PAGE
123

The Gallery

Original screenplay

Written By: Jennifer Fumero

©
SCENE 1:

BACKGROUND MUSIC:

Phantom Planet’s “Lonely Day.”

OPENINING SEQUENCE:

A snapshot of the school’s yearbook, burgundy and gold

(Inscription)

Vender Peak High 2005

“Thanks for the memories.”

The yearbook starts to open slowly, then the pages turns speedily; stop at page 6, the top headliner says “The Recluse” black and white photo in the middle of VANESSA, her name is the bottom headliner, zoom into her picture and live action, Vanessa is sitting under a tree with her book bag and school books. Vanessa is writing in her journal. She sings along to her lyrics.

VANESSA:

“I bare my face, cuz I’m crying. I hide my eyes cuz they can see the monster outside. I scare my people cuz I’m hideous. I bundle up soundly in my cave. Dormant to my world; repulsive I may stay; Master save me from the hell that betrayed me.”

Vanessa looks up with water in her eyes.

VANESSA:

Uh, I hate my life.

A pesky popular girl walks by; Ethan looks at her angrily.

GIRL 1:

Demon child, give her an exorcism! She so damn ugly, I’m gonna die.

GIRL 2:

Medusa!

The crowd laughs; Vanessa stands and walks by her for a confrontation.

VANESSA:

Oh really, well today’s not my day; go to hell you stupid bitch.

Vanessa pushes the girl in to the ground and walks away; the crowd laughs at the girl in the ground. ZOOM OUT- the pages turn speedily once again and stops at page 25, the headliner says “The Troubled” the middle black and white photo of ELIZA, her name in the bottom headliner, ZOOM into her picture and live action, Eliza looking at herself in the mirror in the restroom. Eliza in the restroom stall vomiting; she looks up and wipes her mouth. She flushes the toilet and gets out of the stall. She looks at the mirror disgustingly and brushes her teeth. She overly criticizes herself in the mirror.

ELIZA:

Oh my goodness, I’m so fat, look at this I have love handles, uh, oh my, is this a pimple, shit guys don’t like girls with pimples the size of my left nostril, damn!

The girls in the restroom look at her weird. Eliza turns around and notices them.

ELIZA:

What!

ZOOM OUT- the page turns speedily at page 30, the headliner says “Miss Popular” the middle of JACQUELINE a.k.a. JACKIE, her name in the bottom headliner, ZOOM into her picture and live action. Jackie and her girlfriends walk in the hallway, she forcefully pushes a random girl out of her way.

JACKIE:

Move; get out of my way, God!

Jackie looks at her friends, especially at Kirsten.

JACKIE:

Don’t these people even know who I am?

KIRSTEN:

Careful darling, this is only the beginning.

JACKIE:

I suppose. Oh Leslie, darling, be a sweetie and do my Biology homework, thanks bye.

Focus on LESLIE, “The Pretty-Ugly Girl,” ZOOMS in her picture; she pathetically stares at her sister who she wishes to be like.

LESLIE:

Jackie, Jackie uh wait.

Everyone stares at Leslie and laughs sardonically, Leslie is petrify; her bloody pad is stuck on her shoe.

LESLIE:

Why is everyone laughing at me?

Leslie looks down at her shoe. She hysterically cries.

LESLIE:

Oh no, why God? EW why is this happening to me on this day!

Leslie hurriedly runs into the restroom to cry.

As minuets pass by Leslie screams out of the restroom, she mistakenly goes inside the boys’ restroom, the kids hysterically laugh. The jocks push her out of the restroom.

LESLIE:

Damn it! Damn it!

ZOOM OUT; turn the pages down to page 23, BRIANNA “The Tomboy” ZOOM in her picture, in the girls’ locker room as Brianna takes a shower, the girls on the other side giggle and bang the door harshly.

GIRLS:

CHANTING

Tranny! Tranny! Tranny!

BRIANNA:

Hello, hello, stop please,

The girls giggle stops, they unlock the stall and run out of the girls’ locker room; Brianna slides to the wall and cries. Moments die as she picks herself up and she finally gets out of the shower. To her surprise; the girls lock the jocks into the girls’ locker room to cup Brianna.

JOCK:

Cup her!

The jocks scream intensely close to Brianna’s face.

JOCK:

Shut up you stupid androgyny!!!

BRIANNA:

CRYING

No please! Please, I’m a girl, I’m a girl!

JOCK:

CHANTING

Drop your towel! Drop your towel! Drop your towel!

BRIANNA:

No, no!

The guys take her towel off and start to sexually molestated her; Brianna’s screams fades to oblivion.

FADE OUT:

BEGIN CREDITS:

BACKGROUND MUSIC:

Brigitte “Realize,” theme song to Insecurities.

ZOOM OUT- Live images come to live of Vanessa being rushed to the hospital for an overdose of pills and excessive alcohol. She’s put inside an isolation room where she goes madly insane and tears all the pictures out and breaks everything in sight.

VANESSA:

I hate me! Fuck me, fuck me! Kill you Ethan. You liar, you liar, you liar, you liar! Kirsten you were my friend, why?

CLOSE SHOT: Vanessa’s drugged face looking at her bruises and cuttings she’s caused herself. She stares blankly at a picture of Ethan, her ex- boyfriend. Brigitte’s name is credited. The picture transcends inside the cafeteria where ETHAN stands on the table and humiliates Vanessa. Vanessa looks around and as the crowd breaks in laughter she sees Kirsten sneering as Jackie and Grace look down in sorrow. Ethan’s legs wobble as he looks at Vanessa sadly as he downgrades her. The flashback ends as Ethan begins to rock himself in the corner of his bedroom.

ETHAN:

I’m going to kill myself, Kirsten is crazy. Nobody but nobody loves an unfortunate fool like myself. Vanessa, I’m sorry, please attempts to forgive me. I’m sorry! I’m sorry!!

Ethan in an imitation of Vanessa’s voice; screams.

ETHAN:

No you left me; you humiliated me in front of everyone. Why should I take you back! You’re gone, don’t you get it...

Ethan hallucinates Vanessa smiling at him.

ETHAN:

No!

He’s hooked in wires and somewhat mute as he now only mumbles the name Vanessa. The doctors look over him and the nurses are too afraid to near his way; he screams obscene things to them and then quietly mumbles Vanessa once again. Jason Ritter’s name is credited. Ethan begins to cry loudly and punches the wall with his fist. The scene fades with Eliza in a hospital bed with an IV full of food fluid stuck in her throat. She wakes up from her nightmare and screams. She tears the IV from her throat and rushes to the bathroom. She vomits out blood and food. Her mother finds her in the bathroom sitting in front of the toilet crying and screaming. The doctors tried to pick up Eliza but she would kick and scream to leave her alone and let her die. The doctors in desperate confinement try inject a tranquilizer but she quickly jumps at them and hit them crazily. She quickly vomited blood on the doctors and screams.

ELIZA:

I’m a monster! Let me die now!

Emmy Rossum’s name is credited as the shot fades into Jackie. Jackie looks at KIRSTEN as she degrades Ethan. She pushes him into a triangle of her, Ethan, and Jackie. Jackie sees Ethan uncontrollably shaking and wants to cry but Kirsten has the last laugh as SHANNON and DREW taped the ordeal and sent it to Vanessa. Kirsten ganged up with Jackie and jeered Vanessa. WE use a CLOSE SHOT on Jackie as she looks at Vanessa crying and begins to scream.

JACKIE:

Why me! Why? I’m not me, I don’t who I am! Someone kill me!

Jackie falls to the floor and cries madly. Ashley Olsen’s name is credited. The camera distant from Jackie’s bedroom where she’s left crying and the shot fades into Leslie where she enters her classroom and as she sits down Kirsten taunts her with Jackie. Leslie looks at her sister and then the scene transforms into Leslie consoling Jackie for going along with mistreating her. Leslie close-up of her as the scene morphs into her talking to Ethan about his betrayal to Vanessa; Leslie walks up and looks at herself in the mirror while Ethan talks. The scene becomes a blur as Leslie looks in the mirror and all she sees herself in the image of her sister, Jackie. Mary-Kate Olsen’s name is credited. She begins to crazily tape the mirror so she won’t see herself anymore. Ethan looks up and huddles in her bed. The shot flows into Kirsten. She opens the doors to her school and walks with her female lackeys. She looks at Vanessa, then an image occur as the image reads that once before Vanessa and Kirsten were the best of friends. CLOSE SHOT- Kirsten’s evil green eyes as she puts her sights on Ethan. Kirsten whispers seductively.

KIRSTEN:

Soon you’ll be mine,

CLOSE SHOT- Vanessa is heartbroken as she sees the love of her life go with her best friend. Ethan looks back and cries. Image ends as Kirsten smiles in her bed laughing hysterically.

KIRSTEN:

I’m going to demolish you, just wait and see.

Kirsten laughs and Meagan Fox’s name is credited. The shot cools into Brianna in the Emergency Room. She was battered and molested. She was gang banged by her fellow classmates. She whispers.

BRIANNA:

I’m not a lesbian, not me, not me.

NURSE:

Well maybe if you don’t dress like a guy you won’t be mistaken by one.

Brianna looks at the nurse confusedly and cries as Brianna shoves her face in the floors as she remembers Kirsten, Jackie, Drew, Shannon, and GLADYS beats her up to pull down her pants down. GRACE overlooks the tragedy and notices Ethan coming over and rescuing Brianna. Brianna tries to fight him and runs off and cries. Ethan looks disgustingly over at Kirsten, Drew, Gladys, and Shannon who laugh hysterically. Jackie’s smile is dissolved as she looks at Kirsten. Vanessa, on top of small hill, looks at the whole thing as she bows her head down in shame. Leslie is in back of Jackie and whispers to her ear.

LESLIE:

This isn’t you.

Brianna pounds in tears as the flashback ends; Evan Rachel Wood’s name is credited. The nurse leaves her to cry all alone. The montages of the seven main characters vibrate the screen which turns black and the title name “The Gallery” appears.

FADE TO BLACK:

SCENE 2:

BACKGROUND MUSIC:

Depeche Mode “Shine”

Jackie Price; a seemingly popular mean girl, walks towards her locker and sees Brianna Adams, a friendly “unimportant” being who’s a tomboy. Brianna stares nobly at her, embarrass Jackie walks up to her. As she holds back to of her suppose friends Drew and Gladys walk up push to the ground Brianna.

JACKIE:

SHOCKED AND EMBARRASSED

What was that for?

DREW:

You’re not a wannabe anymore chick, get with the program.

GLADYS:

I’m guessing Kirsten was wrong about you.

DREW:

Are you one of us or are you just playing the part?

JACKIE:

I’m one of you guys,

DREW:

Then she’s unimportant.

GLADYS:

Don’t forget honey you can be replaced in a heartbeat,

Jackie looks them confusedly.

GLADYS:

No one has this spot guaranteed, just ask Vanessa. It’s a shame. Nice talking.

JACKIE:

WORRIED

You’re not going to talk to Kirsten about this, are you?

DREW:

Why, are you afraid of competition?

Drew and Gladys walk away. Jackie turns and sees Brianna has disappeared. In a side glance she watches other girls being mistreated and bullied. Jackie bites her lip and looks down. In a blur Leslie blood- red in tears walks out the bathroom from embarrassing incident with the pad. Jackie sees her sister and smiles as Leslie looks away, then a constellation of people jeer Leslie.

JOCKS/WANNABES:

Quasimodo!

JOCK:

The King of Fools!

The jocks hand Leslie a stick and push her to the ground; Leslie looks up to her sister and shaking reaches out for Jackie’s hand to help her, CLOSE SHOT- Jackie’s face. With watery eyes Jackie whispers.

JACKIE:

I can’t, sorry!

Jackie quickly pretends to be festive and shouts.

JACKIE:

I hear thee hear thee crown our school’s jester!

Leslie crying in utter disbelief, she couldn’t fathom the blow of her sister cruelty of popularity. Kirsten walks through the crowd smiling and is proud of Jackie. In hindsight the reclusive Vanessa stays back from for front of the action taking place.

KIRSTEN:

Let’s sing her a song, shall we Jackie,

JACKIE:

Sure,

Jackie and Kirsten cruelly sing to Leslie Beauty and the Beast’s “The Mob Song” chorus as they circle around her in a cruel “Ring around the Rosy” dance. Leslie bows her head down in shame.

JACKIE:

Through the mist, through the woods, through the darkness and the shadows it’s a nightmare but its one exciting ride. Say a prayer, then we're there. At the drawbridge of a castle And there's something truly terrible inside, it's a beast he's got fangs Razor sharp ones, massive paws, killer claws for the feast, hear him roar, see him foam but we're not coming home 'til he's dead. Good and dead, Kill the Beast!

Eliza peers out the classroom’s window in blazing tears; Brianna covers her already covered body as she glances at the humiliation of a sister; Ethan looks at this and runs to Leslie’s side for moral support.

ETHAN:

Can anyone do anything about this?

Ethan picks up Leslie from the floor. Leslie hides her face in Ethan’s shirt. Bloges of tears puddle Ethan’s one of a kind Darth Vader black t-shirt that reads “Ready to join the Dark Force!” in the back it reads, “Whose your Daddy, I’m your Daddy!”

KIRSTEN:

You know you’ve become a real pussy after me,

ETHAN:

I’m just glad I’m not with you anymore!

Kirsten angrily smiles at Ethan.

KIRSTEN:

Ciao baby, we were just kidding; take a joke.

The girls left as Jackie looks back leaving Leslie to fade away; as they fade Ethan shouts.

ETHAN:

All right, go to class. There’s nothing to see here. Get the fuck out.

Leslie’s voice is faint and it fades as the scene grows smaller.

LESLIE:

I’m so ashamed,

ETHAN:

WHISPERS

It will be all right.

Scene fades with Jackie entering the classroom.

NEXT SCENE:

She walks to her desk in Biology class; a pink scented small note from Kirsten was placed on her desk. “Upon her arrival to class, tell Vanessa that she’s so ugly, she could be the poster child for abortion/birth control!” Jackie is crimpling with bile sickness; Kirsten and her friends laugh.

SHANNON:

GIGGLES

Sensational,

GRACE:

BORED

Very,

JACKIE:

You got to be fucking nuts for I to say that!

KIRSTEN:

Oh, please, the zoo just called and I think they want their monkey back, don’t you think?

JACKIE:

No! Kirsten just because Vanessa didn’t want to be your friend anymore doesn’t mean you got to be so cruel. Oh wait didn’t you leave her because she suddenly realized you can’t just control her life in everything.

Kristen stands and yells at Jackie’s face with blood shrieking voice.

KIRSTEN:

Look that’s none of your business,

JACKIE:

I guess it is since you spread the “gospel” around,

KIRSTEN:

Jackie, what happened to me with Vanessa was because I’m all around prettier than Vanessa and she got jealous!

JACKIE:

You are so shallow to believe that, but I’m sorry to break your bubble, but everyone here knows that the only reason why you became popular and not she is because (HER VOICE ELEVATES) you’re a greedy, self-centered, narcissistic fucking bitch. Come on Kirsten, EVEN YOUR FUCKING KNOW THAT!

KIRSTEN:

I’m going to kill you!

JACKIE:

Fine go ahead isn’t that the reason why Ethan got away or my bad the deal was that he was still in love with her, you psychotic bitch!

And you know I’m telling the truth, Kirsten.

Ethan’s eyes widens as he stares at Jackie and looks down with in astonishment. He hugely smiles for a possible rekindle of their love.

KIRSTEN:

Shut up Jackie! I don’t want anyone to find out.

JACKIE:

Oh like I give a fucking damn Kirsten. You don’t give mercy to anyone, what make you think I’ll actually give it to you. You know what; I don’t have to take this shit anymore. I’m not your damn friend anymore, I quit being Miss Popular! I hate it with a passion! What you made me do was the last straw; to humiliate my sister that way beside me. You have no heart, you are fucking Satan. The only monster I see is none other than you. Keep that in mind Kirsten.

KIRSTEN:

I’m not gonna let that bother me because I know you’ll come back.

JACKIE:

We’ll see about that!

Jackie turns away from Kirsten and then looks back.

JACKIE:

You know what Kirsten; this world is not ready to worship a fucking ant-Christ like yourself.

Jackie bumps into Brianna, the girl Drew and Gladys pushes.

JACKIE:

Oh I’m so sorry, I...

BRIANNA:

Please don’t hit me.

Brianna buries her face inside her jacket. Jackie’s eyes widen.

JACKIE:

I’m not going to hit you… you’ve turned me into a monster.

KIRSTEN:

You said you were DYING to be one of us, so there you go; you’re ME!

Jackie realizes that the popularity game was a fix; she has more people hate her then liking her.

ELIZA:

Aw Naw is now when she realizes no one likes her.

JACKIE:

Kirsten you said it will be different instead I’m one of you.

KIRSTEN:

SARCASAM

Aw, no isn’t that a shame.

JACKIE:

I can’t even stand looking at you,

From the front of the room; the camera PANS on Vanessa as she appears confidently in the room. She closes the door from behind her.

VANESSA:

Are you sure about that Jackie, how do we know you guys are not acting because this whole fight can be a simple misunderstanding?

Ethan worriedly looks at Vanessa; she appears to be blunt and under control.

JACKIE:

WALKS TOWARDS VANESSA, SEEMINGLY UNAFRAID

You know Vanessa; I didn’t come here today to deal with you.

VANESSA:

UH is that right; you’re too popular for me! Is that right?

Vanessa’s smile wipes from her face as she sternly looks at Jackie, Jackie doubly shakes her head in panic and worry. She looks around. Jackie left the class room; she closes the door behind her. Camera focuses on a close up of Jackie’s distressed face.

INT: INSIDE BIOLOGY CLASS- CONTINUOUS

VANESSA:

She’s probably faking it, it is so obvious. You just can’t go from one minute hating on your defenseless sister to the next being Mother Teresa. It’s a crime! It’s a travesty! Ugh! Put a ring around my neck.

Vanessa dramatically in a comical way acts out and smirks.

LESLIE:

No this time she means it Vanessa! She might have been faking it all before but it was just to please Kirsten.

VANESSA:

Are you serious you are going to defend her; you got some issues?

Leslie sits down and scribbles things her sister has and she doesn’t. Leslie looks up pitifully at Vanessa.

LESLIE:

But Kirsten made her to do it;

VANESSA:

So if Kirsten asked us to jump off a bridge, would YOU do it?

Leslie stares at her with tears in her eyes and a pen in hand.

VANESSA:

Ok fine trick question! But I can believe that Kirsten always likes to boss her friends around like stray dogs, isn’t that right Kirsten?

KIRSTEN:

How would you know?

VANESSA:

Tsk, Tsk, Tsk… six damn agonizing years of you stabbing behind my fucking back and you don’t even remember that’s so uncanny, don’t you think?

ELIZA:

Can you all please be quite, God! You two bicker like if there was tomorrow.

KIRSTEN:

The bulimic rat is telling me to be kind and gentle. Give me a fucking break and go barf out your lungs in a pot.

ELIZA:

Fuck you,

Eliza sticks her middle finger out at Kirsten.

KIRSTEN:

Sorry I don’t fuck losers,

VANESSA:

SMIRKS

And fortunately for her, Kirsten, that includes you!

Kirsten’s face turns in furry red, Kirsten stands where Vanessa is.

KIRSTEN:

This war is not over Vanessa, you hear me.

Vanessa doesn’t respond but smiles at Brianna, Leslie, and Eliza.

KIRSTEN:

SHOUTS

You hear me!

VANESSA:

Like crystal,

Vanessa smirks at Kirsten. Kirsten storms out of the classroom. Vanessa walking over to her desk, Ethan smiles, Vanessa sternly stares at him; his smile is quickly washed away.

ELIZA:

Thank you Vanessa, God your so brave and under controlled. How do you do it?

VANESSA:

Listen don’t let her bother you, she’s a (LOOKS UP IN THE CEILING) well damn it she’s a bitch, plain and simple!

BRIANNA:

UNCOMFORTABLE, SITS IN HER SITS

Yeah she is, but I wonder if Jackie is really mad at her.

VANESSA:

Uh, who knows? Right?

ELIZA:

Are you Brianna?

BRIANNA:

Yeah,

ELIZA:

Are you like a lesbian?

VANESSA:

Oh my God! You don’t say that!!!

Vanessa rolls her eyes by Eliza’s comment; Leslie walks over by the girls and sits down with them.

LESLIE:

I’m sorry you guys had to see that,

VANESSA:

It’s ok; (REACHING OUT HER HAND) hi I’m Vanessa. Are you all right?

LESLIE:

SMILES

Yeah thanks. I’m Leslie,

BRIANNA:

Uh they were so cruel to you out there; I would hate to have Jackie as my sister.

ELIZA:

Tell me about it, what’s worst you’re a twin. I would die. Hell I’m already killing myself anyways.

BRIANNA:

And you say it proud.

LESLIE:

Ethan was really nice though, I love him.

VANESSA:

Um, hey do you guys mind if you want to sit with me outside for lunch today.

The girls looked at her oddly.

VANESSA:

Listen I know I have a bad rep but I’m not that bad. If you get to know me, I’m just a normal teen, I think.

BRIANNA:

No one is normal Vanessa, live with it.

VANESSA:

Eliza you look skinnier from the last time I saw you.

ELIZA:

Um, I uh eat,

VANESSA:

MUTTERS

And then vomit it.

BRIANNA:

Is it true you have an (WHISPER) eating disorder?

Eliza looks at her roughly, Vanessa quickly retaliates.

VANESSA:

Hey you can’t say anything because you asked her if she was a lesbian. That’s bad enough.

ELIZA:

Hey I do eat.

VANESSA:

Right, I know you eat McDonalds and Pizza Hut you just vomit it out, though. That’s the trademark catch! I find that odd and maybe a bit strange, don’t you agree?

ELIZA:

Listen my body is a temple and I got to look good, I’m a bit chunky, beside McDonalds and Pizza Hut has a lot of grease and calories that makes you fat so I do my job faster by disposing it.

VANESSA:

Right that’s why God in the eighth day of Creation made toilets where you shit your dump out and toilet paper to wipe your ass, thank you come again.

LESLIE:

CHUCKLES

Not really, chunky is like saying that Amy Lee from Evanescence is a stick and God knows that’s not true. Your mind is telling you a lie that you want to believe.

VANESSA:

Leslie is right you’re not fat, you’re just big bone!

BRIANNA:

SARCASTIC

That’s why you don’t have any friends!

Vanessa smirks.

LESLIE:

No! Eliza don’t listen to Vanessa, you look good!

ELIZA:

I want to be like Demi Moore or Kate Hudson! I want to be svelte. I would binge and purge and exercise day and night until I know that every boy stops and notices me,

VANESSA:

I think you’re a little too desperate, honey!

ELIZA:

I disagree Vanessa, I’m simply ambitious.

BRIANNA:

Oh brother, that’s what you think!

LESLIE:

Girls at least you guys have something, Vanessa and Eliza, and even Brianna you girls are so beautiful and look at me, I’m nothing!

VANESSA:

Girl I don’t what prescription of lens you have but it’s not the right ones that for sure.

ELIZA:

What the fuck are you talking about?

Brianna interrupts.

BRIANNA:

STARTLED

You guys think I’m pretty?

LESLIE:

Beautiful!!!

VANESSA/ELIZA:

Very beautiful,

LESLIE:

Yah you’re not wearing any makeup and you still look naturally beautiful and you got good skin and you don’t even care, but look at me, I’m a virgin geek ready to die,

VANESSA:

STARTLED

I’m virgin,

BRIANNA/ELIZA:

Me too!

LESLIE:

You don’t even know how much I hate to be a twin. I envy my twin sister Jackie. She is virtually perfect and what was I? Some leftover genes they didn’t know how to dispose of. She gets all the attention and I get the ridicule that is how it goes. Look at me I wear Bohemian rags to cover my gaunt body and my hair is so frizzy I have to put up in a bun every day and I wear Johnny Depp classes.

BRIANNA:

Quit complaining and do something about it, you monkey ass!

VANESSA:

Hey! Those are cool ok, there’s nothing wrong with Johnny Depp eyewear and besides you’re not weird you’re just unique. I love people who are unique. You know before Ethan became Mr. Hottie with a capital H, he was my boyfriend.

ELIZA:

STUNNED

Ethan Ward was your boyfriend?

VANESSA:

Yeah, um that’s old news honey.

ELIZA:

Oh that guy looks like a male supermodel; he’s so hot! What happened?

BRIANNA:

He dumped her for Kirsten!

VANESSA:

Oh thanks! Oh how I love the sweet aroma of a running commentary but that’s enough!

Leslie giggles at comic duo of Vanessa and Brianna.

BRIANNA:

He ambushed her in public too!

VANESSA:

No you don’t! Now as I was saying before big mouth with the giant pants exploits me even more, not that many people know this but he was very unique and odd in the good way. Then of course as history knows it and Brianna briefly summarized it in a bold and lavish bow, he got involved with Kirsten my ex-best friend.

BRIANNA:

You could have told me you were going to add it in,

VANESSA:

No you left me no choice but to.

LESLIE:

Ethan was really cool,

VANESSA:

Yeah the key word in that phrase is was. Ethan “was” really cool!

Ethan puts his head down and his lips begin to quiver)

BRIANNA:

All right guys the psychic hotline is open for business, and I am not about to spill my dirty laundry to you all in front of everyone so I say lets me at a place that we can go everyday after school,

ELIZA:

And the weekends,

LESLIE:

Yah, and with no parents and no siblings allowed!

VANESSA:

My place after school everyday,

ELIZA:

Ok then its official,

LESLIE:

Yah and Brianna your story is first today,

BRIANNA:

SHRUGS HER SHOULDERS

Ok, why not!

NEXT SCENE:

SCENE 3:

Jackie inside the bathroom stalls, Jackie cries away her fears.

INT: INSIDE VENDOR PEAK HIGH’S BATHROOM STALLS

JACKIE:

Great I have no friends; I’m in the same boat as Vanessa, uh.

Jackie looks at a picture of her sister Leslie and smiles.

JACKIE:

She probably really hates me, and life goes on.

Jackie gets out of the bathroom, she then sees two female punks with chains in their noses having sex in the bathroom counter.

JACKIE:

You know people got to wash they’re hands there;

PUNK 1:

Fuck off bitch.

JACKIE:

Good enough thank you.

Jackie walks away from the action.

JACKIE:

Great lesbians are having more fun and not me! Uh! Maybe I should become a lesbian; they seem to be the Belle of the ball.

DISSOLVE TO:

SCENE 4:

BACKGROUND MUSIC:

Keane “Somewhere Only We Know”

Vanessa, Eliza, Brianna, and Leslie sit in the end round table outside when Jackie is looking for a place to sit.

EXT: THE STUDENT BODY OF VENDOR PEAK EATS THERE LUNCHES OUTSIDE

Jackie walks toward her old seat and stops. She looks deeply into Kirsten’s eyes and walks away with disgust as she spotted Leslie. Ethan sees Jackie as he draws in his book; he spots Vanessa sitting in a table with her new friends; he’s all alone drawing a picture of Lord of the Rings in his notebook. Jackie spots Leslie with Vanessa.

JACKIE:

Leslie, come on sit with me, please,

Leslie stands up; Vanessa reaches out to her hand.

VANESSA:

You’re not going to conform to whatever she says, nor are you?

LESLIE:

But she’s my sister,

VANESSA:

But she is not the boss of you or is she because I would love to see the dog collar you have that says “Ownership of Jacqueline Price.”

LESLIE:

But she is sitting there by herself eating, it’s sad.

VANESSA:

We all have eaten by ourselves and has she felt no remorse for us, at least I don’t think so, but I can’t control what you do. You’re my buddy but she’s your sister, do what you have to do and I’ll support you.

LESLIE:

Really?

VANESSA:

SMIRKS, FIDGETING GESTURES

Fine, really just go before I change my mind!

Leslie walks by her sister Jackie.

LESLIE:

Hi Jackie,

JACKIE:

Oh hey sit here. (MOVES HER BOOKS) Are those girls mean to you? Don’t worry we’re together now. I don’t have to pretend with you anymore. I’m sorry please forgive me, please.

Jackie tears up.

LESLIE:

Its ok I forgive you but no not really they are the best!

Jackie misunderstands.

JACKIE:

They are fucking nice! Hells no Vanessa isn’t nice, but damn who can fucking blame her.

LESLIE:

Can you stop cursing they want you to sit with us?

Jackie turns her head, looks at the girls. The girls wave at Jackie except Vanessa; she just turns her head away and spots Ethan. Ethan looks up at her and smiles.

JACKIE:

Even Vanessa?

Eliza and Brianna nod their heads. Vanessa is still gazed with Ethan- Ethan tightly grasp on the stone rock allowing himself not to get near her. Vanessa focuses on Jackie as a disappointed Ethan blankly looks at his notebook.

JACKIE:

Ok.

Jackie grabs her lunch and bag and walks toward them with her sister.

JACKIE:

Hi,

VANESSA:

Hi I am Vanessa,

JACKIE:

Jackie,

BRIANNA:

The enemies have finally met; and by the way it was really pleasant! The girls crack up at Brianna’s commentary.

ELIZA:

Well welcome and uh well do want to join our meetings after school,

JACKIE:

About?

VANESSA:

What is the issue with our unhappiness?

ELIZA:

And how we can prevent that from spreading,

LESLIE:

Jackie, I think that we both need this,

BRIANNA:

SARCATICALLY

Wait! Wait just a minute there pal, I thought you said no siblings allowed!

VANESSA:

Yeah!

ELIZA:

That’s right,

LESLIE:

Oh shut up, Jackie is the only exception to the rule, that’s if Vanessa allows it.

VANESSA:

I wouldn’t pass this opportunity even if it killed me.

CUT TO:

SCENE 5:

BACKGROUND MUSIC:

Jann Arden “Insensitive.”

Vanessa walks inside in patterns in the desolate and murky gym. She wanders around as she spots the boys locker room. She clearly hears the shower water being used. Vanessa raises her eyebrow and smiles. She opens the door of the boys’ locker room and sees Ethan taking a shower. She creeps up from behind Ethan and drops her towel. She wraps her arms around Ethan’s waist and snuggles up from behind him. Ethan turns around and is wowed at Vanessa’s features. Vanessa’s eyes gazes at a beautiful angelic Ethan. The scene is graphic and shows full frontal and rear nudity. Ethan passionately throws Vanessa to the wall and begins intercourse with her. Vanessa pushes his face towards her and kisses Ethan fervently. The young lovers touch each other as they kiss in a breath of fire. Ethan imagines them coming back together.

INT: BOYS’ SHOWER HEAD- Vanessa and Ethan bathing together.

In a hurriedly ring of desire, a nervous Ethan whispers to Vanessa his confessions and confusion.

ETHAN:

Oh my God, I love you.

Ethan’s whisper fogs up the shower door; Vanessa lightly touches the shower door.

VANESSA:

Oh yeah well you should have said that to me a year ago when you left me for Kirsten. Do you remember that or is your brain to foggy?

ETHAN:

I thought you cheated on me; it was proven by Kirsten, Vane! I was manipulated and drugged! I’m sorry! I love you, love you, love you!

VANESSA:

You don’t sadden me; you can cry me a river.

ETHAN:

Then why are we doing this, why do we sneak out and do this if you don’t love me anymore; (AGGRESSIVE) IS IT FOR PAIN?

VANESSA:

I don’t know what I’m doing with you but I know it derives just by today.

ETHAN:

I need you more than ever before, I’m sick without you!

Vanessa boldly kisses Ethan in the shower. The two have sex while bathing each other. Vanessa doesn’t notice Ethan’s cuts and bruises on his arms and grist. Ethan kisses Vanessa’s neck and ample breast. Vanessa and Ethan lock lips in a passionate heat. Vanessa steps out of the shower and grabs a dry towel. Ethan follows her hurriedly. Vanessa grabs her clothes and puts them on. She begins putting on her underwear.

VANESSA:

I must go,

ETHAN:

Is there any possible way we can come back together.

VANESSA:

Everything depends on you Ethan.

Vanessa grabs a dry towel and hands it to Ethan.

VANESSA:

I think you need one. Strap this for me.

Ethan covers up with the towel and straps Vanessa’s bra. Vanessa kisses Ethan in the lips one more time and messes up with his hair. She steals his baseball uniform cap and smiles. Vanessa sprints out of the boys’ locker room, leaving Ethan desperate for her.

DISSOLVE TO:

SCENE 5:

The girls go to Vanessa’s house for their first secret meeting.

VANESSA:

You guys came,

ELIZA:

Yeah tomorrow you’re driving us here!

VANESSA:

Fine.

BRIANNA:

Nice place,

VANESSA:

Thanks, drinks?

The girls collectively join in. Brianna notices Vanessa’s tension gestures. She worries for her.

GIRLS:

Sure!

VANESSA:

Let’s go to my room for some “prievacy.”

LESLIE:

Do you mean privacy?

VANESSA:

No “prievacy.”

The girls climb the stairs as they walk to Vanessa’s bedroom; CLOSE SHOT- Vanessa looks up with worry.

INT: INSIDE VANESSA’S BEDROOM

VANESSA:

OPENS THE DOOR

Here’s my princess suite.

The girls look around her bedroom.

ELIZA:

Wow it’s really pretty,

JACKIE:

Let’s sit down,

VANESSA:

Take off your shoes, girls.

The girls take their shoes.

ELIZA:

Ok Brianna tell us your story,

BRIANNA:

What’s there to tell, I’m a tomboy and I’m happy with who I am.

VANESSA:

AWARE ASKS

Are you really happy?

BRIANNA:

What?

VANESSA:

Are you really happy?

Eliza holds her back.

ELIZA:

Vane, don’t go to far…

BRIANNA:

CHOCKING ON HER WORDS

How would you know what’s too far, I’ll tell you what’s too far! Too far is when people are asking you if you’re a lesbian, too far is people talking behind your back and say stuff like that you’re a hermaphrodite,

Brianna’s still talks but the camera focuses on the girls’ reaction back to Brianna.

BRIANNA:

Too far is when the jocks cup you to see if you’re a girl or not, too far is when they lock me out of the girls’ restroom and force me to use the boys room, that my friend is to damn far, God! Do you know how bad it is to be locked in a girl’s locker room full of jocks touching you, that my friend is wrong! Nobody knows me; no one has ever given me the time of day to express the real me. So I don’t like make up and I’m overly obsessed with Lord of the Rings and Star Wars but there’s more to me than beats the odds. I love to draw but who cares right because I’m just another cross-dressing freak out to rule nothing.

ELIZA:

I would personally love to see your art.

LESLIE:

There’s nothing wrong with Star Wars or Lord of the Rings; you’re you and you’re not hurting anyone.

The girls felt compassion Brianna.

VANESSA:

I’m sorry.

ELIZA:

So am I,

LESLIE:

Me too,

Jackie kneels down to Brianna.

JACKIE:

Bri, look at me,(BRIANNA LOOKS UP)If I ever did or say anything to offend you I’m so sorry, I’m sorry this had to happen to you please forgive me, please, please. I didn’t mean to!

BRIANNA:

I forgive you Jackie!

Brianna and Jackie hug.

NEXT SCENE:

SCENE 6:

The girls eating pizza and drinking Pepsi; sitting in a circle, Brianna lies on her stomach reading her Star Wars: Episode III - Revenge of the Sith novel; Vanessa notices it.
INT: INSIDE VANESSA’S BEDROOM- CONTINUOUS

VANESSA:

Ethan used to draw Star Wars like crazy; he painted a mural on his wall of Star Wars. He had all of the books and merchandise.

BRIANNA:

No way, are you kidding me that’s my dream; my father and I would love it forever. Oh God why did Kirsten ruin this for all of us.

VANESSA:

He probably has painted over it anyways and it’s probably a “surfer room” like all the other losers at our school.

JACKIE:

I wouldn’t be surprise if it was; this is California by the way home of the pricks and asswipes.

LESLIE:

I don’t know Vanessa; I don’t want to offend you but...

VANESSA:

ANNOYED BY HER PEASANT/SERVENT PITY VOICE

Can you please stop talking to me like if I was your master? You talk like if you have to bow down before them and that’s not right. Talk to me like a friend and not like a chained slave in Africa.

JACKIE:

You value so much Leslie, take your time and acknowledge that you’re precious and wanted.

Leslie smiles at Vanessa.

LESLIE:

I was saying that Ethan is very nice and I’ve talk to him and all he does is draw and not shitty bullshit robot stuff, I mean real stuff like a 1940’s Holocaustic torcher chambers in Germany or a medieval castle with a dragon breathing fire overlooking its way. It’s quite beautiful.

BRIANNA:

Hot damn and I’m not his friend. He could have helped in my Star Wars mural.

VANESSA:

I’m guessing my old Ethan is back; but what the hell he hates me. After all, after my horrific humiliation I’ve been nothing but KIND to him. He was nice though with Leslie today and it reminded me of old-school Ethan when he just let his hair down and didn’t care for anyone but me of course. He was a remarkable guy with so much going for him.

BRIANNA:

I’m guessing he was very eccentric,

VANESSA:

He was as like a Johnny Depp.

ELIZA:

STILL HAVE FOOD IN HER MOUTH

So what’s your story?

VANESSA:

Whose story,

BRIANNA:

This pizza is so good,

VANESSA:

EATING THE SLICE OF PIZZA

Yep,

ELIZA:

Jackie’s story,

JACKIE:

My story, uh what’s there to say?

LESLIE:

Say what you tell me at nights.

JACKIE:

STANDS AND LOOKS AROUND

I never wanted to be popular, I just was, and I was Vanessa’s replacement after Kirsten dismissed Vanessa. I never meant to be mean but I was and I would cry every night and I hated myself for being so cruel. I never wanted to be popular, I just wanted to give everything up to be the real me, if I knew how mean I would have to be just for acclaim, I would give it up immediately. Today I felt so good standing up to Kirsten for the very first time, I felt like a burden has just lifted up my shoulder on. I was so cruel and it wasn’t until today when I realized I’m a monster.

ELIZA:

You’re not a monster.

JACKIE:

I don’t know myself anymore, I hate me.

VANESSA:

I know how that feels.

LESLIE:

Ok girls, do you guys see what’s wrong with this picture?

The girls analyze the situation.

BRIANNA:

Yeah, big time, why are we all so scared of Kirsten James, I mean she’s nothing without her trusting bitches on her side.

ELIZA:

Those girls are like leaches on her, and Kirsten is a damn snake slithering to find new ally to brainwash.

VANESSA:

What has Kirsten done to you Eliza?

Eliza overwhelmingly tears up, Eliza licks her lips.

ELIZA:

What has Kirsten done to me is that what you’re asking. You of all people should know what she has done to me. I’ve always been fat and repulsive and disgusting and Kirsten noticed that. When I was in second grade we had a play and I was voted by Kirsten and you to be the pig because I looked like one. I was bullied and my nickname was porky and in third grade they coined me the meanest name ever.

Eliza looks around.

VANESSA:

BOWS HER HEAD DOWN AND WHISPERS

Titanic,

ELIZA:

How do you know that?

VANESSA:

I remember making it up with Kirsten in third grade. We started with that chant.

Focus on Jackie, Leslie, and Brianna’s reaction, tears floating across the room.

VANESSA:

I’m sorry!

ELIZA:

LOOKS UP WITH TEARS IN HER EYS

Kirsten has ruined our lives, I mean ever since sixth grade I started to binge and purge. I’m skinny because I have created a monster, I don’t want to be porky anymore. I want men to see me and go wow. Uh that sensation when they look at me. Boys, boys, and boys all around me are touching my new body.

Leslie looks to Brianna.

LESLIE:

Eli I think you’re a bit too extreme,

ELIZA:

Extreme no I want revenge; she’s going to pay for every shit she’s done to us.

LESLIE:

STAND UP, THE GIRLS TURN DIRECTLY TO LESLIE

And me, look at me because of Kirsten and my sister I’m the living embodiment of rejects, I want to look cute too but look at the drags I wear. I’m a loser and I look at Jackie and I want to die. She’s model material. Kirsten always went to my house and criticize me and laugh at my clothes, and my appearance, it sucks! Jackie do you know who stole your boyfriend from you? It wasn’t Vanessa, it was Kirsten, she blamed in on Vanessa to get Ethan to hate her. She’s her biggest rival and she used you to do Vanessa wrong.

JACKIE:

How do you know?

LESLIE:

I heard her say it in English class when you were in the restroom that day.

Jackie becomes angry.

BRIANNA:

That’s it! Why the fuck is Kirsten the center of our lives!

ELIZA:

Because we are teenagers and we have nothing else to complain about.

JACKIE:

We should get back at her the only way we know how.

LESLIE:

We can start our own petitions and exclude her from her clique,

ELIZA:

No we can also videotape every gossip she makes of her friend.

BRIANNA:

We can get an insider and learn her deep dark secrets, then at the right moment we publicly view them in websites and print outs.

JACKIE:

Yeah we can humiliate her the way she did to us. We can use Ethan to help us and we can hire a class member to spy on her.

The girls frantically plan a cruel device to breakdown Kirsten, Vanessa’s head is spinning.

VANESSA:

Stop! You’re willing to hire a spy to overthrow Kirsten!

JACKIE:

Yeah and your point is,

VANESSA:

If we get back at her, in the end were just like her. You’re going to gossip and manipulate the exact same way she does.

LESLIE:

She’s right,

BRIANNA:

It would have been fun though, we could of dressed in camouflage and egg her house and zoom in her personal space.

JACKIE:

You’re right Vane, I’ve seen these things unravel and let me tell you they can get pretty ugly,

ELIZA:

Where?

JACKIE:

In Mean Girls!

The girls laugh hysterically.

JACKIE:

No for real I don’t want to get hit by a bus; that hurts.

VANESSA:

Oh man my favorite scene though was when the dyke and the queer were watching a horror flick right and at the moment of the climax Lindsay Lohan burst out in her “Bride of Frankenstein” gear and scares the living shit out of them. Their faces were priceless; they were screaming so loud I wanted to die!

BRIANNA:

Oh my God, I did not want to see the film but I hate to admit it, it was so hilarious. Lacey Chabert stole the movie when in the baptism she’s like I’m sorry I’m more popular than you.

VANESSA:

HYSTERICAL

Oh my God and then the blonde ditzy bimbo with the bug eyes hold out her hands and as Lacey falls and everyone parted! The ditz fell flat, oh man.

The two girls laugh hysterically.

LESLIE:

Shit and XENA! Come on bro that dyke was so funny in baptism scene and she’s like, “I have a big lesbian crush on you!” and she does the XENA scream, that was fucking awesome.

JACKIE:

Yeah! But the scene which did it for me was the part when Regina gets hit by a bus.

The girls uncontrollably laugh.

BRIANNA:

I swear I screamed out, “Oh my God she’s dead!”

LESLIE:

Aw man I never expected it to be that funny!

ELIZA:

Neither did I,

VANESSA:

But do you agree we can’t sabotage Kirsten the way the dyke, the queer, and Cady did or one of us will end up being hit by a bus!

LESLIE:

Now that would be funny!

The girls laugh, the scene fades into the next scene.

CUT TO:

SCENE 7:

Jackie and Leslie walks to the steps of the school when Kirsten with her group of girlfriends [Grace, Shannon, Gladys, and Drew] runs up to Jackie.

INT: JACKIE AND LESLIE WALK UP THE STEPS OF THEIR SCHOOL AS KIRSTEN NOTICES THEM.

KIRSTEN:

Jackie wait, we got to talk. Listen um Leslie be a doll and go, Jackie and I got to negotiate some business.

LESLIE:

Whatever you have to say to Jackie you got to say to me too right Jackie,

Leslie looks at Jackie, Kirsten bewildered.

JACKIE:

Right, what you want!

KIRSTEN:

Uh well, this whole fight was so silly and pointless and well we don’t need this so let’s drop the drama and go back to normal.

DREW:

Yeah this can be embarrassing,

LESLIE:

Tough isn’t it; I was bullied yesterday and you didn’t give a damn.

JACKIE:

Kirsten, look up the word normal and realize that what you do is not normal, and Drew you’re not Kirsten so fuck out!

KIRSTEN:

In my world this is just the beginning, you wouldn’t ditch me for anyone else I can promise you that.

JACKIE:

Oh you don’t know me well enough.

KIRSTEN:

What you mean?

Vanessa, Eliza, and Brianna walk out of the crowd in a pack, Vanessa speaks out.

VANESSA:

What she means is that I’m her new friend.

Kirsten and her friends laugh, Ethan stares and smiles.

KIRSTEN:

What? Jackie you can’t be serious! That’s a serious betrayal right there.

VANESSA:

No Kirsten what you do to your friends is a serious betrayal.

KIRSTEN:

Oh Vanessa you are so ungrateful, I taught you everything you needed to know to be me,

VANESSA:

That’s the thing Kirsten, I don’t want to be you, I never did, and you got to understand that the world does not revolve around you. You’re not the center of our universe, ok.

KIRSTEN:

I made you Vanessa and I,

VANESSA:

No that’s were your wrong, I made myself into a living nightmare!
ELIZA:

Let’s go, Vanessa. Let’s just walk away, it’s a waste.

The girls walk away.

ELIZA:

You were great out there anyways. You can do stuff I can never fathom to accomplish.

The girls huddled and walk up the steps as Kirsten rattles up the crowd.

KIRSTEN:

Psychotic bitch; do you know that she had candid pictures of Ethan Ward and a naked shrine of him above her wall.

Everyone begins to laugh, Ethan looks around

ETHAN:

SCREAMS OUT

Not true; guys don’t believe her.

KIRSTEN:

Is true and you know it Ethan? I hear she cuts herself and writes in her journal about how ugly she is and drinks anti-depressants to make her happy.

Everyone laughs even harder. The crowd pushes Ethan to the sidewalk. Vanessa turns around and leads the girls in a march down the stairs to confront Kirsten.

VANESSA:

Hey, leave HIM alone! So I drink happy pills and slice my wrist and maybe I do have a dinky journal but do you know the difference between you and me, Kirsten?

KIRSTEN:

INERTLY ROLLS HER EYES AND SLOWLY TURNS HER HEAD, SMIRKS

What?

Camera focus on Eliza’s reaction, she bites her nails.

VANESSA:

LOOKS DOWN AT KIRSTEN

You might have had Ethan for a month but let’s not forget I had Ethan loved me for many, many years before you, you on the other hand have a lousy sex tape.

GRACE:

He still loves you Vanessa.

Ethan is startled by Grace’s reveal; he and Vanessa locks eyes. The lovers hide their passionate rendezvous yesterday in the boys’ locker room shower. The girls look at her, Kirsten squints her eyes at her.

VANESSA:

You do the math,

Vanessa and the girls walk away leaving Ethan to think about her.

ELIZA:

Vanessa,

VANESSA:

Um,

ELIZA:

Did Grace Alman just say that Ethan Ward is in love with you, still!

LESLIE:

Oh she did say that,

VANESSA:

Good because I got a confession to make.

LESLIE:

What?

VANESSA:

I had sex with Ethan yesterday in the boys’ locker room shower. It was so good, I felt like he still loved me. This isn’t the first time either; we’ve been sneaking out ever since he left Kirsten.

JACKIE:

What the fuck? You’ve guys have been on for a year and no one knows!

LESLIE:

Are you guys back together?

VANESSA:

We don’t know, he just calls me up or I call him up everyday and we plan our sneak outs together.

BRIANNA:

You guys are fucking losers! Get back together, Kirsten isn’t God!

JACKIE:

Its not Kirsten, is us! Ethan has a problem and so do I and so does Vane. If you can not accept that Brianna than do be my friend.

LESLIE:

You don’t have to take it out on us, we are not trying to offend you; we are trying to help you.

VANESSA:

And thank you but I’m trying to save someone else before I could even save mine. I recognize I’m slipping but there’s someone out there who needs me more.

JACKIE:

Of course,

ELIZA:

Hey guys um don’t wait up I’m going to the restroom, ok.

Eliza enters the restroom and quickly closes the stall, she binge and purges; she takes out a Snickers bar and gobbles it out. She then vomits out the candy bar and shakes violently.

FADE TO:

SCENE 8:

BACKGROUND MUSIC:

AM Radio “I Just Wanna Be Loved”

EXT: OUTSIDE VENDOR PEAK HIGH

Vanessa spots Ethan drawing in his notebook; the once most revered man of the school now sits alone in a bench. He stops drawing and begins to draw out blood from his arms. Vanessa runs up to him and snatches the blade from his hand.

VANESSA:

What the fuck are you doing? Are you some kind of sick fuck who loves cut himself out in the open?

ETHAN:

You stay away from me you stupid bitch; you’ve wasted my entire life. This summer I was hooked on wires because my dad thought I was going insane. You left me and you think it’s a joke.

VANESSA:

SMILES IN DISBELIEF

Are you even listening to what your saying, I left you. Did you even remember last year! I think I can recall it but it was you who broke my heart and it was you who left me; all this other bullshit is your fault. You humiliated me!

ETHAN:

After you left me in that bathroom dying of a heroin overdose; do you recall that! You laughed and tied a black cloak over my lips and posted a note on my shirt that read “Having fun yet!” I could have died and you didn’t care. Don’t pretend that you care about me now; I don’t know if we can work. The sneaking out stops here, you either want me back or you’re just like Kirsten, I wouldn’t hate her if I were you.

Ethan roughly grabs his books and walks out of the frame, deeply upset. CLOSE SHOT: Vanessa looks straight ahead to Ethan.

DISSOLVE TO:

SCENE 9:

EXT: IN VENDOR PEAK HIGH’S LUNCHROOM OUTSIDE

Leslie spots Vanessa coming to their lunch table. Vanessa is visibly upset from her discussion with Ethan.

LESLIE:

Hey what’s wrong?

VANESSA:

It didn’t go as well as I have hoped it would have gone. Ethan and I had a fight and um I don’t think there’s a slim chance of us together again.

ELIZA:

That sucks but to cleanse your mind from Ethan, the winter’s ball is coming up and we have to look good and we need hot steamy dates.

BRIANNA:

Count me out I’m not going!

ELIZA:

Why not the hotter you look the more boys you’ll attract is that simple.

BRIANNA:

I hate every boy in this school and besides look at me do you really picture this woman in a dress, I don’t think so!

LESLIE:

I’m not going either, I’ll pass.

JACKIE:

You too?

LESLIE:

Because I’m not exactly princess material,

VANESSA:

We can change that.

DISSOLVE TO:

SCENE 10:

INT: INSIDE VANESSA’S BEDROOM- The makeover scene

ELIZA:

These black Aididas with black cotour.

VANESSA:

Yes and that is for Bri,

ELIZA:

And the Bohemian chiffon wraps with diamond gold stilettos.

VANESSA:

And that’s for our friend Leslie,

JACKIE:

Wahoo-ooh winter ball’s here we come!

VANESSA:

Ok Jackie you do Brianna’s hair, Eliza you do Leslie’s and I’ll do their makeup.

ELIZA:

Ok.

VANESSA:

Bri you look sensational, I’ll fuck you,

BRIANNA:

Then fuck me now bitch.

The girls laugh.

LESLIE:

Ooh do I look good?

VANESSA:

Ooh, ooh as good as it gets.

CUT TO:

SCENE 11:

Vanessa and Jackie waits for Leslie and Brianna to come down from the room with there new makeovers.

INT: INSIDE VANESSA’S LIVING ROOM

ELIZA:

May I present to you the new Brianna Adams and Leslie Price!

The girls holler.

VANESSA:

Oh my God you two girls look so hot,

BRIANNA:

Let’s do an orgy,

JACKIE:

Yeah,

VANESSA:

Ok let’s take a good luck drink and some Eclipse breath mints and we’re set. Tonight is the start of a riot!

The girls drink up champagne; the scene fades.

CROSSFADE:

SCENE 13:

INT: INSIDE THE SCHOOL GYM FOR THE WINTER DANCE BALL.

View of the gym which was turned into dance ball.

BRIANNA:

I feel uncomfortable in this dress, I can’t wait to go home and take it off! And are you sure I look nice?

VANESSA:

Yes you look beautiful; on the other hand I look like a total train wreck.

ELIZA:

And I look fat nice to meet you!

JACKIE:

Shut up, all three of you girls look hot, we all look hot, and we must feel confident in ourselves.

LESLIE:

I agree!

Kirsten and her girls show up.

KIRSTEN:

Jackie, this is the final straw, you have the audacity...

LESLIE:

Ooh you said a big word I’m so proud of you,

Kirsten fiercely looks at Leslie.

KIRSTEN:

Leslie, I hate to admit it but you look like Jackie tonight.

VANESSA:

CYNICAL

Yeah it’s too bad that she can’t say the same thing about you.

Kirsten gives an evil stare at Vanessa.

BRIANNA:

PUSHING HER WAY OUT KIRSTEN AND HER GIRLS

Well girls I don’t know about you but I certainly do not want to waste a single moment more with Kirsten and her band of bitches!

KIRSTEN:

Aren’t you the lesbian tomboy?

BRIANNA:

At your service but the only gender confused witch I see here is you,

KIRSTEN:

KIRSTEN’S EYES WIDEN

You got some nerve,

BRIANNA:

Yeah well when you look this good for one night and everyone is starring the comebacks just come right out!

Kirsten storms out of the dance floor.

VANESSA:

Hey Kirsten,

KIRSTEN:

What,

Kirsten looks around because everyone is stares at her.

VANESSA:

Why are so scared to be confronted? It seems like every time someone got you shaking in your knees you storm out, you’re not as strong as you appear,

Kirsten looks both ways, terrified walks backward while Vanessa, Eliza, Brianna, Leslie, and Jackie walks towards Kirsten.

VANESSA:

Sweet, little, juvenile Kirsten, do you know what’s the difference between you and Satan?

KIRSTEN:

What?

ANGLE SHOT: Vanessa’s lips while she said it, in a left angle.

VANESSA:

Absolutely nothing,

Kirsten tears up, she’s looks around.

VANESSA:

Ciao!

Eliza blows her a kiss!

ELIZA:

That was classic!

LESLIE:

Ooh, ooh and so is he,

CLOSE SHOT: of DAVE

JACKIE:

Oh my God he’s coming this way,

Dave smile as he walks towards Eliza.

DAVE:

Wanna dance?

ELIZA:

Sure.

The girls wave nonchalantly.

THE GIRLS:

Bye!

LESLIE:

And then there were four,

JACKIE:

You mean three, right?

Another guy walks towards Brianna.

ALEX:

Brianna you look really pretty tonight and well I’m wondering if you want to dance with me.

Brianna looks back worried; the girls give an arousing yes.

BRIANNA:

Sure what the hell,

Ethan walks by next to Vanessa and the girls who are facing back towards the bar.

ETHAN:

Vodka and Scotch Whiskey on the rocks, thanks! Hi Vanessa,

VANESSA:

Hi Ethan,

ETHAN:

Listen, Vanessa, you and I yesterday um...

VANESSA:

I know,

Vanessa looks at Ethan lovingly; Ethan puts his head down and smiles.

ETHAN:

I’m sorry,

Vanessa tilts her head and smirks.

ETHAN:

Please forgive me,

Ethan reaches out his hand, Vanessa saw Ethan’s scars from slicing his wrist. She pulls up the sleeves of his jacket and looks at Ethan who’s scared.

VANESSA:

You still slice your wrist?

Ethan looks away.

ETHAN:

I’m depressed, I want to die, and I realize that I’ve ruined my life.

VANESSA:

What the hell are you talking about; you’re young and handsome and...

Vanessa is fixated with Ethan’s scars.

VANESSA:

Damn they look perfect!

ETHAN:

ETHAN SMILES CONTINUOUSLY

 Thanks I named them after you.

SARCASAM POINTING OUT ONE OF THE SCARS

See there’s a V.

Vanessa looks up at Ethan.

VANESSA:

SARCASAM

No really how thoughtful, you shouldn’t have!

ETHAN:

But I don’t have you.

Vanessa smiles at Ethan.

ETHAN:

NERVOUSLY ASKS

Wanna dance, like old time sake?

Places his hand in front of her, Vanessa looks at him.

VANESSA:

If you promise you won’t at least try to kill yourself anymore,

ETHAN:

We’ll see about that.

VANESSA:

Come on babe, you know I want you around.

Ethan smiles at Vanessa tenderly; Vanessa smiles at him. Vanessa gives her hand to Ethan. They pass by the twins who have no one to dance with.

JACKIE:

PLACES HER HANDS TOWARDS HER FACE

Wanna dance Leslie?

LESLIE:

JOKINGLY CURTSEY

Sure why not!

The cameras show a view of the ball where all the people are having fun.

SCENE 14:

The dance floor cleared, Vanessa and Ethan are still dancing romantically; the girl’s are worried there’s no sigh of Eliza.

LESLIE:

Hey guys there’s no sign of Eliza.

ETHAN:

Who was she dancing with or at least tell me where the last time you have spot her.

VANESSA:

Oh my God where can she be?

ETHAN:

SIGHS OF DISBELIEF

Oh my God,

JACKIE:

PANICKING

What, what’s wrong?

ETHAN:

Follow me.

The direction swiftly changes from Ethan and the girls petrified to a glimpse of Kirsten smiling; change fast pace direction to Eliza in the boys restroom with Dave, she’s getting raped. Eliza’s screams echo from the outside of the restroom.

BACKGROUND MUSIC:

Nirvana “Rape Me”

ELIZA:

PLEADING

Stop; stop, damn please, please!!!

DAVE:

 You’re mine!

Dave kisses her.

ELIZA:

Stop, don’t kiss me!

Eliza reaches out for a weapon. She grabs her purse and clogs him hard in the head as she kicks his chest with her stiletto heels. He viciously grabs from her curly hair throws to the wall and punches her face. He forces on a kiss and forcefully has intercourse with Eliza. Outside the bathroom; Eliza’s screams screeching.

VANESSA:

Ethan, open the door damn it, I can hear her screaming!

ETHAN:

I will, stand back!

The girls stand back and Ethan kicks the door open.

ETHAN:

MUTTERS

Where’s the fucking bastard?

Vanessa enters the restroom, the girls follow.

VANESSA:

Eliza, Eliza can you hear me?

ELIZA:

SCREAMS OVER

Vanessa, Vanessa over here!

BRIANNA:

In the other side guys, hurry!

DAVE:

DAVE SLAPS ELIZA

Shut the fuck up, you stupid bitch!

LESLIE:

Where are they?

JACKIE:

Over here! Over Here! Ethan quick kick the stall door open here!

Jackie points to the location, Ethan comes over and kicks open the stall door.

ETHAN:

You asshole, how dare you touch Eliza like that, you stupid ass motherfucker!

Ethan haves Dave by his shirt, Ethan bashes his head to the wall three times.

ETHAN:

How Dare You!

Eliza runs to the girls, she’s frighten, the girls hug her, perplexed Dave looks straight at Ethan’s eyes and begins to chuckle.

ETHAN:

AGGRESIVELY

Why are you laughing damn it?

DAVE:

It’s just that Kirsten said you look cute when you’re mad, and I’m guessing she’s right.

Vanessa looks at Ethan; Brianna looks at him with disgust.

VANESSA:

Did Kirsten put you up to this? Did she!

Ethan turns back to Vanessa.

ETHAN:

Did Kirsten put you up to this?

DAVE:

PLAYS AROUND

I don’t know!!!

SMILING AND CHUCKLING

Ethan seems to give up, then suddenly his anger boils to the extreme. Ethan turns to a freighting ogre.

ETHAN:

ATTENTIVELY

I’m going to ask you this one more time; (BASHING DAVE’S HEAD TO THE WALL THREE TIMES) did Kirsten make you do this?

Dave’s head bleeds, he’s terrified.

DAVE:

Yes, yes she did, she did! Just don’t kill me.

BRIANNA:

Coward, you have the guts to rape a girl but you’re too afraid to die.

ETHAN:

What makes you think that I’ll dirty my hands with you, you disgust me!

Ethan leaves with Vanessa, Brianna, Leslie, Jackie, and Eliza. Eliza covers herself from her victimizer. She feels pain from her fresh bruises and cuts.

DAVE:

Hey where are you going?

VANESSA:

Home,

DAVE:

What’s going to happen to me?

VANESSA:

That’s your problem, asshole!

ETHAN:

You’re going to stay here waiting for the PO’s to come.

DAVE:

SQUEALING, CRYING

The PO’s got nothing on me!

ETHAN:

MOCKS DAVE

“The Po’s got nothing on me,” you shut the fuck up you fucking asshole. You think you’re tough now uh. It’s so bad to rape a girl but oh no not the cops, “oh I’m scared.” Funny because I got everything you just said recorded on my cell, and remember these stalls

CONFIDENTLY

They have surveillance cameras all over this place so my friend you have just secured a spot on the sex offenders list and you’re what 20?

DAVE:

23,

ETHAN:

SMILING

Even better,

Ethan and the girls turn and walk away.

DAVE:

REFERS TO VANESSA

Hey brunette beauty, call me!

VANESSA:

What?

DAVE:

Call me, here are my digits,

Dave throws his card on the floor for Vanessa to fetch it.

VANESSA:

You got some nerve.

With a sway of her fist, Vanessa punches Dave. The swift punch knocks him to the floor. Ethan shows up from the back side of Vanessa, Dave tries to run away and squeals out in rants.

ETHAN:

You disgust me you know that!

DAVE:

SQUEALS

No, not you, not the monster!

ETHAN:

That’s right, say hello to the rest of your life. Don’t you ever mess with my girlfriend or any of my best friends ever again?

AGGRESSIVE

Do you hear me! You stay back you asshole!

DAVE:

SCARED

Yes, yes, yes of course.

Ethan kicks Dave in his abs; Dave bleeds from his mouth and head. Dave feels his bruises from were Ethan has hit him.

ETHAN:

Let’s go.

Eliza buries her face against Brianna’s shoulder and covers her body with her arms.

ELIZA:

SOBBING

Oh God I hate my life!

BRIANNA:

CONSOLING

Don’t say that Eliza.

ELIZA:

SOBBING

I do Bri, I do.

The crew leaves the restroom and out of the gymnasium. Kirsten tucks Ethan’s blazer, he turns surprised.

KIRSTEN:

Ethan do you think you can take me home (SEDUCTIVELY TOUCHING HIS CHEST) do you think you can come to my service, we need to catch up; you know to get acquainted!

ETHAN:

You really think I’m going to buy that, I loathe you.

Kirsten becomes stern.

CONTINUOUS- The crew left the ball and into Ethan’s car. Leslie, Jackie, Eliza {her head on Brianna’s shoulder still} and Brianna in the back, Vanessa in the passenger seat, Ethan in the driver seat.

BACKGROUND MUSIC:

Lifehouse “Breathing”

ETHAN:

If anything happens to Eliza I’ll be there for you girls, ok.

VANESSA:

SOFTLY

Really?

ETHAN:

Yeah,

Ethan drives ahead to Vanessa’s house.

ETHAN:

You’re home.

VANESSA:

Yeah.

Vanessa takes off her seat belt.

VANESSA:

Wake up girls,

LESLIE:

SLEEPILY

We’re home.

JACKIE:

YAWNS

Yeah, let’s go Eliza, Bri we’re home. Leslie honey wake up.

The girls open the door of the car, Vanessa opens her door, and Ethan places his hand on her hand, Vanessa looks at him.

ETHAN:

Wait, I need to talk to you.

Ethan gets out of the car; he walks to Vanessa’s side.

ETHAN:

Here we go Madame.

VANESSA:

Thanks,

ETHAN:

I’m sorry about Eliza,

VANESSA:

No Ethan, thank you we couldn’t do it without you.

ETHAN:

No Vane your friends are my friends too. I’m sorry what happened yesterday in the school. I know you were trying to help me, I don’t know what’s wrong with me.

Ethan cresses her face gently as Vanessa reaches up and they kiss softly but passionate, Eliza wakes up.

ELIZA:

At least something good came out of this.

JACKIE:

Yeah that’s so cute!

CLOSE SHOT on Ethan and Vanessa.

ETHAN:

I’ll walk you to your doorstep.

VANESSA:

SMILES

Ok,

Vanessa and Ethan hold hands.

ETHAN:

I’m serious about what I said; I don’t want to be with you if all we do is sneak out. We make it obvious that we’re an item when there teasing us and we just stand there and… GLANCE! Are we or are we not?
And don’t say that it all depends on me; I’ve shown I love you.

VANESSA:

Of course, we can’t hurt each other anymore!

Ethan chuckles, Vanessa smiles at him.

VANESSA

I love you, I love you, I love you, (WHISPERS IN ETHAN’S EAR) I love you dearly.

LESLIE:

Come on girls.

Eliza walks toward Ethan and hugs him.

ELIZA:

Thank you, Ethan just to let you know we four support you with Vane.

Ethan and Vanessa blushes.

JACKIE:

Ooh you’re blushing,

VANESSA:

Shut up, here, here’s the key, open!

Vanessa hands the girls the key.

ELIZA:

Thank you again, Ethan.

ETHAN:

No problem.

Eliza gets inside the house and closes the door.

VANESSA:

STARES AT ETHAN

Your back, the real Ethan is back.

ETHAN:

Goodnight my sweet fairy,

VANESSA:

The same my sugar plum,

The couple softly kisses, he takes her to her front door and as she closes her door she blows him a kiss and Ethan jokingly reached out for the kiss and put it against his heart; she smiles and closes the door, he leaves with a huge smile on his face.

CROSSFADE:

SCENE 15:

Vanessa hurriedly crying to Eliza; the girls are in Vanessa’s bed room.

VANESSA:

Eliza are you ok?

ELIZA:

SOBBING

No!

The girls cry in a huddle together.

JACKIE:

PUZZELED

How did this thing happen?

ELIZA:

Well we were dancing, right and all of the sudden it was so hazy so he took me to the restroom and then next I knew he was forcing on to have sex with me. He raped me! Oh God I feel so disgusted with myself!

BRIANNA:

Asshole!

LESLIE:

I hate men; they are all fuckers with castrated dicks!

VANESSA:

Yeah and do you know what’s the most fucked up shit about all of this?

LESLIE:

Yeah Kirsten’s behind all of this.

JACKIE:

I can’t fathom how Kirsten became so corrupt. She used us,

ELIZA:

STANDS UP AND RUSHES TO THE BATHROOM

I’m going to the bathroom,

CONTINUOUS: MOS- Eliza in the bathroom trying to make herself vomit, there’s no dialogue in this scene. Brianna and Jackie bang on the door for Eliza to open. Leslie and Vanessa are on the floor reading a magazine; they look back and rush to the girls’ side; they call for Eliza. Eliza who is inside the bathroom faints; Vanessa grabs a key and opens the door to the bathroom and the girls run to Eliza who is still pass out in the floor. Eliza’s odor was of cheap cologne and vomit; the girls carry her to the tub and let her be awakened by the cold water, she awakens with gulps of tears in her eyes. The girls jump inside the tub and huddle around her as they pour out their tears.

DISSOLVE TO:

SCENE 16:

Vanessa, Brianna, Leslie, and Jackie sit in their usual round table, when Eliza runs to them. This is three weeks after Eliza’s rape.

ELIZA:

SHORT OF BREATH

Girls, I’m scared,

VANESSA:

TRIES TO OPEN THE CAN OF PEPSI

 Fuck stupid can,

LESLIE:

Eliza what’s wrong?

Vanessa finally opens her can of Pepsi.

ELIZA:

You promise you girls won’t go crazy.

JACKIE:

Fine just tell us.

BRIANNA:

Eliza it can’t be that bad!

ELIZA:

SIGHS

I...

Ethan interrupts Eliza from her important

ETHAN:

Hey girls,

GIRLS:

Hey,

Eliza’s fidgets as Ethan walk in the frame.

ETHAN:

Hi lovely.

VANESSA:

Hey babe.

BRIANNA:

Ethan you just interrupted Eliza’s big announcement.

ETHAN:

Oh I’m sorry Eli, what’s up?

Vanessa gulps a big part of Pepsi. Jackie and Leslie not noticing shaking their Pepsi cans.

ELIZA:

HESITANT

I think I’m pregnant.

BRIANNA:

JAW DROPS, SHOCKED

What?

Vanessa chokes on her Pepsi, Jackie and Leslie opens their Pepsis, it splashes all over them. Jackie and Leslie scream simultaneously.

JACKIE/LESLIE:

SCREAM

AWW!

Ethan and Brianna fights backs his laughter at the sight of the twins who are covered in Pepsi and his girlfriend who chokes on the Pepsi.

JACKIE:

Fuck not on me.

LESLIE:

Shut up, what a bitch!

ETHAN:

Vanessa, are you ok?

VANESSA:

SHOCK

I’m fine, you’re what?

ELIZA:

I’m sorry; uh I knew I shouldn’t say anything.

BRIANNA:

Shouldn’t say anything? I think we can start noticing by the second month or two.

JACKIE:

Ok seriously how do you know you’re pregnant?

ELIZA:

I’ve been vomiting subconsciously and...

Brianna rolls her eyes.

BRIANNA:

Eliza, you have bulimia. No kidding you’re gonna vomit subconsciously; you’ve trained your body to do so.

Eliza gave Brianna an evil look.

ETHAN:

Damn girl she’s got a point!

ELIZA:

And since you never let me finish; I’m late.

LESLIE:

For how long?

The crew looks at each other.

ELIZA:

Three weeks,

LESLIE:

Ok urgent meeting today after school, in the pharmacy!

ETHAN:

Yeah we have to go buy the test! Oh my God!

JACKIE:

Do you think you’re pregnant?

ELIZA:

Don’t say that, if I am my mom and dad are going to throw me out on the streets.

VANESSA:

No my mom is a realtor; we can pay rent on a 3 bedroom apartment. All five of us will move in and get a job to pay rent and for the baby supplies.

ETHAN:

You mean six, I won’t live in the apartment but I will drop by every day and I’ll get a job and the salary will be for the bills and baby supplies.

ELIZA:

You’ll do that?

ETHAN:

Yeah, you’re my friend, you all are except of course Vane cuz she’s the love of my life.

VANESSA:

Eliza where would you work?

ELIZA:

I got two applications to work at Burger King and McDonalds so which ever picks me first I’m their new Fry Girl.

VANESSA:

Well Ethan and I can baby-sit for $15 an hour.

JACKIE:

Ooh I can work at beauty salon as their pedicure and manicure girl.

LESLIE:

Yeah I can be there shampoo girl.

BRIANNA:

And I will work at a comic book shop for $15 an hour and every day after school.

LESLIE:

How many hours?

BRIANNA:

For seven hours, that’s $35 a day.

ELIZA:

Girls it’s ok,

JACKIE:

Nonsense we’re sisters right.

ETHAN:

And brother, let’s get that straight!

VANESSA:

I would hope so;

JACKIE:

We got to help a sister in need and right now you’re in definite need!

ELIZA:

Thanks you guys.

VANESSA:

Yeah, uh let’s go,

BRIANNA:

Yeah.

CUT TO:

SCENE 17:

In Ethan’s car, he parks the car along CVS Pharmacy store, stops the car.

ETHAN:

Ok who’s going to get the pregnancy test?

The group of kids looks around in a worry.

VANESSA:

Ethan, I don’t think we’re old enough to get that.

ETHAN:

STARTLED

There’s an age limit in buying a pregnancy test!

VANESSA:

I think so, is there?

Leslie shrugs her shoulders.

LESLIE:

I think there is,

VANESSA:

Oh shit!

ETHAN:

Now who can we find to buy a pregnancy test?

VANESSA:

I’ll ask,

JACKIE:

STOPS VANESSA FOR A MOMENT

Hold up you’ll go ask a random nobody to buy a pregnancy test for your friend,

VANESSA:

Yeah, just watch me!

Vanessa gets out of the car and scouts for someone.

ETHAN:

SILLY WAVES AT VANESSA WITH A GOOFY SMILE

 Don’t get killed!

JACKIE:

EMBARRASSED

Ethan!

The girls look at him confusedly. Vanessa looks at Ethan strangely when a cry surprisingly almost runs her over.

ETHAN:

A WHINE

Waht!

VANESSA:

Hey, hey I’m sorry um listen my friend thinks she’s pregnant and well we need someone to go to the store and buy a pregnancy test for her, we have the money with the tax,

Ethan, Eliza, Jackie, Brianna, and Leslie are surprise at Vanessa’s bold move.

STRANGER:

Sure, just give me the money,

VANESSA:

Ok wait,

Vanessa knocks on the car window; Ethan’s car window goes down.

VANESSA:

Give me $20,

Ethan reaches out in his glove compartment and reaches out to her the $20 bill.

ELIZA:

Vane I can’t believe you did that,

VANESSA:

All in love for my best friend,

Vanessa runs to the stranger.

VANESSA:

Here’s the $20 bucks.

STRANGER:

Ok, where can you wait for me?

VANESSA:

I’ll be inside that black Lincoln Navigator SUV, ok.

STRANGER:

Ok,

Vanessa runs to the car.

VANESSA:

Ok so in an hour or so we’ll find out if Eliza is pregnant or not.

ELIZA:

Yeah I hope I’m not, I don’t want to gain weight I need to loose,

LESLIE:

You’re not fat!

BRIANNA:

If she’s pregnant, she will be!

ELIZA:

Thanks, thanks a lot!

BRIANNA:

Sorry!

ETHAN:

There she’s is!

Ethan led the window down, the stranger delivers the package.

STRANGER:

Here’s your test, so who’s knocked up?

ELIZA:

SCARED

I am.

STRANGER:

Honey it sucks trust me.

Eliza is even more scared, Vanessa smirks. Leslie turns away smiling hard with her sister Jackie; Ethan widens his eyes and looks at the stranger with a funny smirk and shakes his head.

BRIANNA:

Gee that helps!

STRANGER:

Are you the father?

ETHAN:

Me, um...

STRANGER:

Who else here, unless of course one of you pretty girls are a bunch of pretty boys,

ETHAN:

No I’m not the father!

STRANGER:

Well good luck to ya tuts and for you five still standing virgins, keep your legs crossed at all times, you don’t want no fly parading in your bulls eyes, ha-ha, goodbye my folks! Gee I crack myself up.

The stranger leaves out of the frame laughing. Everyone looks at each other in car.

LESLIE:

SARCASTICALLY

She was pleasant,

JACKIE:

I’ll say.

Eliza:

SARCASTICALLY

Did you have to get a stand up comedian to buy my pregnancy test?

VANESSA:

Sorry, it was the first woman I saw!

ETHAN:

Ok so are you pregnant?

BRIANNA:

You got to be joking?

ETHAN:

What?

BRIANNA:

Tell me you’re joking, please!

ETHAN:

Joking about what?

Brianna loudly looks up and gives a sigh.

BRIANNA:

Ahh!!!

JACKIE:

No he ain’t joking, Bri, I’m afraid not today!

VANESSA:

MURMURED

Ethan, I’m in love with a genuine dumbass!

ETHAN:

STILL PUZZLED

What? I’m not joking.

Leslie in her knees confronting Ethan)

LESLIE:

MOTHERLY TONE

Ethan, dear, um Eliza needs to pee first so that it can be determined if she’s pregnant or not, got that.

ETHAN:

Oh really?

LESLIE:

STILL IN MOTHERLY TONE

Yeah I’m afraid so,

ETHAN:

Oh, ok so go pee.

The girls look at him with worry.

ETHAN:

How about a cup of no for a change!

A moment of silence when all the girls look at each other; they look back at Ethan.

ETHAN:

God I feel stupid!

The girls laugh in the car, Ethan starts to realize and ultimately laugh as well.

JACKIE:

Wow Ethan you had a blonde moment just fly by,

LESLIE:

LAUGHING

I know right!

BRIANNA:

I was like, are you serious dude?

VANESSA:

I know my God; I thought you were unique not stupid!

Ethan hugs Vanessa tightly and kisses her in the cheek.

ETHAN:

SMILING

Shut up! I’m only stupid when I’m around you.

VANESSA:

Are you sure about that?

ELIZA:

You guys I just want to thank ya all for really being my friends, I don’t know would I be dealing with this by myself,

BRIANNA:

Don’t even worry about that. The big thing is that you have us right,

ELIZA:

Right,

BRIANNA:

Then you don’t have to worry my love.

FADE TO:

SCENE 18:

NEAR SHOT: Vanessa’s house, inside Vanessa’s bedroom where the crew is waiting for Eliza’s answer which she is locked up in the bathroom.

JACKIE:

What’s taking her so long?

LESLIE:

Relax, this stuff takes a while.

JACKIE:

How would you know?

Leslie give her a face like “what?” Jackie responses with her face, her hands on her hips.

LESLIE:

I just know alright,

Eliza flustered finally comes out of the bathroom, she sobs endlessly.

VANESSA:

ANTICIPATING, WORRIED

Well,

ELIZA:

I’m pregnant damn it! Fuck!

Eliza in a panicking worry cries with rain drops from the core of her eyes.

BRIANNA:

STANDS UP TO HUG HER

Oh my Lord, you’re going to be a mommy,

VA:

SITTING DOWN, STILL SHOCKED

A baby?

QUESTIONING IT

ELIZA:

This is going to mess what is left of my reputation.

ETHAN:

BECOMES STERN AND ANGRY

What reputation, you don’t have one. You vomit your fat out for a living. Eliza, it’s not even a surprise! You want the men to worship you and this is your consequence!

ELIZA:

I don’t want the baby. I don’t want this responsibility!

JACKIE:

What? Eliza this baby is a gift...

ELIZA:

INTERRUPTS JACKIE ABRUPTLY

A gift, a gift from who Jackie; Santa Claus?

JACKIE:

From God!

ELIZA:

You know Jackie you’re fool of shit! Fool of it!

JACKIE:

What? Fuck you, you know that!

LESLIE:

Stop Eliza, there is a God, and it’s not His fault for what happen to you!

ELIZA:

Of course it is!

BRIANNA:

Oh yeah, like He can come down and perform miracles!

ELIZA:

Yeah well maybe if He did I wouldn’t have gotten raped, now would I!

Leslie:

Eliza please, calm down, I know you’re worried!

Camera focuses on Vanessa’s reactions; she and Ethan are still sitting on the edge of the bed.

ELIZA:

How would you know Leslie, you’re nothing but a RAG MOB!!!

JACKIE:

Eliza stop!

ELIZA:

No! Fuck you Jackie, how do we know you’re not posing as our friend?

BRIANNA:

Damn it Eliza you know very well Jackie gave up her popularity to be our fucking friend, she gave her position up to be one of us, I thought that meant something to you!

ELIZA:

Oh yeah the He-Man is giving me advise on friendship, she who never had a friend! (COLDLY STARES AT BRIANNA)

Brianna slaps Eliza in the face.

BRIANNA:

Don’t you ever bring that up, I opened my heart to you for you to come here at my face and proclaim that I’m a guy, how dare you! You know that hurts me!

Ethan puts his head down and screams Vanessa fidgeting finally stands up.

VANESSA:

YELLING

Stop it! Stop bitching you stupid selfish assholes!

Eliza moves her to Vanessa and slaps her, Vanessa get back looking straight at Eliza’s face and slaps her back.

ELIZA:

Vanessa you’re just jealous that I am so much prettier than you, damn it!

VANESSA:

Yeah! Well at least I have a good figure, Porky! And you know something, Eliza; you’ll be twenty-eight with a ten year old kid and stretch marks all over your jiggly fat ass stomach and that way you’ll know the real meaning of being fat.

ELIZA:

Why you little...

Eliza wants to choke Vanessa.

VANESSA:

Choke me damn it, choke me! Let’s see if your woman enough.

LESLIE:

Vanessa stop tempting her, please!

VANESSA:

No! You know something else Eliza, you’re not worth it. You know I might get over one day the fact that I’m less than stellar but you, you will have a kid and it will be your reminder of your miserable and pathetic teenage life, ok.

ELIZA:

COVER HER EARS AND YELLS AND CRYS

Stop it please Vane, oh my God!

ETHAN:

Stop it all of you why are your girls fighting, don’t you even consider that there’s a baby on the way who needs love and affection.

ELIZA:

Well Ethan that’s so sad but techniqually who gives a rats ass,

LESLIE:

How could you say that about something so precious like a baby?

ELIZA:

Then why don’t you have it?

JACKIE:

What that baby needs is a better mother,

ELIZA:

Frankly I just don’t give a fuck!

BRIANNA:

RIGHT UP ELIZA’S FACE

Then why should we give a fuck about you!

VANESSA:

No! No, no, no! Girls Ethan’s right we are all friends here and we promised Eliza here that we would help her get through this pregnancy and now you’re backing out!

JACKIE:

Ok who said we are backing out!

Brianna:

Yeah, and besides that was before she went all psycho on us!

LESLIE:

Eliza I think you owe us all an apology.

ELIZA:

I just don’t want this baby it’s too much; I’m scared! I never want to the face of the monster that did this to me. He scares in my dreams.

ETHAN:

What he did to you was wrong; I understand that but don’t lose out.

CROSSFADE:

SCENE 19:

Brianna leaves Vanessa’s house, she sees Vanessa and Ethan talk.

ETHAN:

Bye Brianna,

Vanessa looks back at Brianna.

VANESSA:

Bye,

BRIANNA:

Bye.

Brianna walks to the bus stop, she sits on the bench waiting for the bus, the sun shines so bright she begins to squint.

JOCK:

Hey mammy, come to me.

Brianna looks at one of the jocks from her school; she already has past history with him.

JOCK:

What was I talking to you? Oh I know you; you’re that IT I touched. Um you’re even better with a towel on.

Brianna feels scared around the jock.

JOCK:

Don’t be afraid, I won’t hurt you.

The jock forces a kiss on Brianna, he began to touch her and cupping her and forcing her to have sex, she pushed him hard to the sidewalk and ran. He quickly catches up to her and throws her to the ground in a dark alley. She collides with the wall.

BRIANNA:

Ouw,

JOCK:

Don’t you dare run from me, you fucking dirt bag. I normally prefer beautiful girls but you’re an exception.

Brianna’s tears run her eyes; she begins to scream; the jock soccer punches her in the face.

JOCK:

If you yell one more time, I’ll kill ya!

BRIANNA:

Stop!

The jock takes off his belt and whips her all over her body and face; Brianna begins to bleed. As she stands the jock pushes her top the wall and begins to force on her. He fiercely cups her. She pushes him; he retaliates and sticks a broken beer bottle through her abdomen. Brianna falls in pain. The jock romances her. She reaches in her pocket and grabs her peppermint mace and spreads it across the jock’s eyes.

JOCK:

Ah! You fucking bitch, shit!

The jock tumbles on top of tin trash cans, he was momentarily blinded, and Brianna dazed sought the opportunity to run away.

NEXT SCENE:

Brianna walks to Vanessa’s house wanting to faint from the wound in her stomach, as she reaches to her sidewalk she sees Eliza and Ethan talking as they look back they began to scream

ELIZA/ETHAN:

Vanessa! Leslie! Jackie! Come quick Brianna’s wounded!

INT: VANESSA AND THE TWINS INSIDE VANESSA’S LIVING ROOM

VANESSA:

Oh my God!

Vanessa, Leslie, and Jackie run out of the house and see Brianna barely standing on the sidewalk hurt gasping for air, the crew rushes by her side as Brianna losses balance and faints. Quickly Ethan reaches for her.

JACKIE:

Lay her down, lay her down!

LESLIE:

Oh my God he cut her with glass,

Brianna unconscious doesn’t hear the blurry voices of the crew huddled around her.

ELIZA:

Are you ok?

ETHAN:

Everything is going to be alright, you’ll see.

The paramedics past to the scene to pick up Brianna; the scene ends.

DISSOLVE TO:

SCENE 20:

Leslie and Jackie sit across the dinner table with their father.

BACKGROUND MUSIC:

Three Days Grace “I Hate Everything about You”

MR. PRICE:

So how’s Brianne?

LESLIE:

SOFTLY

Brianna, dad?

MR. PRICE:

Whatever Leslie, how is she Jacqueline?

Leslie faintly smiles as she looks down in her plate, Jackie looks at her sister wondrously and responds to her dad.

JACKIE:

Uh fine, she went home today.

MR. PRICE:

Is she going to press charges?

LESLIE:

Brianna is very peaceful dad and I...

Mr. Price rudely interrupts Leslie.

MR. PRICE:

I was talking to your sister, Leslie? Why don’t act more like her, she should rub her magic in you.

Jackie is turned-off by her dad.

JACKIE:

Dad stop, Brianna is her friend too.

MR. PRICE:

But I was talking to you my Jacqueline.

Leslie throws the napkin on the table and paces out of the room.

LESLIE:

I hate you dad, you always pick sides with Jackie; never with me. I guess I’m right I’m just too damn ugly to look at.

MR. PRICE:

Go to your room you stupid moody child!

Jackie in is utter shock looks at her dad.

MR. PRICE:

Can you believe that kid, she’s better off dead like her mother!

JACKIE:

You know I can’t believe I have you for my father!

Jackie rushes to her sister’s bedroom; she runs up the stares and opens her sister door.

INT: INSIDE LESLIE’S ROOM- Bohemian beads adorn in the windows alongside funky red embroider drapery as curtains. Five CD racks full of a mix of music such as Cradle of Filth, The Dandy Warhols, Aerosmith, Nirvana, Led Zeppelin, Guns and Roses, The Used, Tristania, Nightwish, Children of Bodom, Lacuna Coil and more. Their posters of her preferred bands are on her wall and Leslie watches Dani Filth’s film Cradle of Fear while upgrading her IPod with the movie’s soundtrack. Jackie barges in her room.

LESLIE:

Get out Jackie!

JACKIE:

Are you really going watch this junk?

LESLIE:

Fuck you, you know that! Get out of my life. You cruelly hate me. I loathe you, its not going to change. When are you going to understand that I’m never going to be the half of you?

JACKIE:

COVERING HER EARS SCREAM

Stop!

LESLIE:

SCREAM

You bitch get out!

Leslie slaps her sister. The girls begin to gruesomely fight with one another.

JACKIE:

Get off me Quasimodo.

LESLIE:

CRIES HER EYES OUT

You know what you are a monster and Kirsten didn’t even have to make you that way.

Jackie dumbfounded stops pulling Leslie’s hair. Their father comes and separates the two.

MR. PRICE:

INFURIATED

You’ve guys have crossed the line!

POINTS AT LESLIE

You stay in your room and watch the movie.

POINT AT JACKIE

And you go to your room and do something but whatever you two do don’t get out of the rooms. You hear me. And keep the doors open! No go Jackie, go!

Jackie rushes out of her sister’s room; Leslie cries out to her father.

LESLIE:

Daddy, I don’t feel like you love me!

MR. PRICE:

Oh shut up Leslie and watch your shit.

Leslie cries out more; fades into Jackie’s bedroom.

INT: INSIDE JACKIE’S ROOM- a Victorian romanticism age with red blood roses. A chandelier is adorned in the ceiling. Cascades of golden tulle drapery and a king size lavish quilted bed. She bounces as she looks around her room. Jackie holds on to her chest and as her eyes start to bug out she hyperventilates and begins a gruesome seizure attack. The thumb on the floor was so loud that Mr. Price and Leslie rushed to her side. The camera fastly shoots her seizures and sudden collapse in the floor. The father and daughter panic and call the paramedics. The scene is a blur and shaking as the scene transcends to the next.

SCENE 21:

Someone opens the door and reveals that Brianna is starting to draw on her wall her mural of Star Wars. The theme of the movie depicted in the bedside wall of her painting was that of the final lightsaber battle between Anakin Skywalker and Obi-Wan-Kenobi just before Anakin falls into the lava and becomes Darth Vader. Overall theme of the mural is famed Star Wars battles especially a big wall left alone just for the greatest scene in cinema history; Darth Vader’s reveal to Luke Skywalker that he indeed is his father. Camera reveals is none other than Ethan stopping by helping her paint the mural.

ETHAN:

Hey slugger, how ya doing?

BRIANNA:

Good,

ETHAN:

I brought tons of gallons of paint for your mural.

BRIANNA:

You’re gonna help me paint it?

ETHAN:

Yeah let’s go, I love Star Wars, I’m obsessed.

BRIANNA:

So am I.

Brianna discovers Ethan’s fresh wounds in his arms as rolls up his sleeves.

BRIANNA:

What happened there?

ETHAN:

I used to cut myself,

BRIANNA:

They look freshly cut to me.

ETHAN:

I’m a cutter ok,

BRIANNA:

Does Vanessa know?

ETHAN:

Yes, she’s not well either. She’s dying from her own depression. And I’m losing the battle as well.

BRIANNA:

You guys need help;

ETHAN:

Just shut up ok! I came here to help with the mural, I brought some sketches of the last battle between Anakin and Obi-Wan in The Revenge of the Sith and plus the picture of inspiration. I can do this without even looking at pictures or drawings.

BRIANNA:

Don’t change the subject, this is serious?

ETHAN:

And I’m telling you let’s move on ok,

ANGRY, FRUSTRATED

Damn my dad is booking me to therapist already; I don’t need my friend to push me over the edge here.

BRIANNA:

Ok I’m sorry, fine. The sketches are awesome.

ETHAN:

Thank you,

BRIANNA:

But what are we going to paint in the next three walls?

ETHAN:

If you like I did my research ever since you told me about the mural. The wall from our right to the left could be the battle between Obi-Wan-Kenobi, Qui-Gon Jinn, and Darth Maul in The Phantom Menace and then north of us in the huge space will be the greatest scene in cinema history Darth Vader’s secret revealed to Luke Skywalker, let me graciously demonstrate;

Ethan imitates both James Earl Jones as Darth Vader and Mark Hamil as Luke Skywalker in Star Wars: Episode V- The Empire Strike Back.

ETHAN:

“Luke, I’m your father.”

Ethan then jumps in Brianna’s bed and imitates Mark Hamil as Luke Skywalker,

ETHAN:

“No! It’s impossible.”

Ethan plays around and laughs foolishly evil.

BRIANNA:

You’re a genius!

ETHAN:

COMPOSE

So what do you think?

BRIANNA:

LAUGHS

Dude like I said before you’re a genius!

ETHAN:

I know.

Ethan and Brianna both start painting the mural of Star Wars in the wall; time passes on as they paint the mural.

ETHAN:

Jackie’s sick,

BRIANNA:

What happened?

ETHAN:

She collapsed in her home and fell in a comma.

BRIANNA:

When was this?

ETHAN:

Yesterday, Vanessa and I went to see her with Eliza. We didn’t want you to worry because you’re still recuperating from what that asshole did to you. I had a fight with on Thursday, I almost got expelled.

Brianna in shock looks down.

ETHAN:

We’re done.

BRIANNA:

It looks gorgeous;

ETHAN:

Yeah, I can’t wait to open my own world renowned art gallery in New York; it’s my Summerland.

BRIANNA:

That’s wow, and I’m guessing getting married with Vanessa is to.

ETHAN:

Yep and we’ll have many children and she’ll be a famed novelist and playwright.

BRIANNA:

Shit for real, I want to be a fantasy writer.

ETHAN:

And you’re going to be big at it!

Ethan and Brianna look up in the room as the beautiful collection of Star Wars battles mural stood tall. The camera starts its shot from the dome-shaped ceiling which is painted in Star Wars galaxy. The faces of Obi-Won-Kenobi, Padme Queen Amidala, Anakin Skywalker, the Emperor, Darth Vader, Han Solo, Princess Leia, Luke Skywalker, and Darth Maul were painted in the dome-shaped ceiling. The camera zooms out as they point and stare at the beautiful mural. The scene fades into the next scene.

CROSSFADE:

SCENE 22:

INT: INSIDE LITERATURE CLASS- Eliza is surprised Brianna comes to school.

ELIZA:

Bri, your back!

BRIANNA:

Yeah, it hurts like shit. What happened to Jackie?

ELIZA:

She and Leslie fought thanks to their father and then Jackie fell to her floor and received seizures. She collapsed and they took her to the hospital and she was in a comma for five days. It was a mess.

BRIANNNA:

WORRY

Oh my God, how’s the baby?

ELIZA:

We’re good thanks for asking. I bought the baby some clothes for the baby to wear once he’s born.

BRIANNA:

Really?

ELIZA:

Yeah,

Mrs. Morgan interrupts.

MRS. MORGAN:

Girls please be quite,

ELIZA/BRIANNA:

Ok.

MOMENT OF SILENCE, Jackie enters the class with Leslie; Vanessa smiles.

VANESSA:

She’s back!

JACKIE:

Hey,

ETHAN:

Hey, are you ok?

JACKIE:

Fine,

LESLIE:

This was my entire fault.

JACKIE:

No it wasn’t.

Jackie’s voice fades as she continues to talk and the camera bounces back on Eliza and Brianna.

ELIZA:

WHISPERS

Bri, Bri.

BRIANNA:

Yeah,

ELIZA:

I have a note,

BRIANNA:

Put it in the floor; ill scoop it up with my feet!

ELIZA:

Ok,

She drops it to the floor; this attracts the eye of Kirsten; she smirks. The bell rings, the class was dismissed, Kirsten picks up the note.

KIRSTEN:

GASP, GIGGLES

So the little bulimic slut got knocked up, (EVIL GRIN) Oh this will be good!

CONTINUOUS into the lunch area, Kirsten breaks the ice to her friend Grace.

KIRSTEN:

Newsbreak, guess what!

GRACE:

What?

KIRSTEN:

Remember I told you that I was planning to get Eliza in hot water just so I can demolish Jackie and Vanessa and get back with Ethan.

GRACE:

Yeah so,

KIRSTEN:

LIGHTS UP

I did it, she’s pregnant!

GRACE:

What? And you’re happy?

KIRSTEN:

Why wouldn’t I be, I mean she is a perfect target to ruin Jackie and Vanessa that way they’ll pay for the shit that caused into my life. Ethan will be mine and only mine and besides this will surely kill Jackie if the seizures didn’t. Grace you’re my only friend, I love you. (SEDUCTIVELY SMILES)

GRACE:

STRANGELY

Ok, (WORRIED) I’m going to get water; ok I’ll be back, soon!

Leaving her chair, she gets up and looks weirdly at Kirsten.

KIRSTEN:

Ok,

Kirsten sips a drink of her water bottle. Kirsten gets up and goes to the journalist group at room 2215 while the scene swiftly moves to Eliza and the girls in the lunch room.

CONTINUOUS:

INT: INSIDE THE BIOLOGY CLASSROOM- in the middle of the class, Eliza, like usual, does not feel good.

ELIZA:

QUEASY, CATCHING HER BREATH

Mrs. Brown I really need to go to the restroom please.

MR. BROWN:

You may, here’s your hall pass.

KIRSTEN:

Oh don’t waste your time Mrs. Brown all Eliza has is mourning sickness, isn’t that right Eliza. Here be a doll and eat this pretzel, I hear it has lots of calories you know. (GETS CLOSE TO ELIZA) It’s good for the baby. (SMILES)

Ethan shockingly looks at Kirsten. Eliza turned steadily towards her; Kirsten and punches her; Kirsten’s desk along with her fell hard to the ground.

KIRSTEN:

Ouw,

GRACE:

Are you ok, Kirsten?

KIRSTEN:

SHAKES

No, no I’m not!

ELIZA:

Give me that pass!

Eliza walks out the room.

MRS. BROWN:

Go to the principle’s office right now missy,

Vanessa storms out with Eliza.

MRS. BROWN

And were do you think your going, Miss. Millian your in enough trouble as it is… (ROLLS HER EYES)

VANESSA:

Lady (ANNOYED) save your drama for the bakery down stairs, ok. Come on guys, (NODDING TO HER FRIENDS)

Vanessa runs out of the classroom. Brianna, Leslie, and Jackie walk out of the class, and then Jackie kneels down to Kirsten’s level.

JACKIE:

You know, you look good with a bruised cheek and all. Ciao!

The girls run out to catch up with Vanessa and Eliza. Ethan stands up, Kirsten stalls Ethan; she gives him an ultimatum.

KIRSTEN:

If you walk out of this room I will never speak to you again, ever!

ETHAN:

Is that a threat?

KIRSTEN:

No it’s a promise that I intend to keep.

ETHAN:

Then I’ll take that challenge,

Ethan runs out. CLOSE SHOT on Kirsten’s reaction.

RANDOM STUDENT:

SOFTLY

Let me help you,

KIRSTEN:

SHOUTING

Don’t help me! (YELLING) They’ll pay for this, they will pay!

NEXT SCENE:

SCENE 23:

The crew catches up to Eliza, Eliza turns around in shock.

VANESSA:

Eliza, wait for us.

LESLIE:

OUT OF BREATH

Oh my goodness please do!

ETHAN:

Girl you’re out of shape!

ELIZA:

What the?

LESLIE:

We are friends right, and if one us gets in trouble, we all get in trouble, right!

JACKIE:

Yeah now how can we explain that to the principle?

VANESSA:

ENTHUSIASTICALLY

We’ll wack him!

ETHAN:

Sexy a murderous vixen, what’s next a sex kitten ready to be crucified, anybody? Uh-uh!

The girls begin to laugh.

LESLIE:

All right Tony Soprano. What’s your plan slam him to the floor with your binder and open him up with your house keys.

BRIANNA:

Ooh I love blood!

The crew looks at her.

BRIANNA:

What, don’t look at me like that. Is not my fault I idolize Jack the Ripper.

VANESSA:

I don’t know about you but I prefer Johnny the Homicidal Maniac, he is so much cuter.

LESLIE:

Yeah, but Johnny Depp was so hot in From Hell.

ETHAN:

Well if you ask me the sugar and spice thing would get me going if they had a Tinker Bell porno flick with Emily the Strange, uh-uh that would be so hot!

BRIANNA:

Boy when Vanessa said you were odd, it was no joke. With Star Wars I thought you were a nerd but you’ve crossed the world of nerds.

ETHAN:

You think I’m odd?

VANESSA:

Just unique, (MUTTERS) I think!

JACKIE:

Ok let’s go.

ELIZA:

Couldn’t we just call it a day and skip school.

BRIANNA:

SARCASTIC

Yeah if you want you to get EXPELLED!

VANESSA:

Eliza relax, how bad can it be?

CONTINUOUS: The crew sitting outside the principal’s office, Mrs. Tulip calls them by their last names in order of how there sitting.

MRS. TULLIP:

Carrigan! L Price! J Price! Adams! Millian! Ward!

BRIANNA:

What was that you said?

Vanessa looks disgustingly at Brianna.

VANESSA:

Yeah, yeah shut up!

Vanessa rolls her eyes. The crew gets up; Vanessa flashes a one hundred dollar bill to Mrs. Tulip.

VANESSA:

I gave you this bill and you (PUTTING THE ONE HUNDRED DOLLAR BILL IN THE SECRETARY’S POCKET) save my friends and my ass, got that!

MRS. TULIP:

Yes, yes!

VANESSA:

Good, now go. Get yourself something pretty, you need it.

CLOSE SHOT: Vanessa’s face.

VANESSA:

God that lady needs a major makeover!

CONTINUOUS:

SCENE 24:

The crew are in the principal’s office; Brianna, Jackie, and Leslie in the three chairs in front of the principal’s office. Eliza in the sofa with Vanessa and Ethan, Vanessa puts her head on Ethan’s shoulder; Ethan plays with her hair.

PRINCIPAL WILLIAMS:

Ah… Miss. Millian cursing to the teachers again.

VANESSA:

No, defending a friend.

PRINCIPAL WILLIAMS:

Surprise you even have a friend!

ETHAN:

You’re so such a fucking asshole for saying that. You might think of her that way but I love her so she doesn’t need your concern.

PRINCIPAL WILLIAMS:

Sit down Mr. Ward or that’s immediate expulsion for cursing to an authority.

ETHAN:

I don’t care; do whatever you want with me.

JACKIE:

DEEPENS HER VOICE

Shut up stupid!

LESLIE:

Hey take that back just because you’re a loser and you don’t have

any significant friends doesn’t mean you got to bring down Vanessa!

PRINCIPAL WILLIAMS:

Mr. Ward and Miss. Price, how dare you speak to me like that?

JACKIE:

Ethan, Leslie is it worth it?

PRINCIPAL WILLIAMS:

Thank you J. Price,

JACKIE:

He’s obviously wasting our precious time in compelling crap about how we should treat our fellow peers and what we can achieve to be righteous, am I wrong or am I right?

Jackie smirks at the principle.

BRIANNA:

Relax, he’s just teaching us the importance of being earnest. Principal Williams I saw that play and let me tell me you something, don’t ever listen to what your parents say you know the little saying that goes something like this, “if you have nothing nice to say, don’t say nothing at all.” Well I have a bunch of nasty things to say about you and your school and I could say them all. For starters you’re a major jackass, and secondly if you really love your students with a passion and don’t want to hurt their feelings than you shouldn’t be telling them that they’re losers and that they don’t have any friends because sometimes the stuff you say can come back and bite you in the ass.

VANESSA:

Good work Brianna. Listen Principal Williams, Kirsten deserves what she got.

PRINCIPAL WILLIAMS:

By Eliza giving Kirsten a soccer punch to her face.

LESLIE:

Brutal isn’t it?

Jackie:

It’s a bad, bad world and we just live in it.

Ethan:

I can’t do this; I’m ready to kill you.

Brianna:

Fuck bro, control your temper!

Vanessa leans over to Principal Williams face to face.

VANESSA:

Yeah but she had no rights to broadcast to the whole world that Eliza had mourning sickness and she’s pregnant.

PRINCIPAL WILLIAMS:

Please push away those…

Not wanting to touch Vanessa’s breast. Vanessa looks down on them)

VANESSA:

They’re called tits sir,

Vanessa smiles at her principal.

JACKIE:

LOOKING AT HER MAGAZINE

Yeah want to squeeze them right, they’re nice and soft; just the way you like them to be.

PRINCIPAL WILLIAMS:

I am going to suspend you six for three weeks.

LESLIE:

What, no!

PRINCIPAL WILLIAMS:

Miss. Price settles down!

LESLIE:

No how could you suspend us six wrongfully if the only reason why we are here in the first place is because of Kirsten. We have proof that she has been sabotaging us for her own sickening pleasure.

ETHAN:

For your own sick pleasure, why don’t expel us sir seeing as you don’t believe us.

The girls widely open their eyes at Ethan.

BRIANNA:

Angry, mutters

Ethan, shut up!

VANESSA:

NERVOUSLY LAUGHS

Ethan’s kind of an aloof person, please excuse him!

PRINCIPAL WILLIAMS:

What that’s insane, you six are going crazy.

VANESSA:

Believe every word that’s coming out of our mouths because we are not bluffing.

PRINCIPAL WILLIAMS:

Fine you six have till tomorrow to lay out your case against Kirsten and if I don’t find it coherent in any shape or form you six are permanently expelled from the school, got it, good! Since Mr. Ward loves a challenge.

Ethan looks straight at his principle and smirks.

BRIANNA:

Deal, we are up for that challenge, sir. Just watch us!

PRINCIPAL WILLIAMS:

Goodbye our premium troublemakers.

LESLIE:

At your service,

The crew leaves the principle’s office, Eliza is left behind.

ELIZA:

We got more evidence than you can ever dream of.

PRINCIPAL WILLIAMS:

Let’s hope and see how you can present that.

Eliza looks down on her principle and smirks; she walks out of the principle’s office.

NEXT SCENE:

SCENE 25:

The crew walks out of the principle’s office.

ELIZA:

That’s bogus he gave us only one day to collect our evidence.

BRIANNA:

I know so now what?

JACKIE:

All we need is to get a hold of Ethan’s camera phone.

VANESSA:

God I love that invention. Ethan do you still have the file of Dave confessing to us that Kirsten and he planned Eliza’s rape?

ETHAN:

Yeah, check my phone.

VANESSA:

Give it to Jackie,

Ethan hands his phone to Jackie, Jackie checks on his phone.

LESLIE:

Let’s not forget our primary source of evidence, Dave.

ELIZA:

Uh!

BRIANNA:

No she’s right Eliza. Dave is our number one source. Dave can tell Principal Williams everything about our little Kirsten. And Ethan?

ETHAN:

What?

BRIANNA:

Don’t open your big, stupid mouth when you’re angry, you almost got us expelled on the spot.

VANESSA:

Is true Ethan, sometimes you gotta learn to shut the hell up for once!

JACKIE:

Vanessa I know Kirsten and tomorrow her mom and she are going to deny everything and lie to Principal Williams about everything.

VANESSA:

I know that,

JACKIE:

There, there! I see it! Now all we need is to get Dave,

BRIANNA:

And Kirsten’s alliance.

ELIZA:

What?

VANESSA:

No Brianna is right, Kirsten must have a strong confidant who she can trust and perceive an alibi.

LESLIE:

All right so who’s the accomplice, she’s has a dozen in her posse?

ETHAN:

Well it has to be someone from her inner circle who is vulnerable under a great amount of pressure to crack open.

ELIZA:

Now who can that be, it can be anyone for all we know.

VANESSA:

Not necessarily,

JACKIE:

And I know just the girl who fits that description.

CONTINUOUS: Jackie talks on the phone to Kirsten’s alibi, Grace Alman.

GRACE:

Hello who’s this?

JACKIE:

Grace it’s me Jackie,

GRACE:

SNOTTY

Jackie what do you want from me?

JACKIE:

Listen Grace you know that Kirsten was involved with Eliza’s rape and that she made up an alibi with you.

GRACE:

That’s not true!

JACKIE:

Grace, when are you going to realize that you’re being manipulated by Kirsten and her sick schemes?

GRACE:

I am not!

JACKIE:

Grace please,

GRACE:

Why are you bashing me?

JACKIE:

I’m not! Listen Grace; think this over by tomorrow morning. Show up at school at eight. I know its rough to single out your best friend but you have to put an end to this; you are our only hope, do good for once,

GRACE:

I’ll think about it.

JACKIE:

Ok thank you bye.

Jackie hung up the phone.

JACKIE:

Not to shabby!

ELIZA:

Well ok, so we don’t know if she’s in or out.

BRIANNA:

I believe she’s in!

ETHAN:

Ok so how are we going to get Dave?

VANESSA:

The only way we know how.

LESLIE:

And that’s?

DISSOLIVE TO:

SCENE 26:

The crew in a prison, the group tries to speak to Dave

PRISON GUARD:

BOISTEROUS ACCENT

Inmate 0029, Inmate 0029, your friends are here to see you.

BRIANNA:

No we are not his friends, you motherf...

LESLIE:

MOTHERLY, TAPPING HER ON THE SHOULDER

Bri,

The female prison guard looks down on Brianna; Vanessa tilts her head up, smirks at her.

BRIANNA:

SMIRKS LIGHTLY

Fellow,

VANESSA:

Pick up the phone,

Dave picks up the phone.

VANESSA:

Listen you dimshit and listen well, do you wanna do us a favor or what?

DAVE:

In what?

JACKIE:

In proving our point that Kirsten was in fact part of the deal in Eliza’s rape.

DAVE:

You want me to rat on Kirsten?

LESLIE:

FEISTY

If you to put it that way, yes!

DAVE:

Feisty!

LESLIE:

SMIRKS

More than you’ll ever know!

DAVE:

CREEPY

Hi Eliza, do you dream about me?

Eliza:

SCARED

Only in my nightmares.

BRIANNA:

Good news you’re going to be father, happy father’s day!

DAVE:

What?

Ethan:

I’m guessing you didn’t realize that when you were rapping her, now did you?

VANESSA:

Do you want to help us in telling the truth, you know make Kirsten pay for her part of the crime?

Dave:

Yes,

BRIANNA:

Than help us,

LESLIE:

Muttering

I can’t believe I’m saying this, but we need you to bring Kirsten down.

VANESSA:

For our sake.

JACKIE:

What we mean is we need you to tell the whole truth about Kirsten, how you met her, when did you rationalize a plan, and what was her role in the crime.

ELIZA:

You hurt me once Dave but don’t let the person responsible for your undoing go without justice. Don’t hurt me again.

DAVE:

I want her to pay for this,

BRIANNA:

Than will you do this?

ETHAN:

For the girls,

DAVE:

Yeah I wouldn’t do shit for you bro, you beat the fuck out of me; I almost died!

ETHAN:

You raped someone, my friend you asshole. What was I suppose to do or say; good job and a pat in the back.

BRIANNA:

Well will you help us or are you just a waste of time Dave?

DAVE:

Yes, I will help you. I want Kirsten to suffer the same tears I’m suffering.

JACKIE:

Thanks,

VANESSA:

Be here tomorrow at eight in the morning, Dave.

She handed Dave a school business card.

NEXT SCENE:

SCENE 27:

The crew leaves the building.

ETHAN:

Ok so we have Dave in our side.

LESLIE:

Prison has softened him,

JACKIE:

Yeah and we have Grace too,

VANESSA:

Well not really we don’t know about Grace. She said she would think about it and her thoughts are manipulated by Kirsten.

LESLIE:

Honey relax I believe the rat’s in the bag, trust me.

ELIZA:

I wish you are right.

BRIANNA:

Let’s rest because tomorrow’s a long hectic day for all of us.

ELIZA:

Yeah especially for Kirsten,

JACKIE:

Oh I’m not worried about Kirsten, she’s done.

VANESSA:

Yes. Tomorrow will be the end of our suffering with her and the start of a new one. She will finally have taste of her own sour medicine.

FADE TO:

SCENE 28:

Kirsten’s mom goes to check up on her daughter Kirsten.

MRS. JAMES:

Kirsten, honey are you ok?

KIRSTEN:

ANGRY

I’m fine.

MRS. JAMES:

Kirsten your principle just called me, there’s a meeting we have to attend at eight in the morning.

KIRSTEN:

I know.

MRS. JAMES:

Is there’s something you want to tell me about you. You can always come and talk to me for advice. What’s wrong?

KIRSTEN:

It’s Vanessa and Jackie.

MRS. JAMES:

Kirsten honey, I thought you were still best friends with Vanessa and Jackie.

KIRSTEN:

CRYING

I thought we were too but they betrayed me, they’re both traitors. Vanessa took Ethan away from me.

MRS. JAMES:

Poor Ethan, he’s just blind. Don’t worry about Vanessa and Jackie. Tomorrow we will demand an explanation from them stating why they have ganged up on you.

KIRSTEN:

Eliza, a… a…. bulimic slut whose pregnant now punched me in the eye for no reason today.

MRS. JAMES:

Listen honey we’ll clear this mess up. Don’t think about them honey I’ll help you take down this beautiful collage of Vanessa and Jackie off your wall.

KIRSTEN:

Ok,

MRS. JAMES:

Honey can you please tell me the names of the girls accusing you of this horror.

KIRSTEN:

And a guy, Ethan is in it too but he’s being brainwashed by Vanessa mommy, help me get him back, I love him.

MRS. JAMES:

I can’t believe what I’m hearing.

KIRSTEN:

Vanessa brainwashed him in lying to him about me; she’s behind all this with Jackie.

MRS. JAMES:

Oh my goodness,

KIRSTEN:

And Leslie Pr...

MRS. JAMES:

SHOCKED

Leslie! Leslie as in Jackie’s twin sister.

KIRSTEN:

Yes,

MRS. JAMES:

How evil can Jackie be?

KIRSTEN:

Very, then you have Eliza Carrigan, and Brianna Adams.

MRS. JAMES:

SHOCKED

The lesbian tomboy! How dare she. This is an outrage, tomorrow morning we are going to settle this feud once and for all. Now get your beauty sleep honey, because God is good and He is going to help you.

KIRSTEN:

I know he will.

Mrs. James kisses her forehead tenderly, and walks out of her room, Kirsten looks her window to that her mom was leaving with her dad.

KIRSTEN:

Stupid bitch, you’re going to pay you bitches; I hate you, I hate you!

Kirsten’s ripping her shrine of Vanessa and Jackie off her wall; the emphasizes of “I Hate You” echoes off through the next scene.

CUT TO:

SCENE 29:

BACKGROUND MUSIC:

Nada Surf “Blonde on Blonde”

Lights are off in the Price household, Leslie is trying to sleep while Jackie is scared; she leaves her room and knocks on her bedroom.

JACKIE:

KNOCKS ON THE DOOR; WHISPERS

Leslie, Leslie. Open up please!

Leslie’s eyes widens brightly.

LESLIE:

No way, you have to be serious God.

JACKIE:

Leslie!

LESLIE:

Yep, He’s serious. Fine, fine I’m up.

Leslie sits in her bed and hits her head in the backboard.

LESLIE:

Ouw!

Leslie to tire to realize what she sees she falls off her bed; a big thumb is heard as her body hits the floor.

LESLIE:

Ouw, damn it that hurts!

JACKIE:

ON THE OTHER SIDE OF THE DOOR

Leslie; are you ok?

LESLIE:

No what does this look like to you, of course I am in pain!

Leslie opens the door; Jackie slams the door to Leslie’s forehead.

LESLIE:

Ouw!

JACKIE:

Ooh sorry!

LESLIE:

Come in Jackie.

JACKIE:

Leslie I’m scared, what happens if our plan doesn’t go how we want it go.

LESLIE:

It will, trust me. Now move I want to get into my bed.

JACKIE:

Sure.

The girls hop to Leslie’s bed, Leslie has no space and as she jumps to the bed, she slips and falls hard.

LESLIE:

Ouch!

JACKIE:

Are you ok, clumsy?

LESLIE:

I am not clumsy!

JACKIE:

Fine your not.

Leslie gets in bed with Jackie.

JACKIE:

I love you, Leslie. You’re like an eternal optimist. Are you sure your not Ronald Regan’s granddaughter.

LESLIE:

I wish, but I’m sure I’m not.

JACKIE:

Hold me.

LESLIE:

I will.

The girls hug in Leslie’s bed. CONTINUOUS- Brianna and Eliza; the two girls chat online.

ELIZA:

Bri, I’m scared, this pregnancy is scary. Tomorrow is scary, God Bri I don’t want Kirsten to get away with what she did to me.

BRIANNA:

Eli, she’s not! There is no way her crime is going to go unpunished. God’s not going to forget the name calling we go through everyday.

FLASHBACK: The crew is being ridiculed in the hallways by the classmates.

(BOY) RANDOM STUDENT 2:

Bulimic slut;

(BOY) RANDOM STUDENT 3:

Go eat your own vomit, bitch!

Girls are in a bunch. CLOSE SHOT: Eliza’s reaction is over tears.

(GIRL) RANDOM STUDENT 4:

God she’s so ugly, are you sure she’s not Michael Jackson’s baby.

(BOY) RANDOM STUDENT 5:

Don’t put makeup on, your face is too ugly to fix!

The crowd laughs and cheers. CLOSE SHOT- Vanessa has teary reactions.

A GROUP OF JOCKS:

CHANTS

Lesbian! Lesbian! Lesbian!

JOCK 1:

(Football player, type of emphasize)

The he-man is coming; the he-man is coming, drop your pants! You want me bitch; you want me! You can’t have me!

The jocks laugh coldly; Brianna pushes him against the lockers.

A GROUP OF JOCKS:

Oh!

CLOSE SHOT: Brianna’s reactions are of crying and shaking.

(BOY) RANDOM STUDENT 6:

Oh look there she goes Miss Wanna Be Popular! Oh God her and her nerd sister are friends again, oh how cute! NOT!!!

JOCK 2:

Quasimodo can we take your picture!

Ethan walks out of crowd and towards the girls.

JOCKS:

The prince and the shit, the prince and the shit!

Ethan and Vanessa looks at them as the jocks prance around them.

ETHAN:

Fuck off you know that,

(BOY) RANDOM STUDENT 7:

Why don’t you fuck me from the ass, you fucking queer!

ETHAN:

That’s it! I’m going to fuck you guys up, I swear!

KIRSTEN:

Boys, you don’t have to fight for me,

Kirsten starts walking towards them; the girls stop walking.

ETHAN:

Trust me that’s the least I want to do right now,

KIRSTEN:

Sweet. Oh look, what do we have here; the ugly troll, bulimic pregnant slut, beauty and the beast; and the lesbian hermaphrodite; aw the five mutated dwarfs from Vender Peak High. All accompanied by my dear supermodel ex-boyfriend.

VANESSA:

Kirsten, I wipe my ass with your comments!

KIRSTEN:

Um if you say so, come on girls, oh and Jackie.

Jackie turns around.

KIRSTEN:

It’s a tough job, but hey somebody’s gotta do it, you were just the dirty tissue who couldn’t! Ciao! (WAVING GOODBYE)

The students all surround them are laughing at them; camera focuses on the crew.

FLASHBACK ENDS: Back to reality, CLOSE SHOT on Eliza, she is crying and whipping her tears.

ELIZA:

Brianna I got to go!

BRIANNA:

Me too!

Brianna leaves her bedroom; Eliza opens her closet and as she looks for her coat she spots her hidden food and her container of vomit. She then over zealously eats three bags of Doritos and barfs up the food. Tired from the vomit she lays the sheet of aluminum foil on top of the container and rushes to the bathroom to watch her hands and weakening teeth. She notices in the mirror that her teeth are starting to hurt and hair is beginning to thin. Chunks of her pretty curly locks are falling and she begins to cry. She touches her womb and sprays Lysol to her bedroom and closet. Eliza turns of the light and leaves her bedroom. CONTINUOUS: Leslie and Jackie. Jackie couldn’t sleep, she’s scared, and she sits on her bed. Jackie turns her head towards Leslie who’s lying in her bed wide awake; Leslie turns her head to Jackie.

JACKIE:

WHISPERS

Want to go!

LESLIE:

Where?

Jackie tenderly smiles at Leslie.

LESLIE:

Yes!

JACKIE:

Let’s go!

The girls grab their school clothes and heads out of the door.

DISSOLVE TO:

SCENE 30:

INT: VANESSA’S BEDROOM- In Vanessa’s bedroom talking to her mother.

BACKGROUND MUSIC:

Jewel “Foolish Games”

VANESSA:

Mom I’m scared, you don’t understand I’m scared of Kirsten.

MRS. MILLIAN:

Don’t worry Kirsten’s judgment day is coming, don’t you worry. Now sleep Vane, I love you!

VANESSA:

Me too!

She kisses her mom; her mom turns off the lights of her lamp and as she closes her bedroom door. As Vanessa turns to sleep, she hears a loud racket in her closet. Ethan opens the closet and hushes Vanessa.

VANESSA:

What are you doing here?

ETHAN:

I came to be with you,

The two smiles and hold each other tightly in her bed. They kiss romantically in the lips.

EXT: Outside Vanessa’s window Eliza is trying to wake Vanessa up; Brianna taps Eliza in the shoulder.

BRIANNA:

Eliza,

ELIZA:

EXCITED TO SEE HER

Bri

BRIANNA:

Oh it’s so cold,

ELIZA:

I know!

JACKIE:

What are you doing here, guys?

Brianna and Eliza hugs Leslie and Jackie.

BRIANNA/ELIZA:

Jackie! Leslie!

LESLIE:

We couldn’t sleep so here we are,

BRIANNA:

Ok let’s try to wake up Vanessa so she can open us up.

JACKIE:

Ok!

THE GIRLS:

Vanessa! Vanessa!

BRIANNA:

Yo Vanessa!

Vanessa and Ethan notices the racket, they get out of her bed and rush towards her window; Eliza throws some pebbles she sees in the floor.

ELIZA:

Vanessa!

VANESSA:

Yo man, what hell you want! (SEES IT’S HER FRIENDS) You guys, what’s your deal?

LESLIE:

I’m guessing Ethan did the first move I see; we couldn’t sleep!

JACKIE:

Yah, and we were hopping you’ll let us come in; I’m guessing Ethan didn’t have to try.

Ethan smiles at his friends.

VANESSA:

Sure,

Vanessa opens her window; the girls climb her wooden ladder, one by one, starting with Eliza, Brianna, Leslie, and Jackie.

ELIZA:

Thanks,

VANESSA:

No problem!

Ethan:

Right this way Eli,

BRIANNA:

Brianna hits her head in the window still

Ouch,

VANESSA:

Are you ok?

BRIANNA:

Yeah!

When trying to get Leslie in; Vanessa’s mom came up to checks on Vanessa, she sees Ethan in the room with PJ’s and the girls begin to stutter.

ETHAN:

Miss M please I’ll sleep in your daughter’s couch; I can’t sleep at all and... Ok so I’m a baby.

MRS. MILLIAN:

What’s going on in here?

VANESSA:

Mom, call their parents and tell them that there staying here for the night, please.

MRS. MILLIAN:

Ok. (Smiles)And Ethan, the couch is for you, go inside Vanessa’s closet and get yourself a pillow and sheets)

ETHAN:

Yes mama!

Miss. Millian closes her daughter’s door.

LESLIE:

Help me,

VANESSA:

Oh I’m sorry,

LESLIE:

Yeah.

Ethan walks to Vanessa’s closet and finds the pillows, sheets, and empty pill bottles and journals filled with horrific writings and splats of dried blood. Ethan’s face fell to shattering pieces.

VANESSA:

Ethan, come join us,

ETHAN:

Yeah,

Ethan shoves the bottles and journals back were they belong and walk towards his girlfriend and kiss her in the forehead.

VANESSA:

What are you guys doing here?

BRIANNA

Please let us stay, tomorrow’s a deceive day and I prefer to spend the rest of tonight with the only friends I have.

LESLIE:

Uh can we!

VANESSA:

EXCITED

Yes!

The girls jump in Vanessa’s bed and laugh. Ethan tucks them in and kisses his girlfriend’s lips.

ETHAN:

Night!

THE GIRLS:

COLLECTIVELY

Night,

The girls fall asleep as Ethan tumbles in the sofa thinking wondrously of his girlfriend’s suicidal tendencies.

FADE TO:

SCENE 31:

It’s eight in the morning, the next day, the Carrigan, the Adams, the Millian, the Ward, and the Price families are all in the school hallways.

LESLIE/JACKIE:

Daddy!

HUGGING THEIR FATHER

Are you mad at us?

MR. PRICE:

No not at all, I know why you girls did it. And Leslie I’m sorry for anything I’ve ever done to you.

LESLIE:

Smiles

Yes father.

Leslie hugs her father who has a worry face; Ethan’s father comes storming in rage. Ethan’s eyes bulge as he tries to calm his father down.

MR. WARD:

Where is Principal Williams, this is an outrage!

ETHAN:

Dad please, lower your voice!

VANESSA:

Hi Mr. Ward,

MR. WARD:

See that’s who I want you to marry not that sleazy dirt bag of Kirsten.

ETHAN:

Dad!

Mr. Ward’s voice elevates as the principal arrives on time.

PRINCIPAL WILLIAMS:

Ooh I knew you guys were going to make it.

MR. WARD:

NIFTY VOICE

I stand firm in my son’s word and I know that you girls are innocent. I never liked Kirsten. I know she was trouble. Where’s that James, Principal Williams. I want her justified for her wrong doing. My son is not about to be expelled for her crime.

PRINCIPAL WILLIAMS:

We will perceive when she arrives,

MRS. JAMES:

We’re here,

MRS. MILLIAN:

You’re late Denise,

MRS. JAMES:

Erica, nice to see you again, my daughter is totally innocent of these hideous accusations your daughter and her fantasy friends are saying.

BRIANNA:

There not lies and we have proof.

Brianna opens the door, Dave appears with and handcuffs and a prison guard.

BACKGROUND MUSIC:

Three Days Grace “Just Like You”

MRS. JAMES:

Who’s he, Kirsten?

Kirsten’s eyes wide open.

KIRSTEN:

I don’t know,

LESLIE:

Oh really, Kirsten I wouldn’t lie if I were you.

JACKIE:

STANDS UP

Shove it, Kirsten you know perfectly well who he is.

PRINCIPAL WILLIAMS:

Sit down.

Dave and Jackie sit down.

PRINCIPAL WILLIAMS:

Tell me, Dave, how did you meet Miss. James?

DAVE:

You mean Ms. James; she isn’t exactly “Virgin Mary.” We had sex a couple of times.

VANESSA:

Jailbait, Kirsten, good job! Oh Dave, while you’re at it send us post card to P.O. Box 91210...

Her mother hits Vanessa in her for her stop speaking.

VANESSA:

Ouw!

MRS. MILLIAN:

Stop joking around this is serious;

Kirsten gives an evil eye to Vanessa.

DAVE:

She told me about Vanessa and Jackie and how much she wished she hated them but secretly she was in love them. She told me she was in the closet and that she was ashamed of being a lesbian.

KIRSTEN:

ANGRY, CRYING

Liar! Mom he’s lying, he’s lying.

DAVE:

Her room was very creepy too, it was a shrine of Vanessa and Jackie and the disturbing part of the room was the S and M bondage stuff in her closet. Here, here are the pictures of her room.

Kirsten was shocked, Dave handed the candid pictures to the prison guard who handed it to the principle; he was appalled by the photos.

PRINCIPAL WILLIAMS:

Mrs. James, I think you ought to see this.

The principle gives the pictures to Kirsten’s mom.

MRS. JAMES:

Are they that bad?

PRINCIPAL WILLIAMS:

I’m afraid so,

She sees the pictures and is in shock, CLOSE SHOT of Mrs. James’s reaction. CLOSE SHOT of Kirsten.

KIRSTEN:

WHISPERS

Mom!

Tears rolling on Mrs. James’s face seeing that her daughter was a fake all along.

MRS. JAMES:

Don’t talk to me!

ETHAN:

Kirsten, I’ve known your secret for a while; I mean come on your room, your pictures, you fucking bi! You want so bad Vanessa and Jackie that you’ll do whatever it takes to get with them even if you act like you hate them you don’t, you lust for them. And for me! You rapped me just like Dave rapped Eliza!

The distinct families were shocked with Ethan’s words. Mr. Ward screams out.

MR. WARD:

What are you? You fucking psychopath! You’re lucky you’re woman and a minor cuz I would fuck you up at this moment!

PRINCIPAL WILLIAMS:

Settle down Mr. Ward,

Mr. Ward in furry sits down, Ethan cries to his father. Kirsten pretends to be scared.

PRINCIPAL WILLIAMS:

Now Dave what was Kirsten’s role in Eliza’s rape?

DAVE:

Kirsten was the mastermind. She came barging in my home one day and proclaimed that she needed to destroy a new friend of Vanessa and Jackie because she didn’t like to see them happy. So I asked her who was the weakest, she told me Eliza, who is bulimic, then she showed me a picture of Eliza, she wrote me a plan, and she gave me an enclosed white envelope with a check for 1,000 dollars. Here’s the check,

Dave hands the schedule sheet and the check to the prison guard who hands it to Principle Williams.

PRINCIPAL WILLIAMS:

Is this your check, Mrs. James?

Principle Williams hands the check to Mrs. James.

MRS. JAMES:

SHAKY

Yes!

CLOSE SHOT of Kirsten putting her head down.

MRS. JAMES:

YELLS

You forged my signature!

KIRSTEN:

No mom, their liars!

MRS. JAMES:

Shut up! All that ever came out of your mouth was a lie so shut it!

DAVE:

I did it because I got paid for it and I’m sorry Eliza. I really learned my lesson after Ethan beat the shit out of me.

Eliza’s parents hug Eliza tightly as she cries.

MR. WARD:

That’s my boy!

The respective families look at an embarrassed Ethan and his dad.

ETHAN:

Not now dad! Sir, I got proof that he’s saying the truth; look at my cell,

PRINCIPAL WILLIAMS:

With the beating?

ETHAN:

Yes sir with the beating.

PRINCIPAL WILLIAMS:

Pass me the phone.

Ethan gives the phone to the principal to see; the video plays out for everyone to hear.

PRINCIPAL WILLIAMS:

Here Mrs. James,

Pushing the cell phone away, Mrs. James retaliated.

MRS. JAMES:

No, I can’t see anymore or I’m going to break.

Kirsten stands up and screams and cries.

KIRSTEN:

You are a liar Vanessa, how could you, how dare you use your new friends and my ex-boyfriend against me, and you Jackie I thought our friendship meant something to you,

VANESSA:

Stop with the act Kirsten, you’re a liar! You stole my boyfriend away from ME and brainwashed him to hate ME. You seemed to get everything going your way but not anymore Kirsten, not anymore.

JACKIE:

Kirsten, I loved you as a friend but you made me hate you more by the minute, you stepped on my sister, you discriminated Brianna, caused an eating disorder on Eliza, humiliated Ethan, and most of all you made Vanessa and my life into a living hell. We didn’t want to be popular at all and when we so-called “rebelled” you didn’t waste anytime to get the whole school against us, how can we not hate you Kirsten.

VANESSA:

And yet I still feel bad for you, of what you will become.

KIRSTEN:

COVERS HER EARS

Liar!

LESLIE:

Liar is all you can say, Kirsten, defend yourself. You know we’re right.

KIRSTEN:

No, Principal Williams, I have an alibi that can clear up my name, I called her yesterday.

BRIANNA:

Oh my God, No!

ELIZA:

DISBELIEF

She didn’t,

KIRSTEN:

Her name is Grace Alman!

LESLIE:

She did!

VANESSA:

Uh!

The crew ducks their heads in disbelief.

ETHAN:

And we were so close and yet so far away!

VANESSA:

I told you we couldn’t trust her, Jackie!

JACKIE:

This isn’t my fault, Vanessa!

ETHAN:

We’re dead,

Ethan puts his arms in the back of his head. The doors open quietly.

GRACE:

SOFT

Principal Williams,

PRINCIPAL WILLIAMS:

Yes,

KIRSTEN:

POSING TO BE HAPPY

Grace,

Faking her happiness; Kirsten runs to Grace. Grace pushed her away; Kirsten was bewildered; the crew sits in the couch with their parent(s) and notices the gesture.

GRACE:

I’m here to testify against you Kirsten,

KIRSTEN:

What?

GRACE:

Stop with the facade Kirsten; look at the trouble it caused you,

KIRSTEN:

MUTTERS

Grace I am your best friend, you can’t do this to me,

GRACE:

Oh but I can, and I will.

VANESSA:

What was that Kirsten was that the sound of your alibi slipping away, it must me because you have nothing to proof that we were lying.

JACKIE:

Yes! I told you guys she was going with us.

GRACE:

Kirsten told me about Vanessa and I couldn’t believe it. She devoted her whole life making her suffer. When Jackie finally stood-up to her, I wanted to join her but I held back. It was my lost because I’ve could have been apart of something special. Look sir, she’s lying to you, in addition she’s was happy when she found out about Eliza’s pregnancy. She said, and quote “she is going to break Vanessa and Jackie,” end quote. She planted a lie to Ethan a year ago that Vanessa wasn’t really faithful to him; she made Ethan hate her so much that he humiliated her last year in front of the cafeteria by declaring his revenge on her. She forced Ethan in a threesome with Jackie and videotaped it and sends it Vanessa. Ethan and Jackie were in so much pain, I... I got the videotape to prove I’m not lying, watch it.

The principle puts the video on and watches an explicit sex tape performed by Kirsten and a very uncomfortable Ethan and Jackie. Tears were pouring from their eyes. The camera is shaky as the video turns to a forest as Drew, Gladys, Shannon, and Kirsten videotape their horrendous and bizarre torcher gags to Vanessa, Jackie, and Ethan. They’re tied up to a tree with cigarette burns and blanket over their mouths being torched with sharp knives poking at them. Grace looks away as the fearful kids cry as their defensively get beaten up by the four girls. Jackie, Ethan, and Vanessa cry as they try to turn away from watching the video they never wanted to see. Eliza, Brianna, and Leslie are in horrific horror as the six teenagers parents cry in agonizing shock. Kirsten’s mother cries shamelessly as Kirsten licks her lips and uncomfortably sits through the tape, Grace turns away and looks at the principal’s face.

PRINCIPAL WILLIAMS:

What’s this?

MRS. JAMES:

Can you turn it off please?

The screams of the three victims grow increasingly intense as the principal turns of his TV.

MRS. JAMES:

I defended you rotten piece of shit!

GRACE:

Thanks to Kirsten, I almost saw three lives die before my eyes, Jackie, Ethan, and Vanessa or as Kirsten loved to dub Ethan and Vanessa, Romeo and Juliet.

FLASHBACK: GRACE SPEAKS THROUGHOUT THE FLASHBACK

Kirsten locked them in her trunk and would drive them to an uncertain location where she would threaten them; Vanessa and Jackie almost died there from the beatings and starvation Kirsten caused and Ethan purposely [by Kirsten] OD. They were tied up in a cave by Drew and left there for ten days to starve as they left for camping. I couldn’t say a word or I would be next. The cries in that cave were horrendous.

FLASHBACK ENDS:

GRACE:

I’m not lying sir I have pictures and you saw the tape; I wouldn’t lie to get her into more trouble.

Kirsten ducks her head and cries.

PRINCIPAL WILLIAMS:

Mrs. James, we have substantial evidence to issue a warrant for your daughter arrest and immediate expulsion from our school.

ELIZA:

Wait, how did Kirsten find out I was pregnant.

GRACE:

She scooped up the note you wrote to Brianna.

ELIZA:

Principal, that’s why I punched her,

PRINCIPAL WILLIAMS:

Don’t worry, we’ll just forget about that.

BACKGROUND MUSIC:

Sound Garden “Black Hole Sun”

The crew lightly smiles as Eliza didn’t feel so good, but she pretended, the crew and their parents left the principal’s office. The crew turns around, when Eliza dazed clinches to her stomach; then suddenly she faints.

ETHAN:

Holy shit!

LESLIE:

Oh my God, Eliza! Someone call the ambulance please,

Jackie moves Eliza’s hand away from her stomach and screams.

JACKIE:

Oh my God, there’s blood, she had a miscarriage.

Vanessa:

Call the ambulance, please!

BRIANNA:

Hold on, Eliza.

The crew surrounds Eliza as they cry.

SWITCH TO:

SCENE 33:

The students in the Biology class watch their morning announcements in homeroom. The camera focuses on the kids on TV.

JOHN:

This just in, Eliza Carrigan; best known as the long curly hair brunette who hangs with Kirsten James ex-best friends Vanessa Millian a.k.a. Miss. Ugly...

The mean announcers show a picture of Eliza in third grade.

JOHN:

And Jacqueline Price “Jackie” a.k.a. Miss. Wannabe Popular is pregnant, yes the bulimic slut who weight about 140 pounds in the third grade is pregnant.

The TV show a picture of Eliza in third grade when she was fat. The students in each class starts to laugh. Then the classrooms went silent as they heard an ambulance outside their windows.

OTHER KID:

Thanks John that was awesome, in other news...

Muttered voices; the students from all the homerooms got up in their seats and looks outside their windows, camera pick points three of Kirsten’s elite inner circle- Drew, Gladys, and Shannon acts like nothing has ever happened; the rest of students were astonished from seeing all the mayhem Kirsten had caused; PAN VIEW to what was happening outside.

MRS. JAMES:

Look at all the stuff you’ve pulled Kirsten, you’ve ruined the lives of these kids. They’re never going to be normal!

CLOSE SHOT to Kirsten’s blank face; Grace in the middle of the street looks back at her ex-best friend Kirsten and looks ahead. The paramedics carry Eliza to a stretched bed and put an oxygen mask. They put her inside the ambulance.

ELIZA:

Guys don’t leave me!

VANESSA:

YELLS AND CRIES

Ethan takes us this hospital please, please.

ETHAN:

I will, let’s go

Camera shoots the girls crying and getting inside Ethan’s car, Ethan worries; and the crew’s parents consoling each other. CLOSE SHOT of Kirsten face, a smirk was apparent.

FADE TO:

SCENE 34:

BACKGROUND MUSIC:

Counting Crows “Colorblind”

The crew runs to their parents and cry and yell. The words are mute and the scene is a fast shot. Their parents tell them Eliza’s baby died. They are crying hysterically; Mr. Price is consoling his twin daughters, Ethan is being held by his dad. Miss. Millian can’t hold Vanessa anymore; Vanessa faints, Brianna is kneeled to the floor with her head ducked and she’s covering her face, her mother and father are trying to console their daughter, Brianna pushes them away, camera then focuses on Eliza who’s clinging to her life with a respirator. The sound that is audible is the bleeping of the respirator.

FADE TO:

SCENE 35:

BACKGROUND MUSIC:

Goo-Goo Dolls “Iris”

Brianna walks to Eliza’s house to see how she is doing. She knocks on the door and Eliza’s mother opens the door.

MRS. CARRIGAN:

Brianna, nice of you to stop by; she’s up stairs and please don’t mention anything about the baby.

BRIANNA:

I won’t,

Brianna walks upstairs and notices her friend’s door is slightly opened. She opens it right through and is appalled by the pigsty in the room. The smell of the room is awful. Magazine pictures of celebrities are torn out, the baby’s clothes that were going to be used were dirty and thrown all over the floor, her bed was undone, and pieces of food and vomit were stuck in the floor. She notices the closet door is pulled out of its place and as Brianna opens the door, she covers her nose from the foul scent inside. She finds stashes of food inside and three containers of vomit and blood sealed with thick layers of sheets of aluminum foil.

BRIANNA:

EW!

Brianna hears Eliza’s moaning in the bathroom and rushes to her side- Shocked to her friend in such haggard appearance a gaunt and unrecognizable Eliza lies almost faintly in the floor.

ELIZA:

SCREAMS, CRIES

My baby is dead!

Brianna screams out with tears bursting from eyes to save her friend.

BRIANNA:

Help please save my friend!

Her screams fade- next scene occurs.

DISSOLVE TO:

SCENE 36:

BACKGROUND MUSIC:

Nada Surf “If You Leave”

Eliza is inside her mother’s car, ready to go to a Christian clinic for girls that have eating disorders.

ELIZA:

I don’t want to go,

MRS. CARRIGAN:

You have to, it’s for your own good, honey you weigh about 85 pounds.

ELIZA:

And my friends?

MRS. CARRIGAN:

They will call you, now get out the car.

Eliza got out of the car, she then turns around and sees her crew.

ELIZA:

Guys you made it,

LESLIE:

What can I say we are all your extended family, right?

ELIZA:

Of course,

Vanessa’s blank face and robotic emotions concerned Eliza.

ELIZA:

Vanessa, are you ok?

VANESSA:

Yes,

CONTINUOUS- the crew are inside the clinic were they see girls with wheel chairs and tubes stuck in there bodies, Vanessa had torched feelings about the clinic.

NURSE KAREN:

DIRECTING ELIZA TO HER NEW HOME FOR TEN WEEKS

This is the commentator’s room were everyday at this hour you will have a chat with the counselor here.

BRIANNA:

Oh like an AA meeting?

NURSE KAREN:

Right,

ELIZA:

For how long,

NURSE KAREN:

Approximately three hours, I will suggest you get in now, your late. Say your goodbyes and get in the class room.

ELIZA:

Ok, bye mom.

MRS. CARRIGAN:

Bye sweetie,

ELIZA:

Bye guys,

THE CREW:

Bye.

Vanessa grabs Eliza’s hand, Eliza turns to Vanessa.

VANESSA:

You won’t forget about us, right.

ELIZA:

TEARING UP

I will never do that Vanessa, if I did that then I wouldn’t be a real friend but a Kirsten and I’m no Kirsten.

BRIANNA:

Far from that!

VANESSA:

I want you to get better,

ELIZA:

And what about you Vanessa, you’re depressed, I found anti-depressants in your book bag last month. You take drugs to make you feel more alive when in reality you just want to die. I read your journal and there’s stuff there that kills me because I know the real Vanessa and the Vanessa in that journal is dead. I think everyone agrees with me that I’m right.

VANESSA:

Well you’re wrong, I’m not depressed and you read my journal?

ELIZA:

Yes and you’re in denial!

Vanessa feels betrayed and shocked.

VANESSA:

I’m not in denial!

BRIANNA:

Keep saying that to yourself,

Ethan puts his head down and looks at Vanessa with tears in his eyes.

LESLIE:

Let’s at least hug before Eliza goes to the commentary room,

ELIZA:

I like that,

The crew gathers around Eliza and hugs her, they whispered in each others ears.

ELIZA:

I love you, you guys.

LESLIE:

I love you too,

Leslie gives a peck in Eliza’s cheek. Eliza walks toward the door.

ELIZA:

I’ll see you later,

ETHAN:

I hope you feel better,

ELIZA:

I will and the next time you guys see me, I’ll be a new and improved person, you’ll see.

Eliza opens the door. Leslie waves goodbye.

LESLIE:

Bye,

ELIZA:

Bye.

Eliza closes the door to the commentary room. Vanessa glances outside the window seeing how Eliza’s reacting to her surroundings.

ETHAN:

Come on Vanessa, let’s go.

He touched her shoulders.

VANESSA:

FAINTLY SHRUGS OFF

No.

Ethan looks at the girls, and then Leslie whispers at Vanessa.

LESLIE:

Come on Vane, let’s go.

VANESSA:

HOSTILE

Back off Leslie, Eliza doesn’t belong here, she’s not sick! She needs us.

ETHAN:

PULLING VANESSA OFF

No honey she’s out of our reach,

VANESSA:

We can try!

ETHAN:

No we can’t, It’s just like us; we truly need help and...

VANESSA:

I don’t need help than you! I’m perfectly fine, is you who have a fucking problem!

Ethan lets go of Vanessa. Vanessa runs back to her window and cries out to Eliza.

VANESSA:

Eliza! Eliza!

Eliza turns around to the commotion, she stands up and weeps. Eliza feels alone and useful.

JACKIE:

Vanessa, stop please.

VANESSA:

Eliza I don’t want to leave, I can help you, I can.

The nurse helps the crew to dismiss Vanessa. Vanessa looks back at Eliza)

VANESSA:

FAINT

I’m sorry, I really am.

Eliza stands behind the door and weeps as she puts her hands out and cries. Her counselor helps her to find her seat. She looks back and sees her friends leaving her by herself.

FADE TO:

SCENE 37:

BACKGROUND MUSIC:

My Chemical Romance “I Not Okay (I Promise)”

It’s raining outside and Vanessa is hysterical. She’s foggy and in her hand she’s holds a bottle of 100 milligrams of the antidepressant Lithium. She kneels down the ground and screams to God.

VANESSA:

Take me God! Take me instead; leave her alone. I don’t deserve Ethan, I don’t deserve him, he’s too good for me...

Vanessa pops the bottle of the pills swallows them whole; her mother who’s in the other room sees her daughter and rushes to her side.

MRS. MILLIAN:

SCREAMS

Vanessa, baby stop please! Tell me what’s wrong?

VANESSA:

Fuck you mother. Leave me alone and let me die!

MRS. MILLIAN:

Vanessa,

Vanessa screams gutturally. Her mother runs inside and calls the paramedics and the cops.

VANESSA:

Why do you hate me God! Ethan!!! Ethan!!! God I don’t deserve my friends, KILL ME!!!

Ethan drives up to Vanessa house and sees Vanessa screaming, he has red roses to give her; his face turns to fear to his girlfriend dying.

ETHAN:

Vanessa!

Ethan turns off his car and runs to Vanessa side. Ethan cries at the sight of his girlfriend.

ETHAN:

Vanessa please don’t die, please.

VANESSA:

Ethan, (GASPING) I’m sorry,

ETHAN:

HUSHES HER

Shh! You’re safe with me!

Ethan carries her to her house; Vanessa’s mother sees him and cries.

MRS. MILLIAN:

Is she gonna die, Ethan?

ETHAN:

TEARING UP

Not without me.

Ethan turns away and takes Vanessa to her bathroom; he turns the cold water in her shower on and sticks his fingers down her throat and makes Vanessa regurgitate the pills. The scene is shot slowly enough to turn to the scene where Ethan cleans up Vanessa. He carries her to her bed and tucks her in. Close up of Vanessa’s face; Ethan kisses her lips and cries.

ETHAN:

Don’t die, I need you! I want to marry you,

Ethan puts his head on her chest and sees her journal on the floor; he picks it up and begins to read it. He cries uncontrollably and goes to her bathroom and begins to scream. Ethan finds a razor blade and cuts himself quickly; blood gushes from his veins. He drinks up Vanessa’s canteen of whiskey. He sees everything so blurry and passes out with a drool. Minuets later shot fastly Vanessa’s mother comes with the paramedics and pick up Ethan on the stretcher; He was pass the drinking limit. Mr. Ward rushes to the scene to be with his son. The paramedics took both Vanessa and Ethan’s bodies away to the hospital, a paramedic with a walking talking explains to Vanessa’s mother and Ethan’s father.

PARAMEDIC:

In my 20 years as a paramedic, I never saw a case like this one; this is truly a Romeo and Juliet kinda love they have.

Miss. Millian cries on top of Mr. Ward’s shoulder as the scene escapades quickly where Brianna receives the news in her house, she’s in shock and begins to shake. Her face turns bright red. Jackie’s cell rings and as she picks up the phone Mrs. Millian tells her the news. Jackie cries hysterically, Jackie drops her phone on the floor and bangs on Leslie’s room.

JACKIE:

Leslie open up,

Leslie opens the door.

LESLIE:

Jackie what’s wrong?

JACKIE:

Ethan and Vanessa OD,

LESLIE:

Oh my God, are they fucking insane!

Jackie and Leslie hysterically cries together as they rush out of their house to the hospital; Eliza {STIL IN REHAB} receives the message from her mother about Ethan and Vanessa; Eliza drops the phone and huddles up in her bed and cries; Brianna, Leslie, and Jackie run to the hospital and run to there bedside and cry. The doctors and nurses try to pull them away but couldn’t. Ethan and Vanessa who were in the same hospital room together had oxygen tanks and masks on their face, they look like death came knocking on their doors. The scene ends with the girls crying hysterically in between the beds crying.

BRIANNA:

Don’t worry everything is going to be ok you guys, all right!

CUT TO:

SCENE 38:

INT: Leslie inside Biology class. She was sad about Ethan and Vanessa who were still in the hospital. She was getting mocked by a group of Kirsten’s friends. Leslie is on the verge of tears. The popular girls are taunting the crew in Leslie’s presence.

DREW:

Mousey needs a tissue,

GLADYS:

It’s tragic but can’t you believe she’s the mutated sister of Jackie!

DREW:

I don’t care; Jackie is a traitor and so is her other busted friend of hers Vanessa.

SHANNON:

I can’t believe she tried to commit suicide with Ethan!

GLADYS:

It’s a shame cuz Ethan for sure was a treat.

DREW:

I hope they die and burn in hell, isn’t that right Leslie, there gonna die and you’ll have nobody cuz Eliza will leave, and the lesbian will surely fuck some slut, and Jackie will come crawling to our pleasure. You’ll see!

The girls begin to mockingly laugh. Leslie crying looks back at them with mercy.

LESLIE:

Please stop, I’m begging you.

DREW:

Aw! No I’m having too much fun with this.

Leslie looks at them with frightened eyes. The girls laugh. The bell rings and the camera focus on Leslie’s face; Leslie runs out crying hysterically. Gladys wants to get up.

DREW:

STOPS HER

Wait,

GLADYS:

Don’t you want to catch up to her?

DREW:

LOOKS OUT OF THE CORNER OF HER EYE

Now,

CONTINUOUS- Leslie walks scarily to home from school. In back of her were the girls. There faces were painted with sardonic smirks and deep vengeful eyes.

BACKGROUND MUSIC:

Three Days Grace “I Hate Everything about You”

GLADYS:

Leslie you can run but we know where to find you!

SHANNON:

Nobody can save you now Leslie, Jackie is not here to save ya. And your leader is not,

The girls mock the name of Vanessa.

DREW/SHANNON/GLADYS:

Vanessa is Dead!

DREW:

SCREAMS

You hear that, she’s dead!

GLADYS:

Ethan can’t protect you like he did when they were singing the Beauty and the Beast song; oh how does it go!

SHANNON:

“The Mob Song,” let’s sing it in homage to this very moment.

DREW:

Ok ready, let’s sing!

Drew, Shannon, and Gladys begin to sing “The Mob Song” from Beauty and the Beast.

DREW/SHANNON/GLADYS:

COLLECTIVELY SINGS

“Through the mist, through the woods, through the darkness and the shadows
it’s a nightmare but it's one exciting ride. Say a prayer then we're there. At the drawbridge of a castle and there's something truly terrible inside. It's a beast. He's got fangs. Razor sharp ones, massive paws, killer claws for the feast. Hear him roar. See him foam but we're not coming home. 'Til he's dead, good and dead, kill the Beast!”
Echo’s in Leslie’s mind, Leslie turns around to see the girls. CLOSE SHOT of the girls laughing at her.

FLASHBACK: Leslie being humiliated by Drew, Shannon, Gladys, and Kirsten when Jackie was popular; Jackie was also taunting Leslie. In the lockers Jackie pushes Leslie and smears red lipstick on her face and powders her with clown makeup and simply announced it to the school. Leslie cries.

SHANNON:

You were always the ugly one, the stupid one, the rag mob. You can’t live one day in peace knowing for a fact that you’re just no one but the ugly duckling twin sister of the ever gorgeous Jackie.

DREW:

Gee I wonder what life would be if there weren’t you around.

GLADYS:

Like usual, you’re spineless worthless piece of shit incapable of no good cuz of your hideous features.

DREW:

Did it ever occur to you that Jackie may be behind all this, and her fight with Kirsten was just a device to make your life a living fucking hell! Well did ya bitch? Doesn’t anybody care anymore!

Shannon giggles. Thunderstruck and it begins to rain, Leslie falls to the ground; she was crying and wet and dirty. The girls surround her and begin to laugh.

GLADYS:

Aw, get up! Get up!

SHANNON:

That’s the stuff our little princess!

Leslie gets up and begins to scream.

LESLIE:

Stop please leave me alone, God I didn’t do anything to you!

Jackie sees everything from the inside of her house and rushes out to Leslie’s defense.

JACKIE:

Get away from her you selfish bitches, don’t you see your hurting her!

LESLIE:

Leave me alone you stupid fucked up, doped bitch! I’m through with you!

Leslie punches Jackie; Jackie is knocked to the floor hard. Jackie shocked from the sudden blow.

JACKIE:

Leslie,

LESLIE:

No, all my life I’ve been hiding in your shadow. I was ridiculed, mocked, and you were in the front line. And in your life you’ve needed me to help cover you up or make you feel whole again but no more; you can’t prolong this any longer;

JACKIE:

Leslie please stop, I...

LESLIE:

Don’t you get you dumb ass, you’ve ruined my life;

SCREAMS

I hate you!

Drew, Shannon, and Gladys sit on the floor with a video camera as all along they were recording the ordeal.

DREW:

This is going to be sweet,

SHANNON:

Tell me about it; let the games begin!

JACKIE:

What is it with you guys and video tapes?

Jackie grabs the camera and smashes it into pieces. The girls are in shock.

GLADYS:

You’re going to pay for that you fucking aloof.

JACKIE:

Oh fuck off Gladys. Leslie, whatever these girls have said to you are lie, I would never hurt you.

LESLIE:

All you’ve done since you’ve met Kirsten was hurt me; remember you were the one who coined me name Beauty and the Beast, YOU! You started to sing and prance around me “The Mob Song.”

DREW:

Oh that’s right, she has a point there!

JACKIE:

Shut up you stupid bitch, you think just because Kirsten’s out you can claim her throne.

DREW:

Sure somebody’s gotta do it, and I’m just a suitable candidate.

LESLIE:

The mocking will never end, the teasing will never cease and its girls like you Jackie who starts the rivalry. If I can I would just kill you with my bare hands!

Leslie pushes Jackie to the ground and begins to fight her; Jackie begins to throw punches as well. Drew, Shannon, and Gladys begin to hype up the momentum.

DREW/SHANNON/GLADYS:

Come on, whoo!!!! Fight like a man! Beat her ass!

Mr. Price; Jackie and Leslie’s father’s car drives down the corner and sees his daughters fight.

MR. PRICE:

Oh my God, not again.

Gladys spots the car.

GLADYS:

Shit, come on let’s go!

Drew, Shannon, and Gladys run out of sight, Mr. Price parks the car and stop the fight of his two daughters; he wildly carries Leslie off of Jackie.

LESLIE:

I hate you, you caused mother to die!

Jackie cries.

JACKIE:

Yeah well she would have died anyways of fright!

Leslie and Jackie were ready to fight once again; Mr. Price stops the fight.

MR. PRICE:

Stop! Get inside now!

Jackie and Leslie enter their home.

CONTINUOUS- Mr. Price medicates with a First Aid Kit his daughters.

MR. PRICE:

You two know you shouldn’t be fighting in public like that, what’s a matter with you two!

JACKIE:

It wasn’t our fault, dad.

MR. PRICE:

Then what happened?

LESLIE:

It was horrible; they were mocking me terribly, telling me that Jackie hates me. And my friends are going to leave me once Vanessa and Ethan die. That they were going to die and burn in hell.

JACKIE:

There so mean dad, there horrible!

Jackie and Leslie begin to cry.

LESLIE:

It’s never going to end!

JACKIE:

Leslie, I’m...

LESLIE:

Don’t talk to me;

CLOSE SHOT of Jackie’s face, Jackie cries; CLOSE SHOT of Leslie’s furry in her face.

DISSOLVE TO:

SCENE 39:

BACKGROUND MUSIC:

The Pretenders “I’ll Stand by You”

The riots are a breakout outside the clinic. Eliza has never seen or heard such chaos in her life.

ELIZA:

What’s going on Nurse Karen?

NURSE KAREN:

Thirteen days ago we were ordered by the Supreme Court of California to remove one of our patients feeding tubes.

ELIZA:

You starved her to death; aren’t you guys killing her the same way she was killing herself before.

NURSE KAREN:

It was at the request of her husband Blaine.

ELIZA:

Asshole; what happened to her may I know?

NURSE KAREN:

Fifteen years ago she collapsed in her home. Her heart stopped beating and wouldn’t start beating again. She suffered massive brain damage which led her to a vegetative state for the following years. She was eighteen like you when this all occurred.

Eliza is in utter shock as she looks down and decides that she wants to visit her.

ELIZA:

I want to go see her please.

NURSE KAREN:

You may,

ELIZA:

Do you know what the cause of her collapse was?

NURSE KAREN:

She had bulimia just like you have; she didn’t have enough potassium in her body from the excessive vomiting and her heart couldn’t take it anymore.

The nurse walks Eliza to the room to the woman in a vegetative state.

ELIZA:

What’s her name?

NURSE KAREN:

Fiona is her name.

Nurse Karen leaves Eliza alone with Fiona in the room. Eliza sees outside her window massive crowds screaming out that she should live.

ELIZA:

She should live; nor or husband or the damn politicians can play God anymore. That’s murder.

Eliza swoops down to Fiona and sees her defenseless body starving for water and food. Her saliva was dry and she was in the border of death. A chaotic eruption burst outside Fiona’s room as small children ranking at the age of nine were placed under arrest for violation of the hospital. All they were bringing was water for her to drink. Eliza cries dearly and imagines herself in body of Fiona. Eliza tightly holds her hand and cries. Tears run across her face as the camera closes up on her tender face lying on top gently on Fiona’s head. Fiona unaware of her surroundings moves her eyes at least and smiles.

ELIZA:

She’s not even a vegetable; she’s responding well I would hope. Oh she’s becoming so cold. She can’t die. I don’t want her to end like this; I don’t want to see my friends nor my family to suffer. Fiona when you go to Heaven stay beside with my baby; guide me and my friends especially Vanessa and Ethan. They need it more than ever.

Fiona’s eyes glazes over and her hands shake. At that moment Fiona passes on; Eliza aware of what happened was scared and cries hysterically.

ELIZA:

No please! No!

The nurses and doctors rush to check Fiona’s pulse and declare Fiona’s death.

ELIZA:

You Murderers! You and her husband and the fucking politicians killed her!!!

DOCTOR BENNINGTON:

PACIFIC

Time of death is 2:14 P.M.

ELIZA:

You guys killed her and you don’t care!

DOCTOR BENNINGTON:

It was her time to go.

Eliza rushes to the window and opens the window. She announces to the crowd that the politicians, doctors, and Fiona’s husband Blaine are murders.

ELIZA:

Murderers! These people are murderers! They treat murderers in death row better than what they treated this woman. They killed her the way she was killing herself.

The crowd grows increasingly out of control; NURSE KAREN and DOCTOR BENNINGTON carry Eliza out of the room as she continues to scream and cry out. Scene ends and transcends to scene forty.

DISSOLVE TO:

SCENE 40:

In Kirsten’s room where she’s in a pink bikini rocking on the floor with her hands crossed.

BACKGROUND MUSIC:

Sound Garden “Black Hole Sun”

KIRSTEN:

I can’t believe they did this to me; I wanna to kill them all!

ON A RAGGING RAMPAGE

I hate you! (CRYING) I hate you! I’m going to kill them!

Kirsten begins to scream, her face transforms into a monster, her door is slightly open but there’s no one to be found. Kirsten stands and walks all over the place, she jumps on her bed and tears down the collogue and rips it apart. Kirsten lies down in the bed and in a blur she sees the crew grabbing at her throat. Going off into a rampage, throwing all the things she can find in her room. She then walks over her balcony overseeing the enormous Olympic-sized pool with a waterfall and chacuzzi. She has a bottle of whiskey in her hand.

KIRSTEN:

I cheated myself, I thought I was loved! I’m a good decent person, is them! Those are the real monsters.

Kirsten looks around the pool and takes a sip of her whiskey; [CLOSE SHOT OF KIRSTEN’S FACE] and as she leans over she trips over the balcony, slow motion, Kirsten falls over her balcony and falls over her stone pool, her neck lands on the limestone concrete, she breaks her head and neck and as blood gushes out of her head slowly her body floats in the gigantic pool. Her body sinks inside the pool as gushes of blood from her head and back leaks inside the pool. Her eyes, mouth, and ears are splashed with blood. Back in her room, Mrs. James opens her door.

MRS. JAMES:

Kirsten, Kirsten where are you? Kirsten?

Looks around the room, it’s a mess; her shrine of Vanessa, Ethan, and Jackie are crumpled all over her floor, the words “Vanessa, Eliza, Brianna, Leslie, Jackie, and Ethan must DIE!!!” in big bold red blood still dripping. Then she stepped on what appeared to be Kirsten’s suicide note, she picked it up.

MRS. JAMES:

WORRY

Oh my God, no. Kirsten, Kirsten...

She runs to her daughter’s balcony and she then looks down to see her daughter’s dead body floating in the pool. She begins to scream; her scream is an echo into the next scene.

NEXT SCENE:

SCENE 41:

BACKGROUND MUSIC:
Foo Fighters “My Hero”

Vanessa awakes in her bedroom; there are pills all over her floor. She frantically looks around and rushes to the bathroom. She sickly looks at herself in bathroom mirror.

VANESSA:

SCREAMS AT THE MIRROR

I am ugly, I am so ugly, damn it! I hate you Vanessa, I hate you!

Vanessa grabs a vase and shatters the mirror into pieces. Vanessa frantically looks at her broken mirror and vase. She then grabs a piece of glass and looks to the bathtub. CONTINUOUS- Brianna, Leslie, and Jackie are all sitting on Vanessa’s sofa, in her Florida room; Jackie and Leslie still don’t speak to each other; Brianna feels the tension.

BRIANNA:

Are you guys ever gonna talk?

LESLIE:

Yeah when I die!

JACKIE:

I gladly and graciously accept the offer; as long as I never see the face a hideous witch called my sister.

LESLIE:

And your not far from me, remember where twins.

Jackie despicably looks at Leslie.

BRIANNA:

LOW VOICE

Ok off the subject I’m sorry I even asked; I’m worried for Vanessa, she thinks she’s in control but in reality she’s not.

LESLIE:

LOW VOICE

That’s what she wants us to think Bri, she’s in denial. She wants everyone to think she’s in control but when we all know she’s not. She is not perfect; remember Vanessa has been in a really bad depression since the fifth grade. Kirsten dumped her for Jackie and her self-esteem is not exactly been peachy either.

JACKIE:

LOW VOICE

Yeah, and after what happened to Eliza, Vanessa went into a down-whirl spiral. In the rehab, it seemed like Vanessa needed it more than Eliza.

LESLIE:

LOW VOICE

Yeah especially after Ethan and her OD together, Ethan has been deemed with borderline personality.

JACKIE:

He OD and cut himself, that’s very nice!

Brianna hears the shattering of glass of the vase.

BRIANNA:

Did you hear that?

JACKIE:

Yeah the water is running,

LESLIE:

REALIZES

Oh no,

BRIANNA/LESLIE/JACKIE:

Vanessa!

CONTINUOUS: The girls run through the halls into Vanessa’s bedroom. Leslie opens the bathroom and they see Vanessa submerged in the bathtub with a beige tee and low rise beige lace underwear.

LESLIE:

Oh my God, Vanessa!

BRIANNA:

Why is she trying to kill herself?

LESLIE:

I don’t know!

JACKIE:

Careful, there’s shattered glass all over the place!

Brianna closes the knobs, and the girls carried Vanessa’s body out of the tub. The girls walk over Vanessa’s bed and place her inside, after two minutes Vanessa worked up gasping for air. Brianna slaps Vanessa in the face.

VANESSA:

Ouch!

BRIANNA:

CRIES

Why the hell did you do that? You could have died Vanessa!

VANESSA:

That’s what I wanted to, you dimshit!

Eliza is in the back of her door listening to her speech.

VANESSA:

I don’t want to live anymore. Do you know how bad it is for me to walk around with a burden like Kirsten? I thought she was my best friend and then the next thing I knew I had to be marked as the social outcast of the school. I’ve been called names; I’ve been told I was ugly.

Focuses on Brianna, Leslie, and Jackie’s reactions; they were all crying.

VANESSA:

That I’m worthless, God I’ve been even told that I couldn’t wear makeup because I was too ugly for it. I am a beast; Kirsten made me this way, and all I wanted were friends like you (VANESSA STANDS UP) who really cared for me!

Brianna, Leslie, and Jackie hug Vanessa.

VANESSA:

But not even that I deserve, I wish I didn’t exist so all things that happened in your lives wouldn’t occur, God I hate my life! I so wish I could of helped Eliza; this was my entire fault, my fault. God Kirsten even stole my own boyfriend and made him hate me and humiliate me. She tried to kill him so I wouldn’t happy!

ELIZA:

ENTERS VANESSA’S BEDROOM, CRIES

It took me six damn years to finally find four girls and one guy friend who are truly special and your not about to ruin it Vanessa, not for us!

THE GIRLS:

EXCITED

Eliza!

ELIZA:

I’m back,

LESLIE:

Are you ok?

ELIZA:

Yeah, yeah I am and Vanessa the next time pull a shit like the one you just did, I’m seriously going to slap you, you hear me!

VANESSA:

MUTTERS AND SMILES

Understood,

The girls hug each other.

FADE TO:

SCENE 42:

The girls sit on the floor in Vanessa’s bedroom eating McDonalds.

BRIANNA:

Vanessa, what were you thinking?

LESLIE:

Girl I don’t why you think your so damn ugly. You’re an exotic goddess for God’s sake. If you like that at eighteen I can just imagine when you’re like twenty-eight.

JACKIE:

No shit Sherlock, even Ethan who by the way is the hottest guy in Vendor Peak and even possibly the whole state of California is truly, madly, and deeply in love with you.

Vanessa smiles at her friends.

ELIZA:

Savage Garden,

JACKIE:

Yeah.

The girls laugh, the girls are sitting around in a circle; one of their secret meetings.

VANESSA:

I don’t know, it was cowardly and selfish and I’m sorry but seriously something came over me, I just want to cut my wrist or drown myself into oblivion, just forgive me. I promise I won’t do it again.

BRIANNA:

No kidding you’re not going to do it again, we won’t let you. And was with the antidepressants?

VANESSA:

Before falling asleep I took the whole bottle of anti-depressants…

ELIZA:

Why are we not surprised?

VANESSA:

I’m sorry I just wanted to die and that’s when the smart one decided to drown herself in her own bath tub. Listen I am really sorry for scaring you guys like that, I admit I’m not under control as I put myself to be.

LESLIE:

You don’t have tell me that, I know.

JACKIE:

GRABBING A FRENCH FRY

So Eliza, how was the clinic?

ELIZA:

Vanessa I wanted to die when you made the scene. I totally realized how much you guys cared for me.

VANESSA:

I’m sorry,

ELIZA:

Its ok, everything was great until three weeks ago when Fiona Santos passed away.

JACKIE:

Oh my God I heard about that, I quickly thought of you and tried to call you but your nurses would pass you on.

ELIZA:

I was punished; there was an outburst when she died. They treat criminals in death-row better than what she went through.

VANESSA:

Hell Dave is living it up preferably then what she went through. They killed an innocent woman; that’s why I hate politics dearly. It’s a dirty, manipulative game.

JACKIE:

It reminds me of Kirsten.

ELIZA:

I am with you in that; I lost respect for our president; other than that incident the clinic was good. Ironically I’ve learned that my body is not my own is a gift that God gave me and the way I was harming it, it was not pleasing at all. So I quit vomiting and I’m going to give my 125% to cure myself from this disease; it’s a rather slow process but I’m going to continue in my strife with you girls by my side.

BRIANNA:

This is coming from the same hospital that killed that woman.

ELIZA:

Yeah and what pissed me off was that the doctor was calm and pacific about her death.

VANESSA:

Some Christians are so fake, it’s fucking mortifying! God should be taken more seriously instead of assholes like her husband or the politicians themselves trying be God!

BRIANNA:

You’re absolutely right.

VANESSA:

I’m so proud of you Eliza and I promise I will stop drinking my anti-depressants and writing terrible ways to kill myself in my journal.

BRIANNA:

And that you’re ugly!

VANESSA:

And that I’m ugly, I promise.

ELIZA:

EATING HER CHEESE BURGER

Thank God!

VANESSA:

Uh, Leslie, Jackie isn’t there something you want to say to each other?

LESLIE:

What?

VANESSA:

Oh I don’t know maybe that you’re sorry!

JACKIE:

Sorry about what, she’s the one who started it!

LESLIE:

You really don’t get it, do you? You’re the reason why I hate myself Jackie, God!

JACKIE:

And I’m sorry but you shut me out completely, I need you! I don’t know who I am if I’m not around you.

LESLIE:

I can’t discover who you are, that’s something you need to find out yourself.

JACKIE:

But I need my five best friends.

VANESSA:

Oh God this is so cheesy and corny!

ELIZA:

Vanessa!

VANESSA:

Waaaaaaaaaaaht!

BRIANNA:

Alright, alright you guys kissed and made up keep the pace moving why don’t ya!

ELIZA:

Vanessa, Jackie, I can’t believe my eyes when I saw the video tapes of Kirsten trying to kill you two and Ethan.

BRIANNA:

Me either, that was a freak show.

LESLIE:

It should have been part of Dani Filth’s film Cradle of Fear.

VANESSA:

You like Cradle of Filth?

LESLIE:

Yep.

VANESSA:

I’m hooked on them.

JACKIE:

I have the pictures and scars from them.

VANESSA:

Me too, Ethan tried to kill himself like five times just so he can’t get out of her misery.

ELIZA:

Did you two ever admit yourselves in therapy after you attempted suicide?

VANESSA:

Yes and we are still in therapy;

CUT TO:

SCENE 43:

BACKGROUND MUSIC:

The Killers “Everything Will Be Alright”

INTERCUTTING TO: Vanessa and Ethan are simultaneously in therapy in different rooms, same buildings. There doctors talk them out of their depression.

DOCTOR VIRGO:

Ethan, you’re a very talented and handsome boy; well if I had your looks maybe I can pick a date more often. You’re an amazing drawer, a prodigy!

Ethan smiles lightly.

ETHAN:

Where’s the satisfaction in cutting yourself?

Ethan looks deep in his eyes; scene transforms to Doctor Calvin and her chat with Vanessa.

DOCTOR CALVIN:

You’re gorgeous,

VANESSA:

LOOKS DOWN

Thank you.

DOCTOR CALVIN:

Why end it all; you don’t want to be a coward do ya?

VANESSA:

No I don’t.

DOCTOR CALVIN:

Are you in love with Ethan, he’s quite the catch?

Scene changes swiftly back to Doctor Virgo and his ordeal with Ethan.

DOCTOR VIRGO:

Why can’t you control your temper?

ETHAN:

How can I if everyday I have to deal with my girlfriend and my friends being teased by my ex-girlfriend and her clique. She’s tried to kill me and my girlfriend Vanessa and my friend Jackie and planned a rape on Eliza; she is simply the daughter of Satan as I know it.

DOCTOR VIRGO:

Did you love her?

ETHAN:

No.

DOCTOR VIRGO:

Then why let go of a precious gem like Vanessa?

ETHAN:

Because I was brainwashed by Kirsten;

HYSTERICAL, SHAKES

She threatened to kill her. You don’t understand this woman is love with Vanessa. I can’t let her die, she dies and so do I.

DOCTOR VIRGO:

Would you ever kill for Vanessa?

Ethan angrily looks away from the doctor. Scene transcends into Vanessa and her shrink.

DOCTOR CALVIN:

Vanessa, are you still in pain for what Kirsten has done to you.

VANESSA:

Who wouldn’t be, you can forget events that traumatizing.

DOCTOR CALVIN:

Let it go, there’s more to life then holding on to something like a petty grudge. You have your friends and family and boyfriend who love you very much. These love letters you’ve guys have hidden even after you two broke up suggests you two were never really broken up.

VANESSA:

We had our flings but I would leave him hanging.

Vanessa looks through the insight

DOCTOR CALVIN:

If you live life minimizing your appearance and thinking of your enemies and trying to kill yourself you’ll never be happy. The cycle won’t end.

The shrinks of both teens say this next line of dialogue simultaneously with them present.

DOCTOR VIRGO / DOCTOR CALVIN:

Only you can make a difference, stop the drama.

DOCTOR VIRGO:

You’re a talent that won’t die. Don’t waste your opportunity, cease for the moment.

Ethan looks up with a smirk- scene forms into Vanessa and Doctor Calvin.

DOCTOR CALVIN:

Why waste the beautiful life God has given you with tears. Live life to the fullest; life is too short to engulf it in tears.

Vanessa looks down at her show and examines herself.

BACKGROUND MUSIC:

Jeff Buckley “Hallelujah”

SPLIT SCREEN: Out of the therapist rooms individually Vanessa takes the elevator down as Ethan walks down the stairs. The elevator/stairs scene is long enough for the two characters to contemplate their future together. The elevator door opens to the lobby and as Ethan stands there with a smile waiting for Vanessa.

VANESSA:

I can’t live another day thinking if you’re killing yourself.

ETHAN:

Well your not help either.

VANESSA:

I know!

ETHAN:

Whenever I’m around you, a symphony of song brightens my day.

The twosome kisses tenderly as the scene falls back to the prior scene.

CONTINUOUS:

SCENE 44:

A continuation of where the prior scene left off.

VANESSA:

I’m going to take her advice and accept me for myself. I don’t want to be bitter and old and get Ethan tired of me.

LESLIE:

Good for you babe.

ELIZA:

Wow even the perfect of the perfects have there deep, dark secrets!

BRIANNA:

You tell me, before I was your friend Jackie, I thought you were a know it all snob who ate in the palms of Kirsten. And Ethan; I thought the dude was Mr. Hotshot turns out he’s insecure himself and wants to end it all.

VANESSA:

And me?

BRIANNA:

Oh thought you were an unkind, anti-social bitch!

VANESSA:

Thanks, I think. Am I supposed to be happy with that? Was that even a complement?

JACKIE:

No comment.

Leslie stares blankly at the floor, eating a bite of her burger and sipping her strawberry shake.

LESLIE:

What a shame even the cute ones are depressed!

VANESSA:

Well he’s special cuz he really wasn’t well last year. He’s still has anger management issues to solve as well and well were in therapy.

BRIANNA:

I like them violent,

The girls begin to laugh.

BRIANNA:

Kidding!

LESLIE:

Sure, we know your agenda Miss Charles Manson!

BRIANNA:

Shut up!

Miss. Millian ruins the excitement when she rushes into Vanessa’s bedroom.

MRS. MILLIAN:

Girls there have being a tragedy!

VANESSA:

What’s wrong?

MRS. MILLIAN:

Mrs. James just called me; she said that Kirsten has just committed suicide on the balcony of her own home.

ELIZA:

SHOCK

That’s terrible!

BRIANNA:

I didn’t want her to die!

JACKIE:

PERPLEXED

But how Miss. M?

MRS. MILLIAN:

She fell off her balcony of her bedroom and her neck and cranium were smashed by the impact of her fall into the limestone concrete surrounding the pool.

LESLIE:

Oh my God! That’s awful,

VANESSA:

And painful! Talk about the crick her neck!

MRS. MILLIAN:

Yeah that’s not all, her mother found her body floating the pool. A funeral service will be held tomorrow afternoon, want to come,

The girls stare at each other and they all nodded.

VANESSA:

We’ll go!

JACKIE:

Yeah,

LESLIE:

Vanessa call Ethan, he has his rights to know.

VANESSA:

Your right Leslie,

CLOSE SHOT on Vanessa’s contemplative face.

CONTINUOUS:

SCENE 45:

BACKFROUND MUSIC:

Third Eye Blind “Jumper”

Vanessa calls up Ethan and announces the less then stellar news about the horrific passing of Kirsten; Ethan in his PJ’s resting.

VANESSA:

Hi Ethan,

ETHAN:

Hi baby, what’s going on?

VANESSA:

Nothing just that something really tragic happened today,

ETHAN:

Like you trying to kill yourself today,

VANESSA:

Where did you get that from?

ETHAN:

From Brianna, I don’t think she will lie to me about something so terrifyingly serious of that magnitude. Vanessa you promised me we fight it together in the lobby were our therapy takes place! What the hell where you thinking Vanessa? I mean taking a whole bottle of anti-depressants and then trying to drown yourself in the bath tub, I mean come on Vanessa, if you were that sad you could have at least said something to me and I would have tried to help you.

VANESSA:

Oh yeah Ethan, you work really well under pressure but let’s not forget you OD with me and then some. I admit I wasn’t thinking, and I’m sorry. I promise I won’t try to do it again; this whole Eliza thing got me crazy and the thought you were going to leave me again because you had it with me.

ETHAN:

Why would I leave you again? I would have hung myself like I’ve tried before. Vane, you’re all I got to live for. In some way, we all need a bit of therapy in our lives. I have anger management issues I got solve; I guess it was evident when I beat up Dave. And I’m in the same boat as you; hot damn they’ve placed me on suicide watch for God’s sake.

VANESSA:

Ok well as much as I love you and everything; this isn’t why I called. I called to say that Kirsten committed suicide today,

ETHAN:

What?

VANESSA:

Yeah and her funeral service will be held tomorrow, let’s just go and pay our final respect to the long gone wicked bitch from hell,

ETHAN:

CHUCKLES

Let’s do that,

Vanessa’s smiles in a CLOSE SHOT.

VANESSA:

CONCERNED

How did you built anger management issues?

ETHAN:

Yeah, I uh did because I would get angry and hurt anyone who mentioned your name in my presence. And now I get angry and hurt anyone when they try to slander you at my presence.

VANESSA:

Oh, I can see that.

Vanessa bizarrely laughs, Ethan begins to laugh to.

ETHAN:

Why are we laughing?

VANESSA:

I don’t know!

DISSOLVE TO:

SCENE 46:

BACKGROUND MUSIC:

Alanis Morrisette “You Learn”

The funeral service the next day; the girls huddled around the casket of Kirsten.

BRIANNA:

I hate to admit it but damn she looks beautiful,

VANESSA:

I know and that’s that she fell out a balcony!

ETHAN:

Hi girls,

VANESSA:

Baby!

ETHAN:

Hey beautiful! My dad doesn’t even want to come near this place. He’s like “Her spirit is possessed!”

The girls laugh as in that moment Mr. Ward screams out,

MR. WARD:

I don’t want be hear; I hate this place! The girl is the devil herself. Get away she might do some Hocus Pocus shit and appear again!

ETHAN:

That’s what I got to live with!

As the girls laugh, camera sways to the two mother scene.

MRS. JAMES:

Erica, I’m so sorry for everything, please forgive me.

MRS. MILLIAN:

My daughter and I forgive you Denise.

The crew walks around the funeral home and spotted Grace taking pictures.

ETHAN:

Isn’t that a little creepy if she’s snapping pictures of the dead?

BRIANNA:

Relax that was her best friend.

ETHAN:

I don’t care; I don’t want Vanessa to take pictures of me when I’m dead in a coffin. It’s really sad if she says now Kirsten smile for the camera, cheese!

JACKIE:

CRACKING UP

Shut up Ethan!

LESLIE:

I’m surprised Drew, Gladys, and Shannon didn’t show.

BRIANNA:

Guess again.

LESLIE:

Uh, thanks for ruining the moment there!

VANESSA:

Well he got one thing right, I’m not taking a photograph of anyone when there dead. Once there dead, there dead and there’s nothing you can do about it.

BRIANNA:

Sh... Here she comes!

ETHAN:

PCC smiles!

The crew put on fake smiles as in a joke to Grace.

LESLIE:

SMILING

Hi Grace,

GRACE:

You can stop smiling now.

The crew’s smile falls into a normal tone.

GRACE:

Hi, I just want to thank you girls for opening my eyes and I’m sorry for all the stuff I’ve done to you girls in the past.

JACKIE:

Grace you’re always welcome to sit with us anytime.

MRS. ALMAN:

OUT OF CAMERA

Grace honey,

GRACE:

Hey I got to go, ok.

THE CREW:

Ok,

BRIANNA:

All right, bye.

GRACE:

Bye,

Grace graciously smiles and leaves.

ELIZA:

This place reeks,

BRIANNA:

Let’s go home!

ETHAN:

Yeah our job here is over,

LESLIE:

Does anyone want to say anything else to Kirsten before we move on with our lives?

JACKIE:

No I’ve said everything that was needed to be said.

VANESSA:

Guys it’s pointless, we did what was right and now fuck our lifeless lives must stretch on until us too kick the bucket.

ETHAN:

Kirsten might have died but it doesn’t change the fact that the ridicule will go on and there’s nothing we can do to change it but let it burn when it’s still hot. High school is never going to change and high school would have never been the same without its Kirsten. The only thing we can change is our reaction but that’s about it.

The crew looks back once more and turns away nonchalantly. The crew walks out of the building.

DISSOLVE TO:

SCENE 47:

BACKGROUND MUSIC:

The Dandy Warhols “We used to be Friends”

Grace sits on the floor of her bedroom looking at her yearbook; in front of the fireplace she holding what appears to be marshmallows.

GRACE:

Kirsten, how much did you degrade me! Well no more cuz your dead now and I, well I am living proof of your trap. You thought you were bigger than me. Oh Kirsten, juvenile Kirsten you probably won the battles between Vanessa, Ethan, and Jackie. And destroyed the lives of Eliza, Leslie, and Brianna but where are you now and (CREEPY LITTLE GIRL VOICE) and look where I am!

Grace walks up to her shrine of pictures of a naked Kirsten; pictures of her and Grace in school, pictures of Kirsten and Vanessa topless and pop kissing and topless, pictures Kirsten rapping Ethan in bondage, pictures Kirsten and Jackie pop kissing and topless, gruesome pictures of Kirsten’s corpus in the pool when she died, and appalling pictures of Kirsten in her coffin; it reveals to the audience that she was the killer of Kirsten and Kirsten’s death was a perfect homicide. Grace takes a deep breathe and looks at her zip-block bag of the intestines of Kirsten and the bloody knife used to kill Kirsten.

GRACE:

Oh Kirsten,

WALKS TO HER BED

I’ll never forget you; we are not the same. I was never good enough of a friend; I was the best friend. I didn’t leave your sight when Vanessa retaliated; I didn’t fuck your friendship with Jackie, I didn’t mess around with Ethan even when I wanted to, I never told you out when you raped Eliza. God, I never even said you were a lesbian! Well ding-dong, the wicked witch is dead. Oh you’re dead all right and I have my memorabilia to prove it!

Grace hugs and kisses the zip-block bag of Kirsten’s intestines {she labeled the bag}.

GRACE:

So I can always look back and remember thee!

Grace giggles and screams of joy.

GRACE:

Yes! I finished my long-suffering, I’ve washed away my pain and it couldn’t have come at a better time.

Grace looks at the pictures of Vanessa, Ethan, and Jackie.

GRACE:

Thank you guys for opening my eyes; that just about does it; Kirsten can rest her pretty little face in the flames of the Lake cuz I’m a superstar!

Grace is mentally and mortally deprives as she laughs hysterically with screeching vocals as she was chanting in Italian her demonic prayer for Kirsten.

GRACE:

Mio padre scuro, ho versato il sangue di thee. L'ho uccisa con le mie mani nude. L'inferno fa il perish la sua anima con questo’s le fiamme di sizzling. Il Tourniquet il mio signore, io’m il vostro, il vostro di rilasciare la sua vendetta per tutto. La bruciatura nelle sue catene, per sono il vostro!

Grace still speaks in Italian demonic chants; the music turns to Tristania’s “The Beauty of a Witch.”

GRACE:

Io’m il suo padrone adesso!

Grace evilly pops out to the camera {speaks in English}.

GRACE:

Nobody’s safe from my judgment; clemency is dead!

Grace has a scary, freaky face; like a Jack Nicholson “The Shinning” meets Anthony Hopkins as Hannibal Lecture in “Silence of the Lambs” type of face; but makes sure it’s original; breathes deeply hard and has a strange penetrating, shrieking giggle.

FADE TO BLACK:

THE END

END CREDITS:

BACKROUND MUSIC:

The Verve “Bittersweet Symphony”

©
