“The Time We Had A Snowstorm”

1

The Houseboy
Episode Five
INT. CAMPUS – NIGHT

BARRY MORTON, 19, and SHARON TAYLOR, 20, walk through campus bundled up.  Barry’s outfit doesn’t come anywhere near matching, his gloves and hat look like something a twelve-year old would think cool and his coat is ratty.  His scarf is nice, though.  
Sharon, on the other hand, has a very fetching jacket and her gloves scarf and hat all match beautifully.  Barry’s boots have red shoelaces.

SHARON

Maybe we shouldn’t go tonight.

It’s cold.

BARRY

Come on.  Don’t you want to 

remember what you do on the

weekend?
SHARON

It’s supposed to snow.  I 
don’t want to get stuck 
somewhere.  Especially, you 
know, there.

BARRY

We’ll be fine.  It’s not 
supposed to start snowing 
until the wee hours.

Sharon stops.

SHARON

Did you say “wee?”

Barry stops.

BARRY

Not into the “wee?”

Sharon continues walking and Barry follows.

SHARON

I cannot begin to tell you 
how not into the “wee” I, 
and most other girls, are.  
Would you say that on a date?

BARRY

Depends on who I was dating.  
There could be several fine 
lasses into the “wee.”

SHARON

Take it from me.  No.
BARRY
Ah, what do you know?  We 
should take a poll.

SHARON

If only to show you how 
wrong you are.  
Sharon looks around.  Not many people out tonight.


SHARON

I really shouldn’t be seen 
in public with you.

BARRY

That makes me feel so good 
about myself.  I should go
hang with some friends.  Oh 
wait, I don’t have any.

SHARON

That’s not fair.  We’re your 
friends.

BARRY

Who won’t acknowledge me 
if I wave to them at the 
Union. 

Sharon shivers and looks up at the sky.

SHARON

We should go home.  It’ll snow.
Sharon turns to go back, but Barry catches her, becoming very ginger in how he puts an arm on her.  He lets go carefully.

BARRY

It’s not gonna snow.  When 

the weather dudes say it’s 
gonna snow, it rarely does.

SHARON

Weather dudes?  Can I quote 
you on that?

BARRY

If you use weather dudes, you 
owe me a nickel.  Royalties.

SHARON

Right.  You know, this campus 
always gets smacked with some 
weather disaster every year.

Barry looks up at the sky.  Sharon stops.  Barry bumps into her.  They stand in front of an imposing building.  Sharon looks for anyone she knows.  Barry looks at his watch.

BARRY

It’s time.

SHARON

I’m so nervous.  I’m gonna 
be sick.  I can’t do this.

BARRY

It’ll be OK.  I’m right here.

SHARON

Come in with me.

BARRY

I, um, I don’t know if that’s 
really appro- 

SHARON

You can use a fake name.

BARRY

I don’t think it works that way.

SHARON

Please?  For me?  I need this.

Barry looks up at the building, then over at Sharon’s pleading face.  His head slumps.

SHARON

You’re the best.  You know that?

BARRY

I’m wearing Bad Idea Jeans, 
aren’t I?

SHARON

It’ll be fine now.  Thank 
you so much.  I so owe you.

BARRY

Yeah yeah.  But you won’t 
wave to me at the Union.

Sharon smiles weakly.  Barry lowers his head as they walk into the building.

SHARON

You won’t tell anyone, right?

BARRY

Your secret’s safe with me.

Off to the side is a sign.  “ALCHOLICS ANONYMOUS MEETING TONIGHT.”

TITLES

INT. BARRY’S SORORITY HOUSE ROOM – NIGHT

Barry looks out the window at the snow billowing from the sky.  The room glows pink behind him, as all the frilly decoration the room held when the girl’s gave it to him haven’t moved (see “The Time We Danced”).  
BARRY

(voiceover)

Finally make it through 
January, and we get socked 
with the massivest blizzard 
ever.

Barry rests his head on the window.


BARRY


(voiceover)

Sharon said, there’s a weather 
disaster at least once a year.

I remember last year.  We had 
a severe ice storm.  I was dorm 
only then.

INT. DORM – NIGHT

Barry walks through the darkened halls of the dorm.  It looks like a floor of a hotel, except with the room numbers painted very obnoxiously on the wall.  Candles flicker on the floor to create what little lighting exists.  Drunk and depressed college kids mill about all over the place.

BARRY

The entire town was covered 
in a sheet of ice.  Power 
got knocked out, and we had 
to ration water.  So we couldn’t 
shower.  Which was just a way 
for some people to mix with 
the crowd.  Not me of course.

DRUNK FRESHMAN

Hey stinky.

BARRY

Hey sewer urchin.  These people.

Anyway, I didn’t take money 
out of the ATM before the storm 
so my fortune was the princely 
sum of five bucks.  I couldn’t 
afford the booze everyone bought 
for a blackout party.

He motions to the people around him, as if noting that people are drinking and carrying on around him.
BARRY
Which meant I couldn’t 
get drunk.

These people are, however, mostly depressed drunks.


BARRY

I came out ahead.

A plain girl stumbles onto Barry and breathes intoxicated fumes of breath into Barry’s face.  She’s very upset and very drunk.  Barry struggles to escape her embrace, but to no avail.

APRIL

Why doesn’t Pat like me?

BARRY

Have you considered that he does, 

but he doesn’t realize it yet?

APRIL

No, he likes Trish.  Bastard.  I 
HATE MEN!!!!

She stumbles off leaving Barry with his finger in his ear and wiggling it furiously.

DRUNK FRESHMAN

Hey Stinkbomb.

BARRY

What?

INT.  BARRY’S ROOM – NIGHT

Barry looks out the window.  He sees a wall of white.

BARRY

(voiceover)

This time, I’ll be with the 
lovely ladies of Sigma Kappa Pi.  
MONICA GRABKOWSKI, 19, a very pretty girl in Sigma Kappa pajamas passes.  She sees Barry stare out the window.


BARRY


(voiceover)

Yes.  It’s cold.  Oh on!  It’s

A blackout.  How ever will we 
keep warm?  
Monica creeps into the room.


BARRY


(voiceover)

Why Jeannine, I’ll keep you 
warm.

MONICA


BOOGA! BOOGA!
Barry’s head cracks against the window and he stumbles back towards her.

BARRY

Monica!  Gah!  Knock!  Knock 
next time!

MONICA
Jeannine wants us downstairs.


BARRY


I need a lock.

Barry rubs his head as Monica walks out, laughing.


BARRY


I bet that leaves a mark.


INT.  SORORITY HOUSE – NIGHT

Barry comes down stairs and sees JEANNINE WHITTEN, 20, the very pretty leader of the Sigma Kappas, on the phone, calming someone down on the other side.  
Sharon and ELAINE WHIRTER, 20, a thin girl, who’s reclined into a position of total relaxation, watch a college trivia game show.

JEANNINE

Chloe, look outside, baby.  
You have to stay in the dorm. 
It’s not – I know she’s a bitch.

ELAINE
Chorizo!

SHARON

Monkeys!

Barry allows himself a small smile.
BARRY

(voiceover)

Chloe still lives in the 
dorm, and she’s stuck there.  
And I’m here.  I like Chloe, 
But better her than me.
INT.  SORORITY HOUSE – DAY

Chloe looks shocked and disappointed at the head of a line of girls, including Monica, holding white and purple pieces of paper in their hands.

CHLOE

What do you mean I had to 
sign up! My big is head 
of the household!

MONICA

I told you this in March!

CHLOE

Aw, crapcakes.

INT.  SORORITY HOUSE – NIGHT

Jeannine paces around the room severely.

JEANNINE

Sweetie, calm down.  You cannot 
come here tonight.  Look outside.  
ELAINE
Michigan!

SHARON

Nephritis!

ELAINE
Nice one, Sharon.

SHARON

Thanks, Elaine.


JEANNINE
Now stay there and, I dunno, 
hang with some other people.  
Just don’t sit around your 
room.  You know she won’t 
go anywhere.

Monica joins the girls in front of the television.

MONICA
Dude, Access Hollywood!

SHARON

Dude, it’s the Lamron Trivia Game.

MONICA

This show sucks.  Look at that 
guy’s tie.

JEANNINE

No I will not send Barry.  He’s 
the Houseboy.  He doesn’t make
dorm calls.  Talk to you tomorrow.

Jeannine hangs up the phone with huff of air.

JEANNINE

Okay!  Who’s ready to party!  
Time for the liquor run!  
Who’s coming with me?

BARRY

What!  Look at it outside!

JEANNINE

Exactly.  Who’s coming?

Sharon raises her hand.

SHARON

I’ll go Jeannine!
BARRY

No you won’t.
JEANNINE

And why not?

Barry reddens as he looks at Sharon who motions that he shouldn’t say anything.  He looks from Sharon to Jeannine and back.

BARRY

Because she’s got seniority, if 
she goes, who’s in charge?

JEANNINE

Monica.  She signed up before 
Elaine.

ELAINE
By one second!

BARRY

Monica?  In charge?

JEANNINE

Come on Sharon, I don’t want 
to get stuck out there.  Boy!  
Call the library and tell Tara 
and Latoya to get their butts 
back here before they get 
stuck.  They can study here.

INT. LIBRARY – NIGHT 

TARA KENNEDY, 19, leans low in her seat, her eyes fixed ahead of her, and not in her book.  LATOYA D’ARONIQUE, 20, calmly reads next to her.  Latoya takes diligent notes, but every so often, her eyes look in Tara’s direction.  
Considering the blizzard predicted by the weather dudes, several students work in the library.  
Off to the side, sit a table of girls with purple shirts and “D PHI E” on the chest.  They have their eye on Tara and Latoya and then at the object of Tara’s vision: LARSON EDWARDS, 20, a good looking boy sitting at a table with his friends discussing an upcoming politics quiz.
LATOYA
Tara, go talk to him.

TARA

What?  No way Latoya.

LATOYA

What do you mean no way?  You’ve

been staring at him for like, 
twenty minutes.  If you’re gonna 
fail your chem quiz, you might 
as well get something out of it.

TARA

Not gonna fail.

LATOYA

You almost blew up the lab in 
your last experiment.
TARA

Did not.  Just nearly poisoned 
everyone in the building.  
Still pass the quiz.
LATOYA
Uh huh.  Honey, either go 
talk to him or get your nose 
back in your book.

TARA
Think he’d like me?

LATOYA

Girl, you a Sigma Kappa, any 
man’d die to be near you.

(beat)

You shaved?

TARA

Uh huh.

LATOYA

Deodorant?

TARA

Yup.

LATOYA

I don’t see any makeup.

TARA

It’s the library.

LATOYA

Maybe he won’t notice.  Go.

As Tara gets up, one of the D Phi Es, ELLEN KAPLAN, 21, a very good looking young lady, heads over to Larson’s table.  Tara looks over and they wave at her, mockingly.  
Ellen flirts with Larson.  She looks towards Tara and licks her lips with a smile.  
As this war of no words goes on, Latoya’s cell RINGS.  
Tara looks from the mocking to Ellen.  Tara’s eyes turn red and smoke from her ears.  Her skull bursts into flame.  Beams of light burst from her eyes and smoke the D Phi Es, but the sound of mocking laughter still ringing.
LATOYA

Okay, we’ll come back now.

She snaps her phone off and places her hand on Tara’s shoulder.

LATOYA

We’ve got to go.
Tara knocks Latoya’s hand off.

TARA

Oh, it is SO on!

LATOYA

Or not.

COMMERCIAL

INT. LIVING ROOM – NIGHT

Barry sits between Monica and Elaine, happily watching television.  Elaine eyes him as if appraising a bug.


BARRY


(voiceover)

It’s amazing what happens when 
you have opposites in the same 
place.  
Monica walks off.  She looks around the room, feeling around the books as if looking for something.


BARRY


(voiceover)

Take my situation, I would 
never be near any of the girls 
who were this good-looking 
in high school.
Elaine scotches away from Barry.


BARRY


(voiceover)

Now look at me.  I’m talking 
to them.  Okay, that had 
nothing to do with opposites.

But it’s fun to remember.  
Monica pulls a book and shelf opens to reveal liquor.  She jumps up and down like a contest winner.

INT.  CHLOE’S ROOM – NIGHT

CHLOE ABERNATHY, 19, stews in her room, her side is festooned with Sigma Kappa regalia.  The side belonging to her roommate, IRIS SINGER, 19, looks much starker with posters of alternative artists.  
Iris is an attractive woman with a short bob and a colorful sweater and slacks.  Chloe dresses in a simple Sig Kap t-shirt and sweats.  Iris looks out the door to their room and shakes her head.
BARRY

(voiceover)

Now here are two opposites.  
No one side knows better than 
the other, but some people 
think they know everything.

IRIS

Look at them.  You’d think 
they’d never seen two feet 
of snow before.
CHLOE

I should be at the house.  
“I don’t want you going out 
in this weather, Chloe.”  
This sucks.

IRIS

I think they’re buying beer.  
What makes them think class 
is getting cancelled tomorrow?

CHLOE

Last year there was a blackout.  
I wish I was at the house for 
that.  Probably happen again 
this year.

IRIS

Why don’t you party with the 
people here?

CHLOE

I don’t know them!  I wanna 
be with the people I know 
and love.

IRIS

Maybe you should get to know 
the people here.  What’s wrong 
with broadening your horizons?

Chloe looks at her roommate with an arched eyebrow.

CHLOE

You have guy coming or something?

IRIS

Excuse me?

CHLOE

Why are you trying to get 
me out of the room?  You gonna 
shack up with some genius who 
will fill you with his smarts?

IRIS

Mature.  I’m just wondering 
why Ms. Popular Sorority 
isn’t partying.

Chloe mumbles into her covers.  Iris moves over to hear better.

CHLOE

I don’t have any money.

IRIS

Perhaps we can get to know 
each other better.

CHLOE

You’re not really my type.  
I’m not into blondes.

IRIS

I was thinking about something 
else.  Tell me, what’s so special 
about being a Sigma Kappa?

INT. LIQUOR STORE – NIGHT
Jeannine and Sharon enter the store, all white walls lined with liquor across the board, Abosolut to Yagermeister.  Sharon’s eyes search all along the wall at the different types of booze.  She bites her lower lip.  
Jeannine looks around, completely oblivious to Sharon’s wandering aimlessly among the bottles of booze, running her fingers over the bottles lovingly.   
Sharon picks up a bottle of Southern Comfort and looks around.  Satisfied no one’s watching, she sniffs the bottle, letting out a rapturous sigh at the scent.

SOCO BOTTLE
Ah say ma’am, you must have a 

very discerning sense of smell 
to choose me.

SHARON

I-I like the- I’m sorry, are 
you talking?

She looks down at the bottle, which now has a white coat, hat, and van dyke beard, which surrounds the bottle’s “mouth.”
SOCO BOTTLE

Indeed ah am.  Might ah say, 
you are one charming hunk of 
woman.

TEQUILA BOTTLE
Don’t leesen to heem!  He is 
trying to butter you up.  
Wouldn’t you rather ride the worm?

SHARON

Oh crap.

SOCO BOTTLE

Ah say sir, you are a beast.  
How can you speak to a lady 
that way?  Ah demand satisfaction!

The Southern Comfort bottle drags Sharon over to the tequila bottle, wearing a sombrero and a bandolier of bullets.

TEQUILA BOTTLE

I don’t fear you, marryer of cousins.

SOCO BOTTLE

She was mah second cousin!

SHARON

This is getting out of control.

VODKA BOTTLE

Da.  Forget those two, warm up 

with me!

Sharon turns to the vodka bottle, dressed for action on the Russian steppes.  She puts the SoCo bottle next to the tequila.  The two of them continue to argue in the background, hurling epithets and stereotypes at each other.  She edges towards the vodka bottle.

SHARON

Do you – would you like to hang 
with some cranberry?

VODKA BOTTLE

Da!  I’m fantastic with cranberry!

WINE BOTTLE

Nom du nom!  Don’t be such a 
stereotypical soeur.  Be original!  
Drink wine!

VODKA BOTTLE

Nyet!  Be yourself!

Sharon turns back to look at two bottles of wine, one with a striped shirt and a beret and one with a loud shirt and surfboard.

CA WINE BOTTLE

Dude!

SHARON

What a cute little surfboard!

BEER BOTTLE

Ey!  Why screw with the classics, 

Doll!  Five of me and you won’t 
remember what the weather is.

Sharon edges towards the beer bottle, dressed in a jersey and holding a little bottle of beer.  She moves closer towards the bottle.  The bottle toasts towards her, then chugs the bottle.  She reaches towards it, but Jeannine arrives and pulls her away.
JEANNINE

Oh no, this is special night.

SHARON

But it’s got a little beer bottle.

Jeannine looks at the bottle, now a normal bottle of beer with a picture of a bottle of beer holding a bottle of beer.

JEANNINE

Yeah, very cute, but on a night 
like this, we should go for the 
good stuff.  Only get so many 
blizzards you know.

Jeannine pulls Sharon away.

BEER BOTTLE

Don’t worry.  I’ll catch you later.

Sharon looks back at the beer bottle.
INT. SORORITY HOUSE – NIGHT

The silence is uncomfortable.  Barry, Monica, and Elaine sit in the living room looking from one person to another.  Barry anxiously taps on the arm of the couch and Elaine looks around for something, anything, to do.

BARRY

(voiceover)

Remember how I would say 

that the girls like the 

Sigma Kappas wouldn’t sniff 

my way in high school?

Barry looks over at Elaine.  Her nostrils flare, then she turns her head and sniffs the air away from Barry.


BARRY


(voiceover)

Elaine Whirter is in the old 

high school class.  I wonder 

why she’s so anti-me.
INT.  SORORITY HOUSE – FLASHBACK

Barry comes down and dances some whacked out and clumsy moves, chasing the girls off the dancefloor.  Elaine looks on in outright horror.

INT. SORORITY HOUSE – NIGHT

BARRY

(voiceover)

I need to break the ice.
BARRY

Hey!  Who’s for a study session!

BARRY

(voiceover)

I am such a loser.

MONICA

This is so stupid.  We live with 
each other and we can’t figure out 
one thing to talk about?  
Elaine stares at Monica blankly.


MONICA

So.  Elaine.  Why you don’t 
like Barry?  He’s harmless.
Barry looks around and leaps on the cushions.

BARRY

Frat boys?

MONICA

Relax.  You’re in the house.
And Tara’s not here.

Barry sits back down.

MONICA

God!

Uncomfortable silence.  Again.

BARRY

(voiceover)

Say something fool.  Anything.

BARRY

Hey!  Who’s for studying!

BARRY

(voiceover)

Luh-HOO-zer.

MONICA

What about you Barry?  What do 
you do for fun at home?

BARRY

Well, I hang with my friends.  
INT. DINER – FLASHBACK – NIGHT

Barry sits at a table with a bunch of guys at a diner that likes the retro look more than actually cleaning the tables.  Off to the side are more tables with more guys laughing together and playing cards.


BARRY


(voiceover)

We go to the local diner.  
Actually, there are three 
diners.  
INT. DINER 2 – FLASHBACK – NIGHT

Barry and the guys sit at another diner with brighter lights, but the same retro design.  The guys make gestures about breasts.  Barry sits with head resting on his fists, sad.  There are two girls at a table, looking disinterested in everyone around them.


BARRY


(voiceover)

We usually go to one or 
another each week and, um, 
we talk about girls, but the 
diner’s not the best place 
to go to meet girls, but we go 

anyway. 
INT. MOVIE THEATRE – FLASHBACK – NIGHT

At the movies, Barry sits, surrounded by the guys laughing and joking.


BARRY


(voiceover)

And to the movies, which 
is also a crappy place 
to meet girls and can we 
just NOT talk about this 
since I’m just going to 
say something stupid-

Barry looks down the row at a couple in his row.


BARRY


(voiceover)

-because I’m rambling here 
and I think I need more 
practice talking and I’m 
gonna keep going here.  
On closer inspection, it’s one of Barry’s friends, ZACH, 18, who’s cute in a scruffy way, and PENNY, 18, who’s cute in a sexy kind of way.


BARRY


(voiceover)

Oh, and we go to the movies 
for free because I work at 
the movie theater at home-

Barry keeps watching as they make out, and he looks sad.
INT. SORORITY HOUSE – NIGHT

Monica and Elaine stare at Barry in uncomprehending silence.


BARRY

-and we don’t have to pay 
so we can see any old crap 
movie.  And not talk to girls.

REALLY Uncomfortable silence.

BARRY
(voiceover)

Okay, I give up.

MONICA

Hey!  Who’s for studying!

She looks out the window as the snow falls harder.

INT. LIBRARY – NIGHT
Latoya pulls Tara away from Larson’s table.  Ellen motions for a couple of her sisters to join her at the table.  She throws a look to Tara.  Tara pulls harder towards the table, but Latoya pulls back.

LATOYA

Forget it girl, we’ve got 
to go.

TARA

She’s challenging me!

LATOYA

You can smack her around 
later.  We gotta get back.

A young man wearing all black walks over to them.

LIBRARY ASSISTANT

We’re going to close the 
library in about five minutes.  
It’s getting bad out there.

LATOYA

I hear that.

TARA

Give me those five minutes.

LATOYA

How bout not and we go home 
and drink spiked cocoa?

TARA
Just need five minutes.

LATOYA

Girl, your track record sucks!  
You’d need the whole night!
Tara slackens on her pull.  She turns back to Latoya, hurt.

TARA

How could you say that?

LATOYA

‘Cause I watch you.  You 
sound like a spaz.  I’ve 
never heard Barry talk to 
a girl, but it’s close.

TARA

That hurts.

LATOYA

Not my fault you can punch 
people better than you can 
talk to them.

TARA

Then this’ll make good practice.

LATOYA
You can practice on Monica.  
She can give you pointers.

TARA

Gave up after we playacted a 
rejection and I punched her 
teddy bear across the room.

The man in black comes back to the girls.

LIBRARY ASSISTANT

I’m sorry, but we have to ask 
you to stay a little while longer.  
We’re hoping for a little let up 
so people can get home.

TARA

Look at that!  Providence.

LATOYA

We’re trapped in the library.

TARA
God wants me to get this guy!
LATOYA

We’re trapped in the damn library.

TARA

I’ll make you proud.

Tara strides to Larson’s table.

LATOYA

I’m trapped in the library with a 
boycrazy nut.
INT. CHLOE’S ROOM – NIGHT

Chloe looks longingly out the window as her roommate lies on her bed.

CHLOE

I should be at the house.

IRIS

Why?  What’s so special 
about the house?

CHLOE

My friends are there.

IRIS

The ones you bought.

CHLOE

Hey!

IRIS

You pay dues, right?

CHLOE

Yes.

IRIS
If you didn’t pay your 
dues, you wouldn’t be 
in the sorority, right?

CHLOE

Um...

IRIS

Ergo, you bought their 
friendship.

Chloe stands dumbfounded, as though the thought had never occurred to her before.  She opens her mouth to make a comeback, but nothing comes out.
CHLOE
(voiceover)

Say something.  Do not let 
her win.

A ghostly image of Jeannine appears.

JEANNINE

Listen to yourself little.  
I know you can do it.

CHLOE

It’s a special kind of friendship.

IRIS

That you have to buy.  Can’t 

make friends on your own?

Chloe stands open-mouthed again.

JEANNINE

You’re on your own, toots. 
I can’t help you.

The Jeannine image vanishes.

CHLOE

You don’t understand.  These 
girls are there for me when I 
need them.  We pick each other 
up and we…

IRIS

You mean like what people do 
with their free friends.  I 
don’t want to say anything-

CHLOE

But you will.

IRIS

But didn’t they give you the 
whole “rah rah, what a cute 
guy” when you were with what’s 
his name?  From campus security?

CHLOE

Cliff.

IRIS

Yeah.  As I recall I said he 
was a bohunk who would try to 
control you.

CHLOE

You mentioned something about 
male hormones and the prison 
of the penis.

IRIS

And he dumped you.

CHLOE

And he dumped me.

IRIS
For being in a sorority.  
Which monopolized your time.

CHLOE

But on the plus side, no 
penis prison.

IRIS

On the down side, theirs is a 

prison of false sisterhood.

CHLOE

Hey!  They are my sisters!

IRIS

Really?

CHLOE

They are!  We study together!  
My grades are damned good.

IRIS
When you broke up with Cliff-

CHLOE

They helped me feel better.

IRIS

By getting you drunk.

CHLOE

I felt better.

IRIS

And dumped you here.
CHLOE

There was a reason for that.

IRIS

So they wouldn’t get in trouble.

CHLOE

Oh.  You heard that, huh?

IRIS
You mumbled it while that boy 
helped you throw up.  Who was 
he by the way?

CHLOE

Um. nobody.   Just some guy who 
helped us.

IRIS

Seems like a better man than that 
Cliff guy.  As men go.

CHLOE

He’s okay.  And Jeannine was 
here, too.

IRIS

The one who was going to get 
the girls in trouble.

CHLOE

Well…

IRIS

What kind of sisters get you 
drunk enough to get sick and 
leave you.  With a strange boy!  
He could have done anything to 
you while you were drunk!

CHLOE

No!  No, he wouldn’t-
IRIS

How do you know?  He was just 
some boy!  And since he looked 
like a geek, your “sisters” 
probably told you to ditch him,

since he’s not cool enough.  So 
you can continue your cycle of 
crappy men.

CHLOE

They didn’t- they – um, I don’t -

IRIS

And they do let you go out with 
crappy men!  I know your list as 
well as you.  Tell me, what kind 
of sisters are those?

CHLOE

They-they’re my…

IRIS

Still think you’re getting your 
money’s worth?

INT. LIQUOR STORE – NIGHT
The owner looks nervous as Jeannine and Sharon look around.  Sharon shakes the bottles and squints at them.  
Jeannine picks up a bottle of Midori.  Sharon looks over.  It becomes a sharply dressed bottle, mostly in leather.

JEANNINE

What do you think?
MIDORI BOTTLE

Oh honey, I am hot to trot.  Is 
this Chelsea, or the Castro district?
Sharon nervously shakes her head no.  Jeannine shrugs and puts the bottle back.

OWNER

Girls!  You wanna hurry up?  
The owner locks up the cabinet behind him.


OWNER

That storm’s getting worse.  
I gotta close up so I can 
get home.  

JEANNINE

Just a couple more minutes!

The bells above the door jingle as Jeannine pulls Sharon in closer.
JEANNINE

We need to make a choice here.  Pick!

OWNER

Ah, officer, what can I do for you?

The girls freeze.  They mouth the word “officer” to each other.  All around them, all of the bottles shout the word “officer” and whatever euphemism for “oh crap” around them.  Except the beer bottle, who just says “aw crap.”  
Sharon checks out the officer from the safety of the row she and Jeannine are in.  She recognizes him immediately as Chloe’s ex-boyfriend CLIFF BAINES, 21.

SHARON

We’re screwed!  It’s Cliff!

JEANNINE

Chloe’s Cliff?

SHARON

He has it in for us.

JEANNINE

What were the chances?

SHARON

Pretty good since he’s standing 
right there!

JEANNINE

You have your ID, right?

SHARON

Duh!
JEANNINE

Then no problem.

SHARON

But it’s a fake.

JEANNINE

And…

SHARON

He’ll know that.  And he has 
it in for us.  That’s why he 
and Chloe broke up.

JEANNINE

No, they broke up because he 
was a jerk.  Like all the 
other guys she dates.

SHARON

But the other jerks can’t bust us!

They watch Cliff mosey over to the counter.

CLIFF

Rough night to be working.
OWNER

Gonna close soon.  Just 
waiting for these two 
girls to pick something 
and leave!
CLIFF

Maybe I can help them make 
a decision.

SHARON & JEANNINE

Oh crap!
INT.  SORORITY HOUSE – NIGHT
Monica strums her fingers on the table while Barry and Elaine play “Go Fish” with a deck of Van Gogh and friends playing cards.  Barry considers his hand as Elaine eyes him warily.

MONICA

Won’t your roommate wonder 
where you are?

BARRY

If I know Gary, and I kinda 
don’t, he’s probably got 
half the floor in our room.  
They’re dancing to hip hop.  
And those girls who wear the 
stilettos to class are jumping 
on my bed.

BARRY

(voiceover)

I wonder how my buddy Norm 
is doing.

INT. OMEGA HOUSE – NIGHT

The brothers chant as someone chugs a gallon jug of banana daiquiri.

OMEGA BROTHERS

Drink monkey drink!  Drink 

monkey drink!

The jug empties and Norm straightens up and tosses it across the room as the brothers cheer.  He lets out a loud belch and jumps up in excitement.  He grabs his mouth and runs off.

INT.  SORORITY HOUSE – NIGHT

Monica climbs the walls looking for a book.  Barry and Elaine face each other over the table holding cards.  Elaine stares daggers at Barry.  Barry looks hard at his hand.
MONICA

I know we have a book with 

drink recipes.

BARRY
Check a cabinet!

(to Elaine)

You got anyyyy Cézannes?

ELAINE
Go fish.

Barry mumbles to himself and picks a card.  He brightens.

BARRY

Got a Cezanne!

He puts the card in his hand and looks his cards over.

ELAINE
Whoopty doo for you.  God, 

you’re lame.  I mean, where 
did you get this deck?

BARRY

One of those brainy kid 
stores.  I’ve seen weirder.


ELAINE

Do tell.


MONICA

Stupid hidden book.  Need 

to find how to make a mudslide.


BARRY

Over the summer, my friends 
and I played poker with 
those naked lady cards-

(On Elaine’s look)
-which are horrible, degrading 
things.  My friend’s little 
brother finks on us and we have 
to use the only other deck in 
the house.  Bible cards.

ELAINE
And I thought you couldn’t 
be lamer.


BARRY

More lame.


ELAINE

I sit corrected.
BARRY

The cards had passages from 
the bible and stuff.  The 
crucified Jesus was wild.

MONICA

Found it!  Who’s for drunken
make-overs!  Huh?  Huh?
BARRY

Just need one card.  You got 
any Gauguin?

Elaine flicks a card to Barry.

ELAINE
Anything’d be better than 

this.  Can we do something 

with this guy?
BARRY

Aw hell no!

Monica moves towards him.  Barry looks for an escape, any escape.

INT. LIBRARY – NIGHT

Tara saunters towards Larson’s table, ignoring the three D Phi E’s staring daggers at her.  She leans over the table.

TARA

Hi.

LARSON

Hey.  You here about American 
Politics, too?

TARA

Um…

TARA

(voiceover)

Hell of a time not to be Monica.

The lights go out.

TARA

Now the D’s have the advantage.

ELLEN

We’re right here and we’re 
not deaf.

TARA

Crap.
COMMERCIAL

INT. SORORITY HOUSE – NIGHT 
Darkness permeates the whole house.
BARRY

I feel less than manly.

ELAINE
You weren’t that manly to start.

Monica lights a match, illuminating her face in the firelight.  She lights a candle and uses it to light several other candles in the area.  
Barry sits in a reclined position with cotton balls between his toes, face cream, and his head wrapped in a towel.
BARRY


I feel a vague sense of 
disdain from you, Elaine.

ELAINE


What gives it away?  Monica,

why are we risking our status

with this guy?  Shouldn’t we
be with some hot frat guy?


BARRY

I could be a hot frat guy.
MONICA

We’re building character.  And
I am not killing my frankly

fabulous boots in this weather.


BARRY

Didn’t you buy the frankly

fabulous boots for this weather?


MONICA

Oh Barry.  So much to learn.


ELAINE

And why do we need him to build

character?


MONICA

Where have you been, Elaine?

He’s been with us for more 
than a semester.

ELAINE

I transferred in this year.

MONICA

Really?  You transferred in 
this year?

BARRY

Why’d you transfer?  What 

school let you go?
MONICA

I could swear I – are you 
sure you transferred in 
this year?

ELAINE
I was there when I transferred.

MONICA

Wow.  So who left?

BARRY

I think Theresa did.

MONICA

Theresa?  Annoying girl with 
a chunky bag fetish?

BARRY

No, klepto fetish.

MONICA

Oh right.  We definitely 
traded up.

BARRY


I’m glad you think so.


INT. SORORITY HOUSE – NIGHT
Elaine, Monica and Barry sit in a circle on the floor in front of the couch and the chairs, dressed in robes with towels around their heads and drinking from mugs.

BARRY

Should we be worried about 
the other girls?  They’ve 
been gone for a while.

MONICA

They’ll be fine.  More Irish 
Chocolate?

BARRY

I thought this was hot chocolate.

MONICA

It is.  But I’ve got a mix of 
kaluha, vodka, cranberry, and 
a pinch of Schnapps.  


BARRY

That doesn’t even sound healthy.
Barry makes a face as Elaine gleefully sips hers.

ELAINE


Don’t be so whiny!  It tastes 
surprisingly good.  For a chick 
who can’t boil water, you can 
make a good drink.

They tap their mugs and take a hearty swig, followed by a belch.  Monica refills Elaine’s mug, then her own.

Barry sniffs his drink.  Satisfied, he slurps his drink.  The girls fire him a look.  He stops.  Slowly, he takes a small sip of his chocolate; he looks at them as he does.  They approve.  Monica winks at Elaine as she slurps her own drink.  
As they laugh, Barry takes advantage of the noise to take a relaxing slurp.  When they stop laughing, Barry returns to the dainty sipping.
MONICA

This reminds me of hanging 
with the girls back home.  
Anyone for a game?

Barry holds up his deck of artist cards.

BARRY

Go fish?

ELAINE
No.  Dear God no.  
MONICA

I know!  Let’s play “truth 
or dare!”

Barry spit takes his hot chocolate.

BARRY

Hey!  Let’s give me another

makeover instead.  Look at 

these pores!
MONICA
It’ll be fun!

BARRY

Come on though.  Makeover.  
Right?  Right?  Shaved 
eyebrows and body wax!
ELAINE
Truth or dare is pretty lame.

BARRY

Pret-ty lame, Milhouse.

MONICA
But I’ve already picked out 
the first five dares for 
Barry so let’s do it!

BARRY
What?

MONICA
Okay Barry, truth or dare?

BARRY

I go first?

MONICA

Yes.

BARRY

We don’t have a massive 64 
round tournament of coin-
flipping first?

MONICA

No.

BARRY

Why me?

MONICA

‘Cause I said so!  Truth or dare!

BARRY

Power does corrupt.  Truth.
MONICA

Are you a virgin?

Barry’s eyes bulge.  Elaine laughs.


ELAINE


I could tell you the answer 

to that one!  You’ve just 

wasted a-

BARRY

There was this one girl.

Music swells as Barry’s eyes go dreamy at the recollection of the girl from his past.  A light shines on him from behind and he slowly rises.
ELAINE
She’s not from Canada, is she?

The music abruptly stops and Barry scowls.

BARRY

No!  This was in high school.

MONICA

So she exists.

BARRY
Yes she exists!

MONICA

And you had sex with her.

BARRY

WHAT?!?

MONICA
I asked if you were a virgin 
and you brought her up.  So 
you had sex with her.

BARRY

(voiceover)

I could lie here.  They’d 
never know.  But, if television 
taught me anything, it’s 
that you’ll get caught if 
you lie, no matter how 
airtight you make the-

MONICA
You’re a virgin.

BARRY


(voiceover)
She’s no fun!
MONICA

Okay.  That’s cool.

BARRY

That’s it?

MONICA

Your turn.
BARRY

I thought you’d make more 
of a big deal.

MONICA

Why?  Nothing wrong with it.  
Your turn.  Ask Elaine.

Barry looks over at Elaine.  She stares at him darkly.  Barry thinks about how to phrase his simple question.
BARRY

Um, truth or, um, and we 
can do any question you 
want, but truth, and no 
worries about me telling 
anyone, ‘cause your secret’s 
safe with-

ELAINE
Get.  On.  With.  It.
MONICA

Just say truth or dare!  God!

ELAINE

Dare.

BARRY

Sure you don’t want truth?

ELAINE

Yes.
BARRY

Dare.  I need a dare.  I had 
a truth, she picked dare.

Elaine gets up and eases closer to Barry.  Barry squirms away.

ELAINE

Do you want me to kiss you?

BARRY

What?

Elaine stands up and dances provocatively.

ELAINE

Dance naked?

BARRY

Now I’m uncomfortable.

MONICA

You’re being really weird 
Elaine.  Can’t you see the 
little virgin is nervous?

BARRY

Please don’t help me.  I’ve 
got it.  I dare you…to….read 
a comic book.

ELAINE

What?

MONICA

This is the lamest truth or 
dare ever.
ELAINE

Let’s make with the character 

building.  Which picture of

hyperthyroid men and almost

naked women do I get?


BARRY


You make it sound so naughty.

Barry runs off, leaving Monica fuming.  Barry comes back and hands Elaine a bagged and boarded comic book.

BARRY

It’s called “Y, The Last Man.”  
If you like it, I have more.

ELAINE

What’s it about?

BARRY

The last man on Earth.  A 
plague wiped out the rest.

Elaine takes the comic from Barry.

ELAINE

No hyperthyroid cases or 
half-dressed women?

BARRY

No.  Just people.  I mean, 
there’s action, but it’s also 
a social experiment.

ELAINE
How’d you know I major in 

anthropology?

BARRY

Really?  I picked it because 
I thought you’d be more comfy 
with that.  Knowing I’m about

more than tights.

Elaine looks at the book as Monica refills the drinks.

MONICA

Yeah, very thrilling.

ELAINE
So, my turn?  Monica.  

MONICA

Dare.

ELAINE
Put your glasses on for the 
rest of the night.

MONICA

What?

BARRY

Oh yeah.  Hey, you look cute 
with the glasses.

MONICA

But I look hot without them.

ELAINE
Put ‘em on.

Ruefully, Monica pulls the glasses out of her robe and puts them on.  Barry’s right.

MONICA

I feel like such a nerd.

BARRY
But a cute nerd.  I could even 
approach you with enough courage.
And by courage I mean alcohol.
MONICA

And now you know why I don’t 
wear them.

ELAINE
Suffer the lust of nerds, bitch.

MONICA

Whatever.  Truth or dare, stud.

BARRY

Truth.

MONICA

S’matter, afraid of what we 
might dare you to do?

BARRY

I clean your toilets.  What’s 

left?  Elaine’s turn.

ELAINE
Tell us about the girl.

MONICA

Yeah, the one who’s not 
from Canada.

BARRY

I have a girl in Canada?  Sweet!

ELAINE
Houseboy…
BARRY

Not much to tell.  I knew 
a girl in high school.  I 
really liked her.  She broke 
my heart and would you look 
at the time.  I’ve got an 
early class tomorrow.  Night.

Barry gets up.  Monica grabs him by her left arm and shoves him back into his chair.  He bounces hard.
MONICA

You can’t invoke heartbreak 
and leave.  It’s cruel.

BARRY

You get violent when you want 
gossip.  No wonder you get 

along so well with Tara.

ELAINE
Invoke?

MONICA

Do you mind?  HouseBoy, make 

with the heartbreak?

The girls lie on their stomachs, propped up by their arms and look up at Barry to listen intently.  Barry sighs.

BARRY

There was this girl, Penny.

INT. HIGH SCHOOL HALLWAY – FLASHBACK – DAY

Barry walks with PENNY through the halls in high school.  She’s the kind of pretty that everyone likes and finds approachable.


BARRY


(voiceover)

She, you know, gave off the 
vibe that she, kind of, I 
guess liked me.

She looks over and Barry and takes his hand as they walk.  He tilts his head and smiles.


BARRY


(voiceover)

I didn’t realize it until it 
was too late, and she thought 
I wasn’t interested.
He pats her on the head innocently.  She lets go and walks off.
INT. SORORITY HOUSE – NIGHT

Barry sits in front of Monica and Elaine.  Elaine files her nails.

MONICA

Or gay.

BARRY

I’m not gay.

MONICA
I didn’t say you were.

BARRY

I’m not.

MONICA
But you could be.

BARRY

Can I continue?  
INT. HIGH SCHOOL CLASSROOM - FLASHBACK – DAY

Barry and Penny talk to each other in a classroom.  People talk around them.  It is between classes.


BARRY


(voiceover)

We shared some classes 
together and we talked 
and, really, she was my 
first kiss.  
Penny leans over to kiss Barry.  He turns his cheek to her.  She grabs his head and kisses him on the lips quickly.

INT. HIGH SCHOOL CLASSROOM - FLASHBACK – DAY

Barry and Penny share a book in class.  The lights are day-glo bright.  A teacher floats by them and smiles beatifically.  They return the smile.


BARRY


(voiceover)

And I helped her study 
because, she was bad at 
studying.  And the teachers 
thought we made a nice 
couple because I kept her 
in line and she let my 
hair down.  
When the teacher leaves, Penny ruffles Barry’s hair playfully.

INT. HALLWAY – FLASHBACK – DAY

Barry walks the hall with his friend QUINN, he looks normal, except for the coke bottle glasses.

Barry smiles to Penny as they pass her.  Quinn sneers.


BARRY


(voiceover)

My friend Quinn said she 
was a slut and didn’t like 
her, but I didn’t care.  
INT. BARRY’S ROOM – FLASHBACK – NIGHT

Barry on the phone with Penny.


BARRY


(voiceover)

But we weren’t a couple or

anything and, well, really 
early on, she asked if 
I would have sex with her.
Barry, surprised, looks at the phone.  He puts the phone back to his ear.


BARRY


(voiceover)

And I said, um, I said no.

Monica and Elaine burst in the room.  Monica is dressed like a 50’s Mom and carries a mixing bowl.  Elaine looks like a 50‘s Dad, and carries a pipe.

MONICA

NO!

ELAINE
You?

BARRY

I didn’t know her!
Monica and Elaine shake their heads in disbelief and leave.

Barry watches them go and looks at the phone.  He listens, hears nothing and hangs up.  He walks to the bed and slams himself in the head with a pillow over and over.
INT. RESTAURANT – FLASHBACK – NIGHT

Barry sits at the head of the table with a bunch of his friends.  Quinn is there.  As is Penny.  There is less of a day-glo feel.  The surroundings are darker.


BARRY


(voiceover)

Then we went out for my 
birthday and she met my 
friends.  
She looks over at ZACH, he’s cute in slacker way.  Penny gives him the look.  Her hand vanishes and Zach suddenly brightens.


BARRY


(voiceover)

She started seeing one of 
them.  I mean dating and 
hooking up and having sex.  
Zach.  My friend Zach.

INT. BASEMENT – FLASHBACK – NIGHT
Barry, his friends in the background, watches Zach and Penny make out.

BARRY


(voiceover)
So I spent senior year, with 
my friends, watching my friend 
date the girl I – um, her.  
INT. PARK – FLASHBACK – DAY
Barry walks through the park with Penny.  They hold hands.


BARRY


(voiceover)

And, when someone thought 
he cheated on her, I put 
her back together.
She lets go of Barry and runs off to join a guy walking through the park.  Then she leaves him for another.  And another.  And another.


BARRY


(voiceover)

The way I spent junior year 
putting her back together 
when her boyfriends dumped 
her or treated her like crap.
Like I –
Barry gets shaken from watching Penny go from guy to guy by a loud SNORE.
INT. SORORITY HOUSE – NIGHT

Barry notices that both Elaine and Monica are asleep.    
BARRY

And then Brad Pitt showed up.

They wake up and look around.  They see Barry and suddenly remember that he had been talking to them.  
Monica hugs Barry then she abruptly lets go.  Barry nearly falls off the couch.
MONICA

My turn!

BARRY

But I-

MONICA

You need a chill moment. 
Have a peach schnapps.

Monica hands Barry the glass.  He ruefully looks at it and then downs it in one gulp.  He gets up to get more.  Suddenly, he erupts in the shakes.
EXT.  THE OUTSIDE WORLD – NIGHT

From the house the scene shifts through the driving snowstorm and past the library where Latoya has a shocked look on her face.

Then to the liquor store, where Sharon looks back at Jeannine and then walks towards Cliff.  
In the dorms, GARY, Barry’s roommate, hosts several people from the floor in a dance party in the room.  Two girls jump on Barry’s bed wearing heels.  
The highway flies by until another campus where there no snow lies on the ground.
INT. DORM – NIGHT

In this dorm, with its posters and desks, a young lady sits looking out the window.  She is pretty and wears a purple shirt.  This is Penny.

DARLA

Hey, Penny, we’re off to the 
library.  You coming?

PENNY
Sure.  I was just thinking of 
calling a friend.  I suddenly 
miss him.

She stands to join them and the shirt she wears is a D Phi E shirt.

EXT.  THE OUTSIDE WORLD – NIGHT

Back to the house.

INT. SORORITY HOUSE - NIGHT

Barry’s shakes his head and he stumbles.

BARRY

I feel a great disturbance in 
the force.  A sound, as though 
thousands of voices are sending 
me a warning.  I fear that 

something terrible will happen.

MONICA

Have another drink.

ELAINE
I’m doing truth this time.

MONICA

Why does Barry bug you so much?
Elaine stares out into space.  Barry looks over and then turns to Monica.

BARRY

Maybe this isn’t a good time.

ELAINE

I knew a boy.

MONICA

I know lots of boys.

BARRY

We know.

ELAINE

No, you don’t get it.  This boy.  
He was supposed to be the one.  
You know?  That boy in a million

who was supposed to take all the 
pressure off and be there when I 
needed him?

BARRY
Like I was to Penny?


ELAINE


No.  We had sex.

INT. ELAINE’S BEDROOM – FLASHBACK – NIGHT

ADAM, a decent-looking fellow in the dorkiest clothes ever hangs on a doorknob as Elaine, dressed in a teddy, walks to him on bended knees.


ELAINE


(voiceover)


His name was Adam, Barry.

He was a dork like you, but


look at me, duh that he was


all over me.

INT. SCHOOL HALLWAY – FLASHBACK – DAY

Adam walks down the hall with way too many books.  He stops.


ELAINE


(voiceover)


So sad that after that, he 

just couldn’t get enough of

me.  I had a life, you know.

Adam drops his books as Elaine, in cheerleader uniform, runs towards him.  He runs off as she chases him.

INT. LIBRARY – FLASHBACK – DAY

Elaine and her friends sit around a table and talk.  She points to Adam, eyes locked in a book.  Elaine puts up her hands and motions that he’s well-endowed.


ELAINE


(voiceover)


There was something about him 

that was so irresistible.

EXT. SCHOOLYARD – FLASHBACK – DAY

Adam, up a tree, clutches a branch as Elaine stands under the tree and throws rocks at him.


ELAINE


(voiceover)

At some point, I just gave in.

Adam’s head droops.  He drops from branch to branch and comes up to Elaine.   They kiss.


ELAINE


(voiceover)


Of course, some changes had to


be made for this to work.

She sprays him in the mouth with binaka.

INT. ADAM’S ROOM – FLASHBACK – DAY

Elaine tosses Adam’s clothes into a bonfire as he cries.


ELAINE


(voiceover)


No man of mine was going to 

look like a putz.

INT. DINER – FLASHBACK – NIGHT

In a nice, clean diner, Elaine points in the other direction to Adam’s friends, shooing them away.  Adam now dresses in better clothes.  He looks sad, however.


ELAINE


(voiceover)

I made him into a god.

As Elaine fights with his friends, Adam spies a pretty girl who’s look screams “geek chic.”  He looks at Elaine and to the geek girl.


ELAINE


(voiceover)

And how does he repay me?

Adam scoots to the geek girl and Elaine turns to see them making out at the table.  Her jaw drops.

INT. SORORITY HOUSE – NIGHT

Elaine stares daggers at Barry with her arms folded.


ELAINE

Yeah, it’s a little unfair, 

but Adam has tarred all you 

nerds.  Thanks for the comic.

If we’re not going to see

the cool guys, I’m off to bed.

She rolls the comic up and stuffs it in her robe.  Barry yelps and pulls his hair.

BARRY


Agh!  That comic’s worth, like,


twenty bucks!  


ELAINE

Don’t piss me off, Barry.


BARRY


But who’s counting!


MONICA

So what made you transfer?
Elaine stops.  Her shoulders slump.


ELAINE


Adam transferred to my school.


I think he wanted to make 

amends.  But I couldn’t take

it.  I’d created a monster.

EXT. CAMPUS – FLASHBACK – DAY

Adam walks around campus, studly, two girls on his arm.  Elaine sees him.  Sighs.  She walks to him, but he ignores her.  She walks off.

INT. SORORITY HOUSE – NIGHT

Elaine retains the posture from the flashback.


ELAINE


Don’t tell anyone.

Elaine walks off.  Neither Monica nor Barry says a word.


BARRY


(voiceover)


Must…say…something.

Barry and Monica continue to watch Elaine walk off.


BARRY


Truth or dare.


MONICA


Dare.


BARRY


Clean my room here.

Monica looks at Barry, then back to the stairs and screams.

INT. BARRY’S ROOM – NIGHT

In the darkness lit barely by the velvet light of moon reflected snow, formless piles litter the room, worshipping the desk.  Open books, magazines and comic books and toys cover the desk itself.  Last night’s midnight snack sits in wait.  Hey, did that shirt just move across the room? Was that the wind?  Something peeks from under a pair of pants on the floor.
INT. SORORITY HOUSE – NIGHT

Monica composes herself and looks defiant.
MONICA

Fine.  Your dare is-

BARRY

I’m doing truth.

MONICA

What?  Aw come on!  One dare.

BARRY

Nope.  I have nothing to 
hide.  And I’m buzzing on 
the schnapps.

MONICA

Fine.  If you could kiss 
any of us.  Who would it be?

Cue Jeopardy® music.  Monica waits patiently for Barry’s answer.  Their patience lasts two seconds.
MONICA

Momma needs gossip!

BARRY

Hang on.  Thinking.

MONICA

Make with the juice.  It’s 
Latoya.  Jungle fever!

BARRY

I like Latoya, but not that 
way.  And Monica, you’re way 

too pretty.

MONICA

I can’t argue.  But this 
isn’t about who you would 
want to date, it’s who 
would you kiss.

The air continues its heartbeat as Barry thinks.

BARRY

(voiceover)

This was it, I was faced 
with checking my heart and 
answering the question I’ve 
had since I walked in the 
door of the house.  
Barry looks over and sees a vision of Jeannine reaching out to him with waiting arms.


BARRY


(voiceover)

But there’s no chance 
Jeannine would throw over 
Cory for me.  Do I tell 
the truth?  Do I lie, and 
face the consequences?  
Jeannine vanishes and another Barry appears, wearing a cap and gown.  He shakes his finger.


BARRY


(voiceover)

And there’ll be consequences.  
At least, that’s what TV tea-
BARRY

Chloe.

BARRY

(voiceover)

Dude!  Totally interrupted 
the soliloquy!  And you lied.  
Barry looks around the room in shcok.


BARRY


(voiceover)

I lied.  I am in such trouble.

Monica looks at Barry with pleasant surprise.

MONICA

Your secret is safe with me.

BARRY

Great.  Thanks.

BARRY

(voiceover)

D’oh!  I told you to tell 
the truth.

The door opens in the background.

BARRY

(voiceover)

Actually, you interrupted me 
before I could say to tell 
the truth, but you knew where 
I was going!  And am I really 
yelling at myself like this?  
I need professional help.

INT.  FOYER – NIGHT

Jeannine and Sharon trudge in, tracking snow and mud behind them.  Jeannine brandishes the alcohol above her head triumphantly.  Sharon looks ill.

SHARON

What did I do?

JEANNINE

Thanks to Sharon, I got booze!  
Get the glasses ready!  I got 
first shots!

MONICA

Not going to Cory?

JEANNINE

His house is too far down.  Why, 
did he call? 

MONICA

No, but I just figured you would 
want to be with him on a night 
like this.

JEANNINE

Yeah, but I got you kids.

MONICA

Okay.

JEANNINE

Houseboy!  Glasses!  Now!

BARRY

As you wish.

As Barry leaves to get the glasses, Monica watches Barry go with a quizzical look.  Sharon looks guilty and sits down.  She picks up Barry’s neglected glass and downs it.
As Monica closes the door, Tara slams against it, soaking wet and shivering.  Latoya pushes her in and shuts the door.  Both shiver violently.

MONICA
What the hell happened to you?

TARA

I don’t want to talk about it.

Latoya sees Sharon and heads over to her.

LATOYA

I’ve got to tell you something.

SHARON

Same here.

As Barry walks the glasses into the room and sets them down.  The phone RINGS.  Jeannine picks it up.

JEANNINE

Cory?  Oh.  Chloe.  

Monica watchess Barry.  He doesn’t react to her and sets the glasses out.  He pulls a towel from under his shirt and starts to wipe down the floor.

BARRY

Don’t want it to warp.

MONICA

Uh huh.

JEANNINE

Hi, babe.  Wait.  What?  What 
are you saying?  What?  Don’t –

Jeannine looks frustrated and hangs up the phone.  She pours herself a drink and throws it down her throat.

JEANNINE

That was my little.

Beat
JEANNINE

She’s quitting the sorority.

END

© Copyright 2007


