PAGE

"bowling alley"

Written by

Alex Vo

Agency Name (if applicable)
123 Main Street
2nd Addr Line if Needed
Anytown, ST 99999
(999) 555-1212
“bowling alley”

Fade In:

Ext. reid’s house/driveway – Day

It’s a summer day, bright and hot. REID (17 years old), enters his blue truck and drives away.

EXT. /int. street/inside car (driving) - day

Reid, concentrated on the road, drives quietly. His face is pensive. He has many things on his mind.

Dr. cale (v.o)

I want your input on this; do you believe you can function, outside, without our care?

reid (v.o)

I can’t live in here anymore. This isn’t a life.

dr. cale (v.o)

With your condition, you need supervision. You can become, potentially very dangerous to those around you.

Reid pulls out a used cigarette from his ashtray and places it in his mouth. He whips out a Zippo lighter, and lights it.

FLASHBACK:

int. Asylum/dr. cale’s office – day

We are in a very lavish office. There are shelves stacked with medical books. Family pictures are hung on the walls. We see DR. CALE (late 30’s, male), interviewing Reid, who is across the desk. Dr. Cale scribbles down who knows what in his clipboard.
reid
But the other day you told me that wasn’t the case.
(with anger)
I have been feeling better, and you told me that I’ve been getting better. The medicine is working. I don’t need to be in here anymore! I’ve waited long enough!
By the end of the last sentence Reid is practically shouting.

EXT. /int. street/inside car (driving) - day

dr. cale (v.o)

Calm down. There’s no need for you to shout. Here…

We hear the SOUND EFFECT of Dr. Cale leaning over to Reid, then the FLICK of a Zippo lighter.

FLASHBACK:

int. Asylum/dr. cale’s office – day

With the cigarette in his mouth, Reid is more relaxed.

Dr. Cale

Just to set things straight, Reid, you’re not cured. The medicine did not cure you. It is imperative that you continue taking them on a daily basis.

reid

I know.

dr. cale

I’m just making sure. Now here is how it’s going to work. You’re up for review. The staff needs to be absolutely sure and up-to-date with you. If you truly are getting better – if your delusions have really diminished, then you can be out as early as next year. We just need you to cooperate with us now.
We PUSH IN on Reid. Reid is breathing rhythmically, fast. He is upset. His hand, with the cigar between his fingers, is waving back and forth metrically to his breathing. We get closer, CU on his eyes, and fade out into…
EXT./int street/inside car (driving) - day

Reid distinguishes his cigarette into the ashtray. The blue truck makes a right turn into a…

EXT. GOLDBERG BOWLING ALLEY/ PARKING LOT – DAY

We have a LONG SHOT, following Reid from behind as he makes his way towards the bowling alley. In the middle of the shot, the camera SIDETRACKS/PANS to reveal the premise of the building in its entirety, and snaps back into position; behind Reid.

INT. GOLDBERG BOWLING ALLEY - DAY

A red bowling ball rolls towards us and ECLIPSES THE FRAME. The ball smashes through pins.

The place is what anyone would expect from a normal bowling alley: people chattering, bowling, hanging out.
Reid examines his surroundings. He is feeling uneasy; it has been long since he has rejoined normal society. He spots LARA, the receptionist.

reid

Do you happen to know where Mr. Goldberg might be?
lara

Sorry you just missed him. He'll be back in no time though. Is there something I can help you with?

reid

Fuck.

(realizes his rudeness)

I mean no.

Lara gives Reid an unwelcome, weird look. Reid turns around coldly.

Reid seats himself at a booth. He sits and waits, observing the activity around him. Reid feels vulnerable, and is extremely uncomfortable being around "normal" people. He constantly fidgets, and blinking his eyes in unconventional intervals.
He sees a group of friends, chatting with each other, joyfully. He sees a young girl flirting with a guy, the guy smiling and totally enjoying it. He sees two old ladies enjoying a conversation, while watching over their grandchildren. Reid wishes he had a normal life.

Two kids, a BOY and a GIRL, stares at Reid, fascinated by his oddness. He looks normal, but he is definitely different from people. Reid glances back at them, and looks away quickly, uncomfortable with the eye contact. He does this a few more times until the kids are ushered away by parents. Reid treats himself to a smoke.

A man, MR. GOLDBERG, emerges out of nowhere next to Reid.

mr. goldberg

 (staggers)

Reid? Wow, you look so different. How have you been?

Mr. Goldberg unexpectedly reaches out towards Reid for a handshake.

reid

 (confused)

What are you doing?

Embarrassed, Mr. Goldberg withdraws his hands and sits down.

mr. goldberg
I’m sorry… it’s just been a while. You’re like a stranger to me.

reid

That’s because you never visit.

mr. goldberg
I wanted to, but your mom couldn’t bear to see you, in the state that you were in.

(a beat)
It was hard for us all. We are all very happy to know that you’re better though. We almost thought that you’d never be your old self again. What did Dr. Cale--?
reid

They gave me medicine. It seems to be working.

mr. goldberg

I need to get in touch with him. How come I didn’t receive any release forms, not even a phone call?
reid

 (impatient)

Why did we have to meet here? When can I be back home?

mr. goldberg

Well I was thinking… now that you’re out, it would be better that you work here for a couple of months before you go back to school.

Reid is perplexed.

mr. goldberg (cont’d)

You know, I think it would be best if you take things one step at a time.

mr goldberg (cont’d)

 (laughs) Look at yourself, son. You’re a mess! I mean you’ve always been a mess but… it’s just my opinion, but I think it’d be pretty crazy dropping you back in there. High school. The peer pressure, grades, everything. You should take the time to get used to things. Get used to flow of how things are now. You can do all that working here, making money. It’ll be great you would be giving me a great deal of help.

reid

Everybody there thinks I’m a fucking freak right?

 (growing anger)
You know, I don’t remember fucking much about anything cept’ being padlocked inside a mental home 24 hours a day 10 days a fucking week; but before that I do remember I had a pretty good life.
mr. goldberg

 (caring)

Son, there was nothing I could do. I had no choice but to—-
reid

And you had to tell them didn’t you? Betray me, behind my back.
reid (cont’d)

 (nearing a shout)

You should have told me! But no. You went to seek me “professional help.” Have me taken away in front of everybody!

mr. goldberg

You were already acting strange in school. Something really fucked up was inevitably going to happen. I prevented you from hurting someone. You could have gotten yourself in a lot of trouble.
reid

How’s Dakota? What’s she up to these days. Haven’t seen her in forever.

mr. goldberg

She has a new boyfriend.

Reid acts almost as if that’s the most unlikely thing in the world, shocking.

mr. goldberg (CONT’D)

But what would you expect? I’m sorry son. Look, she’s in your past. All this is in the past. I’m going to help you start a new life.
reid

Then let me work the nightshifts.

mr. goldberg

What? Why? That’s out of the question—-
reid

If you wanted to help me, you’re going to have to allow me to be independent. I don’t want nobody to supervise me. I have had enough of that back there.

mr. goldberg

But what happens if you lose control?
Reid

You’re going to look after me for the rest of my life? It won’t be nearly as bad as before. I don’t see things as frequently as before. It’s been… reduced. With the meds I’m fine. You have nothing to worry about. I’ll be fine.

mr. goldberg

 (reluctant)

Fine. You’ll work the nightshift today. We’ll see how it goes.

Reid gives a reassuring nod.

mr. goldberg

C’mon. I’ll fill you in on what you have to do.
Mr. Goldberg leads Reid into his office. From OUTSIDE, we can see through the glass, we can see Mr. Goldberg explaining things to Reid (inaudible).

EXT. GOLDBERG BOWLING ALLEY/ PARKING LOT – NIGHT

The alley is closed. There is only one car parked in the parking lot. Mr. Goldberg exits the building, followed by Reid.
mr. goldberg

 (walking towards car)

If you need anything or run into any problems, give me a call.

reid

Ok!

mr. goldberg

Remember to lock the doors!

reid

I will.

Mr. Goldberg enters his vehicle and drives off. Reid looks on until the car disappears from his view. He lights himself a smoke, and goes back inside.

INT. GOLDBERG BOWLING ALLEY – NIGHT

The place is empty, and quiet. You could hear a pin drop. We have a series of different shots (all silent): the bowling alley runway, bowling balls on their racks, the drinking fountain, inside a restroom, the soda machines. Reid is the only life-form in here.

Reid feels lonely. He picks up a ball and starts bowling a couple of rounds, thinking. We slowly FADE THE FRAME into a different shot: Reid sitting down on the ground, thinking. Maybe depressed? Reid lays down, eyes closed. Is he asleep?
Again, we have a series of different silent shots, like before: the basement, inside restroom, inside office, rack of shoes, etc. We inter-cut these shots with shots of Reid lying down. (Illustrates ambience, him being alone) During this we play the song “First Sleep” by Cliff Martinez.

MOMENTS LATER, we hear the sound of the front doors opening, and then close. FOOTSTEPS. In POV, the camera slowly approaches Reid, lying down, eyes closed.
It’s a girl, DAKOTA. She is Reid’s age, 17. She has blonde hair, long to her shoulders. She sports a yellow sundress. Very cute.

dakota (O.S)
Reid?

Reid’s eyes opens up WIDE.
Reid’s POV: the figure of Dakota starts off blurry, than focuses.

He stands up, startled. Music “First Sleep” ends.
Dakota treats him as a stranger. She is unsure what kind of person he has become.

dakota (cont’d)

I heard you were back.

reid

Dakota? What are you doing in here? How did you get in?

dakota

The door wasn’t locked. I came here to see you.

reid

Are you Dakota?

dakota

Yes it’s me.
(as a matter of fact)

You’ve changed. You’re so different.

During this time, Reid’s body language is as if he was from another planet, an alien. He seems different, foreign. Reid has a hard time making eye contact, and he constantly scratches himself.

dakota (cont’d)

 (a beat)
It’s been so long. How are you doing?
No answer.

dakota (cont’d)

When did they let you out?

reid

 (ignoring her question)

What have you guys heard about me.

dakota

Gee, I don’t know. I mean, it’s been two years since… I mean, the last couple of weeks we were with you, you were so… strange. Then you were taken away in the middle of biology class! None of us knew what was wrong, or what happened to you.
dakota (cont’d)

We generally got the idea that you were crazy, or got very sick or something. But nobody knew for sure.

reid

Did you think I was crazy? Do you think I’m a freak?

dakota

I don’t know… I was scared, confused. I didn’t know what was going on. I still don’t know. Your parents didn’t tell me, and the teachers wouldn’t talk about it.

A BEAT. They are both still standing. Awkwardness.
dakota

I’m sorry.

Another beat.

dakota
 (optimistically)
C’mon. Let’s go sit down somewhere. I wanna talk, catch up on things.

They both find a spot and sit next to each other, side by side.
dakota

So when are you coming back?

reid

Hmm?
dakota

When are you going to be back in school?

reid

I’m not. Not yet at least. My dad thinks it’d do me some good… that it’d be healthy for me to take things slowly. So I’m going to work here for a while.

dakota

 (tactfully)

Reid, can you tell me what happened?

Reid stutters while he talks. His eyes blink sporadically, like a seizure.
reid

 (stern)

I was sick. All that shit is in the past. I’m better now.

Dakota knows enough that she has irritated Reid. She backs off with the questions.

Reid lights himself a smoke. He offers one to Dakota.

dakota

 (shakes her head)

No, um, I don’t smoke.

Dakota watches Reid puff away. This is obviously not the Reid that she once knew.

dakota

Reid, did you think of me often… when you were gone?

reid

Sometimes.

dakota

 (reassuring smile)

I missed you, Reid.
A BEAT.
dakota (cont’d)
Now that you’re back, we’re going to have to get to know each other again. Spend time together. It’s going to be great! Just like old times.
reid

Is it true that you’re with someone now?

dakota

Yes--

reid

What’s his name?

dakota

Michael. It’s not that serious.

reid

How long have you guys been together?

dakota
Why so interested? It doesn’t even matter.

reid

Is it a problem if you answer the question?

dakota

 (sighs)

A couple months.

reid

What kind of person is he? How does he treat you?

dakota

He’s… sweet. Look, you don’t need to get jealous—

reid

 (high voice)

Who ever said I was fuckin’ jealous?

dakota

Calm down. I’m not going to forget about you. You’re my friend.
 (a beat)
You want to go outside, and have a walk with me?

reid

No. I have to baby sit this place.

dakota

Ok… then let’s bowl a couple rounds together. I bet you no longer have it in ya.
 (laughs)

It was so unfair. Remember, you used to beat me all the time. You’re so lucky your dad owns this place.
Reid and Dakota both bowl for a while. They’re both having a great time. (We will adlib them talking) This is the happiest we’ve seen him yet. It’s the first time we see him smile.
dakota

That was so fun!

reid

You’re still a horrible bowler.

Dakota teasingly punches him in the shoulder.

dakota

 (laughs)

Ohh give me a break.

Reid and Dakota both sit down together. Reid’s mood has never looked any better. Dakota still has the bad case of the giggles in her.
They both enjoy each other’s company quietly, except for a small giggle from Dakota here and there. Sitting side by side, Dakota looks at Reid in the eyes. Her adorable smile is irresistible. This is the longest Reid has managed to sustain eye contact.

Reid’s POV in BLACK AND WHITE: Dakota looking directly at us, saying…

dakota

 (gentle)

Kiss me.

Continuing in BLACK AND WHITE, Reid gently places his hand on Dakota’s cheek, and kisses her.

BACK IN COLOR: Dakota RETALIATES, and almost instinctively, BACKS AWAY from Reid.
dakota

What the hell are you doing?

reid

 (confused)

What?

dakota

 (demanding; yelling)

WHAT ARE YOU DOING?!

reid

What? I—-

dakota

I have a boyfriend, Reid!

reid

 (stutters; humiliated)

Wh—wha—what are you talking about? Are you trying to mess with my head?!

A BEAT.

reid (cont’d)

Look, I’m sorry. I’m really confused right now. I thought you wanted me to… I thought you still had feelings for me. I’m so fucking stupid.

Dakota feels pathos, pity for Reid. She understands. She moves back closer to him, embracing him with a sweet hug.

dakota

 (comforting)

It’s ok.

Reid’s head rests on her shoulder. Dakota caresses his head.

Reid’s POV in BLACK AND WHITE: Dakota’s having eye contact, looking directly at us. She closes her eyes, her face moves closer to the camera.

BACK IN COLOR: Reid surges forward, pecking Dakota’s lips (with his eyes closed), his hands trying to secure her head to his. Dakota resists her eyes WIDE OPEN pushing Reid away.
Reid PERSISTS. He keeps coming on to Dakota, not stopping. She tries futilely to get away.

dakota

 (kissing; muffled)
Stop! Reid, stop it! STOP!

Dakota, somehow, manages to break away and gives Reid a hard, powerful, SLAP IN THE FACE. The loud “SMACK” of it put some, but very little, sense into Reid. Dakota gets up and backs away from Reid.
dakota
 (furious)

What are you trying to do? I told you to stop! WHY WON’T YOU LISTEN?
reid

 (monstrous)

What the fuck?! Are you trying to fuckin’ humiliate me? EMBARRASS ME? Make fun of the psychotic guy? TAKE ADVANTAGE OF ME?

Reid stands up, unable to contain his rage. He scares the living daylights out of Dakota. She doesn’t know what to expect, what he’s capable of.

reid (cont’d)

Pretending like you care. You fucking bitch!
dakota

 (confused, distraught)

You’re not making any sense!
reid

Do you think this is a game?!

Reid advances towards Dakota.

dakota

We’re just friends, Reid! You know I’m with Michael.

reid

You’re the one that’s crazy! NOT ME! You asked me to kiss you. And now you’re playing tricks on my head!

dakota

You’re scaring me. I’m going now.
Dakota retreats to the exit. Reid pursues after her.

reid

Come back here! I want answers.

Reid grabs Dakota’s shirt and pulls her back, taking hold of her.

Dakota

 (struggling)

Let me go! Get back! Get away from me! You’re hurting me!

Reid does not listen. He continues to contain her. In her struggle, Dakota NAILS her fingers into Reid’s eyes, scratches his face, and SHOVES HIM TO THE GROUND. Reid remains on the ground, screaming and yelling in agony.

dakota

Leave me alone! I don’t ever want to see you again!

Dakota storms out of the bowling alley. Reid slowly recovers.
reid

(screaming after Dakota)

Despicable bitch! Go back to MICHEAL. I don’t need you, I hate you, you fucking cow! You’re my enemy!

Have many fast shots, intercuting. Reid’s eyes, Reid breathing quickly.

Reid drives himself insane…

reid

 (going downhill)
I hate you, I hate you! You’re so evil! Humiliating me!! Trying to take away my dignity!
reid (cont’d)

Fuck you, FUCK YOU! YOU FUCKIN DON’T EXIST IN MY LIFE ANYMORE. You’re gone!

 (starts sobbing)

Shit, shit, shit! You fucking bitch! You can’t trust anyone! What the hell’s the matter with her? Fuck it…

Reid is breaking down, hard. He rushes into the bathroom.
int. bathroom

Reid looks at himself in the mirror, crying his eyes out.

reid (v.o)

 (between sobs)

Just fuckin' forget about it. She doesn’t exist. She’s gone. She’s no longer in your life. Stop thinking about it. It’s like it never happened. She never came over. She never exists. She’s gone, you don’t know her.

A BEAT. Reid calms down. He sniffles.

In BLACK AND WHITE: The lights flicker a bit. Then they shut off. Pitch black. We hear heavy breathing from Reid.

BACK IN COLOR: The lights turn on. Reid looks around, confused, but he holds himself together. Reid washes his face.
reid

 (CONT’D)

You’re here to do a job. Get to work. This never happened. Just calm down. Calm down. Keep your cool. Ok. Go into the office and process client’s membership forms. You got a job to do. Just forget about it.
Reid regains sanity. He calms down. Reid recovers. But only physically. He exits the bathroom.
int. bowling alley

FLASH CUTS: In BLACK AND WHITE: The shots of him kissing Dakota. POV shots of Dakota looking at him.

Reid pauses, thinking to himself.

reid (v.o)

You’re cured. You’re fine. Just get back to work.

Reid heads into Mr. Goldberg’s office.

int. mr. goldberg’s office

Reid rummages through the neatly organized office, making a mess.

reid (v.o)

Ok easy job. Where is it? There it is.

 (reading)

Joanna Sheperd. Ok process membership form. Gotta find a pen.

Reid rummages, for a pen.

reid (v.o)

Where’s a pen? It’s an office, gotta have a pen. Where’s a pen? Where? Where? Where?

reid

Where’s a fucking pen? WHERE THE FUCK--

Reid finds a pen.

Reid

God damn it.

Reid mumbles to himself, processing the papers.

reid

Ok done, done. Next. Jerry Hobs. Male. Age thirty-five. Thirteen- eleven Greenyard Avenue.

reid (v.0)

Where’s the credit card number? Fucking prick didn’t leave his number. What the fuck do I do now?

Reid gets upset.

reid (v.o)
 (CONT’D)

You can do the processing.

Reid leaves the office.

int. bowling alley

Exhausted, stressed out, and aggravated, Reid mediates himself by pacing around.

reid

It’s ok. Everything’s fine. Just a couple more hours and I can get back home.

Reid pauses and thinks. We switch to BLACK AND WHITE.

We see a bowling ball rack. One ball ROLLS OFF and hits the ground, and spins towards Reid’s foot. Reid picks it up and puts it back on the rack. As he walks away, ANOTHER BALL ROLLS OFF.

REID’S POV: We look around. No one’s in sight. How could the ball just roll off?

reid

Not my fucking day.

Reid places the ball back on the rack.

WIDE ANGLE LOOKING AT REID’S SIDE (MACHINE POV): We see Reid. Just standing there thinking. We hear a WHIRR and zoom towards Reid. Reid hears it too. He looks around. Another THUD, zoom even closer. Then one more mechanical ROAR, and zoom so close to Reid’s face. He turns and looks directly at us. (all in one shot, this is shot horror-style)

Reid’s POV: The machine. It makes a monstrous noise and is TURNED ON. It’s OPERATING. Then all of them. All the machines are activated, assembling pins and knocking them down.

reid

Hello, hello? Is anybody there?

No one is there.

reid

What the fuck?

int. bowling alley/basement

Silent, ambient, and dark. Reid shines a flashlight at the circuits. It indicates that the bowling machines should be off.

(reminder, we are still in black and white)

reid (v.o)

But these are off…

The lights switch off. Reid’s flashlight is the only source of illumination.

reid

What’s happening?

The lights turn back on. Reid heads back.

int. bowling alley

Reid looks around. The machines are off.

reid
Is anybody here?
Just totally bewildered, Reid takes a seat. He needs time to think.

reid (v.0)

Is there an intruder?

The phone booth RINGS. This shakes Reid up. He goes over to answer the phone. Slowly, hesitating, he picks up the phone.

reid

 (cautious)

Who is this?

No answer. Reid hangs up. It rings again. All the phones start to ring. Reid is aghast.
Suddenly, ALL the phones STOP ringing. Complete silence. Except for the sound of Reid’s breathing.
We now switch back to COLOR.

Reid falls to the floor and sits against the wall, not knowing what to do.

After a moment of staring into nothingness, the phone inside Mr. Goldberg’s office, starts RINGING. Reid is still frozen; he’s not blinking or moving. He’s still staring. The phone continues ringing until it STOPS.

answering machine

Hi, you’ve contacted Dream Lanes. You have reached George Goldberg’s invoice box. I’m not here at the moment right now. Please leave a message.

BEEP! The auto message stopped. Then Dr. Cale’s voice PLAYS OVER the answering machine:

dr. cale (machine)

Hello? Hello? Mr. Goldberg? Is anybody there?

Reid hears this and it shakes him out of his blackout. He is in indecision on what to do. Is this real or a figment of his imagination?
dr. cale (machine, cont’d)

Mr. Goldberg? This is an emergency. It’s Adam Cale, Reid’s psychologist. If you’re there please pick up the phone. I’m calling to inform you that Reid is missing from our institution for about a day now. It appears that he has run away from us. It is very important that we find him immediately. If he isn’t in our care, it’s very unlikely that he would have access to any of the drugs we have been giving him which means that he is at risk of harming himself or others. If you have any idea where he might be, please call us back and tell us of his whereabouts.
Upon hearing “medication”, Reid springs into action and sprints into the office, picking up the phone.

int. mr. goldberg’s office

reid

 (fast breathing)

Hello?

dr. cale (machine)

Yes, hello! Who is this?

reid

Get down here, doctor! I need the medication?

dr. cale (machine)

Reid?
reid

GET DOWN HERE NOW!

dr. cale (machine)

Alright! Stay put, Reid. I’m on my way. Stay where you are!
Reid hangs up the phone. Moments later…

int. bowling alley

The front door SPRINGS OPEN. Dr. Cale walks in. Reid has been pacing around, waiting for him.

reid

Where is it? Give it to me now!

dr. cale

Ok, ok.

Reid’s urgency and state makes Dr. Cale nervous. He shakes/hesitates while trying to find the pills. He finds them and gives them to Reid.

dr. cale

 (handing the pills)

Here.

Reid GRABS it out of Dr. Cale’s hand and gulps both of them down. He begins to relax, although still sweating.

dr. cale
Reid, you’re coming with me. I need to take you back.

reid

 (anger)

Don’t you fuckin’ touch me! Get the fuck away from me!

Dr. Cale is surprised by Reid’s behavior.

dr. cale

Hey, I’m not going to hurt you. I’m trying to help you. We’ve been helping you Reid. Look at the state that you’re in. Your irrationality is ridiculous and is compromising your health!

Reid takes a step back from Dr. Cale.

dr. cale (cont’d)

Why’d you do it, Reid? Why did you run away? We were about to let you go. Now it’s going to take more time. We’re going to have to reevaluate your condition.

reid

Sure you were going to let me out. After another year! I would have died in there.
dr. cale

You’re going to die out here if you don’t let us take care of you. You’re coming along with me.

Dr. Cale grabs Reid’s arm like a child, and pulls him towards the door. Reid resists.
reid

Fuck you, let me go!

We have quick FLASHES of Reid trying to pull Dakota back.

Reid PUNCHES Dr. Cale in the face. Dr. Cale HITS THE FLOOR, blood running down of his nose, and his eyes begin to water.

reid (cont’d)
I’m never going back there. It isn’t humane! Just let me go!

Reid is breathing hard. We switch to BLACK AND WHITE for a moment, than back to color.

On the floor, Dr. Cale takes out a syringe and a bottle out of his pocket. The bottle has a label that says “SEDATIVE” He retracts the clear liquid into the syringe. Dr. Cale stands up, holding the needle like a knife, and approaches Reid, preparing to stab him.

dr. cale

This is for your own good.

Dr. Cale LUNGES at Reid, trying to inject the needle into Reid’s neck. Reid falls to the floor, unable to hold up Dr. Cale’s weight on top of him, but manages to get a hold of Dr. Cale’s wrist with the syringe. Dr. Cale is lying on top of Reid, trying to force the needle into Reid’s neck.

In the twist of things in the midst of struggling, Reid is able to take the syringe away from Dr. Cale and BASHES IT into Dr. Cale’s neck, pressing down on the syringe until every drop of the liquid is coursing through the doctor’s veins.

reid

What the fuck are you trying to shoot me with, huh?! Fucking monster!

Reid stands up, fucking pissed as ever, starts STOMPING at the sedated doctor’s face.

reid (cont’d)
 (while stomping)

Fuck you! You fucking die!

Reid kicks the doctor in his sides. He is relentless. He continues beating the shit out of Doctor Cale for about another thirty seconds until he stops from pure exhaustion.

Reid falls down by Dr. Cale’s side, realizing that the doctor is dead.

reid

 (sobs)

What have I done?

Reid drags the body down into the basement, and returns back up. He sits at a booth, contemplating. Once again not knowing what to do.

After a while, the front door opens and in walks Dakota. Dakota approaches Reid shyly and hesitantly, seeing that he just went through a lot.

dakota

Are you ok?

reid

Why did you come back?

dakota

I came back to apologize. Reid, I’m so sorry. I didn’t mean what I said. I understand that you must be going through a lot. I still want to be your friend.
A BEAT. Dakota notices that Reid is most definitely not O.K.

dakota (cont’d)

What’s wrong?

reid

Dakota, I need your help. I did the worst possible thing.

dakota

What do you mean?

reid

I’m sorry for taking advantage of you. But I couldn’t control myself. I’m crazy Dakota. I really am. I ran way from the mental facility where they kept me because I couldn’t stand living there anymore. But… I didn’t’ realize that I needed the medicine, and now the delusions have come back. I’m ok right now because Dr. Cale came over to give me my drugs. But...
reid (cont’d)

 (rising tension)

He wanted to take me back and I couldn’t control myself and I killed him!

dakota

 (shocked)

Oh my God.

(a beat)

Where is he?

reid

I tried to hide him downstairs. But I’m back to my senses now, Dakota.

dakota

What are you going to do?

reid

I’m going to turn myself in.

(a beat)

I’m going to call the police. From then on, it doesn’t matter what happens to me, whether I go to prison or return back there. In either case, they’re both jails to me and it’s for the best. I’m not suited to live amongst normal people.

dakota
Reid, whatever happens to you, I’ll never forget you.

We have a profile shot of Reid just staring straight. Looking at Dakota. Thinking.
Fade OUt.

The End

