you come with friends, you might as well just hang out with them instead of rubbing up against people you don’t know. That’s right, right?

MIKE

Yeah, that’s what I said. This is different though.

BRIAN

How again?

MIKE

You told someone you’d be here. Hang on a minute. Reserve me a standing room place and watch for someone we know.

Mike wanders over to a table with snack food. He starts chomping on what’s there – chips and cookies. In front of him two guys have a conversation. One of them is DAVE, the guy Heather is there for, but the audience doesn’t know this yet.

GUY

So Cindy left for that internship last week?

DAVE

Yeah.

GUY

How you holdin’ up?

DAVE

I think I’m fine. This might be good for us, this time apart.

GUY

Really? I thought she worshipped you.

DAVE

Oh, she does, but this way I can see other people without even talking about it with her.

GUY

Nice.

DAVE

In fact, I’m supposed to meet someone here. I think I’ll probably hook up. She’s a really sweet girl. I love sweet girls.

GUY

You mean nice girl? Nice girls don’t usually like making out for no reason.

DAVE

No, I’ll date her – relatively long term. Enough time for us to get semi-serious and her to get pretty frisky. Probably about three months.

GUY

When Cindy gets back. I see. So what, you’re just going to say, ‘Okay, my girlfriend’s back now. So long!’

DAVE

No. This girl doesn’t have to know about Cindy. By then I could just say that I have an impression that marriage isn’t in our future -- which is totally true as long as Cindy’s still alive.

(laughs)

I love it. Living here makes it so hard to get far with a girl, but so damn easy to break up with her!

Attention shifts to the front door again. Claire enters with an entourage of two girls (TIFF and MELISSA) who are very similar to her.

CLAIRE

(to a total stranger)

Hey! What’s up? How’s it goin’?

The confused young man meekly waves at her. Claire continues her promenade through the room and spots Brian on the other side.

CLAIRE

Hey!

Claire quickly pushes past a bunch of party-goers toward Brian. She meets him and hugs him.

CLAIRE

You are so stalking me! You psycho!

BRIAN

I was here first! You’re stalking me!

CLAIRE

Why would I believe a psycho? Ha ha ha!

(sighs)

What are you doing here? You told me you weren’t doing anything tonight.

BRIAN

I got talked into it. What are you doing here? You were supposed to have girls’ night. I thought that was getting into your underwear and having pillow fights.

CLAIRE

Right! Ha ha! No, that comes later.

(laughs)

No, I wanted to stay in and have a girls’ dance party, but my girls could only cheer up if they came here to check guys out. Oh, hey, these are my friends – Tiff and Melissa.

TIFF

Hi.

BRIAN

Hi.

MELISSA

Hi.

BRIAN

Hi.

TIFF

Who are you again?

BRIAN

Oh, I’m...

CLAIRE

This guy’s Brian! I told you about Brian.

TIFF

Oh, right. Huh. Weird that he’s here tonight.

CLAIRE

No! It’s totally a coincidence! It’s totally like fate-endipity!

We see Megan and Heather enter in the front door across the room. At this point, Mike is still at the snack bar, Brian is talking to the girls on the other side of the room and Dave is close by with his back turned. Mike grabs a paper cup full of root beer and heads back over to Mike. On the way, he bumps into a guy named PAZ. Paz does not belong. While Dave is a closet creep, Paz marks himself well as a bad seed. He has long hair, facial hair and tattoos.

PAZ

Mike!

MIKE

Paz? What are you doing here? This is weird.

PAZ

Yeah, well I thought I’d try one of these Mormon clean parties, y’know? And lemme tell ya, it sucks!

MIKE

Yeah, man! I hate these things too!

PAZ

For real? Hey listen. I’m going to get with my real people later. I think we’re gonna have some real nice stuff tonight. Premium mind-blowing stuff. I can bring you along, man.

MIKE

Uh, no thanks. I actually hate these things because I like staying home. Have fun though, I think.

PAZ

Sure. That’s all right. I’ll see you at work on Monday. Hey, it was good seeing you, bro. You’re way less of a prick than everyone else here.

MIKE

Thanks, man. See ya.

Mike walks up to Brian and Claire, but is violently bumped by a dorky dancing idiot. His root beer spills and lands mostly on Claire, who shrieks.

BRIAN

Mike, what are you doing?

MIKE

I’m sorry! I didn’t mean... Hang on! I’ll get something to clean it up.

Mike runs off to the kitchen.

CUT TO:

INT. DIFFERENT PART OF THE PARTY

Heather turns around to see that she’s now face-to-face with Dave.

HEATHER

Oh! Hey!

DAVE

Heather! Hi, it’s great to see you!

HEATHER

You got my name right. I’m so impressed.

DAVE

Is that all it takes?

CUT TO:

INT. THE KITCHEN

Mike is looking frantically for paper towels or something to clean up the mess he made on Claire. He’s muttering to himself about how unorganized this guys’ apartment is.

CUT TO:

INT. THE PARTY

DAVE

It’s loud in here. You wanna go outside? We can talk about majors and stuff.

HEATHER

Ha ha. Sure, I guess.

MEGAN

There’s Brian! You guys have fun.

HEATHER

Yeah, don’t wait up or anything. I think after I talk to Dave, I’ll head home.

MEGAN

I’ll meet you there later. Thanks for coming. Sorry it’s actually so lame.

(winks)

Megan pats Heather on the back before she heads over to Brian. In the meantime, Brian is trying to console Claire.

BRIAN

He’s actually really cool. I swear.

CLAIRE

I know he didn’t mean it. I’m just mad ‘cuz I just bought this sweater!

Megan walks up to Brian and Claire. Claire sees her in mid-sentence.

CLAIRE

(to Megan)

You know what I’m talking about right? You buy this awesome new outfit for girls’ night out and it just gets trashed right when you wear it. Doesn’t that always happen?

MEGAN

(sarcastically, but not so sarcastically
that Claire actually catches on.)

Y’know, it sure does. Always.

While Megan talks, Claire takes her sweater off over her head. She’s wearing a pretty revealing tank-top underneath.

BRIAN

Oh, hey Megan. Claire, this is my friend Megan. We live in the same apartment complex. Megan, this is the girl I’ve been dating, Claire.

Megan is visibly disgusted with meeting Claire in person.

CLAIRE

Oh, ain’t he sweet? Hi Megan. You look familiar. Have I met you already?

MEGAN

I actually think we met a few weeks ago at the party you met Brian at. Yeah, there are always a lot of girls your type at these things.

CLAIRE

Really? How’d you even know I was a Scorpio?

CUT TO:

INT. KITCHEN

Mike, giving up on looking for rags and paper towels decides to head to the bathroom.

CUT TO:

EXT. OUTSIDE

Heather and Dave are slowly walking.

DAVE

Yep. So I think I have a pretty good shot at getting the job when fall comes.

HEATHER

Wow. That’s great.

(shivers)

Gosh. It’s colder than I thought tonight. It shouldn’t be this cold.

Dave rubs his hands up and down her arms.

DAVE

Hey, you feel like hot chocolate at Denny’s? My car is just back by the house. Wanna go?

HEATHER

That sounds great.

CUT TO:

INT. THE PARTY

Mike comes running up to Claire with some wet toilet paper and a roll of dry toilet paper. Megan, Claire and Brian are still in an awkward conversation that only Megan and Brian are aware of.

CLAIRE

Oh, hey thanks Matt.

MIKE

Megan! Where’s Heather?

MEGAN

She took off with this guy Dave that I work with.

MIKE

When?

MEGAN

Just a couple of minutes ago.

Mike grunts and runs off, toward the front door.

CUT TO:

EXT. THE FRONT DOOR

Mike stumbles out of the door. We see that he sees Dave escorting Heather into Dave’s car just out front of the party. Mike recognizes Dave as the jerk in the conversation he overheard earlier. Mike groans and punches the wall.

CUT TO:

INT. THE PARTY

Brian, Megan and Claire are still talking. Tiff and Melissa come up to Claire. Tiff whispers in Claire’s ear.

CLAIRE

Hey, these girls have somewhere else to go. Nice meeting you, Morgan.

MEGAN

Yes, it was, well... interesting meeting you.

CLAIRE

And Brian, call me later, okay?

BRIAN

Sure.

CLAIRE

Whoop-ish!

(does a whipping motion with her
arm)

Ha ha ha!

BRIAN

Sure. See ya. Enjoy the pillow fight!

Claire and company leave. Brian hits Megan on the arm.

BRIAN

Thanks a lot!

MEGAN

I don’t like girls like her, okay!

BRIAN

You said it yourself, this whole party is filled with girls like her! Couldn’t you go insult any one of them? Or better yet, couldn’t you just stay home? Why did you come here anyway? Why did you make me come here?
Megan is hurt by Brian’s last question.

MEGAN

You said she wouldn’t be here!

BRIAN

So I just run into her and you think that’s an excuse to talk down to her?

MEGAN

I didn’t talk down to her.

BRIAN

(impersonating Megan’s spite)

“It was... um, gee, interesting.”

(MORE)

(speaking normal)

And what’s up with that whole “your type” business? Who in the world meets people and says “there are a lot of girls YOUR TYPE at things like this?” Why would someone do that? That doesn’t even make sense!

MEGAN

Look, she didn’t even catch it!

BRIAN

Fortunately for you she’s as intelligent as you give her credit for. I’m really proud of you for sticking to your guns about who you hate, but constantly bringing it up is not attractive! Maybe you don’t care about this, but there’s no man alive who would want to date someone who meets people and only talks about how horrible they are!

Brian walks away toward the front door.

CUT TO:

EXT. THE FRONT DOOR

Brian walks out the front door and sees Mike moping on the steps. He grabs him and lifts him to stand.

BRIAN

C’mon man. We’re outta here.

(scene 11)

EXT. A BYU BUILDING (MARB?) USED FOR CHURCH – THE NEXT DAY – EST.

INT. A ROOM IN THE BUILDING

It looks like sacrament meeting just ended. Students are piling into a medium-sized classroom for Sunday school. The Kims and Chris find seats next to each other. Heather comes in with Dave. Brian sees Heather and begins to talk to her. Megan comes in and sits down in a different area by herself.

BRIAN

Hi Heather, what’s goin’ on?

HEATHER

Brian, hi. This is Dave. He’s not in our ward, but asked if he could come today.

BRIAN

Oh hey. I’m not on the welcoming committee, so I’m not qualified to represent the ward. I would say you’re welcome to come any time, but I honestly don’t know if you are.

Dave looks confused until Heather begins a courtesy laugh and he joins in.

DAVE

Okay, thanks Brian is it? Thanks anyway.

Dave, Heather and Brian find seats. Brian senses Heather and Dave came as a couple and finds a seat away from them. Mike comes in. His hair is messy. It looks like he may have slept through sacrament and ran to church just in time to catch Sunday school. He sees Heather and Dave, gets disappointed and then sits next to Brian. When everybody is settled, we see a shot from the back of the room looking at the teacher and the blank chalkboard.

MATCH CUT

The chalkboard now has writing all over it. Among the writing, written prominently, is “D&C 93:36 – The glory of God is intelligence.” The class is now in conversation, as are Brian and Mike with each other.

MIKE

I’m telling you, I met the guy last night. He’s a total creep.

BRIAN

Fine. What are you going to do, pass a note to her? Just hang on. Hey, where have you been anyway?

MIKE

I slept in.

BRIAN

Until 2:15?

TEACHER

(O.S.)

Any thoughts on this scripture?

MIKE

I couldn’t sleep.

BRIAN

You could this morning, that’s for sure.

MALE STUDENT 1

(O.S.)

We need to try harder in school.

A murmuring of laughter comes from the students.

TEACHER

Okay. You’re probably right. Anything else?

CHRIS

I love this scripture, and it’s on the walls of campus and everything, but I think it’s always taken wrong. For one thing, the rest of the scripture says, “or, in other words, light and truth.” The gospel is what brings light and truth. The world would have us believe that truly intelligent people don’t even believe in God.

Students begin to raise their hands.

FEMALE STUDENT 1

I really like what that guy said. When I was in high school, my best friend was the most intelligent person I knew, but she was also one of the most proud and cruel. For a long time I looked up to how smart she was. Usually she used her intelligence to bring people down though. One of my other friends was the school custodian. He wasn’t smart at all, but he was genuinely kind and charitable to everyone he met. He did far more for the glory of God than my friend ever did.

MIKE

What am I going to tell Heather?

BRIAN

Just start with “the guy you’re with is a total creep.”

MALE STUDENT 2

(O.S.)

I see intelligence as potential to spread the glory of God.

(On-screen)

As students about to enter the work force we are more capable of spreading light and truth than most custodians are. Since we have a greater potential to carry on the glory of God, we have a far greater responsibility.

FEMALE STUDENT 2

We need to better separate the Lord’s view of intelligence with the world’s view. If we take this scripture lightly, it appears that someone who scores a high SAT has more value than an unschooled person who follows Christ. The gospel brings light and truth and love and happiness. The intelligence God speaks of does bring happiness. I’ve noticed that lots of times people associate happiness with stupidity. You don’t have to be cynical and condescending to be smart. In fact, true intelligence should lead us to having as little spite and animosity to people as humanly possible.

MATCH CUT

Sunday school is now over. Mike runs over to talk to Heather. Dave left, probably to go to the bathroom.

MIKE

Heather!

HEATHER

Mike

MIKE

I don’t like that guy.

HEATHER

I do.

MIKE

I’m serious, he’s a jerk.

HEATHER

You know him?

MIKE

Kind of.

HEATHER

But you know him so well, that you can’t let me see him. Hey, I’m not in the mood to continue talking with you about how bad our relationships are. I’m a little sick of being negative. Let me enjoy myself.

MIKE

I’ve heard what he says when you’re...

HEATHER

Stop it!

MIKE

Okay, fine. Forget Dave. He’s not all. It’s more than that.

HEATHER

I know.

MIKE

You know what?

HEATHER

That the two of us are friends and I like it that way.

MIKE

Fine.

HEATHER

I gotta go.

(scene 12)

(TIME-LAPSE)

EXT. THE SUN RISES.

EXT. A FLOWER SHOP – THE NEXT MORNING – EST.

INT. THE FLOWER SHOP WHERE MIKE WORKS

Mike is busy arranging flower orders in the back of the flower shop. It’s very early in the morning. Not that he has any reason not to be, but Mike is in a horrible mood. Paz enters. One of Paz’s tattoos that we couldn’t see before says “Rom. 12:19.”

PAZ

Hey man. How’s it goin?

MIKE

Uggh. I feel absolutely horrible if you really must know.

PAZ

Me too! I’d rather be anywhere but here! What a weekend! I don’t even remember yesterday!

MIKE

So you had a good time Saturday night?

PAZ

Oh, man! You missed out! I’ll take you later I promise. Way better than that wuss thing you did.

MIKE

Eh, maybe. I guess my sleeping habits couldn’t get much farther off.

A DELIVERY GUY walks in the back door. He’s older, but obviously a morning person.

DELIVERY GUY

Hello! I need someone to sign this.

MIKE

I got it.

DELIVERY GUY

(breathes in)

Ahhh! Isn’t it a great morning? C’mon! Perk up a little you two! Be happy! A new day is starting! Get up, up up! It’s good to be alive!

MIKE

(pauses)

Sir, if you knew anything about being alive, you’d know that it’s never good to be alive on a Monday morning. It’s especially never good to be alive after a week of nothing but severe estrogen rejection. And you should especially know that it’s not good to be alive when you work at a stupid flower shop and a stupidly happy guy just comes up to you and tells you how great life is when it actually isn’t!

Mike throws the clipboard at him. The delivery man is shocked. He turns around to walk out.

MIKE

Wait, hold on a minute!

The delivery guy turns around.

MIKE

(smiles)

Hey, you know what? I feel a lot better now. Thanks. See ya.

The delivery guy leaves in a worse mood. One of the FLOWER LADIES comes from the front of the store to talk to Mike and Paz.

FLOWER LADY

We have an early delivery! Who wants it?

PAZ

(to Mike)

Um, I’m still a little, you know...

MIKE

I got it.

FLOWER LADY

You’re in luck, Mike. Today you’re actually delivering to a guy.

MIKE

A guy? What kind of guy gets flowers?

FLOWER LADY

Actually, what kind of girl sends a guy flowers? This only happens like once a year.

The flower lady hands Mike the bouquet with card and walks off. Mike reads the card and becomes exasperated.

MIKE

You have got to be kidding me!

The card reads: “To Dave.”

(scene 13)

EXT. THE HOUSE WHERE THE PARTY WAS AT

Mike drives up in the flower delivery truck and gets out with the flowers addressed to Dave. He knocks on the door. Eventually Dave comes to the door.

DAVE

What is this?

MIKE

Flower delivery.

DAVE

Whoa!

Dave takes the flowers and walks back into the house to find a place to put the flowers. Mike stays standing in the open door.

DAVE

(to unseen roommate)

Hey, get a load of this! She sent me flowers!

ROOMMATE

(o.s.)

Why?

DAVE

I dunno. I guess last night or the night before or something I said how girls don’t send flowers to guys, so she wanted to prove me wrong or something. Well, that’s it! I know she’s mine now!

ROOMMATE

(o.s.)

The real test is how she responds when you break up with her!

DAVE

Let’s see what the card says.

(reading)

“Good luck with finals. Looking forward to tonight!”

(not reading)

Awww. She’ll be in the mood for some good times!

Dave walks back past the front door.

DAVE

Whoa! You’re still here!

MIKE

I’m glad I know where you live, because if you mistreat her, I’ll come back and mess you up while you sleep.

DAVE

What?

MIKE

I said I’m glad I know where you live, because if you mistreat her, I’ll come back and mess you up while you sleep.

DAVE

Why are you still standing here?

MIKE

I’m waiting for a tip.

(scene 14)

EXT. BYU CAMPUS – LATER

Here we are treated to a series of wonderfully produced images. They begin with Heather skipping on campus. She is very happy. The sun is shining directly on her. She is moving at a normal rate, but everyone around her is in slow-motion. The camera zooms out and pans down to below the campus stairs. Strangely there is a layer of fog between the two close elevations. The camera rests on Mike who is making his way away from campus. It is raining on him. The camera pans out and we see that he’s the only one being rained on. He is moving normally, but everyone around him is moving in fast-motion.

(scene 15)

INT. MIKE AND BRIAN’S APARTMENT – NIGHT

Brian enters to find Mike pacing rapidly back and forth across the kitchen floor. His

shoes make very distinct-sounding taps. Despite Brian’s presence, Mike continues the

pace while Brian looks on for a few seconds.

BRIAN

(pause)

You know I’m standing here don’t you?

MIKE

(pause)

Yeah, sure.

BRIAN

Well, I’m trying to think of something clever, but I’m really stumped here. Why don’t you just help me out.

MIKE

(still pacing)

I had a roommate once on medication. I think he was manic-depressive or something. Never would’ve known it until for some reason he stopped taking. He became frantic about absolutely nothing. Suddenly he just couldn’t deal with things so he just up and walked to American Fork. No real reason. That’s just what he did when his chemicals were all out of whack. Crazy.

BRIAN

So you’re willingly going crazy?

MIKE

No way, not me. I’m the opposite. He didn’t know why he did what he did, but I know exactly why I’m doing what I’m doing. If I stop, I’ll devote more brain power to thinking about her and I just can’t afford to think about her any more than I already am. I swear, I really will go crazy. For good. Not just another flamboyant thing I do. I’m telling you. This isn’t crazy at all. This is absolutely the most normal thing I could possibly be doing.

BRIAN

Ok, now I really am at a loss.

(pause)

I didn’t realize... I thought Heather was just like the others. Look, she is. She totally is. There’s nothing significantly special about her. You’re just friends already, right? There’s that added aspect that makes it so hard. She’s just like everyone else, you just don’t know everyone the way you know her. Move on.

MIKE

You’re almost right, but also dead wrong. She’s all I care about and all I will care about. Will being happy depend on forgetting about it all? That’s impossible then. I could forget about her, but I just don’t want to. I’d rather think about her forever and be miserable than forget about her and be happy. I don’t want to be happy anymore.

BRIAN

Oh c’mon! Cut the drama. Let it go.

MIKE

I’m serious! Call it pride or whatever, but I’ve been good my whole life and it’s just
not enough anymore! I’ve never asked for anything... I’ve never even wanted anything until now. Now it’s everything. I’ve lived how I’m supposed to, I don’t lie, I don’t steal, I don’t even swear and I’m just not satisfied. I’ll never be satisfied. I don’t even see it.

BRIAN

Calm down.

MIKE

After the summer, we’ll be graduated! I should feel a sense of accomplishment. I don’t! I’m not proud of what I’ve become!

BRIAN

You’ll come out of this. C’mon, you know bad things happen to good people sometimes. It’s just the way it works. Trials, you know, we need them.

MIKE

Yeah yeah yeah. We have trials to make us stronger! Bad things happen to good people to make them better! Tell me why I’ve become a worse person now than I was a week ago.

BRIAN

You’re not. Mike, shut up, okay. Sit down.

Mike sits.

BRIAN

I’m going to do something that I never do. I’m going to ask if I can do anything at all for you to get you to just control yourself. What can I do for you?

MIKE

Fine. Fine. Ummm. My last final is tomorrow. I have some notes I leant to Annie. I said I’d pick them up tonight. Could you go over there and pick them up for me? I’m really really not in the mood to see her.

BRIAN

Okay. I’ll go over there. Watch some TV. Take a load off. You’re acting like a girl. Remember that girls are what made you like this in the first place, so acting like one is a step in the wrong direction.

Brian turns on the TV and then leaves.

(scene 16)

EXT. THE FRONT DOOR OF A COMPLETELY DIFFERENT APARTMENT – NIGHT.

Brian’s hand knocks on the door. JANE answers from the other side of the door.

ANNIE

(o.s.)

Who is it?

BRIAN

Hi. Annie? Is Annie there?

JANE

Hi. Mike? Is Mike there?

BRIAN

Uh, so you are, or...

Jane finally opens the door. Jane is another very attractive woman. She dresses very conservatively. She has brown hair. Jane is the only woman in the entire film who wears glasses.

JANE

You’re Mike, right?

BRIAN

No, Mike sent me over to get something.

JANE

Oh!

(laughs)

Annie isn’t here. I’m Jane. I’m sorry, when you said “Is Annie there?” I thought you were this Mike guy trying to be cute when Annie was supposed to be here for him. But here you are and you don’t even know who I was and I don’t know what Mike looks like! Bewilderment! Whoops!

BRIAN

Sorry to confuse you. I’m actually Brian.

JANE

I’m Jane and I’m sorry. So you want that stuff for Mike then?

BRIAN

Yeah.

JANE

Okay it’s right...

Jane looks on the table for the notes Annie left for Mike.

JANE

The notes were right here. Come in. They’re around here somewhere.

Brian walks in.

INT. JANE’S APARTMENT

Brian stands for a couple of seconds while Jane looks. He looks for a little while, but realizes he doesn’t know the interior of the apartment at all and finally just sits in a chair.

JANE

Okay, she told me today that this guy would come over and get these notes. I was waiting for you. The notes were here...

BRIAN

I commend you on how well laid-out the whole plan was. You just forgot a very essential element. Well, it’s the most essential. I’d help you look around, but I don’t know this place. What’s all this stuff on the table?

JANE

Oh, I just have the Relief Society lesson on Sunday. I like to get a good foot-hold in early in the week so I don’t have to worry.

BRIAN

Wow. Organized. But not in terms of roommate’s classmate’s notes that I need.

JANE

This place is a mess. Our other roommates are absolutely porkish.

BRIAN

(sarcastically)

Yeah this place is a real sty.

JANE

It’s not always this bad.

BRIAN

I was kidding. This place is immaculate. A little too immaculate. It’s so immaculate there are no notes for Mike to be found anywhere.

JANE

This is ridiculous. They were right here!

BRIAN

Calm down. Take a load off. Visualize

Jane plops down into another seat and picks up the book sitting next to it.

BRIAN

As long as I’m here...

Brian gets out of his chair and checks out the girls’ dvd collection.

BRIAN

While You Were Sleeping, Pride and Prejudice, uh-huh. You girls are definitely normal for this part of the wor... Hold on! HOLD ON! Whose Legend is this?

JANE

Oh, that’s mine! Don’t make fun of me!

BRIAN

I won’t don’t worry. Actually, well, it depends on why you own it.

JANE

I just like it. It’s... you know, vivid. It just looks cool, okay? It’s just what my fantasy dreams look like.

BRIAN

No I won’t make fun of you for that. I totally, completely agree. It’s my favorite- looking movie ever. I love all the floating stuff in the air like the bubbles and leaves and everything. The story is...

JANE

The story is just silly and the characters are weirdoes – especially that weird little kid with the voice.

BRIAN

And Tom Cruise! HA!

(impersonating the movie trailer guy)

Enter a world where Tom Cruise has no pants!

JANE

Yeah, I’ve never seen so much good mixed with so much bad.

BRIAN

I didn’t take you initially as someone who loved classics like this. You’re just like this girl I’m seeing. I thought she only liked chick flicks, but she likes really weird stuff.

JANE

So I’m a lot like your girlfriend?

BRIAN

Well, except you’re the opposite.

JANE

Oh. I’m that bad huh?

BRIAN

No, you seem like the opposite of bad too.

JANE

Thanks, but you’re not sticking up for your girlfriend very well.

BRIAN

Eh, She’s not around. Now I notice you have the director’s cut here. Is it that much different than the original VHS...?

JANE

Oh my gosh!

Jane jumps up and runs out the front door. There is a mailbox right next to the door. She opens the mailbox and pulls out the notes promised to Mike. Then she runs back in and pushes them toward Brian.

JANE

Of course! I put them in the mailbox just in case Mike came over and I wasn’t home! I must’ve forgotten when you came along and distracted me with your good looks and movie knowledge!

BRIAN

(awkward pause)

Uh, most people don’t think I know all that much about movies. So, what book you reading there?

JANE

This? It’s just Wuthering Heights. I just started reading it again today. I read it in high school and I hated it. Now I want to see if I’ll hate it again.

BRIAN

Yeah, I remember that one. I remember thinking it was pretty bleak for a love story.

JANE

Yeah, that’s why I hated it the first time. I remember thinking that if these people have such a deep love for each other, why do their actions only cause suffering? Anyway the concept has bugged me for years and now I’m reading it again to see if I can make sense of it this time.

BRIAN

So Emily Brontë is who you go to to make sense out of love? Weird choice.

JANE

It beats real life. No love in sight for me. My roommate is practically engaged. It makes me throw up. She made it look so easy.

BRIAN

A girl like you is trying to get sympathy from me about how lonely you are? Oh please! You probably have guys chasing you all the time!

JANE

I’m glad you think that. No. Guys around here only like soulless blondes.

BRIAN

Okay, I’ve got news for you. Girls only think that guys like blondes. It’s just not true.

JANE

This girl you’re seeing now – what color is her hair?

BRIAN

Okay, that’s just a coincidence!

JANE

How about the girl you went on a date with before that?

BRIAN

Does peroxide count?

JANE

Absolutely. It only proves my point. Girls have to lighten their hair to fit in around here.

BRIAN

Okay, maybe I’ve gone out with more blondes. But I’ve definitely been rejected by more brunettes.

JANE

So I would be on your “potential to be rejected by” list!

BRIAN

Yeah, I guess so.
Brian and Jane stare at each other for a couple of seconds.

 Hey, I’d better get this stuff to Mike.

Brian and Jane both stand up.

JANE

Let me come with you! I’m so excited to continue this conversation!

BRIAN

I walked here.

JANE

That’s awesome! I don’t have a car.

CUT TO:

EXT. OUTSIDE BRIAN AND MIKE’S APARTMENT – LATER

Brian and Jane walk up to the apartment complex. They pass a couple of guys playing catch with a football even though by this time it is pretty late at night. During the course of their walk, they have gotten to know each other very well. They stop before going into Brian’s house.

JANE

So, this is where you live? This is good to know next time I need to borrow a cult piece of 80’s trash.

BRIAN

Anytime.

JANE

You know it’s really interesting. Mike was supposed to meet up with Annie tonight, but a strange series of events made it so that we’d meet up and have the best walk ever. It’s almost like...

BRIAN

Fate-endipity?

JANE

(laughs)

What?

BRIAN

Oh nothing. It’s just this thing. It’s absolutely nothing.

They stare at each other for a few seconds.

BRIAN

Oh, what the heck.

They kiss.

JANE

Hmmm. Emily Brontë doesn’t know much.

(laughs)

Um, this took longer than I thought. I’d better run home.

BRIAN

Want to get together tomorrow?

JANE

Sure. I’ll come over here. I know where you live now.

BRIAN

Oh! Can I give you a ride home?

JANE

I’ll be fine. I’ll see ya!

Jane turns around and literally runs home. Brian turns around and walks toward his place. He takes a couple of steps and sees that someone was hanging out on his porch that he didn’t see. A step closer reveals that it is Claire. She is distraught by what she witnessed.

BRIAN

Uh-oh.

CLAIRE

I just came by to see you. I was in a bad mood, so I was hoping you’d be around so I could see you.

BRIAN

I was on my way in to call you. You know I was going to call you tonight.

CLAIRE

So that makes it okay, right?

BRIAN

Claire, I never understood what we were...

CLAIRE

I thought you were better than that! I thought you were different than all the guys who thought it was fine if I was just ONE of their girlfriends!

BRIAN

We don’t even know each other that well!

CLAIRE

Are you talking about me or her? This is just great! You think that just because I’m your dumb little girl you deserve to keep me in the dark! Fine, I’m way far from perfect, maybe I’m way far from being a good person at all, but just tell me – what right do you have to treat me like I don’t matter?

BRIAN

I’m not tossing you aside!

CLAIRE

I’m not as stupid as you think, Brian! I know your friends look down at me! This whole time I thought you were better than them and better than the crap I hang around with, but you’re not! You’re not different at all! I’m not perfect, but I wanted to be better. When I met you, I liked you. I chose to go out with you because I liked you. I chose to kiss you because I liked you. Why did you do those things?

BRIAN

I did like you, I just don’t know...

CLAIRE

On top of it all I thought you could help me be a better person, but you’re just like everybody else! I’m sorry about whatever I did to be treated like this! Goodbye.

Claire hurries off without looking back.

BRIAN

Wait! Claire I’m sorry! Come...

FOOTBALL PLAYER

(o.s.)

Heads!

A football hits Brian in the head. The football player runs toward him.

FOOTBALL PLAYER

Whoa! You all right man? You didn’t even see that coming, did you?

Brian stares at him and then at Claire and then walks into his apartment.

INT. MIKE AND BRIAN’S APARTMENT

Brian walks in and hears the distinct tapping of Mike’s shoes pacing back and forth.

(scene 17)

INT. HEATHER’S APARTMENT – LATER

The whiteboard in Heather’s apartment now says: “1 John 3:7.” Heather walks in. She throws her keys down in disgust and plops onto the couch. After about ten seconds someone knocks on the door.

HEATHER

We’re all asleep!

Mike comes in.

MIKE

How’d it go?

HEATHER

It could’ve gone better.

MIKE

How much better?

HEATHER

A lot better.

MIKE

What happened?

HEATHER

He seemed to think that he was doing me a favor by getting all over me. No, I was wrong about him. I shouldn’t have been so excited about it.

MIKE

I’m sorry to say that I’m really glad to hear it.

HEATHER

Thank you so much.

MIKE

Heather, the past couple of days have been horrible for me. I thought Annie was a big deal, but she wasn’t.

HEATHER

I know.

MIKE

Look, this will sound crazy, but I really can’t deny it. I’m totally in love with you. I know it sounds dumb because a few days ago I was worried about someone else, but it’s always been you. It just took me a while to realize it. It hasn’t just been a couple of days, but I fell in love with you maybe six months ago when you had me finish your lunch or back at Christmas when you fell off the stage at the ward party or some other time when we talked and you told me how important the gospel is and made me want to be more like you... but I just barely realized it just now! You’re exactly what I’ve always wanted love to be like. I love to be with you and I love it when you make me a better person.

HEATHER

Mike,

(pause)

I could tell that you’ve been acting differently which makes this really hard. I sized you up a long time ago as someone I should think about dating. I liked the idea at first, but then I decided that some things are better left untouched.

MIKE

What do you mean? This was a close call tonight! You’re telling me we could’ve gotten together, but now you’re willing to
(MORE)

just brush it aside? Something good might happen, but you want to make a pre-emptive nothingness? What are we doing here? I’ve loved being your friend, but I’m sick of our friendship! Being your friend is worse than you despising me! I’m perpetually out of reach with you. At least if you hated me you wouldn’t want me around to torture.

HEATHER

You know I don’t want to hurt you.

MIKE

Right now it could be everything! No more getting to know losers! We know each other well enough to know we’d make something great.

HEATHER

I swear to you I’ve thought of all that. I thought of that before you even noticed me. It’s just not right for us... for me I guess.

MIKE

What, so I’m not as built as Dave? What is it?

HEATHER

You know, a while ago I just had this impression that the two of us were to have a different sort of relationship – not a romantic one.

MIKE

No no no no. Give me a break! We don’t do anything at all and you’re already bringing Him into it? Were you seriously impressed from on high to date that loser you had to fight off tonight? Listen to me. I love you. Give me one good reason why you can’t learn to love me.

HEATHER

I just don’t think it’s in God’s plan for me.

MIKE

Leave Him out of it! I love you more than I love God, okay!

HEATHER

Maybe that’s why it would never work. Look at you. You’re fueled more by anger than anything else. Mike, I’m frightened at
the way you’re acting. We can’t get together based on the spite you have over your situation. This isn’t what I want or what we ought to have. I’m sorry Mike. You have to understand that I care about you a lot more than you realize, but please, could you please leave me alone?

Heather gets up and walks to her bedroom. Mike sits brooding and stares at the wall for about 20 seconds. Then he gets up and dials a number on Heather’s phone.

MIKE

Hey, Paz? Sorry it’s late. Do you have any more of the good stuff?

(scene 18)

INT. MIKE AND BRIAN’S HOUSE – LATER

Brian, Seth and Chris are watching TV. Seth’s shirt says “Alma 41:11.” Chris’s shirt says 2 Tim 3:4.” Mike, in a strangely elated mood, barges in.

MIKE

You wouldn’t believe what you can get when you can prove you’re 21! Look at all this stuff! Ooooo, Seth! I got something I know you want!

Mike waves a pornographic magazine in front of Seth’s face. The pages flip back and forth in front of Seth’s eyes.

MIKE

(continuing)

And Chris, the finest in wine cooooolers! It’s not just beer for me! I’m going to drink the finest wine cooooolers in town. Oo, oo, Brian check this out.

Mike swings around a bag of heroin.

MIKE

(continuing)

Have you ever wondered why they call it heroin? Is it like some chick who saves you from drowning? “Oh, my heroine!” Well, I’m about to find out. Oh, by the way, you can’t buy heroin at 7-11 just in case you were wondering.

Mike leaves out the front door.

CHRIS

Was that really heroin?

SETH

I know for sure that was a real skin mag.

BRIAN

Oh boy.

CUT TO:

EXT. OUTSIDE

Mike is walking out to his car. Brian runs out after him.

BRIAN

Mike! You left before I had a chance to give you these notes!

MIKE

Obviously I don’t care about those!

BRIAN

You can’t be serious about all this stuff.

MIKE

I’m serious.

BRIAN

Think about what you’re throwing away.

MIKE

What am I throwing away? An eternity of being ridiculously good so that I can be with the same person forever? I can’t stand being with the same person for ten minutes! Why would I want spend my entire existence with someone else? If you think about it, that could be the most horrible thing ever.

BRIAN

You don’t think that way about everybody.

MIKE

I think that way about everybody who’d be willing to spend an eternity with me. The one I care about I can’t convince to spend one night with me let alone forever!

BRIAN

You’re leaving more than just that.

MIKE

Maybe so. I don’t care. I never asked to exist anyway.

BRIAN

Mike, it’s her choice. Her choice is a factor in this too. God doesn’t hate you. You’re the one making the crazy decisions. It’s just not smart.

Mike shrugs him off and gets into his car. He starts it and then leaves.

CUT TO:

EXT. MIKE’S PARKED CAR – LATER

Mike sits in his car with all his newfound wicked souvenirs.

INT. MIKE’S PARKED CAR

Mike taps on the dash. Everything is lying on the dash, but he hasn’t touched it yet. He hums to himself nervously.

EXT. MIKE’S PARKED CAR

Mike gets out with his stuff and walks to a secluded park bench. He sits and stares ahead.

(scene 19)

EXT. PROVO – MORNING – EST.

SERIES OF SHOTS

A) Jane and Annie do their hair.

B) Dave eats breakfast. For some reason, he has a black eye.

C) Megan brushes her teeth in her bathrobe.

D) Claire prays.

E) Heather reads scriptures.

F) Seth and Chris sleep in front of Mike’s TV, which is on.

END SERIES OF SHOTS

CUT TO:

INT. MIKE AND BRIAN’S KITCHEN

Brian is cooking breakfast. Mike walks into the kitchen.

MIKE

Hey.

BRIAN

Um. Hey? How’s Hell?

MIKE

Never worse. Seriously, but not as bad as you might think.

BRIAN

Where you been?

MIKE

Just sitting in the car, the park, walking around pissed off for a while. But I didn’t even open up my bag of goodies. It may have been a bit of pride. I wasn’t about to come out of this a worse person. How ironic
(MORE)

is that? Pride kept me from transgression. Yeah, I know I said all those things I didn’t want, but to tell you the truth, eternal marriage never really sounded good until this past week. Before this week, I didn’t even want to get married. Now the idea seems pleasant because I know who I want to spend forever with. Even though it might not happen, I still want it.

BRIAN

So you’re back?

MIKE

I’d hardly say that. God has plenty of reason to strike me down. I’m just hoping that leaving all that stuff alone might help take back some of those things I said about Him. It’s not much, but it’s all I got. Listen, I’m sorry I was such a jerk to you and everybody.

BRIAN

We’re guys. We don’t talk about that. So are you done with Heather then?

MIKE

I can’t just not like her overnight. That would be too easy I guess. No, I’m still thinking about her right now, actually. Honestly, the most horrifying conclusion I came to last night was that there was no conclusion. There’s no ending. It just keeps going on and on. She’s still around. I’m in love with my neighbor who I see every day and I don’t know what to do. I decided it would be easier to deal with it with God’s help. Still, I think things are really gonna suck.

BRIAN

God willing, right?

MIKE

For sure. So, how are you?

BRIAN

Claire hates me. Did you know that?

MIKE

Oh, I had no idea.

BRIAN

Yeah. Apparently she has a soul.

MIKE

I didn’t know that either. Wow!

BRIAN

Yeah, it was a weird result of Annie’s roommate, Jane. Did you ever meet her?

MIKE

No.

BRIAN

She was way cooler than Annie. I never could figure out Claire, but because of Jane I never will. And I don’t know about this girl Jane. She said that she doesn’t get much action, but I think that was just a line. I don’t know. I guess I’m still seeing her tonight. And I guess I’ll never have a chance of figuring out Claire.

MIKE

Hey, you always have Megan.

BRIAN

Megan?

MIKE

Yeah! She has the total hots for you.

BRIAN

Really? Megan? You’re a liar.

MIKE

Man, it’s so obvious.

BRIAN

Hmmm. I guess so. It might work. Probably not though. I’m sure she’d figure out a way to sabotage it.

T H E E N D

© Copyright 2004 Jon Madsen

