

THE 20 MINUTE WINDOW

JOE SPLENDORIO

FADE IN:

EXT. RHODE ISLAND - SUMMERTIME - DAY

We fly over miles and miles of Rhode Island terrain from the Newport Bridge, Downtown Providence and several neighborhoods until we come upon a lake. We linger.

A boat pulling a water skier who is performing a variety of ski tricks ENTERS view. SEVERAL MALE VOICES are heard HOOTING and HOLLERING from the pulling boat.

SKIER

VINCE, 30's, All American type that all guys want to be. He's silky smooth with the ladies.

VINCE
(to pulling boat)
That's all you got! Lets go, lets go!

A cosmetically enhanced older woman watches in her yard.

BOAT

This 735m Saver Riviera speed boat is a real chick magnet.

PETE, 30's, Captains the boat. He's Vince's wing man, good looking, just as smooth as Vince when it comes to the ladies.

JOSH, 22, Vince's cousin. Good looking, struggles with confidence around the ladies, looks on with his two buddies.

DANNY, 22, Dorky, no muscle tone. Napoleon Dynamite look a like without glasses. Also has a little Austin Powers chest hair.

ZACH, 22, Marky Mark look a like. Fashion eye sore at times. He's wearing a cowboy hat, tight shirt, funky colored bathing suit that doesn't match anything in sight.

DANNY
Oh shit-- you see that?

JOSH
I told him he should've competed in the X-Games when were here...

(CONTINUED)

CONTINUED:

VINCE

Approaches a floating ramp. The onlooking woman FLASHES her tits. He preforms a trick without a disaster. Steady as nails!

BOAT

DANNY

Whoa, you see those tits? Shit she was hot! Your cousin's the fuckin' man! We need to tag along one night with him!

ZACH

For what?

DANNY

What you think for what! To show us the ropes Moron!

ZACH

(sarcastically)

Show us the Ropes?

DANNY

Please! Like you don't need any help with the ladies.

ZACH

Don't please me! Why do I need help from someone past their prime to show me the ropes?

Pete turns, looks at Zach through top of his sun glasses. Eye brows raise.

JOSH

Past his prime! Are you serious? Tell me your not serious right now?

ZACH

Of course I'm serious!

JOSH

I bet Vince whacked more chicks this past weekend then you have in your entire twenty-two self centered years on this planet, Smart Ass!

ZACH

Whoa- Whoa- Whoa, slow down Flapjack!

(CONTINUED)

CONTINUED: (2)

DANNY

Flapjack? What the fuck is a Flapjack?

ZACH

Don't worry who Flapjack is! Does it look like I need help with the ladies?

JOSH

Yeah!

DANNY

Yup!

PETE

No comment!

ZACH

You guys need to grow up!

PETE

Grow up! We never really grow up Zach! We only learn how to act in public bud!

VINCE'S BOAT - LATER SAME DAY

Tied to other boats in a U shape a rafting party is underway. Josh, Danny and Zach stand on Vince's boat. Pete's with a chick in a raft. Vince's on bow of another boat with three hot chicks drinking beers from a bucket.

JOSH'S P.O.V. - VINCE ON ANOTHER BOAT

Vince lies down with three hot chicks all over him.

BACK TO SCENE

JOSH

So Flapjack, past his prime huh, you're a Flapjack!

ZACH

Flapjack is not a thing! He's a cartoon character Dumb Ass!

DANNY

Let me get this straight Mr. I don't need help with the ladies, your telling me you still watch cartoons?

JOSH

Tell me Mr. Cartoon network, who's the next cartoon character your going to pull out of your hat!

(CONTINUED)

CONTINUED:

DANNY

Or ass! Your parents should've just named you Dumb Ass!

JOSH

That be awesome! Imagine him getting carded at a club.

DANNY

The bouncer would be like, you for real kid? Your parents named you Dumb Ass!

JOSH

Would his birth certificate have his first name as Dumb Ass or just Dumb?

ZACH

Guys!

DANNY

I think his first name would be Dumb and his middle name would be Ass.

ZACH

You guys are putting way too much into this! All I'm saying is I don't need help with the ladies.

JOSH

Whatever!

ZACH

For real! And if you want, I'll show ya the ropes.

JOSH

You? What ropes? The one's hang ourselves with! No thanks!

DANNY

I'll pass too!

Carrying an empty buck, Vince jumps on boat, SMACKS Zach's ass and places a small towel on his shoulder.

VINCE

Those chicks keep asking about you cowboy!

ZACH

(smirking at Danny and Josh)
Yeah?

(CONTINUED)

CONTINUED: (2)

VINCE

Yep, see the one with the red and black bikini on?

ZACH'S P.O.V. - FEMALE

Attractive female rubbing oil on her chest.

ZACH DANNY (O.S.)

What she say?

BACK TO SCENE

VINCE

She asked if you were gay or some shit because you keep eye fuckin' me.

Josh and Danny LAUGH. Zach towel whips Danny. OUCH! Vince fills beer bucket.

ZACH

You guys are gay!

JOSH

O' you guys are gay! Good come back! Is that Flapjacks famous line?

VINCE

Flapjack! As in The Marvelous Misadventures of Flapjack and Captain Knuckles?

ZACH

Yeah, you watch em'?

VINCE

Your fuckin' with me right?

ZACH

What?

VINCE

They're half naked chicks prancing all around and your here talking about cartoons! Holy shit your generations fucked up!

The young men start arguing(Ad lib).

VINCE (CONT'D)

(to himself)

You gotta be shittin' me!

(CONTINUED)

CONTINUED: (3)

Vince grabs towel back, jumps on next boat with full bucket.
Looks back.

VINCE (CONT'D)
Time to shine fella's, time to shine!
(to the three girls)
Here we go ladies.

ZACH
Alright, here I go. Watch and learn boys,
watch and learn!

DANNY
Can't wait to see this how this unfolds!

Zach jumps on next boat. SLIPS. Falls in water. SPLASH!

EXT. VINCE'S BACK YARD - LATER SAME NIGHT

Waterfront. Beautiful. Boat, two jet ski's tied to L-shaped dock with green golfing mat. Some chairs on dock, one a fancy Adirondack Rocker. A small in-law apartment building is off in corner of yard.

We HEAR a UFC VIDEO GAME being played.

INT. VINCE HOUSE - LIVING ROOM - CONTINUOUS

A real bachelor pad, the whole nine. Open floor plan.

Danny and Josh play video game. Zach sits, icing shoulder. Pete texts at counter, looks in toaster oven. Walks out on phone. Vince ENTERS. Wearing a towel, wet hair and a beer.

VINCE
(sarcastically)
Wow, that's a fucked up spot to ice your
ego!

ZACH
My shoulder hurts.

VINCE
Suck it up, you fell four feet into
water.

We HEAR a guy getting knocked out in the video game.

JOSH
Zach look, look-look, looks like you
today.

ZACH'S P.O.V. - TV screen

(CONTINUED)

CONTINUED:

A guy catches a round house kick to his dome. WHACK! He hits the canvas. BOOM!

BACK TO SCENE

ZACH

I could've been paralyzed!

DANNY

Your such a Drama Queen!

ZACH

A Drama Queen with a clear conscience!
You probably can't sleep at night knowing
how you guys treat me!

VINCE

A clear conscience! You? That just means
you have a bad memory my friend!

House fills with smoke. FIRE ALARM TRIGGERS. Pete runs back on phone, looks in over cooked toaster oven. Vince presses button on alarm. ALARM OFF. He OPENS window's.

PETE

Shit! I knew I was gonna do that!

JOSH

Cuz.

PETE

Smash room connected to the same alarm?

VINCE

Yeah.

Pete EXITS back door.

JOSH

Cuz.

VINCE

Yes Josh!

JOSH

Next time you go out can we tag along?

Vince OPENS more windows.

VINCE

Tag along! My house is burning down and
your worried about tagging along.

(MORE)

(CONTINUED)

CONTINUED: (2)

VINCE (CONT'D)

Jesus, I don't think ya generation got anything right?

JOSH

We want ya to show us the ropes.

ZACH

Show them the ropes Vince. No offense, I don't need any help with the ladies!

VINCE

I can see that Ice Man! None taken!

JOSH

Seriously cuz, you seem like you have a certain charm to you that chicks dig!

VINCE

O' yeah, why's that?

JOSH

Today, you had three smoking hot chicks draped all over you!

VINCE

Because I fed them drinks all day that's why! It had nothing to do with my charm! They love free booze, that's why their called chicks!

ZACH

You serious?

JOSH

Cuz!

ZACH

Is he serious?

DANNY

Com'on Vince, one night?

Pete ENTERS back door.

VINCE

One night! Gonna take a lot more than that!

EXT. BAR - NIGHT

Vince and Pete are about to enter bar. PAUSE. Danny, Josh and Zach pull up in Danny's little smart car. Stuffed like sardines.

(CONTINUED)

CONTINUED:

VINCE
Will you look at these fuck's.

PETE
Looks like the clown car from the circus!

The guys park. APPROACH. Zach sports all Ed Hardy bling. A shirt with bright colors, hat. A real eye sore.

VINCE
Yo Favor Flave! Where's your clock son?

JOSH
We told em'.

ZACH
Told me nothing, chicks dig this look

VINCE
Swamp donkey dig that look! That's about all.

Danny pulls out his phone as they ENTER the bar.

DANNY
(talking to himself)
Swamp donkey.

BAR - LATER SAME NIGHT

A clean establishment. Judging by the ratio of women to men it must be ladies night. Josh, Danny and Zach sit at a high top. Vince cuts through the crowd with beers. He APPROACHES.

DANNY
It say's here that a swamp-donkey is a chick who gets guys that for some reason can't say no to any pussy no matter how smelly, repulsive and blubber infested it is. The swamp-donkey is also known to try to impregnate her self in order to keep the dumb ass that was stupid enough to fuck that low life, gutter-rat bitch!

We scan the crowd. Hot chicks.

JOSH
Looks like your out of luck tonight Flave.

ZACH
Fuck you guys!

(CONTINUED)

CONTINUED:

VINCE

Alright settle down! It's too early to start throwing temper tam drums.

BAR - MEANWHILE

Pete chatting it up with a very attractive WOMAN. She spills her drink on his arm. Helps clean it.

WOMAN

I keep spilling my drink on you.

PETE

It happens.

WOMAN

I'm so clumsy.

HIGH TOP TABLE - MEANWHILE

DANNY

We learnin' how to score some chicks or what?

VINCE

Yeah about that guys, listen, can't really help.

JOSH

Why not?

VINCE

Because it's not that easy Josh.

JOSH

Wow! You even doubt us?

VINCE

Lets just say, one of ya!

ZACH

Thanks Vince!

VINCE

I didn't say who!

ZACH

Yeah, yeah!

JOSH

Com'on cuz, help us out.

(CONTINUED)

CONTINUED:

VINCE

It's really a heat of the moment thing guys. There are no premeditated magical lines. You just have to figure out what that particular chick wants to hear at that particular time to seal the deal.

DANNY

There's gotta be something?

VINCE

Lets say your on a date with this chick.

ZACH

She hot?

VINCE

Yes Zach she's hot! Way too hot for any of you clowns! Anyway, your sitting across from her.

JOSH

And?

VINCE

And! And you have to feel your way around to see if your gonna get lucky or not.

JOSH

What do you mean?

VINCE

For the most part she already knows if she's gonna fuck your brains out or not. Ultimately you have to figure out the sign's when she's ready go...

Pete APPROACHES.

PETE

I gotta bail, sorry fella's. We'll do this again soon.

DANNY

What time is it?

The guys stare at Zach.

ZACH

You guys suck!

VINCE

What's up?

(CONTINUED)

CONTINUED: (2)

PETE

The window's open bro.

JOSH'S P.O.V. - CLOSED WINDOWS

The Bars windows are all closed.

BACK TO SCENE

JOSH

What window?

VINCE

That was quick.

JOSH

What window's open?

Vince gives Pete a buddy hand shake. Pete walks away giving a peace sign.

PETE

Peace out fella's, Elvis has left the building!

ZACH

Later!

DANNY

Later Pete!

JOSH

What window's open?

VINCE

It's what Pete and I call the twenty minute window!

DANNY

The twenty minute window?

VINCE

Look, Pete and I are average looking...

ZACH

Ouch!

VINCE

I'm gonna put you in time-out if you interrupt me again!

JOSH

Not sure about average lookin'!

(CONTINUED)

CONTINUED: (3)

DANNY

You definitely have something working for ya.

VINCE

Take Pete for example, that son of a bitch has the talent of reading minds.

JOSH

Really?

VINCE

You ever see a chick with perfect tits and ass?

JOSH

All the time.

VINCE

Me too! But I couldn't tell you what the fuck she looked like because my eyes never make it that high. Women do the same thing! Just like that chick at dinner. She already knows what she wants and you just have to figure it all out.

DANNY

I'm still lost.

ZACH

That's why it's called the dating game Stupid!

DANNY

Your Stupid!

VINCE

(to Danny)

You really gonna argue with an idiot!

(to group)

Dating is definitely game! But this is a different type of beast. You see, Pete figured out that the twenty minute window was open...

JOSH

That's great but I still don't get this window thing.

(CONTINUED)

CONTINUED: (4)

VINCE

The twenty minute window is a raging hormonal opportunity that presents itself to you from a chick when she's ready to go!

JOSH

Go?

DANNY

Go where?

VINCE (CONT'D)

To the library dimwits! Where do ya think?

ZACH

Now I'm lost.

VINCE

Shocker! She doesn't really want to go to the library Jack Ass. Women have needs too. Pete just met that chick and she must of been throwing some sexual vibes out in the open that caught his attention. You wait too long to pick up on it, it could be lost. I say it's lost after twenty minutes!

DANNY

Like when a cat sense another cats pheromones?

Vince SMACKS Danny in back of the head. STUNNED.

VINCE

Sure Danny, just like it.

JOSH

What happens after twenty minutes?

VINCE

She turns into a pumpkin!

JOSH

For real cuz, what happens?

VINCE

There's a few things you need to know about women. One, your never gonna understand them so don't even try, they do fucked up things that they can't even explain! Two, they don't want to get rejected, especially in public. And three, they won't just say hey lets fuck!

(CONTINUED)

CONTINUED: (5)

ZACH

Why not?

VINCE

Because God would've called them men Zach, that's why! Think about, it's like a chick telling you their going to Vegas because of all the great shows.

DANNY

Yeah, I heard their awesome.

Vince SMACKS Danny in back of the head. STUNNED.

VINCE

It's bullshit Danny! She's going out there to get her pipes cleaned, plain and simple! They have needs! They just can't say it because it's not too lady-like!

JOSH

What do you mean?

VINCE

It's like saying I loved going to Cancun on spring break for the Coronas!

DANNY

I did he--

Vince raises his hand. Danny flinches.

VINCE

I swear to god!

JOSH

So you have twenty minutes to get her home?

VINCE

Home, back seat of ya car, the men's room if you can. She's feeling sexual for whatever reason.

ZACH

Yo, this shit's crazy!

The guys stare at Zach. PAUSE.

(CONTINUED)

CONTINUED: (6)

VINCE

Look at the twenty minute window as a rare opportunity for one of you knuckleheads to have a meaningless sexual encounter with a chick!

JOSH

Why did you say wasted?

VINCE

Why she gonna stick around? She's gonna feel your not attracted to her. Even if it was Megan Fox. You wasted that chance!

JOSH

Megan Fox! Nice try!

VINCE

You ever see a hot chick with a dorky guy?

The guys nod yes.

VINCE (CONT'D)

And you say to yourself, how the fuck did he pull that shit off!

The guys LAUGH.

VINCE (CONT'D)

It's because all the other Jerk off's never picked up on her signs
(beat)
or should I say pheromones! But this dorky son of a bitch did! You don't think Megan Fox has ever thrown signs at a guy!

ZACH

Why does it close after twenty minutes?

VINCE

(annoyed)

I don't know why, it just does! Maybe another guy moves in, maybe her friend cock blocks you because she has nobody to talk to! Maybe in your case, she sobers up! Either way, it's over!

JOSH

How would you know when it's open?

VINCE

That's the tricky part.

(CONTINUED)

CONTINUED: (7)

JOSH

So going back to your dinner story. That pretty much means that first impressions don't really matter because she already made up her mind.

VINCE

Let me put it this way, first impressions are definitely overrated!

A hot chick walks by. She's wearing a mini skirt.

VINCE (CONT'D)

Watch. Hey pumpkin tits, what time those beautiful legs open?

The girl looks in disgust and keeps walking.

JOSH

What was that!

VINCE

A first impression! Let me know in an hour if it ruined my chances of whacking her tonight.

DANNY

What kind of a pick up line was that?

VINCE

A cheesy one. Most are, so don't try 'em.

ZACH

Don't try 'em, we have to start some type of conversation.

VINCE

What are you gonna talk about? Chicks don't dig conversation about lego's pal?

DANNY

Gotcha ya!

VINCE

Throw some Innuendos here and there but in clean good fun, not as your only means of conversation.

JOSH

Give us some good ones?

(CONTINUED)

CONTINUED: (8)

VINCE

Use some of the ones they love to use. Like when they walk up to a guy and brush up on him like it's an accident or they pretend to drop something to get our attention. Do the same! If the girl at dinner really wanted sex that night, she made up her mind before she even stepped a foot out the door and you don't even know it yet. The only thing that you can really do, is fuck it up!

ZACH

How?

VINCE

By talking too much for one Zach! I bet if you really tried, you could talk the ears off an elephant. I DO!

DANNY

Gotcha again!

JOSH

Is it open every night?

VINCE

Look around.

We scan the crowd. Women and more women.

VINCE (CONT'D)

Some of these chicks are here to have a wild night of uninhibited sweaty sex with some stranger that won't judge em' because they'll probably never see em' again. They can just let loose for the night.

DANNY

You sure?

Vince SMACKS Danny in the back of the head. STUNNED.

VINCE

Yes, I'm sure! Listen, I'm not telling you that the window is open every night! I'm telling you if it is, you have twenty minutes before it closes!

ZACH

So what your saying.

(CONTINUED)

CONTINUED: (9)

VINCE

This should be good.

ZACH

If I'm the guy at dinner and this chick wanted my Johnson. I should just leave before my dinner came out? That's dumb!

VINCE

Do you want to get laid?

ZACH

Of course!

VINCE

Then why ask dumb dumb! I don't give a rats ass if your in the GOD DAM oval office eating dinner with the President and First Lady! If your too embarrassed to bend her over his desk, then get her the fuck out of there!

HIGH TOP TABLE - LATER SAME NIGHT

Josh, Danny and Zach sit. Two hot females WALK BY. Zach slides his full draught beer off table. SPLASH! Girls SOAKED.

ZACH

Sorry.

GIRL #1

What an Asshole!

ZACH

I said I was sorry.

GIRL #1

Yeah, me too, Asshole!

GIRL #2

(sarcastic)

Nice shirt.

ZACH

Thanks.

GIRL #2

(sarcastic)

You lose a bet?

The girls WALK OFF. Zach's confused. Looks at his shirt.

(CONTINUED)

CONTINUED:

DANNY
Really! A full beer.

JOSH
Look at him go.

BAR

Vince with the legs girl.

DANNY (O.S.)
Josh man, you sure your related?

HIGH TOP TABLE

ZACH
Yeah, I don't think you guys share the
same blood line.

JOSH
I think he's leaving with her.

Vince WAVES at guys, EXITS with her.

JOSH (CONT'D)
Yep, he's leaving with her.

EXT. VINCE'S FRONT YARD

Josh's Jeep Wrangler pulls in driveway with Danny. They EXIT.

EXT. VINCE'S BACK YARD ON DOCK - LATE MORNING

Vince sits in his Adirondack Rocker on dock, fishes, beer in hand. Josh and Danny ENTER yard through back door, walk down to dock.

JOSH
There you are.

VINCE
What's up fella's?

JOSH
Thanks for the beers last night.

VINCE
Just remember these days when I'm in a
nursing home and need my diaper changed!

JOSH
(shaking head)
When we going out again?

(CONTINUED)

CONTINUED:

VINCE
Depends, Flavor Flave gonna come?

JOSH
He doesn't have too.

VINCE
I'm fucking with ya, he's harmless.

DANNY
Whenever we meet chicks and he scares them off we tell em' he's part of the make a wish foundation.

JOSH
So how'd you pull that chick last night?

VINCE
A couple cheesy lines did the trick.

JOSH
Thought no pick up lines?

VINCE
First off, Zach should never and I mean never throw any lines out!

DANNY
I hear ya on that!

VINCE
And two, one step at a time. I was born with a gift! You two, not so much!

DANNY'S P.O.V. - BUILDING IN VINCE'S YARD

In-law apartment type building in yard.

BACK TO SCENE

DANNY
Hey Vince what's that?

VINCE
That's my old bachelor pad. Before my parents moved I use to live in there.

DANNY
Who lives their now?

VINCE
You can!

(CONTINUED)

CONTINUED: (2)

DANNY

Really?

VINCE

No smart ass not really! But you can smash chicks in there if you'd like.

DANNY

Nice! Is it open?

VINCE

Should be!

Danny RUNS OFF. ENTERS building in background.

VINCE (CONT'D)

Don't touch any sheets, I haven't washed them since I moved in the house! Whoa, I think I got a bite? Check if I have something on the line.

JOSH

Really! I think I was ten the last time you pulled that stunt.

VINCE

Well- well- well, maybe there is hope!

JOSH

So, about this twenty minute window.

VINCE

Can't you ever just come over without these hidden agenda's?

JOSH

Are there any lessons you can give us?

VINCE

Lesson's?

Danny APPROACHES.

DANNY

That place is sweet! I love the hot tub.

VINCE

So do the ladies Danny, so do the ladies. Look Josh, I love ya but I'm a realtor not a school teacher.

(MORE)

(CONTINUED)

CONTINUED: (3)

VINCE (CONT'D)

I can show you some properties to invest in but as far as teaching you lessons on the twenty minute window. You either see it or you don't. It's that simple!

DANNY

What I miss?

JOSH

I just asked Vince about this twenty minute window thing!

VINCE

Thing! It's a factual thing Joshua! Sounds like it doesn't exist when you say it like that! What's the first thing you look for when your out?

JOSH

An attractive chick.

VINCE

Wrong answer.

DANNY

A group of chicks?

VINCE

Wrong again, put another token in.

DANNY

What?

VINCE

Look to have fun. Don't look for chicks, let em' look for you!

JOSH

That's not the twenty minute window lesson I was expecting!

VINCE

Forget the twenty minute window, just go out and have fun. Enjoy these times, they don't last forever(BEAT) or do they!

JOSH

Com'on cuz. One lesson.

VINCE

You guys are killing me. Slowly too!(BEAT) Alright one lesson!

Danny rubs his hands together, pulls up a chair - sits.

(CONTINUED)

CONTINUED: (4)

DANNY

O-boy!

VINCE

Don't get too excited it's nothing crazy,
(BEAT)OK, Your at a bar...

DANNY

How about a club?

VINCE

You serious right now?(BEAT) You meet
this chick that has a drink in her hand.

JOSH

What kind of a drink?

VINCE

O' my god! Let me finish. Let's breakdown
three drinks and I'll give you some signs
that may appear if the window is to open.
First drink is a beer.

JOSH

Beer?

VINCE

Really Josh? Really? Yes a beer, women
drink beers too. A good indicator that
the window is opening is if she starts
calling out your manhood or she gets
flirty physical.

DANNY

Flirty physical?

MONTAGE

-- A female giving Vince a soft PUNCH in his arm, then a
flirty ASS KNOCK as they flirt at a bar.

VINCE (V.O.)

Flirty physical is your basic body
contact. She may start punching your arm
softly like your her pal or my favorite,
the ass knock...

-- Vince's yard PRESENT.

VINCE (CONT'D)

to get your attention. Any body contact
is good contact!

(CONTINUED)

CONTINUED: (5)

DANNY

How does she call out our manhood?

VINCE

By saying your hung like a squirrel!
You guys are worse then Zach. Let me
finish! She may have a comment like..

-- Vince talks to a woman at bar.

GIRL

I would hurt you.

VINCE (V.O.)

Or she might say..

GIRL

You couldn't handle me.

-- Vince's yard PRESENT.

VINCE

You may have been called you out in the
past and either laughed it off or even
believed you couldn't handle her, either
way, there's a good chance the window was
opening!

JOSH

Yeah?

VINCE

Yep, and when you see that opening, call
her out on it?

DANNY

And say what?

VINCE

Make light of it. Say something like...

-- Vince talks to a women at bar.

VINCE (CONT'D)

"Please honey, I'd fuck you so hard your
neighbors would be smoking cigarettes
when we're done!".

-- Vince's yard PRESENT.

(CONTINUED)

CONTINUED: (6)

JOSH
(in shock)
Are you nuts? I can't say that!

VINCE
If she sticks around, the windows open!
Remember the famous "You can't handle the
truth" scene in A FEW GOOD MEN? Everyone
told Tom Cruise not to badger Col.
Jessep. He took a shot! And It paid off!

DANNY
That's a movie!

Vince pulls out his cell phone. Searches it.

VINCE
Here, watch this.

Vince hands Danny his phone. Josh looks over at phone too.

We HEAR moaning and dirty talk.

INSERT: CELL PHONE VIDEO

A guy and girl having sex. We do not see the guys face.

DANNY (O.S.)
She's hot, look at that rack!

Danny and Josh look with some funny facial expressions.

JOSH
This guy shaves his balls. What a loser!

INSERT: CELL PHONE VIDEO

The video looks back at the person filming. It's Vince. He
say's: "Just another Friday night!"

JOSH (CONT'D)
(grossed out)
Cuz, I didn't need to see your balls to
prove a point!

VINCE
What! It's just a movie! I didn't
appreciate the loser comment either!

JOSH
Sorry.

(CONTINUED)

CONTINUED: (7)

VINCE

She was hot! I took a shot and it paid off! Chicks challenge our manhood because they want the upper hand, you need to flip the script! Show them who's boss!

DANNY

Challenging manhood's! Flipping scripts! Shaved balls! I can't keep up!.

VINCE

Take shots! Don't beat around the bush, If you feel like you see a sign you gotta go for the kill. If you get shot down you can still salvage a perfectly good night. Even Rocky took his lumps. Lets move on to the martini girl.

-- Vince talks to a woman drinking a martini at bar. She gives him a light ass nudge. She has a huge smile.

VINCE (O.S.) (CONT'D)

They may start nudging you lightly with their hips, they don't want to spill their drink in those fancy glasses. They also start getting giddy and throw out a line like.

GIRL

I feel like dancing.

VINCE (V.O.)

Their also guilty of the ear to ear smile.

-- Vince's yard PRESENT.

Vince looks at his watch.

VINCE (CONT'D)

OK kids, lesson one is over.

JOSH

What?

VINCE

I gotta run and show a client a home.

DANNY

You said three drinks, that was only two.

(CONTINUED)

CONTINUED: (8)

VINCE
Yeah, drink three is wine. Run from those
types and run fast!

JOSH
Run from them? Why?

VINCE
90% of the time it's a nightmare! The
other ten, not worth the risk!

DANNY
Why not?

VINCE
They start getting all touchy feely.
Sounds fun but trust me, run and run
fast. Run for the border if you can!

-- Vince sits on a couch chatting with a women. She starts
holding his arm. She makes her way to his lap.

VINCE (V.O.) (CONT'D)
Especially, if they start holding your
arm or even worse, pull the ol' sitting
on your lap routine.

-- Vince's yard PRESENT.

DANNY
That's a problem?

VINCE
Does it sound like a problem when their
famous line is..

-- Vince sits with the girl on his lap.

GIRL
I could really go for a back rub.

END MONTAGE

VINCE
No shit! Who couldn't! Trust me, it's too
much work. They can turn into emotional
train wrecks too if you say the wrong
thing. High risk with low reward! I
recommend a Martini girl.

JOSH
Not a beer girl?

(CONTINUED)

CONTINUED:

VINCE

Depends on what you like, they usually
leave a bruise or two!

Vince acts like he has a bite on his line.

VINCE (CONT'D)

Shit, I think I got one, Danny look on
the line?

Vince looks at Josh. A little kid smile. Danny leans over
dock. Vince kicks him in, SPLASH!

DANNY

Not funny Vince, what if I had my cell
phone?

VINCE

O' I don't know, maybe you'd both be
useless!

EXT. FITNESS CLUB - MORNING

Cars fill the parking lot. People come and go.

INT. FITNESS GYM HALLWAY - MOMENTS LATER

Upper scaled. No juice heads. Vince walks out of locker room.
Josh, Danny and Zach spot him. Josh runs up to Vince from
behind. Zach's wearing a wife beater two sizes to small, dark
sun glasses and a hat tilted to side.

JOSH

Yo, Vince wait up.

VINCE

Jesus Christ your like the fucking
paparazzi. You scared the shit out of me!

Vince continues to walk and talk. A female is passing.

GIRL

Hey Vince who are your friends?

VINCE

Their part of the Make A Wish Foundation.

Vince looks back, smiles at Danny. Danny shakes head.

GIRL

Your too good to be true.

(CONTINUED)

CONTINUED:

VINCE

You guys are starting to scare me with these stalker like tendencies.

DANNY

How bout a quick lesson to get rid of us.

VINCE

You want a quick lesson! Here it is, plain and simple! Take your own cars!

DANNY

Our own cars?

VINCE

Even you three misfits can't fuck up this lesson! Retire the Clown Car!

ZACH

This sounds like a stupid lesson?

Vince stops.

VINCE'S P.O.V. - ZACH'S FACE

His own reflection in Zach's dark glasses.

BACK TO SCENE

VINCE

Did P-diddy just say something?

ZACH

It's just Diddy, Mr. Know it all!

VINCE

Yeah, you two have a lot in common!

ZACH

Really?

VINCE

Yeah really! You're both fucked up in the head! He doesn't know if he's Sean Combs, P-diddy, Diddy or Puff Daddy! And your just a fuck up!

ZACH

Well, why we gonna take our own cars if we're all going to the same place!

(CONTINUED)

CONTINUED: (2)

VINCE

Do you want to end up at the same place
at the end of the night?

DANNY

Maybe.

Vince SMACKS Danny in the back of head. STUNNED.

VINCE

Wrong answer dumb ass, the other night
Pete took off with that chick.

JOSH

Yeah.

VINCE

Wow, this was suppose to be a easy
lesson. What if I drove him there and her
friends drove her?

The guys look at each other confused.

VINCE (CONT'D)

No wonder why teachers need summer's off!
You guys are exhausting.

ZACH

Vince imagine if his name really was dumb
ass! Would his first name be dumb ass or
just dumb on his birth certificate?

VINCE

Don't hold me to it but I'm pretty sure
it would say Zach's a jack ass!

EXT. VINCE'S BACK YARD - LATER SAME DAY

Vince floats on a fancy raft tied to dock. Josh, Danny and
Zach enter yard. Danny holds a milk crate with cleaning
products. Josh has bed sheets.

VINCE

I can't shake you fuckin' guys. Don't you
work?

ZACH

That shit's over rated!

VINCE

How bout summer courses to get ahead?

(CONTINUED)

CONTINUED:

ZACH

Ay, that's just silly talk.

VINCE

I was taking to these two, like a college would accept you!

ZACH

Yale did!

VINCE

Yale University?

ZACH

Yep.

VINCE

The Yale University located in New Haven Connecticut?

ZACH

Yes! Why you so surprised?

VINCE

(to Danny and Josh)
Is he fucking with me?

ZACH

Make some room!

Zach jumps in water. CANNON BALL. SPLASH!

VINCE

O'! This is a no wake zone! Danny, please tell me you go to Harvard?

DANNY

CCRI.

VINCE

Community College of Rhode Island! You go to a JUCO and this guy goes to an IVY league school?

ZACH

Why you shocked?

VINCE

I don't why, maybe because I didn't think you could even read!

JOSH

We came to clean the smashroom.

(CONTINUED)

CONTINUED: (2)

VINCE

For what?

JOSH

You said we could use it if we needed it.

VINCE

Your not thinking of having a threesome
or some crazy shit I Should be worried
about?

JOSH

Well, since we're learning from the best,
we may need it soon.

Zach gives Vince a soft elbow and wink.

ZACH

The best!

VINCE

You touch me again and I'll drop you in
the middle of this lake wearing just a
pair of cement shoes.

Zach drifts a couple feet away from Vince.

VINCE (CONT'D)

So let me get this straight. You learn
about three drinks and to retire the
clown car and all of a sudden the smash
room's reopening!

ZACH

What three drinks?

VINCE

I don't have the energy!

JOSH

Relax, I'll fill him in.

VINCE

There more things you need to understand
fella's. The last thing you want to do is
call out a premature window and be left
with a black eye or even worse, blue
balls!

DANNY

Like what?

(CONTINUED)

CONTINUED: (3)

VINCE

I'll give you five lessons. After that your gonna have to buy a book?

ZACH

There any good ones out?

VINCE

Yeah, there's one called "Your never gonna get laid for dummy's", jackass! Now listen. Let's say your talking to this chick and she throws out some lines.

ZACH

Pick up lines?

VINCE

No, fishing lines! Go over there, I can't deal with you right now.

Zach treads away. Vince shakes his head.

VINCE (CONT'D)

Yale my ass. The first line is that she loves sports, the second is she loves beer.

JOSH

Ok, and?

VINCE

For one, she doesn't look like a sporty chick and two she doesn't look like a beer drinker. Those two lines could mean something's brewing.

DANNY

How would you know?

VINCE

Ask some questions about her favorite sports, her favorite teams, players, whatever tickles your fancy. If it sounds like she's pulling shit out of her ass, it's because she is!

JOSH

What's the point?

VINCE

What's the point? She's beating around the bush!

(MORE)

(CONTINUED)

CONTINUED: (4)

VINCE (CONT'D)

Throwing bait, waiting for a bite. She's lying to you because she thinks that's what you wanna hear!

DANNY

Why?

VINCE

Because what guy doesn't want a beer drinking, sports fanatic girl?

DANNY

She sounds awesome.

VINCE

See, that's the real point!

JOSH

What's the real point?

VINCE

Stop repeating me all the god dam time! The window could be opening and all your thinking about is dating this chick!

DANNY

She sounds cool!

VINCE

Holy shit! She's fictional Danny! I just created her in your twisted little head. She's lying because she's digging you...

VINCE'S P.O.V. - ZACH

Zach checking out his traps.

BACK TO SCENE

VINCE (CONT'D)

...for some odd reason and it's your job in a twenty minute window of opportunity to get her out of there. It's all about identification!

ZACH

But she lied.

VINCE

What was the temperature like when you left the moon this morning? Honestly?

Danny and Josh LAUGH.

(CONTINUED)

CONTINUED: (5)

ZACH

What?

Vince makes his way out of the water.

VINCE

God help me! It's a good lie, she wants some ass, that's why she lied! You know how many chicks I've whacked...

ZACH

Ten!

VINCE

Yeah ten! Not this week Neil Armstrong, in my life. Not a single one ever said, "Hey Vince you're a cool dude lets fuck!". They lied to me, fed me some bullshit they felt would work to get down my pants but in a way that made them feel like I picked them up.

JOSH

Why?

VINCE

So when the dust settles, they didn't feel like a whore!

DANNY

A whore!

VINCE

Calm down she's not a whore Danny, she just doesn't want to feel like one! And if she was, god bless her!

ZACH

Can I get out of time-out yet?

VINCE

Listen, there's this awesome karaoke bar I'm hitting up tonight. The three blind mice are coming.

ZACH

(confused)

Three blind mice?

VINCE

I have to see the grand reopening of the smash room in progress.

EXT. ROC BAR PARKING LOT - NIGHT

Vince waits by car texting. "KARAOKE NIGHT" sign hangs.

The boys pull in and exit there own cars. Danny in his Smart car. Josh, a Jeep Wrangler. Zach in a old beat up Mustang Gt.

VINCE

We're making progress. You guys might wanna throw a little bag in your car.

JOSH

What kind a bag?

VINCE

(sarcastically)

One to put over a chicks head when your whackin' her!

ZACH

Really?

VINCE

Your parents must of dropped you when you were young! A small backpack type, I call it the scumbag.

JOSH

Scum bag?

VINCE

Yeah, nothing crazy, just something to keep things in so you can freshen up when your on booty duty.

DANNY

Like clothes?

VINCE

Tee shirt, colon, tooth brush, tooth paste, all the necessities for when your making the walk of shame.

ZACH

A scumbag....

VINCE

I almost forgot. Listen, once in a while your gonna pull the score of a life time and the last thing you want is to be two pump chump.

(MORE)

(CONTINUED)

CONTINUED:

VINCE (CONT'D)

So throw some strong pain killers in there, they'll make you last an hour. You bound to leave an impression! Or at least create a mystery.

JOSH

What mystery?

VINCE

Your not ready for that lesson.

ZACH

Why is it called the scum bag?

VINCE

You wanna call it the gentlemen's bag?

ZACH

Sounds better.

VINCE

Tell you what, get a chick to call you a gentlemen, then we'll talk!

INT. ROC BAR - MOMENTS LATER

Dark lit, clean. People listen to SINGERS perform rock songs.

JOSH

This place is pretty neat.

VINCE

Usually some good talent in here.

DANNY

That's surprising, I never usually hear good karaoke singers.

VINCE

Talented looking women Danny, I could give two shit's about the singing part!

ZACH

We gonna get another lesson tonight O' mighty great one?

VINCE

You want another time-out?

JOSH

Com'on cuz another lesson!

(CONTINUED)

CONTINUED:

VINCE

What was the scumbag? A freebie?

JOSH

That's not a lesson!

VINCE

Look at like making a peanut butter and jelly sandwich.

JOSH

Please explain.

VINCE

You think it's easy. I guess to make it, it is but to make a good one you need the proper ingredients. The right bread, the right jelly! You want grape jelly, you want strawberry jelly...

ZACH

Get to the point.

VINCE

It's all about the right ingredients! The twenty minute window is no different!

A FEMALE approaches. STEPH, 30, One word describes her, STUNNING.

STEPH

Hey Vince where you been?

VINCE

You won't believe it but I've been baby sitting three retarded kids.

STEPH

Sounds challenging.

VINCE

You have no idea!

STEPH

You wanna sing a duet, blow off some steam?

VINCE

Gonna have to pass. Maybe one of these young bucks will step up.

STEPH

How about you slim?

(CONTINUED)

CONTINUED: (2)

DANNY
(in AWE)
Suuurre.

STEPH
Perfect, listen for our names.

Steph WALKS AWAY.

ZACH
You baby sit too?

VINCE
(shaking his head)
YALE! If I find out you guys are fucking
with me, your all getting jock-a-gin'd.

Vince WALKS OFF.

JOSH
You don't sing.

DANNY
I know but it's like Vince's lesson.

ZACH
Was I in time-out for that? Does Vince
really baby sit?

DANNY
She called out my manhood?

JOSH
What? How?

DANNY
She called me slim!

WAITRESS APPROACHES.

WAITRESS
(to Pete and Danny)
Can I get you gentlemen anything?

ZACH
Ha! She called me a gentlemen!

WAITRESS
(sympathetic)
Sorry, I was talking to these two. You
need anything?

(CONTINUED)

CONTINUED: (3)

JOSH
So you think that opened the window?

DANNY
(all cool)
Yup! Shit, what was her name? Did she
even ask for mine?
(to Waitress)
Another round and four shots of jaeger.

WAITRESS
Sure thing sweetie.

Vince APPROACHES.

DANNY
I'm on fire!

DJ (O.S.)
Next up we have Steph and Slim.

VINCE
Lover boy really does sing? Nice!

DANNY
(gathering himself)
Tonight I do!

Danny makes way to stage.

DANNY (CONT'D)
(talking to himself)
You can do this, You can do this!

JOSH
Vince you gotta stop him.

VINCE
Why, he said he sings.

ZACH
He thinks the window's open!

VINCE
What I miss?

ZACH
That's what I said! Apparently he thinks
she called out his manhood.

VINCE
Well, that's good.

(CONTINUED)

CONTINUED: (4)

JOSH
Why is it?

VINCE
You never know. He's taking a shot!

STAGE - MOMENTS LATER

STEPH
You ready Slim?

DANNY
Absolutely!

The song : "You're the one that I want" from Grease.

Danny starts pretty slow and scared. The crowd looks in horror.

Steph sings, makes eye contact with Danny. He starts getting the crowd behind him. A big time star.

DANNY (CONT'D)
(nervous)
(sings)
Sandy.

STEPH
(sings)
Tell me about it stud!

DANNY
(horrified)
(sings)
I got chills. They're multiplyin'. And
I'm losin' control. 'Cause the power
you're supplyin', it's electrifyin'!

STEPH
(sings)
You better shape up, 'cause I need a man
and my heart is set on you. You better
shape up; you better understand to my
heart I must be true.

DANNY
(sings)
Nothin' left, nothin' left for me to do.

DANNY/STEPH
You're the one that I want. o, o, oo,
honey. The one that I want, o, o, oo,
honey. The one that I want....

HIGH TOP TABLE - CONTINUOUS

VINCE
He's pretty good.

JOSH
I, I--

VINCE
You alright?

JOSH
I've never seen this side of him.

ZACH
He actually is pretty good.

STAGE - CONTINUOUS

STEPH
(sings)
If you're filled with affection you're
too shy to convey, meditate in my
direction. Feel your way.

DANNY
(sings)
WOW! I better shape up, 'cause you need a
man

STEPH
(sings)
I need a man who can keep me satisfied.

DANNY
(sings)
I better shape up if I'm gonna prove.

STEPH
(sings)
You better prove that my faith is
justified.

HIGH TOP TABLE - CONTINUOUS

VINCE
Look at those moves! He thinks he's
really John Travolta right now. This is
fantastic!

STAGE - CONTINUOUS

(CONTINUED)

CONTINUED:

DANNY

Are you sure?

DANNY/STEPH

Yes, I'm sure down deep inside. You're the one that I want, o, o, oo, honey. The one that I want, o,o,oo, honey. The one that I want,o, o, oo, The one I need. Oh, yes indeed.

HIGH TOP TABLE - LATER SAME NIGHT

The gangs all back. Shots and beers wait.

VINCE

(arm on Danny)

You looked good up there bud!

DANNY

Felt good too!

VINCE

Lets make a toast,! To Danny, for pulling off the unthinkable!

A Bar Back is taking out trash. He walks by the guys.

VINCE (CONT'D)

He's on his game tonight! Salute.

The guys do there shots. Vince tosses his over his shoulder into the trash that the bar back is hauling out.

JOSH

What was that Vince?

VINCE

Lesson four, don't drink your face off.

DANNY

What?

VINCE

Remember, it's about identification! Drinking too much fuck's up the game plan.

JOSH

We have to get loose!

(CONTINUED)

CONTINUED:

VINCE

Get loose on your own time. I'm not trying to find you girlfriends fella's, just girlfriends for the night!

ZACH

What if we wanted a girlfriend.

VINCE

Then I'd send you to the fuckin' library or book store! Maybe even a coffee shop. Whole different rules of engagement. Plus, there's not a lot of girlfriend types here!

A hot chick walks by. Vince locks eyes on her.

VINCE (CONT'D)

But definitely girlfriends for the night!

JOSH

Why not date any of these chicks?

VINCE

Trust me, these promiscuous women like the bad ass type and no offense, you clowns don't fit the bill. At least not until you get all tatty'd up!

DANNY

I'm gonna grab us another round.

VINCE

I'm not done. Listen, never and I mean never do more than two shots! Stick with the game plan, after two shots the game plan is a fuckin' disaster! Got it?

JOSH

Yeah, but I don't like that lesson cuz.

DANNY

I got it Vince

ZACH

(sarcastically)
Got it.

VINCE

I mean it smart ass! What the fuck! Who was that?

(CONTINUED)

CONTINUED: (2)

Zach blew ass, he's in tears laughing. The guys taste it, struggle to breathe. They try to drink their empty beers.

DANNY
(dry heaving)
O my god, O my god! I can taste it! It's literally on my tongue right now! Feels like I'm eating your ass! Your such a douche!

Danny RUNS off.

JOSH
What's wrong with you?

ZACH
(crying laughing)
Too much protein.

VINCE
That's a real gentlemen thing to do!

BAR - MOMENTS LATER

Danny approaches main bar. Female BARTENDER comes over. Steph sits with two girl friends.

BARTENDER
What can I get ya?

DANNY
Four Coors lights please.

BARTENDER
You bet.

STEPH
Hey slim.

DANNY
(surprised)
Hey, hey, you need a drink?

STEPH
Sure, if your buying stuuud.

BARTENDER
Here you go.

DANNY
Can I get a, (BEAT) what would you like?

(CONTINUED)

CONTINUED:

STEPH
(to Bartender)
Apple martini please.

DANNY
(to Bartender)
Thanks.
(to Steph)
I'm Danny.

STEPH
What?

DANNY
My name, my name is Danny.

STEPH
O' now you want to tell me your name,
what's your last name Terrio?

DANNY
Well--

STEPH
I'm joking.

DANNY
You caught me off guard, then they called
us up as Steph and Slim.

Bartender comes back with Martini.

BARTENDER
It's gonna be \$24 all together.

Danny hands her money.

DANNY
Here you go.

BARTENDER
I'll be right back with your change.

DANNY
It's all set.

BARTENDER
Thanks, good job up there.

DANNY
(to Bartender)
Thanks.

(MORE)

(CONTINUED)

CONTINUED: (2)

DANNY (CONT'D)
 (to Steph)
 Well enjoy.

STEPH
 Where you going?

DANNY
 Bring Vince and the guys they're drinks.

STEPH
 What are you Vince's little bitch?

Steph nudges Danny with her hip.

STEPH (CONT'D)
 You can stay, I only bite on Thursdays!

DANNY
 (confused)
 It is Thursday!

STEPH
 You better get those beers back while
 their mountains are still blue then!

Danny pauses.

VINCE (V.O.)
 If she calls out your manhood. (BEAT) You
 gotta flip the script.

DANNY
 I'll send them over, lets do a shot.

LOUNGE AREA - MOMENTS LATER

Vince walks up to the hot CHICK that walked by earlier.

VINCE
 So what's my future ex-girlfriends name?

SAMANTHA
 Samantha.

In the back ground Danny and Steph do a shot. Vince see's it
 in the corner of his eye and does a double take.

VINCE
 I love that name. Whata' you say we flirt
 a little?

HIGH TOP - MEANTIME

Josh and Zach sit.

(CONTINUED)

CONTINUED:

JOSH
You blow ass again?

ZACH
Naah.

Josh smell his shirt.

JOSH
Nice, it's embedded in my shirt! Nice
job! Hope a chick comes up to me tonight!
(talking to himself)
Hey good looking, O' hi, what colon is
that your wearing? O' you like it? It's
called muscle milk! By Assholes!

LOUNGE AREA - MEANTIME

Vince is chatting with his girl.

VINCE
You really need to get back at him!

SAMANTHA
How?

VINCE
Sleep with his best friend.

SAMANTHA
I have no clue who his best friend is.

Vince's puts his right hand out for a hand shake.

VINCE
Hi, I'm Vince, your ex-boyfriends best
friend.

VINCE'S P.O.V. - DANNY AT BAR

Danny's doing a shot. He tosses it over his shoulder onto the
wall.

BACK TO SCENE

Vince shakes his head in disbelief.

BAR - LATER SAME NIGHT

Danny sits with Steph. Empty shot glasses.

(CONTINUED)

CONTINUED:

DANNY
You know it's Deney Terrio not Danny
right?

Steph rubs Danny's back. Nudges his ass.

STEPH
Does it really matter slim?

EXT. VINCE'S YARD - EARLY MORNING

Vince fishes on dock. Smash room door opens, Steph walks out.

VINCE
(mumbling)
What the fuck!

STEPH
Hey Vince, nice day.

VINCE
Lovely day. Great song last night too.

STEPH
Thanks. My partner stole the show!

VINCE
Yeah he did.

Steph walks out of yard. Danny comes out of smash room, bed sheet around him like a toga. Jumps on Vince.

DANNY
(excited)
Holy shit, holy shit! What the fuck
happened to me last night?

Vince gets up, walks towards house. Danny follows.

VINCE
Your balls finally dropped son, now put
some dam clothes on you freak.

They both walk in the back door of the garage.

GARAGE - CONTINUOUS

Clean and neat. Vince starts looking through fishing lures.

DANNY
You can't tell the guy's.

(CONTINUED)

CONTINUED:

VINCE

What? Why?

DANNY

I can't explain it to myself, how can I explain it to them. They don't comprehend things easy.

VINCE

Ya think!

DANNY'S P.O.V. - THE WALL

A firemen uniform hangs, helmet, mask. Construction boots in a block of cement.

BACK TO SCENE

DANNY

What's the firemen uniform for?

VINCE

I wear it to Halloween parties, chicks dig a guy in uniform.

DANNY

They have needs!

VINCE

More of a fantasy they have!

EXT. POOL HALL - NIGHT

A neon flashing "OPEN" sign in window. We HEAR pool balls hitting.

INT. POOL HALL - CONTINUOUS

INSERT: THE POOL TABLE

Cue ball KNOCKS eight ball in corner pocket.

BACK TO SCENE

A drink hole. Vince, Danny, Josh and Zach play pool. Pete watches. Kenny Chesney's "Anything but mine" plays.

VINCE

Rack em' up bitches!

ZACH

This place blows ass!

(CONTINUED)

CONTINUED:

JOSH
Don't even go there!

ZACH
Well, how bout the music sucks then!

VINCE
Music sucks? You had a cowboy hat on the other day!

ZACH
That was to protect my skin.

VINCE
Where did you find this fuckin' guy?

ZACH
All I'm saying...

VINCE
Stop! Listen to this part.

KENNY (O.S.)
In the midst of the music I tell her I love her, We both laugh cause we know it isn't true.

VINCE
You should start thinking like a cowboy!

ZACH
Why?

VINCE
Their songs are either about sex, alcohol, getting even with an Ex or a couple little harmless lies! That's what make this country the best!

ZACH
Country music?

VINCE
No Jerk off! The fact we can go out, drink some beers, tell harmless little lies and if all goes according to plan, have a little sexy time afterwards! And best of all, you both laugh about after. Your problem is you lose focus too easy like a five year old!

PETE
He's got a point!

(CONTINUED)

CONTINUED: (2)

VINCE
My little cousin has more game!

JOSH
Thanks cuz.

VINCE
Not you! Johnny.

JOSH
Johnny's like... five!

VINCE
Exactly! I've seen the kid in action, he pulls chicks! Way ahead of his time! He listens!

(talking to Zach)
You can learn a lot from him, I bet you read on his level too!

ZACH
I do alright!

VINCE
Alright! Wow, being a twenty-two year old virgin is doing alright? Shit, my B!

ZACH
I'm not a virgin!

VINCE
Name one chick you've whacked? Just one?
(BEAT) Bzzz, too long!

ZACH
Sandy!

VINCE
Sandy? Who's this Sandy chick?

Josh and Danny shrug their shoulders as if they don't know.

VINCE (CONT'D)
Where can we find this Sandy?

ZACH
She moved.

VINCE
Ay, one of them girls I see. Tell me Zach, how many make-believe friends did you have growing up too?

(CONTINUED)

CONTINUED: (3)

ZACH

What?

VINCE

(to Josh and Danny)

I really need to apologize. I thought you two were breaking my balls when you told me he was part of the make-a-wish foundation. I really did!

PETE

It's Ok to lie Zach! Lie to your parents, your hoe's, not your bro's pal!

ZACH

That's not a real gentlemen thing to do!

PETE

I gotta hear this.

ZACH

Our fearless leader over here told me to start acting like a gentlemen. Now your telling me to lie to chicks!

PETE

Exactly! Lie to em'! They lie to us! The fact is, they make us lie.

ZACH

How?

PETE

When you first meet a chick you have the why you single talk, right? And that's when we make the mistake of being honest.

VINCE

We tell them chicks hate us drinking all the time, going on vacations, playing video games...

JOSH

And?

PETE

And the first thing out of her mouth is a lie.

JOSH

What she say?

(CONTINUED)

CONTINUED: (4)

PETE

That she's cool with all of it.

VINCE

Trust us, it's a lie.

PETE

Your dam right it's a lie. They start getting on our case saying they know we told them but they didn't think it was this drastic! Why would we say it then!

VINCE

So much for honesty! Now we beat them to the punch.

PETE

When you first meet a chick! Tell her your the fuckin' Navy Seal that killed Bin Laden, (BEAT) tell her you walked on the moon..

VINCE

Easy, that may be true for one of these guys!

Zach shakes his head.

PETE

Lie your ass off until she tells you your not that guy! Women lie to manipulate us, trap us in a relationship!

VINCE

We lie to bang the shit out of them!

EXT. VINCE'S BOAT - DAY

Pete drives. Zach ski's. Vince, Danny and Josh look on.

JOSH

Your the fuckin' man Cuz! You know that!

VINCE

A man, yes! The Man! Not sure about that.

DANNY

You have it all.

JOSH

Yeah, good looks, a great house, an awesome personality with the ladies.

(CONTINUED)

CONTINUED:

VINCE

I don't have a million dollars!

JOSH

You know what we mean.

VINCE

No I don't, enlighten me!

JOSH

You grab chicks easy.

VINCE

So does Pete, how come he's not the man?

Pete looks out of the top of his sun glasses at Josh.

JOSH

The other day, that chick showed you her tits! You didn't even talk to her. Then the chick with the legs.

VINCE

For the record, I really don't want to do this but you guys are forcing my hand!
(to Pete))
Swing by Trudy's.

PETE

He's definitely not ready for this!

VINCE

Nope! But time for another lesson!

The boat swings around, heads towards land.

VINCE (CONT'D)

Now watch dingle berry here.

DANNY

Is he gonna get hurt?

VINCE

Probably! Watch Trudy. She flashes everybody because she's older and wants to see if she still has it.

The boat swings by Trudy's. She's tanning. Zach approaches the ramp in front of her house. He hits the ramp. Trudy flashes her tits. Zach stares, Wipe out.

(CONTINUED)

CONTINUED: (2)

VINCE (CONT'D)

See, that had nothing to do with my looks, charm or even personality! I'm just like you! Maybe a little wiser!

INT. VINCE'S HOUSE - LATER SAME NIGHT

Josh and Danny watch sport center. Zach ice's knee. Vince and Pete ENTER from outside.

VINCE

Your making a habit out of this!

ZACH

You see that chick! What I'm I gonna say, when you got it, you got it!

Vince EXITS into a different room.

JOSH

Once you find out what it is, fill us in!

ZACH

Whatever, your just jealous.

JOSH

Yeah that's it! Pete, give us some advice.

PETE

Leave Mr. Freeze at home!

ZACH

I get no respect in this house.

PETE

Don't give girls too much credit! Their just as horny as men! Is that better?

JOSH

Really?

PETE

Of course really. Some even worse then us! The problem these days is that we give em' too much power!

DANNY

How come?

(CONTINUED)

CONTINUED:

PETE

Because guys like Bill Clinton fucked it all up for us! Listen, don't be so available. Play hard to get.

DANNY

But it seems like it's a women's world!

PETE

Look at Sarah Palin, she's a perfect example of what happens when a broad has too much power! Women's world! Why? Because they have a clam hole. We have our hands!

DANNY

That's a funny!

PETE

Much safer too! No std's. No pregnancy's and most of all, no commitments!

EXT. HOTEL - AQUA POOL PARTY - DAY

A Las Vegas pool party atmosphere.

Josh and Danny sit in a shaded hut. Zach is tanning just outside the hut.

DANNY

How'd you find this place, it's insane.

ZACH

Yeah man, it's off the hook!

DANNY

Off the hook? Your such a tool!

JOSH

Vince mentioned it before.

A cosmetically enhanced woman walks by.

ZACH

Hey Gorgeous.

No response from her. Not even a look.

JOSH

What was that?

ZACH

Small talk.

(CONTINUED)

CONTINUED:

DANNY

Pretty sure that doesn't even classify as small talk.

ZACH

You'll see, she'll be back!

Vince ENTERS with Pete. Shakes hands with bouncers, greets women with kisses. Vince spots the guys.

ZACH (CONT'D)

Yo, Vince this place is off the hook!

Vince looks at Zach with a stare, then sits.

VINCE

I'm still not sold on this Yale thing!

PETE

Yale?

VINCE

This guy claims to be a Yale student! And these clowns are backing up his story.

PETE

Get the fuck out of here!

ZACH

I get no respect!

Zach gets up. He sits on a long beach chair.

VINCE

I warned them about fuckin' with me!

DANNY

Yeah, what's this jock-a-gin thing?

PETE

O' shit! You still have that fuckin' thing?

JOSH

I think it's time for another lesson! A good one this time!

VINCE

You guys are like leeches.

JOSH

Shot tosses and taking our own car, are not the lessons we expected!

(CONTINUED)

CONTINUED: (2)

VINCE

I told you I'm not a teacher.

JOSH

Talk to us like your our Dad then!

VINCE

Trust me, you would've experienced crotch rot at an earlier age if I was your dad!

ZACH

Give us signs a chick wants me!

VINCE

A chick definitely wants you Zach when she does this...

Vince puts an invisible gun to his head.

VINCE (CONT'D)

or this.

Vince puts two invisible guns to his head.

A very attractive FEMALE walk by.

VINCE (CONT'D)

Hey Natasha.

NATASHA, 30, Every mans dream girl.

NATASHA

What's up Vince.

VINCE

Can you show these young pups some innuendos you might throw at a guy if your interested in them.

The boys stare in amazement. She sits next to Zach.

NATASHA

Sure. First, I need to grab his attention. So, I'll either bump into him or give him something to think about!

JOSH

Like what?

NATASHA

I'll either give him a cleavage shot like this..

(CONTINUED)

CONTINUED: (3)

She pushes arms together, the money cleavage shot appears.

NATASHA'S P.O.V. - ZACH'S FACE

Zach staring at her tits.

BACK TO SCENE

NATASHA (CONT'D)
 (to Zach)
 You OK?

ZACH
 Yeah, yeah, I'm fine.

She moves a little closer to Zach.

NATASHA
 Or I get as close to him as possible and
 brush up on him to get his attention.

VINCE
 (to Zach)
 How you doin' over there Champ?

NATASHA
 When I'm really interested, I'll place my
 hand on his inner thigh.

She places her hand on Zach's inner thigh. His eye's light
 up. He pops wood.

NATASHA (CONT'D)
 After that, I pretty much got em'. Hope
 that helps.

JOSH
 That's it?

NATASHA
 If I can't hook em' after those three
 moves, their either gay or retarded.

Natasha stands up and WALKS away. Vince grabs a towel, throws
 it on Zach's lap.

VINCE
 Thanks Tosh.
 (to Zach)
 Here, clean yourself up.

The chick that Zach eyed earlier comes walking by again.

(CONTINUED)

CONTINUED: (4)

ZACH
See Josh, watch this.

Zach leans back in his chair flexing his triceps. Nothing!

JOSH
I missed it.

VINCE
You want me to get her over here?

JOSH
He already blew a load! Hook me up cuz.

VINCE
She's not your type. Debbie actually told me she loves guys that blow ass in public and laugh about it!

Zach shakes head.

PATIO BAR - LATER SAME DAY

Danny's talking to Debbie. Drinking and laughing.

DANNY
You kidding me, that's messed up.

DEBBIE, 30, Buster Poindexter named his song HOT, HOT, HOT after her.

DEBBIE
You deserve it for being a male!

DANNY
I deserve it? Is this our first fight?

DEBBIE
Sounds like it!

DANNY
Great, can't wait for the make up sex!

DEBBIE
Sex! I'd break you!

SWIM UP BAR - MEANWHILE

Josh and Zach sit at bar. Surrounded by women who are paying no attention to them. Zach flexes all different muscles.

JOSH
Will you stop!

(CONTINUED)

CONTINUED:

ZACH

What?

JOSH

Vince told us just to have fun, forget the twenty minute window. Lets see what happens.

JOSH'S P.O.V. - PATIO

Danny leaving with Debbie.

BACK TO SCENE

JOSH (CONT'D)

What the fuck!

ZACH

Now what I do?

JOSH

Danny's leaving with that chick!

ZACH

Probably just walking out at the...

ZACH'S P.O.V. - PATIO

Debbie slaps Danny's ass as they EXIT.

BACK TO SCENE

ZACH (V.O.) (CONT'D)

same time.

JOSH

Pretty sure that's not the case.

ZACH

This shit is getting old! I just wanna get laid!

Girls stare in disgust.

ZACH (CONT'D)

What a man can't speak his mind!

A good looking GIRL approaches. Josh has his back turned.

GIRL

Would you happen to know the temperature of the pool?

(CONTINUED)

CONTINUED: (2)

ZACH
(confused)
No! No clue. Does it really matter, your
already in it!

Girl looks in disgust, walks away. A swamp donkey approaches.

GRETCHEN, 20's, Tramp stamp written all over her face.

GRETCHEN
Hey handsome.

Zach pushes out his chest and speaks all cool.

ZACH
Hey.

GRETCHEN
Need some company?

Josh turns around and is startled.

JOSH
Hey Zach, O' shhh---

ZACH
Hey Josh meet...

GRETCHEN
Gretchen.

ZACH
Wow, what a beautiful name.

Josh pinches Zach under the water.

ZACH (CONT'D)
Aaaaaaugh, I just got bit by something.

JOSH
(nervous)
You should get it checked.

GRETCHEN
I'll go with you.

ZACH
Really? Josh I'll be right back.

JOSH
I don't think that's a good idea Zach!

(CONTINUED)

CONTINUED: (3)

ZACH

You just told me too, make up your mind!

Zach WALKS off. Josh tries to get his attention. People keep getting in his way.

JOSH

We gotta go.

Zach looks back and winks.

ZACH

We have separate cars guy!

JOSH

Shit!(BEAT)Shit! Shit! Shit!

EXT. VINCE'S YARD - LATER SAME DAY

Vince pulls up to dock on jet ski with female. Ties up and walks to house. We HEAR the BEAT of MUSIC.

VINCE

One sec.

Vince runs to smash room. ENTERS.

SMASHROOM - CONTINUOUS

A one bed studio. Perfect guy pad with a hot tub.

Vince opens door fast. ENTERS. Taken back. R-Kelly's "Bump and Grind" plays. Danny and Debbie in the hot tub. Debbie back to Vince. Drinks in hand, bubbles. Danny notices Vince and winks.

EXT. HOTEL - POOL BAR - MEANTIME

Josh is trying to make a call on his cell phone.

JOSH

Shit--- shit-shit-shit.

INT. VINCE'S HOUSE - KITCHEN - MEANTIME

Vince walks in kitchen with girl. Cell phone VIBRATES. Vince looks at it, pauses, answers on speaker.

VINCE

Tell me you didn't get arrested!

EXT. HOTEL - POOL BAR - CONTINUED

JOSH
Vince, Vince, Vince, I need help!

INTERCUT PHONE CONVERSATION

VINCE
Relax, calm down, what the problem?

JOSH
It's Zach.

VINCE
He better be dying!

JOSH
No, but he's hooking up.

VINCE
And... why's that a problem?

JOSH
I think she fall's in your swamp donkey category! I can't let him do it, she's gross, even her name is gross!

VINCE
Not a good time for me cuz.

GIRL
Help him.

VINCE
Ok, relax, did he leave?

JOSH'S P.O.V. - PATIO BAR

Zach at bar with Gretchen.

BACK TO SCENE

JOSH
(nervous talk)
No, no, he's still here. He's at the patio bar. I almost threw up in my mouth just looking at her.

VINCE
Relax, this is an easy fix. Go to the bar and order em' shots.

(CONTINUED)

CONTINUED:

JOSH
Shots! How many?

VINCE
Remember drinking your face off lesson?

JOSH
Yeah.

VINCE
Do you remember the limit I told you?

JOSH
Yeah.

VINCE
How many Cuz? (BEAT) How many?

JOSH
No more than two.

VINCE
Good, now times that by three! Good luck!

Vince hangs up phone.

JOSH
Times it by three? What? Hello? Hello?
Vince? You there? Vince? Fuck!

PATIO BAR - CONTINUOUS

Josh APPROACHES.

JOSH
Look at this beautiful couple.

ZACH
Here he is!

JOSH
(talking fast)
Lets do shots! Let me get you some shots,
Bartender, bartender.

EXT. VINCE'S YARD - LATER SAME DAY

Danny sits in chair, Debbie on his lap. Danny in toga.

DEBBIE
You surprised me today Sparky!

Danny raises his beer for a cheers and gives her a kiss.

(CONTINUED)

CONTINUED:

DANNY
You knew what you were doing!

EXT. HOTEL - PATIO BAR - EVENING

Empty shot glasses. Looks like a real shit show took place.

ZACH
(slurring)
Don't I have sexy calves?

INT. VINCE'S HOUSE - MORNING

Vince sits on couch watching sports center.

Josh ENTERS.

JOSH
Hey cuz.

VINCE
You save the day?

JOSH
Yeah, those shots did the trick. He definitely drank his face off!

VINCE
How bad was she?

JOSH
Gross, a true creature of the night!

VINCE
That bad huh? When in doubt, six shots will do the trick, he'll definitely have whisky dick.

JOSH
Whisky dick?

VINCE
Drinking yourself into erectile dysfunction.

Danny ENTERS.

JOSH
O' here he is, Mister I have a lot of explaining to do!

DANNY
What?

(CONTINUED)

CONTINUED:

JOSH
Where did you go with that chick?

DANNY
What?

JOSH
Enough with the what's!

DANNY
No clue what your talking about.

VINCE
Come clean Casanova!

DANNY
Vince!

JOSH
Did you bang that chick?

Zach ENTERS. Wearing just his underwear. The guys stare at him. He goes to freezer, pulls out frozen peas. Walks to the couch.

ZACH
How the fuck did I get here?

Zach drops pea bag on floor.

VINCE P.O.V. - ZACH BENDING OVER

Zach bends. Picks up peas. Shit STAIN on undies.

BACK TO SCENE

VINCE
O' my god!

ZACH
What?

VINCE
(pissed)
Don't even thinking about sitting down!
Stand right there! Don't even move!

JOSH
Did you?

ZACH
Did I what?

(CONTINUED)

CONTINUED: (2)

JOSH
Not you! Did you bang her?

DANNY
Yeah.

ZACH
That chick from yesterday? Bullshit!

DANNY
Bullshit! Why? Because she's not made up!

VINCE
O' boy! Here we go!

DANNY
I didn't tell you because I didn't want
you to ask questions I couldn't answer!

Zach puts peas on his head.

VINCE
Is it me or are you always icing
something when you're here?

DANNY
(to Vince)
I should clean those sheets!

VINCE
Especially after this crop duster spent
the night!

ZACH
Wait, you mean to tell me...

Pete ENTERS.

JOSH
Yes Zach, those same sheets you slept in,
buried your head in all night! Casanova's
been smashing chicks in!

ZACH
That's fucked up!

DANNY
Your Face is FUCKED up!

PETE
Wow! You guys want me to come back!

(CONTINUED)

CONTINUED: (3)

VINCE

It sounds like your interrogating the kid. Be happy for him!

JOSH

Happy for him? He bangs a smoking hot chick and I have to baby sit this reject!

ZACH

Hey!

PETE

Why you standing in your underwear?

ZACH

I woke up in the smash room. How the fuck I got there is a mystery.

VINCE

You guys have a threesome?

(talking to himself)

Maybe I should look into this teaching gig!

Vince walk AWAY.

DANNY

I must of left just before melon head got there.

JOSH

This is all fucked up!

ZACH

You know what's fucked up?

DANNY

The fact you didn't listen to the scumbag lesson!

VINCE (O.S.)

Thank you Danny!

ZACH

A chick asking the temperature of the pool she's already in! That's fucked up!

PETE

What are you talking about?

(CONTINUED)

CONTINUED: (4)

ZACH

This chick yesterday asked me if I knew the temperature of the water! Does it matter, your already in it I told her.

PETE

The window was open ass face!

ZACH

You weren't even there!

PETE

She was up to no good!

Vince ENTERS.

VINCE

A good no good!

ZACH

What are you talking about?

PETE

If a girl takes the time and energy to come up and leave her friends behind, she's up to no good. Especially if she ask some bullshit question.

VINCE

Don't you listen! Women have too much pride to approach a guy. They're afraid of being rejected! Remember!

ZACH

Shit!

VINCE

Stop eye fuckin' yourself all the time and pay more attention Dusty!

ZACH

Dusty?

DANNY

Crop Duster! Get it?

PETE

From this point on, if a girl comes up to you, that light better come on!

VINCE

I dare you to ask what light Zach!

(CONTINUED)

CONTINUED: (5)

ZACH

But she was a good girl!

VINCE

No such thing as a good girl! Just bad girls that have never get caught!

VINCE'S BACK YARD. - LATER SAME DAY

Vince hits golf balls off green mat into the water as the other guys hang on the boat drinking beers. Zach still hangover.

JOSH

We need a road trip! All of us!

ZACH

Yeah that sounds awesome!

DANNY

Cool. Road trip!

VINCE

Yeah, not cool! I'll pass!

JOSH

Come on', one night up to the casino.

DANNY

I heard that place Shrine is sick.

VINCE

Why drive an hour to waste your time when you can go five minutes down the road and do the very same thing!

ZACH

Thinking like that is why we can't succeed in your classroom Vince!

VINCE

You can't succeed in my class because it's not designed for shit heads!

JOSH

Come on' cuz.

EXT. HIGHWAY I95 - NIGHT

Vince's truck driving down the highway. We HEAR the song "Grenade" by Bruno Mars.

(CONTINUED)

CONTINUED:

VINCE (O.S.)
Can't wait to see how this night unfolds.

INT. VINCE'S TRUCK - NIGHT - TRAVELING

Vince drives. Pete shotgun. Josh, Danny middle row. Zach in third seat.

VINCE
Shit, is this our song?

PETE
Yep.

Pete turns the VOLUME up. Vince and Pete sing to the song.

ZACH
You guys have a song! That sounds gay!

BRUNO MARS (O.S.)
Gave you all I had and you
tossed it in the trash you
tossed it in the trash, you
did to give me all your love
Is all I ever asked cause
what you don't understand Is,
I'd catch a grenade for you,
throw my hand on a blade for
you.

VINCE/PETE
(singing)
Gave you all I had and you
tossed it in the trash you
tossed it in the trash, you
did to give me all your love
Is all I ever asked cause
what you don't understand Is,
I'd catch a grenade for you,
throw my hand on a blade for
you.

VINCE/PETE
(singing)
I'd even sit on your face for ya!

PETE
Atom bomb baby! Never underestimate the
power of the good ol' Atom Bomb!

DANNY
Sit on your face for ya! What's wrong
with you two?

PETE
I'll take this one.

VINCE
Be careful.

Pete lowers the radio.

PETE
Prepare yourselves for the Atom Bomb.

(CONTINUED)

CONTINUED:

VINCE

This should be interesting.

PETE

You may not like but your gonna have to pull it off from time to time.

JOSH

Why?

PETE

The last thing you want, is to be cock blocked by a past one night stand.

VINCE

It's bound to happen guys!

PETE

The problem's gonna arise one night when a chick you never called back wants to fuck up everything you've been working on all night for.

JOSH

What do you mean?

PETE

After a couple years your gonna minimize where you go, your gonna stick to your feeding frenzy spots, it's human nature.

VINCE

The bigger problem, women do too!

JOSH

So atom bomb em'?

PETE

Well, it's a little easier said than done. Here's what you do.

DANNY

This should be fun.

PETE

When your rolling around in the sheets with a chick, you need to be in the 69 position.

MONTAGE

-- Two people in a bed under sheets in the 69 position.

(CONTINUED)

CONTINUED:

PETE (O.S.)

As you two stimulate your taste buds, you need to pull the successful swap.

-- Vince's truck - PRESENT

JOSH

The successful swap?

PETE

They always repeat you?

VINCE

I warned you!

PETE

Slowly...

-- The two people in bed flip positions.

PETE (O.S.) (CONT'D)

roll her over switching positions so your on top and when you get there, sit straight up with no worries in the world.

-- The male figure sit up under the sheets. Sheets come off.

-- Pete's sweaty face. Basketball Official hand count gesture 1-2-3.

VINCE (O.S.)

Don't rush to get off her either, take it all in! Do a nice five Mississippi count.

-- Vince's truck - PRESENT

JOSH

That's the atom bomb?

PETE

Yeah, it sounds gross and disturbing...

ZACH

What's so gross about that?

DANNY

So why do it?

-- The girl sits up.

CLOSE SHOT - GIRLS FACE

(CONTINUED)

CONTINUED: (2)

Shit stains on her face like someone painted her face like a cat, she tries to catch her breath. She wiggles her nose.

PETE (O.S.)

If you had some guys sweaty ass crack resting on your face, would you approach him in public?

VINCE

It goes back to what I told you about a chick feeling like a whore, she doesn't want to be reminded of that night!

ZACH

You guys have issues!

VINCE

Yeah we do! The atom bomb puts the Dirty Sanchez back in the minors!

PETE

One more thing about tonight, I don't wanna to see any of ya get fucked up by some big dude you never met.

JOSH

What?

VINCE

If a girl winks at you, it has nothing to do with the twenty minute window!

PETE

Not unless you have \$400 bucks to pay her! Trust me, I learned the hard way.

INT. HOTEL ROOM - NIGHT (2002)

Pete ten years younger in a hotel room with a prostitute. Bed a mess, pillows on floor, condom wrapper on table.

SERIES OF SHOTS

-- Pete looks through Jeans that are on the floor for money.

-- Girls stands naked at door holding the knob.

-- Pete puts his hands up like he has no money.

-- Girl opens door and big gorilla dude walks in.

(CONTINUED)

CONTINUED:

VINCE (V.O.)

Prostitutes are all over casino's working and their famous for the wink to get your attention. The next thing you know, your in a room and she's shaking you down for \$400 bucks or the gorilla outside, that you had no clue was there, is kicking your head in to get it!

BACK TO PRESENT

DANNY

Note to self! No winkers.

ZACH

Ha, you said no winkers! Fag!

DANNY

You're an idiot!

VINCE

I see one guy getting his head kicked in!

PETE

Your highly unlikely to see any of these chicks again so if you feel a window opening take a shot.

VINCE

Like I told Danny, girls fantiaze about fucked up shit, so you never know! A couple weeks ago I was walking out of Starbucks...

EXT. STARBUCKS - DAY - FLASHBACK

A gorgeous sunny day. Vince walks out of STARBUCKS. A good looking BLONDE sits on a bench near his truck.

VINCE (V.O.)

And this chick says to me.

BLONDE

Crazy weather huh?

BACK TO PRESENT

VINCE

It's June and ninety degrees out! What's so crazy about that! I gave her the benefit of the doubt because she was a blonde, then she drops the hammer!

EXT. STARBUCKS - DAY - FLASHBACK

BLONDE

Hey, those trucks comfortable? I was thinking of getting one.

BACK TO PRESENT

DANNY

How's that's dropping the hammer?

JOSH

What did you do?

VINCE

What you think I did? I threw her in the third seat and gave her a beaten!

ZACH'S P.O.V. - THE SEAT HE IS SITTING ON

A dried up cum spot.

BACK TO PRESENT

ZACH

(freaked out)

Com'on! What the fuck! You gotta be kidding me....AGAIN!

VINCE

Relax, it's only protein mighty mouse!

PETE

Hope your not ovulating!

ZACH

What the fuck is Ovulating?

VINCE

(looking at Danny and Josh through mirror)

Yale?

JOSH

That's for your Colonoscopy stunt!

VINCE

Of course that was dropping the hammer!
Who wants to buy a guzzler these days!
Identification boy's, identification!

(CONTINUED)

CONTINUED:

PETE

I think I have that beat. About a year ago. I whacked this chick in a gas station rest room.

ZACH

Get the fuck out of here!

PETE

I shit you not. True story. I was pumping gas and it was pouring out.

EXT. GAS STATION - DAY - FLASHBACK

A miserable rainy day. A CLASSY BROAD pumps gas in her Mercedes. Pete exits store, walks to his car. Pumps gas.

CLASSY BROAD

Rainy out huh!

PETE (V.O.)

(to the guys)

Really? I didn't notice! Another pointless statement.

CLASSY BROAD

Hey, do you know if you need a key for the rest room?

INT. REST ROOM - MOMENTS LATER

This rest room makes Iraq look like a tourist attraction.

Pete is having wild and crazy sex.

PETE (V.O.)

No chick would ever be caught dead in one of those rest rooms. Especially a classy one like she was. And she ask me of all people if a key is needed! Hello!

BACK TO PRESENT

VINCE

Classy one's with a fantasy would!

ZACH

Yeah, well, I have both of those beat!

CLOSE UP - REAR VIEW MIRROR

THROUGH which Vince can see Zach in the third seat.

(CONTINUED)

CONTINUED:

VINCE

Just enjoy the ride back there Pinocchio!

DANNY

What do I keep kicking.

PETE

Make sure it's not Jiminy Cricket, he
might be here too!

Danny hold's up a small classy black bag.

DANNY

Is this what I think it is?

VINCE

O' easy with my scum bag. Everything is
strategically placed.

JOSH

Anymore toys back here?

JOSH'S P.O.V. - BACK SEAT POCKET

A laminated sheet peeks out of back pocket of drivers seat.

BACK TO SCENE

Josh pulls out an NFL type play calling sheet.

JOSH (CONT'D)

What is this?

PETE

Wow, I haven't seen that thing in years.
(to Vince)
We need to update that shit.

Pete grabs sheet.

JOSH

What is it?

PETE

Our old play sheet!

VINCE

We use to study it before we went out.

DANNY

What?

(CONTINUED)

CONTINUED: (2)

JOSH

What are all the colors?

VINCE

The colors indicate different situations.

PETE

See, the green area is for beer drinking signs, the blue are mannerism for girls in their 30's.

DANNY

What's the gold!

PETE

Innuendo's for the forty plus crowd.

ZACH

Cougars!

VINCE

Yes, cougars.

JOSH

A play sheet!

ZACH

That thing come with a headset?

JOSH

What's the red one?

PETE

Classic statements women throw to get in your pants!

DANNY

Like what? Give us one.

PETE

(looking on sheet)

OK, They love the you look familiar line.

DANNY

I get that all the time. They always think I'm Napoleon Dynamite!

VINCE

No they don't!

DANNY

No, they do!

(CONTINUED)

CONTINUED: (3)

VINCE
No, they really don't!

PETE
He had glasses moron! They were DTF!

DANNY
No way!

PETE
Yes way! Think about. Say tonight your sitting down and Lindsay Lohan walks in.

JOSH
Don't you mean stumbles in?

PETE
True! What's the first thing your gonna do when you see her?

DANNY
Probably ask one of you if it's her.

PETE
No shit! Girls would do the same thing! She was up to something!

VINCE
When you get a missed call from a number you don't know, do you ask someone if they know that number?

JOSH
Sometimes.

VINCE
And what are the chances of them really knowing it? But you ask anyway!

PETE
Identification!

CUT TO:

INT. FRONT DOOR OF CASINO - LATER SAME NIGHT

SERIES OF SHOTS

-- The guys ENTER the Casino floor.

-- The guys walk and check out women.

-- The guys walk to Shrine.

(CONTINUED)

CONTINUED:

JOSH
Why's that?

PETE
Because if a chick comes over to you and
leaves her friends... she's....

DANNY
(unsure)
Up to no good?

VINCE
You were a little slow there bud!

ZACH
What are you guys talking about.

JOSH
Zach, the day in the pool...

PETE
Josh, we're not firefighters, you can
leave him behind! It's alright.

ZACH
Not nice Pete! Your not nice to me.

VINCE
Creating a mystery is the easiest way to
put the twenty minute window in motion.
We're gonna show you boys how to pry open
the window tonight.

DANNY
We throwing some bait of our own?

VINCE
More like chum! Watch.
(to Pete)
Go work your magic.

PETE
Alright! It's on. Game time!

Pete heads to the bar.

JOSH
Creating a mystery the easiest way?

VINCE
She'll be curious. Once a chick comes
over, you know she's up to no good!

(CONTINUED)

CONTINUED: (2)

MONTAGE

-- Pete APPROACHES the bar. Looks around for a group of women.

VINCE (O.S.) (CONT'D)
The windows more likely to open with chicks that are drinking, laughing and looking around. Not the one's huddled up like their in a lions den! So migrate towards them. Watch a master at work!

-- Pete makes way near a group of women having a good time.

-- Bartender serves the group of women drinks. Pete waves to bartender that he'll pay for their round.

VINCE (O.S.) (CONT'D)
O', OK, he's gonna play it this way!

-- The guys look on.

JOSH
What way is this?

VINCE
Watch and learn. He's going for the early kill!

-- Pete pulls out cell phone and texts.

JOSH (O.S.)
What's he doing on his phone?

-- Bartender comes over to Pete. Pete pulls out his money clip. Hundred dollar bills. Hands him a \$100.

-- Group of girls looking over at Pete. He pays no attention.

-- The guys looking on.

ZACH
I don't see shit working. Nice bait!

VINCE
Just watch!

-- One of the women make their way over to Pete.

VINCE (O.S.) (CONT'D)
Lights on jack pot!

(CONTINUED)

CONTINUED: (3)

ZACH

Lights on jack pot nothing!

VINCE

That's how easy it is!

JOSH

I don't get it!

VINCE

Holy shit! Don't you listen to anything?

DANNY

That happened way too quick!

VINCE

No such thing as too quick! He got one to approach him! She's up too no good!

ZACH

What just happened?

VINCE

That's what those chicks are saying! They see a guy who was sitting in VIP. Flashing hundreds. Using his cell phone and buying them drinks. They're saying who the fuck is this guy? And it turned one of them on!

DANNY

But how'd you know he was going for the kill early?

VINCE

If you buy a group of chicks drinks what your doing is letting them do all the dirty work for you.

JOSH

How?

VINCE

They don't know who your interested in? And they don't give a shit either. The horniest one of the crew is gonna make it all happen for ya!

DANNY

Wow!

(CONTINUED)

CONTINUED: (4)

VINCE
 Yeah wow! Now go work your own MAGIC!
 (to Zach)
 Make sure if you pull out a hundred, it's
 not in monopoly money!

Zach shakes head.

MONTAGE

-- Pete EXITS Shrine with his girl.
 -- Vince sits at the VIP table with a chick.
 -- Zach at bar talking to a girl drinking wine.
 -- Danny dance's with a girl.
 -- Josh is chatting with a girl drinking a Martini. Vince
 APPROACHES. PAUSES.

GIRL
 Screw them. It's not gonna ruin my night.
 I came to have a good time, if they
 leave, I have the room all to myself!

Vince WALKS away.

-- Vince grabs Danny.

VINCE
 Lets go!

END MONTAGE

EXT. SHRINE - LATER SAME NIGHT

Vince and Danny wait. Zach APPROACHES with wine girl.

ZACH
 Let's go...

VINCE
 What's your plan?

ZACH
 Mary's coming with us!
 (whispers to Danny)
 The smash room is mine tonight bitch!

VINCE
 OK then, lets go!

(CONTINUED)

CONTINUED:

The groups starts their journey out the Casino.

DANNY
 (to Vince)
 Shouldn't we leave him too! No way they
 make the ride, she was drinking wine.

VINCE
 We need her!

EXT. CASINO - PARKING GARAGE - MOMENTS LATER

Vince's truck EXITS the Casino parking garage.

INT. VINCE'S TRUCK - LATER SAME NIGHT - TRAVELLING

Zach and Mary are passed out in the third seat.

DANNY
 Explain to me why we need her? This
 doesn't have anything to do with those
 cement shoes you have?

PETE
 (to Danny)
 What's wrong with you?

VINCE
 Josh is gonna need a ride tomorrow and so
 is this chick. Looks like you and I just
 saved ourselves a trip thanks to Sleeping
 Beauty back there.

DANNY
 Wow, that's good! That's real good.

VINCE
 It's a gift!

Danny's cell VIBRATES.

DANNY
 Josh keeps calling me? Did you tell him
 we were leaving?

INT. ZACH'S CAR - LATER SAME NIGHT

Zach is in back seat with his girl. She is dry humping him.
 She looks tired and drunk.

GIRL
 It's hot in here. I'm starting to feel
 nauseous.

(CONTINUED)

CONTINUED:

ZACH
Keep going, it feels so good.

GIRL
(a light cry)
Don't worry about me!

ZACH
(taken back)
What!

GIRL
(balling her eye's out)
Your all alike!

Zach still tries to work his pelvic trust.

ZACH
Slow down, wait..

She grasp for air. Still grasping.

GIRL
Honestly, Why does this always happen to
me! I just want too.....

There she BLOWS! YUCK! WINE VOMIT. Zach's cloth seats will
never be the same.

INT. FITNESS GYM - BENCHING AREA - DAY

Zach benches 315 lbs. Josh, Danny spot.

JOSH
COM' on one more! (Beat) Nice!

Zach finishes. Josh and Danny start stripping plates off.

DANNY
These plates are heavy. I can get hurt
lifting all these weights!

ZACH
Think I had too much protein. I'll be
right back, can't risk another incident.

JOSH
Hold up, I gotta go too.

DANNY
I'll be right here girls.

Zach and Josh WALK off.

BENCHING AREA - MOMENTS LATER

INSERT: WEIGHT COLLARS

Danny tightens up collars on bar.

BACK TO SCENE

With ten pounders on each side of bar. Danny does some arm stretches.

A hot CHICK APPROACHES.

CHICK
Hey Hercules, you need a spot with all
that weight?

Danny looks in AWE at her.

BENCHING AREA - LATER SAME DAY

Zach and Josh APPROACH the bench, same weight still on.

ZACH
Where is this kid?

JOSH
He broke the weight rooms cardinal sin!

ZACH
It's fine.

JOSH
What if a girl wanted to use this bench?

ZACH
(sarcastically)
I think she'd be OK!

CARDIO AREA - LATER SAME DAY

Zach, Josh jog on treadmills. Empty Stair masters in front.

JOSH
(winded)
Kind of odd he just took off.

Pete walks by.

JOSH (CONT'D)
(winded)
Hey Pete.

(CONTINUED)

CONTINUED:

PETE

What's up guys, getting some cardio in?

JOSH

(winded)

Trying, tough to get motivated today.

SARAH, mid 20's. A hottie wearing tight boy shorts gets on a stair master to the far left of the guys.

PETE

Hey Sarah. Those stair Masters keep skipping. I just got off this one, it works perfect.

Sarah moves to a stair master right in front of guys.

SARAH

Thanks.

JOSH

You see Danny around?

PETE

I just got here, he wasn't in the locker room.

PETE'S P.O.V. - SARAH'S ASS

Sarah's ass bouncing on stair master.

BACK TO PRESENT

PETE

There's your motivation boys!

Pete walks away and winks at the guys.

HALLWAY - LATER SAME DAY

Josh, Zach walk to locker room, throw towels in bin.

JOSH

Those guys know every trick in the book.

ZACH

What an ass!

Danny sneaks out of ladies locker room as a woman ENTERS. Looks like he just did Cardio himself.

(CONTINUED)

CONTINUED:

DANNY
(softly to woman)
Sorry, excuse me.
(softly to Josh and Zach)
What's up guys? You ready to go?

	ZACH		JOSH
No way!		No way!	

DANNY (CONT'D)
Jinx, your suppose to punch each other.

JOSH
Your out of control!

EXT. FITNESS GYM - LATER SAME DAY

Pete walks out of gym. Bag on shoulder.

PETE'S P.O.V. - ZACH'S CAR

Zach sits in his car making jerking off motions. Tug-Tug-Twist-Tug-Tug-Twist-Tug-Tug-Twist.

BACK TO SCENE

Pete's horrified. APPROACHES car. Zach TWIST, Aaaaa! He raises a protein shake. Sips. Spots Pete.

ZACH
What?

PETE
Your fucking lucky, that's what!

ZACH
(confused)
What?

EXT. TOWN HALL LANES BOWLING ALLY - NIGHT

Parking lot full in this beer drinkers palace. We HEAR bowling pins getting knocked down.

VINCE (O.S.)
So how was she?

INT. TOWN HALL LANES BOWLING ALLY - CONTINUOUS

INSERT: BOWLING PINS

A bowling ball smashes into a rack of pins.

(CONTINUED)

CONTINUED:

BACK TO SCENE

Vince, Danny, Josh and Zach sit at bar enjoying a couple adult beverages. Zach is wearing a ridiculous bowling outfit. He also sports a huge G-Shock watch that stands out.

JOSH
I don't kiss and tell Cuz! Or make
video's either!

VINCE
That was a MOVIE! And a thank you would
be nice!

JOSH
Don't try and take the credit!

DANNY
If Vince didn't leave your blind ass, you
would've ended up in the back seat with
sleeping beauty over here!

JOSH
Is that so Vince!

DANNY
What's your problem?

JOSH
If your gonna talk like him, I'm gonna
call you him too!

VINCE
Relax, you had to see some signs!

MEMORY IMAGES: JOSH WITH GIRL AT SHRINE.

- Girl light hip checks Josh.
- Girl working her cleavage.
- Girl laughing
- Girl rubbing his back.

BACK TO PRESENT

JOSH
Nope! Telling you, there were no signs.

VINCE
Did she mention having a room?

(CONTINUED)

CONTINUED:

JOSH
Yeah.

DANNY
There's a sign!

JOSH
Why would that be a sign?

VINCE
I wouldn't bring up I have a King size
bed to a chick unless I wanted her in it!

ZACH'S P.O.V. - THE BARTENDERS ASS

The bartender leans in beer cooler -- tight ass peaks out of
a magnificent pair of daisy dukes.

BACK TO PRESENT

VINCE
Relax.

ZACH
What?

VINCE
Put your tongue back in your mouth, your
drooling all over the place!

ZACH
Why don't you help me?

VINCE
I just did!

ZACH
Come on' for real.

VINCE
You don't trust me!

ZACH
I trust you.

VINCE
Really! How'd the whole wine drinking
lesson workout for ya?

Zach makes a daunting facial expression.

VINCE (CONT'D)
What?

(CONTINUED)

CONTINUED:

ZACH
(stuttering)
Nothing! I whacked her in my car!

VINCE
Car? Why not the smashroom?

ZACH
It was too far!

DANNY
Too far? You drove 60 miles, what's
another 50 feet?

VINCE
You Should've just whacked her in the 3rd
seat on the ride home!

ZACH
She wasn't that type of girl!

VINCE
O' yeah, I forgot, she was one of those
real classy broads! The ones that drive
with four strange dudes to a different
state for the night! My bad!

ZACH
All I'm asking for is a little help.

VINCE
Your not asking for help, your asking for
a miracle!

VINCE'S P.O.V. - FRONT DESK

Manager gives Vince the call to the bullpen hand gesture.

BACK TO PRESENT

VINCE
Alright get loose.

Vince gets up, heads to a bowling lane. Guys follow. Set up
in second to last lane on right. Last lane has lights off.

BOWLING LANE

ZACH
Why we in the corner?

VINCE
I thought you trusted me!

(CONTINUED)

CONTINUED:

ZACH'S P.O.V. - BOWLING LANES

Looking at the lanes, there's a distinct line drawn dividing men and women.

BACK TO PRESENT

ZACH
Why we on the girls side?

VINCE
No trust issues huh?

ZACH
We're in the corner next to a closed lane
and you...

VINCE'S P.O.V. - FRONT DESK

The Manager helps four hot chicks. They walk way from him. He moves to a light switch.

BACK TO SCENE

Vince CLAPS his hands twice. The darkened lane lights up.

ZACH (CONT'D)
(stunned)
Whoa, that was cool, how'd you do that?

VINCE
Magic!

The four girls set up in the neighboring lane.

Zach CLAPS his hands twice.

VINCE (CONT'D)
(to Zach)
Your not doing it right!
(to Josh and Danny)
He's like a little kid.

Zach tries a different CLAP.

BOWLING AREA - LATER SAME NIGHT

INSERT: BOWLING PINS

A bowling ball knocks down the last two pins standing.

BACK TO SCENE

(CONTINUED)

CONTINUED:

Zach, Josh and Danny tilt heads left and right checking her out. Vince bowls.

DANNY
(mesmerized)
You are a genius Vince!

CLOSE IN: FEMALE BOWLING

She bowls between her legs in the next lane, wearing tight yoga pants.

VINCE
Told you, it's a gift! Listen you'll...

We HEAR sniffing sounds.

Vince sees Zach staring and sniffing.

VINCE'S P.O.V. - FEMALE BOWLS

Girl wearing a short shirt on the next lane bowls between her legs.

BACK TO SCENE

A girl sitting in the neighboring lane looks at Zach.

GIRL
You have issues!

ZACH
(tilts head toward door)
You wanna get out of here?

The girl is horrified. She gets up and moves away.

ZACH (CONT'D)
(to Vince starring at him)
What?

VINCE
Do I really need to say anything!

ZACH
I thought she challenged my manhood!

Josh and Danny shake their heads in disbelief.

JOSH
Those chicks are pretty hot!

(CONTINUED)

CONTINUED: (2)

VINCE
Single too!

JOSH
How do you know?

VINCE
Look at em', notice none of them have
been on their phones!

ZACH
What's that have to with being single?

VINCE
(to Zach)
They have trust issues too!

MONTAGE

- Josh bowls.
- Danny claps after scoring a strike.
- Zach rolls a gutter ball. Acts like he hurt his wrist.
- Vince scores a strike. Pumps fist.
- Josh knocks a single pin down.
- Zach sniffing.

BOWLING ALLY BAR - LATER SAME NIGHT

The guys are back at the bar enjoying some pop's. An attractive young female approaches and sits next to Zach.

FEMALE
You have the time?

Zach pauses as to think.

FEMALE (CONT'D)
Excuse me, you have the time?

ZACH
(winks and jerks head)
What do you say we get out of here?

FEMALE
What!

The girl walks away. Vince stares down Zach.

(CONTINUED)

CONTINUED:

ZACH

She asked a pointless question!

VINCE

Asking the time to a guy that has one of the biggest watches I've ever laid eyes on is pointless! Holy shit are you dumb!

DANNY

A pointless question would be asking the temperature of a pool your already in! Moron!

ZACH

O' OK Vince! Thanks.

VINCE

If you were standing in a Timex store, then yes!

EXT. VINCE'S YARD - DAY

It's fourth of July. Vince throwing a party. People are scatted. Vince life guards in his chair talking to Pete. The three blind mice ENTER yard.

PETE

She was out of control.

VINCE

Odd for a wine drinker.

PETE

I know.

VINCE

Could change our whole outlook on em'.

The three blind mice APPROACH.

PETE

Naah.

VINCE (CONT'D)

Naah.

DANNY

JINX!

Pete kicks Danny's back leg so he trips himself. FALLS.

PETE

I'll give you a jinx!

(CONTINUED)

CONTINUED:

VINCE

Listen, most of these chicks are my relatives, so don't make an ass out of yourselves. There will be plenty of women at the kids party tonight

PETE

Speaking of kids.

JOHNNY,5, Good looking young hot throb in the making. Dressed sharp, runs up and jumps on Vince.

VINCE

What up player?

JOHNNY

What up dude?

VINCE

I need a favor, see this guy. I need you to teach him the twenty minute window.

ZACH

You for real right now?

Two girls,10, walk bye.

JOHNNY

Cuz, you know I love ya but I roll solo. Plus he seems like a lot of work!

Johnny runs towards the girls.

JOHNNY (CONT'D)

Hey girls, hold up.

VINCE

(to Zach)

Don't under estimate his size, you can learn from him.

INT. VINCE'S HOUSE - LATER SAME NIGHT

The party made it's way inside. A drinking party. The guys are scattered. Danny walks up to Vince in kitchen.

DANNY

What's up with this chick?

CLOSE IN: FEMALE

Another swamp donkey sits off in a distance. Zach is behind her looking at his flexing pec's.

(CONTINUED)

CONTINUED:

VINCE

That's one of the problems living on a lake, watch out sometimes they crawl in the smash room at night!

LIVING ROOM - MEANWHILE

Josh sits on the couch talking to an attractive chick.

JOSH

You should think about it.

CHICK

Sleep with his best friend!

JOSH

I would!

CHICK

You'd sleep with his best friend?

JOSH

No, wait, no, I said, I meant...

KITCHEN - LATER SAME NIGHT

Vince talking to a girl. Danny walks back up.

DANNY

Vince nobody has seen Zach. He leave?

VINCE

Didn't know it was my turn to baby sit.

DANNY

O' you'll catch on.

Danny APPROACHES. Looks in fridge, grabs a beer. Looks out back window. Smashroom has light on.

DANNY (CONT'D)

Shit!

Danny's all over Vince.

VINCE

Why you dry humping me?

DANNY

She's gone and Zach's gone!

VINCE

Who cares, let him have fun.

(CONTINUED)

CONTINUED:

DANNY
 (to Vince's Girl)
 Sorry, I need him for one minute.

Danny grabs Vince abruptly, drags him in garage.

GARAGE - CONTINUOUS

Danny drags Vince in Garage and looks around.

DANNY'S P.O.V. - WALL

Fire alarm hangs on the wall

BACK TO PRESENT

DANNY
 That thing have a test button?

BACK YARD - MOMENTS LATER

FIRE ALARM sounds. People clearing the house. Danny runs to Smash room, firemen gear on: helmet and mask. He falls, struggles to put gear back on. Vince and his girl look on.

Fireworks light up the sky.

VINCE
 This should fun.

EXT. SMASH ROOM DOOR - CONTINUOUS

Danny POUNDS on the door. No response. We HEAR music.

DANNY
 Fire Department! Fire Department!

INT. SMASHROOM - MOMENTS LATER

Danny ENTERS.

Keith Sweat plays over the fire alarm. Flashing fire alarm lights can be seen.

Zach's with the donkey. Both half naked.

Danny is startled, almost throw up in mask.

DANNY
 Fire-Fire! Hurry, you have evacuate.

They head to the door half naked.

(CONTINUED)

CONTINUED:

DANNY (CONT'D)

Huh, I guess you have time to get dressed
but hurry.

EXT. SMASHROOM - MOMENTS LATER

Danny forces them out.

DANNY

Quickly, the meeting point is the front.

Danny escorts them up the lawn. A girl walks down the lawn.
Grabs Danny.

KITCHEN - LATER SAME NIGHT

Vince with his girl. Josh looks in fridge. Zach walks in.

ZACH

Not Cool, where is he?

JOSH

Who?

ZACH

Charlie Brown who!

JOSH

Relax? Next time we're gonna let you
impregnate one of em'.

ZACH

I don't give a fuck, watch this!

Zach storms off.

VINCE

Next time let em' whack her!
Two jackasses in heat!

BACK YARD - MOMENTS LATER

Zach speed walks to smashroom. Josh follows.

JOSH

Cut the shit, he saved you!

ZACH

I'm gonna return the favor!

Zach opens smash room door.

SMASHROOM - CONTINUOUS

Zach ENTERS. Josh looks over his shoulder.

The hot chick rides Danny. She's wearing just a firemen helmet. We read Zach's lips: "Holy Shit!". Josh pulls him back out door.

DANNY

What if there was a real fire?

GIRL

Hopefully you would've had a tank on!

DANNY

So You know I'm not a real fire fighter!

GIRL

You still talking, just enjoy the ride
probie!

EXT. THE OLD CANTEEN RESTAURANT - NIGHT

Cars drive by this up scaled establishment.

INT. RESTAURANT - MOMENTS LATER

Quite a hangout for the fashionable type crowd. Frank Sinatra and Dean Martin songs can be HEARD..

Danny, Josh, Pete and Vince are sitting at a round table.

Zach ENTERS. Dressed sharp, sports coat three sizes to big, sharp white V-neck shirt under.

DANNY

Holy shit look at GQ.

PETE

I was thinking more like Beetle Juice!
Look how small his head looks.

VINCE

We'll take what we can get from this
shithead!

Zach APPROACHES, sits.

VINCE (CONT'D)

You feeling alright?

(CONTINUED)

CONTINUED:

ZACH

Figured I'd mix it up, keep you on your toes.

VINCE

Take that approach with the ladies. They need someone keeping them on their toes! Someone who's not like the rest of the pack!

PETE

Yeah, Don't be the guy that feeds them the same bullshit every other clone does.

JOSH

Like what?

PETE

Shit they've heard a million times, (Beat)like a nickname. Don't call them baby, sweetie or some other corny shit like sunshine.

VINCE

Call them something like (Beat)bumsy.

DANNY

Bumsy!

VINCE

Yes Bumsy! Call her Bumsy because she has a great ass and you let her know it too! She'll love it.

PETE

They love when I call them The Money Pit!

ZACH

How about sexy face?

VINCE

(amazed)

I'm actually speechless right now!

JOSH

Can we please have Zach back!

ZACH

Well, when I see hot a chick I can picture fuckin' their faces!

Danny spits out his drink. Some almost out nose.

(CONTINUED)

CONTINUED: (2)

VINCE
And he's back ladies and gentlemen!

PETE
What is wrong with you?

ZACH
This comes from a guy who leaves ass
prints on chicks foreheads!

TABLE - LATER SAME NIGHT

Empty bottles and dishes cover the table.

VINCE
Alright kids, next stop.

PETE
Let's go score some chicks.

EXT. ROC BAR - LATER SAME NIGHT

Cars fill the parking lot. The guys ENTER the front door.

INT. BAR - CONTINUOUS

The bar is crowded with a lot of nice looking ladies.

The guys walk up to at a high top.

Zach takes off coat. Tight V-neck tee shirt. Fake tattoo's
all up his right arm.

JOSH
What the fuck did you do?

DANNY
Dude, those real?

ZACH
Naah.

Pete examines Zach's arm.

PETE
You don't have fake tattoo's on right
now? (BEAT) He has fake tattoo's on!

ZACH
I remembered Vince saying these chicks
love the bad ass tatty'd up guy!

(CONTINUED)

CONTINUED:

VINCE
Your officially out of your fucking mind!

ZACH
I thought you'd be proud! I listened.

VINCE
I didn't mean get lick on tattoo's!

ZACH
What happened to a harmless little lie?

VINCE
Last time you impressed us like this, it lasted three seconds.

ZACH
A one night sta...

VINCE
Alright! Before you fuck it up!

BAR - LATER SAME NIGHT

Zach chats with a hot chick. Vince stands on side of him. Vince hears Zach's deep voice. Funny face.

ZACH
(bad ass voice)
Where did you say that was?

GIRL
(bumps Zach's arm)
Sorry I keep hitting you

ZACH
(bad ass voice)
No biggy.

GIRL
I'm really sorry.

ZACH
(bad ass voice)
Really, it's no biggy!

Vince elbows Zach. HINT, HINT, POINT, POINT!

HIGH TOP TABLE

Josh, Danny and Pete sit.

(CONTINUED)

CONTINUED:

PETE

Alright fella's time for another lesson
on prying the window open.

DANNY

Nice!

PETE

The second easiest way to pry it open is
to look for the Prom Queen.

The guys look in the crowd.

CLOSE IN: FEMALE AT BAR

The hottest chick in the place.

PETE (CONT'D)

There you go. Look at that chick.

JOSH

(amazed)

Wow! She's fucking hot.

Vince sits.

PETE

Now look two chicks behind her.

CLOSE IN: FEMALE AT BAR

A good looking simple chick.

BACK TO PRESENT

DANNY

She's cute!

PETE

Cute? She's a slam dunk!

DANNY

What?

PETE

Go make your way to her! Trust me.

JOSH

I'm lost?

(CONTINUED)

CONTINUED:

PETE

She's the third place finisher all the time, she can't compete with her friends! And she knows it!

VINCE

Not until you show her she can! Go up to her.

JOSH

And do what?

VINCE

Cause body contact, ignite a spark and wait for the opening.

JOSH

How?

MONTAGE

-- Josh stands talking to her. He places hand on her back.

VINCE (O.S.)

Girls love guys with strong hands. Place your hand on her lower back and reach in to whisper something...

JOSH

I'm gonna call you Bumsy?

She laughs and smiles.

-- Josh and his chick share laughs. He rubs her back.

VINCE (V.O.)

As you get her laughing, rub her back with strong fingers hitting all her stress knots! And trust me, it'll get her in the mood!

-- The guys chat at their table.

PETE

The windows already unlocked at this point.

JOSH

How?

PETE

Windows have two locks right? Well, you have the body contact and her laughing.

(CONTINUED)

CONTINUED: (2)

-- Josh hand gestures bartender more drinks. His chick rubs his arm. They stare at each other. She smiles.

VINCE (O.S.)

Exactly, now to open the window, throw out more shit. Keep buying drinks, she'll get flirty and touchy feely. Make eye contact like she's the only person on the planet, never taking your eye's off her.

PETE (O.S.)

Compliment the shit out of her all night.

JOSH

You have such beautiful features, I hope you know that!

BAR - LATER SAME NIGHT

Zach still stands chatting up with a beautiful women.

ZACH

(bad ass voice)

Come see me next time, I usually fight once every four to five months.

GIRL

How come?

ZACH

(bad ass voice)

Well, in the UFC they try to protect us.

The girl feels his knuckles.

INT. LIVING ROOM - LATER SAME NIGHT

Zach on couch with hot girl from bar. She Stands, undresses, tits FLASH. Zach's eye's POP. BOOM! Bust nut in his pants.

EXT. FRONT DOOR OF HOUSE CHICKS HOUSE - MOMENTS LATER

Zach get's an abrupt escort out by his disappointed host.

INT/EXT VINCE'S TRUCK - DAY - TRAVELLING

Vince drives. Cell phone RINGS -- he answers on speaker.

VINCE

Yo.

JOSH (O.S.)

What's up cuz?

(CONTINUED)

CONTINUED:

VINCE

(pauses)

Sorry I can't take your call right now
but if you leave a message I'll be sure
to get back to ya. Holla!

Vince make a face like he just witnessed an accident. He
presses a button on his phone to make a BEEP sound.

JOSH (O.S)

Hey cuz, seeing if we're still on
tonight. Call me back! O' and thanks for
the tips with that chick. What a nig...

Vince presses a button on his phone to make a BEEP sound.

VINCE

(disguised voice)

Sorry, mailbox full.

EXT. POOL HALL - NIGHT

Cars fill the parking lot. We HEAR pool balls hitting.

JOSH (O.S)

Not cool cuz, I thought you loved me.

INT. POOL HALL - MOMENTS LATER

Vince, Pete, Josh and Zach play pool.

VINCE

Where our beers?

PETE

Looks like Casanova got side tracked!

ZACH

He tries to bang anything that moves now!

VINCE

Maybe you should take that approach.

ZACH

Pfff. OK! I got me some ass last night!

PETE

I got me some ass! She must of been a
real beauty.

We HEAR the Mens room door fly open. A hot Cougar exits all
flustered.

(CONTINUED)

CONTINUED:

ZACH

That chick just came out of....

Danny comes out of men's room.

PETE

You created a monster Vince!

Danny fixes himself. APPROACHES the guys.

DANNY

What's up guys? Who's winning?

VINCE

Are you kidding me right now?

PETE

I hope you wrap it with these chicks.

DANNY

What?

The cougar sits back at bar, applies lip stick.

VINCE

You just worked that chick in the mens room? Didn't you?

DANNY

I didn't do any work!

PETE

Your out of control!

DANNY

What! She threw out a challenge and I called her bluff! The men's room was the closest place to settle it.

PETE

Hope you guys are taking notes over here.

DANNY

How many you think I can get in a night?

VINCE

Std's? Multiple!

ZACH

How do you keep doing it?

(CONTINUED)

CONTINUED: (2)

PETE

He's got the gift! Remember back in elementary school when chicks would pick on you. They'd say you had cooties or some shit.

ZACH

Yeah, Bethany Bonzer loved busting my balls.

VINCE

Is this chick actually real?

ZACH

Yeah, she's real! She was so hot.

PETE

See! Even back then you gave chicks too much credit!

EXT. VINCE'S YARD - EARLY AFTERNOON

Vince, Zach and Josh walk up to the back door and ENTER Vince's house.

INT. VINCE HOUSE - CONTINUOUS

Danny sits and watches sports center.

VINCE

Sox win last night?

DANNY

Yeah, Pedroia put on another laser show.

VINCE

Nice!

VINCE'S FRONT DRIVEWAY - MOMENTS LATER

Pete's BMW pulls in. He walks towards front door, passes by Zach's car and notices something.

PETE'S P.O.V. - ZACH'S BACK SEAT

A wine stain in the back seat. The stain looks like the outline of a body.

INT. VINCE HOUSE - CONTINUOUS

Pete ENTERS.

(CONTINUED)

CONTINUED:

PETE
What happened to your back seat?

ZACH
(shaky)
Nothing!

VINCE
Toys are all filled, lets go.

JOSH
Lets do it!

EXT. VINCE'S BACK YARD - LATER SAME DAY

The guys are walking to the dock.

EXT. LAKE - MOMENTS LATER

Pete drives the boat pulling Josh, Danny and Zach on two tubes. Vince on a Jet Ski.

MONTAGE

-- Vince gets air born off a wake.

-- Josh, Danny and Zach jump back and fourth on tubes.

-- Vince races on side of Pete.

EXT. LAKE - LATER SAME DAY

Another great rafting party. The guys are scattered.

MONTAGE

-- Danny talks in a dingy to a hot golden tanned chick wearing a cowboy hat. She sports white bikini.

CHICK
Your so skinny you make me look fat!

She plays with his chest hair.

CHICK (CONT'D)
And what's with the Austin Powers hair?

DANNY
(Austin Powers voice)
Does it make you horny baby?

-- Vince lies with two girls on a boat. Zach jumps across.

(CONTINUED)

CONTINUED:

VINCE

Yo, Happy feet, watch your step, I didn't
bring any ice packs!

-- Josh is chatting it up with a promiscuous looking woman.

CHICK

My sister over there wanted me to
introduce you to her.

JOSH

Which one is she?

CHICK

Don't worry about that yet...

-- Pete relax's drinking a beer on boat. An attractive female
jumps on boat and sits next to him.

GIRL

Hey.

PETE

What's up girl?

CHICK

(laughing)
Just figured I'd come over and hi.

PETE

O'boy...

-- Zach has a girl rubbing lotion his back.

GIRL

Does it get hot down in those cabins?

ZACH

(looking at left pec flexing)
I don't know. I don't know much about
boats to be honest.

-- Josh is still chatting with his promiscuous woman.

JOSH

(flirty)
You don't really have a sister do you?

-- Vince grabs beers off his boat. Zach standing on stern
talking to same girl. She's bored.

(CONTINUED)

CONTINUED: (2)

ZACH
Yeah, most guys only bench 225, not me
though, I bench 350!

Vince knocks Zach into the water. SPLASH!

GIRL
Thank you!

Girl walks away.

ZACH
What was that for?

VINCE
(to Zach)
Twenty minutes is twenty minutes! Even on
this planet fuck face!

ZACH
I'm making progress at least? Right?

VINCE
If I agreed with you, we'd both be wrong!
(to Josh)
Yale! Really?

Josh shakes his head smiling NO as he heads down in the cabin
with his chick. Vince makes a fist.

JOSH
What! A harmless little lie!

VINCE
You guys are dead!

JOSH
Where's Danny?

Vince points.

INSERT: DINGY

A dingy floats well away. Cowboy hat tanned girl bounces up
and down. The back of Danny's head is seen.

THE END

CREDITS ROLL

INT. SMASHROOM - NIGHT

We HEAR deep sniffing sounds.

(CONTINUED)

CONTINUED:

INSERT: ZACH'S FACE

Zach lays in bed with an old jock strap on his forehead. Athletic cup over his nose. Smiley face drawn on cup with a sharpie.

SERIES OF SHOTS

--His eye's OPEN! Startled! Eye's look around.

--Sits up in a panic.

--A female rises up on side of him. Stare at each other.

ZACH
AAAAAAaaaa...

FEMALE
AAAAAAaaaa...

CREDITS ROLL

Flapjack and Captain Knuckles appear.