
CALL ME BY YOUR NAME

Screenplay by

James Ivory

Based on the novel by Andre Aciman

INT. ELIO’S/OLIVER’S ROOM - PERLMAN VILLA - DAY1 1

The sound of an approaching car. ELIO, 17, barefoot and in
his bathing suit, is in the process of moving his clothes
from his room to the adjacent room - a cramped storage room
somehow refurbished into a single bedroom. The two rooms are
separated by a ruined wooden door, with cracks all over it
and share a common bathroom.

MARZIA, a girl of about his same age, is lying on the bed. It
is obvious both have been on it together.

ELIO goes to the window and looks down. A car pulls up below,
blowing up clouds of dust, and stops at the villa’s main
entrance.

A tall young man steps out of the car, wearing a billowy
bright blue shirt with a wide-open collar, sunglasses. This
is OLIVER, 25.

ELIO
(in French to Marzia)

L'usurpateur.
(The usurper)

MARZIA jumps up to come stand next to him, looking down.

ANCHISE, the gardener and handyman, appears below followed by
the PERLMANS who introduce themselves to Oliver. Professor
PERLMAN is in his fifties, distinguished, vigorous. ANNELLA,
his wife, is in her mid-forties.

PERLMAN
(to Oliver)

Welcome! Welcome! Oh, my, you are
much bigger than your picture!

ANNELLA
(in Italian to her husband)

Dove è Elio?
(Where’s Elio?)

ELIO
(in French to Marzia)

Il faut que je descende.
(I’d better go down.)

INT. STAIRCASE - PERLMAN VILLA - DAY2 2

At the end of the stairs ELIO sees OLIVER being walked to
Professor Perlman’s study. Oliver’s suitcase and backpack lie
on the floor nearby. ANNELLA sees Elio approaching and
gestures towards them.

ANNELLA
(in Italian)

Aiuta Oliver a portare
le sue cose in camera tua.
(Help bring Oliver’s things up to
your room.)

INT. PROFESSOR PERLMAN’S STUDY - PERLMAN VILLA - DAY3 3

ELIO enters his father’s studio. OLIVER, sitting on the sofa,
is having a glass of fresh water. Even if exhausted by the
heat, he remains elegant and somewhat iconic. Professor
PERLMAN introduces the two formally.

PERLMAN
Elio, Oliver. Oliver, Elio.

They shake hands.

ELIO
Hello.

OLIVER
(non committal)

Hi.

PERLMAN
(to Oliver)

Make yourself at home. Our house is
your house.

INT. STAIRCASE - PERLMAN VILLA - DAY4 4

They head up the stairs together; ELIO lunges for the heavy
suitcase, OLIVER takes the backpack.

ELIO
An my room is now your room. I’ll
be next door.

They meet MARZIA coming down. More introductions in the
middle of the stairs. She kisses OLIVER on both cheeks.

OLIVER is curious about her and looks back as he continues
up. She looks back after he does.

INT. OLIVER’S ROOM - PERLMAN VILLA - DAY5 5

They enter Oliver’s bedroom. OLIVER drops his backpack and
crashes on the bed, exhausted. ELIO lays the suitcase next to
the bed.

2.

ELIO
We're sharing the bathroom. It's my
only way out...

But Oliver is not listening, already asleep. Elio walks out
and closes the door that separates their two rooms.

INT. STAIRCASE - PERLMAN VILLA - DUSK6 6

Later. MAFALDA, at the bottom of the stairs, rings a bell.
She looks up the stairs and, getting no response, rings the
bell again.

INT. ELIO’S/OLIVER’S ROOM/BATHROOM - PERLMAN VILLA - DUSK7 7

ELIO is at the desk in his small “new” bedroom; he is
transcribing music. Next to his desk lamp a Sony Walkman is
playing music. He hears the bell.

He enters the bathroom and the door that connects it to the
other room is open. OLIVER sleeps in the dim light of sunset.

ELIO
We’re being called to dinner.

No answer. Elio enters Oliver's room and reaches over to the
bookshelf, takes a book from it but then drops it on the
floor. It makes a sharp clatter. Oliver is briskly awoken.

ELIO (CONT’D)
(embarrassed)

We’re being called to dinner.

Oliver looks up from his pillow scarcely knowing where he is.

OLIVER
Later. I’ll have to pass.

(beat)
Can you make my excuses to your
mother?

Elio, backing out of the door with the book, nods that he
will. Oliver looks around for a moment.

OLIVER (CONT’D)
So, this is usually your room..

About to shut the door, ELIO nods.

OLIVER (CONT’D)
Thanks, buddy.

3.

Oliver turns and goes back to sleep. Elio closes the door,
leaving the room in almost complete darkness.

INT. STAIRCASE/BOCCHIRALE - PERLMAN VILLA - DAY8 8

The following day. OLIVER is coming down the stairs. Not
knowing where to go, he listens for the Perlmans' voices
until he sees, through a corridor, the kitchen.

Just beyond it, outside in the garden, he can see the family
having breakfast.

EXT. GARDEN IN FRONT OF THE KITCHEN - PERLMAN VILLA - DAY9 9

The PERLMANS are eating breakfast outside, in front of the
kitchen.

OLIVER comes out and sits down, watching how ELIO expertly
cracks his soft-boiled egg shell, then attempts to do the
same, but only a tiny bit of the shell is pierced, so he
pretends to busy himself with his coffee and pushes the egg
in its cup away.

MAFALDA asks him if he would like juice. He says “Please”.
She looks down at the discarded egg.

MAFALDA
Lasci fare a me, Signore. (Let me)

She slices the top off and returns to her kitchen.

ANNELLA
Did you recover from your trip,
caro?

OLIVER
Big time.

ELIO, who has been trying not to stare at their guest and is
concentrating on spreading honey on a piece of bread, now
lifts his head and speaks, growing unnaturally loud:

ELIO
I can show you around.

OLIVER
Good. Are we far from the town? I
need to open a bank account.

Both Professor PERLMAN and ANNELLA look up, interested.

4.

PERLMAN
(smiling)

None of our residents has ever had
a local bank account.

Elio turns in his seat to get a better view of Oliver, who is
sitting beside him.

ELIO
Should I take him to Montodine?

PERLMAN
I’m think they’re closed for summer
vacation. Try Crema.

OLIVER
Is that your orchard?

PERLMAN
Pesca, ciliege, albicocche...
(peaches, cherries, apricots...)

ANNELLA
Pomegranate.

Mafalda returns with a pitcher of apricot juice on a little
tray and proceeds to fill Oliver’s glass. Oliver tastes it,
then enthusiastically downs it.

Elio realizes he is staring at Oliver, his head tipped back
with his throat swallowing the juice, and notices the Star of
David on a necklace around his neck. He lowers his eyes.

ANNELLA (CONT’D)
Have another egg.

OLIVER
(shaking his head)

I know myself. If I have three,
I’ll have a fourth, and more.

Elio has never heard someone Oliver’s age say, I know myself.
It’s somewhat intimidating.

ELIO
Should we take Anchise’s bikes?

EXT. ROAD TO CREMA - DAY10 10

ELIO and OLIVER are riding bicycles, with Elio in the lead.
They go along the country road towards the town of Crema and
its bank.

5.

The day is already hot.

The countryside shines under the soft sunlight of the Po
Valley.

EXT. CAFE - CREMA TOWN SQUARE - DAY11 11

ELIO and OLIVER are sitting at the little cafe with iron
chairs and tables, drinking coffee. OLIVER examines bank
application forms, then folds them up and puts them in his
knapsack. He looks around the almost empty square.

OLIVER
What does one do around here?

ELIO
Nothing. Wait for summer to end.

OLIVER
What do you do in the winter, then?
Don’t tell me: wait for summer,
right?

ELIO
We come here only for Christmas and
some other vacation..

OLIVER
Christmas?

ELIO
And Easter too. We are Jewish,
English, American, Italian,
French... somewhat atypical.
Besides my family you are probably
the only other Jew who has set foot
in this town.

OLIVER
I am from a small town in New
England. I know what its like to be
the odd Jew out.(Beat) And what
else do you do here in summer,
besides this?

ELIO smiles, says nothing. They both laugh.

OLIVER (CONT’D)
What do you do?

ELIO
Transcribe music. Read books. Swim
at the river. Go out at night.

6.

OLIVER takes this in, his eyes hidden by dark sunglasses as
he gathers up his things, cutting their conversation off.
They silently reclaim their bikes.

OLIVER seems to be miles away, but as ELIO is getting on his
bike, he loses balance for a moment and OLIVER puts his arm
around Elio’s shoulder, steadying him.

He then speeds off, saying “Later”, leaving ELIO on his own.

INT. PROFESSOR PERLMAN’S STUDY - PERLMAN VILLA - DAY12 12

PERLMAN is attempting to devise a new filing system for his
correspondence; there are packs of letters lying about and
open boxes with more letters.

OLIVER is helping him and ELIO is with them.

ANNELLA enters carrying a little tray with a pitcher of more
apricot juice which she pours out into glasses. Everyone has
some; OLIVER downs his in a gulp. He smacks his lips, says
“Ah!”. Annella looks at him amused. Elio looks at his father,
already knowing what he’ll say.

PERLMAN
The word apricot comes from the
Arabic - it’s like the words
“algebra”, “alchemy”, and
“alcohol”. It derives from an
Arabic noun combined with the
Arabic article ‘al-’ before it. The
origin of our Italian ‘albicocca’
was ‘al-barquq’...

He pauses to draw breath, then continues, warming to his
subject.

PERLMAN (CONT’D)
It’s amazing that today in Israel
and many Arab countries the fruit
is referred to by a totally
different name: ‘mishmish’.

Through all this OLIVER has been listening carefully.

OLIVER
I beg to differ.

PERLMAN
Ah?

7.

OLIVER
The word is not actually an Arabic
word.

PERLMAN
How so?

ELIO and ANNELLA listen carefully. They have seen all this
happening in the past.

OLIVER
It’s a long story, so bear with me,
Pro. Many Latin words are derived
from the Greek. In the case of
‘apricot’, however, it’s the other
way around.

(he throws a quick, amused
look at ELIO)

Here the Greek takes over from
Latin. The Latin word was
praecoquum, from pre-coquere, pre-
cook, to ripen early, as in
precocious, meaning premature.
The Byzantines - to go on -
borrowed praecox, and it became
prekokkia or berikokki, which is
finally how the Arabs must have
inherited it as al-barquq.

There is a moment of silence. Elio and Annella look at
Perlman.

OLIVER (CONT’D)
Courtesy Philology 101.

PERLMAN
(bemused)

Passes with flying colors.

ANNELLA, unable to resist, starts laughing.

ELIO
(to Oliver about his
father)

He does this every year...

Oliver smiles, shaking his head. DISSOLVE.

EXT. STREETS/CARD CAFE - TOWN STREET - DAY13 13

OLIVER and ELIO walk down a street; OLIVER steps into a small
bar.

8.

Some men inside are sitting at two or three tables with
playing cards. Waiters bring coffee and other drinks to the
customers, the place is lively.

Some of the men look up and nod at OLIVER. They know him. A
game is starting at one of the tables and OLIVER is asked to
join. He sits down to play.

ELIO
How did you know about this place?

Oliver winks. ELIO pulls up a chair and sits, spectating.

The cards are dealt. OLIVER, accepted at once, treats his
fellow PLAYERS as equals. Despite being a ‘rich’ American
‘intellectual’, a guest at the villa of one of the area’s
richest men, he has the ‘common touch’.

EXT. MAIN ENTRANCE LAWN - PERLMAN VILLA - AFTERNOON14 14

A few of ELIO’S FRIENDS play a volleyball game in a makeshift
court set up on the lawn by the main entrance of the villa.

OLIVER is playing with CHIARA, MARZIA’s slightly older
sister, and another BOY. The three make up one side of the
game, while the opposing team is made up of THREE OTHERS we
haven't met.

ELIO sits on the side with MARZIA and another friend MARIA.
All eyes are on OLIVER, the glamorous American who has
unexpectedly dropped into their midst. MARZIA and her friend
ask questions about him.

MARZIA
 (in Italian)
Sicuramente è meglio di quello
dell’anno scorso, ti ricordi?
(He’s certainly a big improvement
from last year, do you remember?)

ELIO and MARZIA laugh.

MARIA
 (in Italian)
Molto meglio. Guarda che fico!
(Much better! Look how cool he is!)

ELIO, bored and put off, gets up and goes to a nearby table
under the lime trees, on it is some fresh fruit and a bottle
of cold water.

9.

He takes the bottle and goes to his friends, offering it.
OLIVER steals the bottle and drinks, then hands it back to
ELIO without thanking him.

OLIVER then puts his free arm around ELIO, gently squeezing
his thumb and forefingers into Elio’s shoulder in a friendly
hug-massage.

ELIO, taken by surprise, is spellbound for an instant,
yielding to Oliver’s hand, even leaning into it -- then he
wrenches himself away from Oliver’s grab.

Taken aback, OLIVER apologizes, asking ELIO if he’d pressed a
nerve or something: “I didn’t mean to hurt you”. Honestly not
wanting to discourage OLIVER, ELIO blurts out “I’m not hurt”.
ELIO has the face of someone trying, but failing, to smother
a grimace of pain. OLIVER goes along with this charade.

OLIVER
(back to massaging Elio’s
shoulder)

Here, let me make it better. Relax.

ELIO
But I am relaxing.

OLIVER
You’re stiff as a board. You’re
made of knots.

(to Marzia)
Come here, feel this...

MARZIA puts her hands on Elio’s back. OLIVER presses her
flattened palm hard against it.

OLIVER (CONT’D)
Here. Feel it? He should relax
more.

MARZIA
You should relax more.

ELIO tries to relax until the others lose interest and resume
the game. Elio’s view of the players and of the ball in the
air over their heads is often obscured by the OLIVER's
muscular back, moving in closer from the side. Sometimes they
collide, trip, fall into a heap. The girls shout rudely in
Italian.

Elio goes back to the table under the lime trees and sits in
the shade, far from the others. He is inadvertently rubbing
the spot that Oliver had massaged at the base of his neck
with his free hand. MAFALDA and ANNELLA are setting up the
table for dinner.

10.

ANNELLA
(in Italian)

C’è Zia Marcella e annessi per
cena. Oliver si ferma con noi o
esce stasera? (Aunt Marcella is
coming to dinner with her tribe. Is
Oliver in or out tonight?)

ELIO
(shrugging, in French)

Je ne sais pas.
(Who knows?)

MAFALDA
Che muvi star!
(What a movie star!)

INT. ELIO’S AND OLIVER’S BATHROOM - EVENING15 15

Upstairs ELIO is shaving his own upper lip. He looks at
himself, almost disgusted.

EXT. TABLE UNDER THE LIME TREES - PERLMAN VILLA - EVENING16 16

Guests are gathering at the table. PERLMAN makes a funny
face, entertaining the younger kids at the table. Church
bells ring in the distance.

PERLMAN
(in Italian,)

Ah, frizzante!
(Sparkling wine!)

The absence of Oliver is commented upon. ANNELLA asks ELIO,
who just showed up, whether Oliver will be joining them.

ANNELLA
(in Italian)

Sono le otto passate! Noi ci
mettiamo a tavola.
(It’s eight o’clock! We’ll sit
down)

ELIO
(in Italian)

Non vi sembra ineducato come dice
“Later...”? arrogante? Mi sembra
che facciamo di tutto per farlo
stare a suo agio da noi. (Don’t you
think it’s rude when he says
“Later...”? Arrogant?

(MORE)

11.

After all, it’s just to show him a
good time here.)

PERLMAN
I don’t think he’s arrogant. I
think Oliver is shy.

The camera stays on ELIO as he considers the possibility.

ELIO
You watch, this is how he’ll say
goodbye to us when the time comes.
With his gruff, slapdash, Later!

ANNELLA
Meanwhile, we’ll have to put up
with him for six long weeks. Won’t
we?

PERLMAN
I’m telling you, he’s just shy.
You’ll grow to like him.

ELIO
Yeah, but what if I grow to hate
him?

ANNELLA
 (to Elio)
Mio piccino! (My little one!)
 (to Mafalda)
Può togliere i piatti di Mr.
Oliver? (You can remove Mr.
Oliver’s place setting away?)

This is performed instantly and without a hint of regret.

ELIO watches Oliver’s silverware, his place mat, glass,
napkin, disappear as if he had never existed. He grows
thoughtful at the sudden violence of Mafalda’s action - may
even involuntarily put his own hand out to stop her.

INT. LIVING ROOM - PERLMAN VILLA - NIGHT17 17

All the guests are in the living room watching a frivolous
Italian TV show with songs and games. Ladies talk. PERLMAN is
pouring drinks in the small bar. ELIO is bored.

PERLMAN
Elio, play something.

ELIO
Non mi va. (I don’t feel like it)

ELIO (CONT'D)

12.

PERLMAN
Perchè non ti va? (Why don’t you
feel like it?)

ELIO
 (sharply)

Perché non mi va!

ANNELLA
 (In French)
Pourquoi tu ne vas pas
à Moscazzano avec les autres?
(Why not to Moscazzano with the
others?)

ELIO
 (In French)
J’en ai pas envie.
(I don’t want to.)

ANNELLA
Go see your friends. Go out. Do
something.
Ne reste pas là comme une araignée
sur le mur, mon chéri!
(Don’t just be a spider on the
wall, darling!)
You’re spoiling everyone’s fun.

A burst of laughter from the kids. Perlman returns from the
bar holding glasses. ELIO gives in, and goes over to the
piano. He starts playing a lively piece.

INT. ELIO’S BEDROOM - PERLMAN VILLA - NIGHT18 18

ELIO is on his bed, still dressed. He cannot sleep. He hears
a noise outside and quickly strips off his clothes, putting
on his pajama bottoms. But no one comes, there are no sounds
on the stairs or activity in the adjoining bathroom.

EXT. GARDEN - PERLMAN VILLA - DAY19 19

In front of the kitchen is a fruit orchard with a variety of
fruit trees. One of the trees is shaking. In the dappled
light under the tree we see ANCHISE reaching up into the
limbs to pick the ripest peaches.

EXT. PERLMAN VILLA - AFTERNOON20 20

The house is quiet and deserted, a typical lazy summer
afternoon.

13.

OLIVER arrives on his bike from town, wearing the blue
bathing suit and the blue billowy shirt he had when he first
arrived.

INT. ELIO’S BEDROOM - PERLMAN VILLA - AFTERNOON21 21

ELIO is on his bed wearing only boxer shorts. His right hand
is down inside his shorts. He starts touching himself.

All of a sudden footsteps outside his door.

OLIVER, shirtless, enters the room from the bathroom.

ELIO quickly pulls his hand from his boxers shorts with a
jerking movement as if caught in an embarrassing position.

OLIVER
Why aren’t you with the others at
the river?

ELIO is speechless, out of breath, says:

ELIO
I’m... I’m... I have... an allergy.

OLIVER
Me too. We might have the same one.

ELIO shrugs. A beat.

OLIVER (CONT’D)
Want to go for a swim? Just the two
of us?

ELIO
(still out of breath)

Later, maybe.

OLIVER
(extending his hand)

Let’s go now.

ELIO grabs his hand and turns on his side facing the wall,
away from OLIVER, to prevent him from seeing his erection-
but in his movement is also a slight tugging which could have
pulled OLIVER down on the bed.

ELIO
Must we?

OLIVER straightens up, pauses again to look down, and still
grasping Elio’s hand, succeeds in pulling him upright.

14.

OLIVER
I’m going to change. What about
you?

He leaves Elio’s room.

ELIO puts his hand - the one Oliver had been holding - down
inside his boxers, finds it damp, pulls it out, then hits his
forehead with his fist saying: “Stupid! Stupid!”

He strips off the underwear and, naked and defiant, goes out
into the bathroom while grabbing a pair of swim trunks.

INT. ELIO’S AND OLIVER’S BATHROOM - PERLMAN VILLA - AFTERNOON22 22

ELIO, while wearing his swimsuit, gets a glimpse of OLIVER
naked in his room.

OLIVER
(calling out as he gets
into his bathing suit)

See you downstairs!

STILL LIVES23 23

Still lives of Oliver's swim trunks of different colors
drying on the bedroom windowsill denoting the passage of
time.

EXT. ABBEVERATOIO - PERLMAN VILLA - AFTERNOON24 24

At the bottom of a large stone staircase that leads from the
patio outside the villa to the lower outdoor terrace, in the
middle of a field, sits an old stone drinking trough for
livestock, or an abbeveratoio, now used as a sort of swimming
pool to freshen up on hot summer days.

ELIO and OLIVER together in the narrow and long stone pool.
Oliver swims, Elio writes music with his headphones on.
Something is definitely going on here, there’s intimacy.
ANNELLA is close, with a basket of freshly picked fruit.

OLIVER
Elio! What are you doing?

ELIO
Reading my music.

OLIVER
No you’re not.

15.

ELIO
Thinking, then.

OLIVER
About?

ELIO
Private.

ANNELLA, amused, listens to the conversation.

ANNELLA
Elio!

OLIVER
So you won’t tell me?

ELIO
So I won’t tell you.

OLIVER
(explaining to Annella)

So he won’t tell me. In that case
I’m going with your mom.

OLIVER gets out from the pool and reaches ANNELLA in the
orchard, stretching into the branches for the ripe fruit as
ELIO watches.

ELIO goes over to them and offers to hold the basket, which
is filling with apricots.

EXT. SOUTH TERRAZZA - PERLMAN VILLA - DAY25 25

The same day. ELIO is sitting at a table in the shade of the
house, practicing his guitar.

OLIVER is lying on a towel spread on the grass nearby,
reading a book, which we see is Heraclithus. He wears a green
bathing suit and his straw hat. His belongings are spread out
around him: sun lotion, a note pad and pen, espadrilles.

On the nearby patio the PERLMANS and some FRIENDS are sitting
around a table playing a card game.

There are always people coming and going at the Perlmans’ -
friends, relatives, acquaintances of Elio, like Marzia. We
don’t always learn who they are, but they give a sense of
ever-moving inhabitants of the place.

Oliver lowers his book and stares at ELIO, who is focused on
the fingerboard.

16.

ELIO raises his face to see if OLIVER likes what he is
playing, but OLIVER looks back without expression, almost
coldly. Unsettled, ELIO breaks off for a moment. OLIVER,
aware that he has caused ELIO to interrupt his flow:

OLIVER
Just play it again.

ELIO
I thought you didn’t like it. Hated
it...

OLIVER
Hated it? Just play it, will you?

ELIO
The same one?

OLIVER
The same one.

ELIO gets up and enter the house through the big door.

ELIO
Follow me.

INT. LIVING ROOM - PERLMAN VILLA - DAY26 26

ELIO plays the piece on the piano. OLIVER leans on the door
looking in. The music sounds very different from when he
played it on his guitar.

OLIVER
You changed it. What did you do to
it? Is it Bach?

ELIO
I just played it the way Liszt
would have played it if he’d
jimmied around with it.

OLIVER
Just play it again, please!

ELIO begins playing the piece again. OLIVER listens, then
speaks:

OLIVER (CONT’D)
I can’t believe you changed it
again.

17.

ELIO
Not by much. That’s how Busoni
would've played it if he’d altered
Liszt’s version.

OLIVER
Can’t you just play the Bach the
way Bach wrote it?

ELIO
Bach never wrote it for guitar. In
fact, we’re not even sure it’s Bach
at all.

OLIVER
Forget I asked.

ELIO
Okay, okay. No need to get so
worked up.

ELIO begins to play the Bach in its original form. OLIVER,
who had turned away, comes back to the door. ELIO says,
softly, over his playing:

ELIO (CONT’D)
It’s young Bach, he dedicated it to
his brother.

INT. ELIO’S BEDROOM - PERLMAN VILLA - LATER27 27

ELIO is writing his diary, the wind is moving the curtains.
He then puts the open diary on the bed and goes into the
shared bathroom to pee, shutting the door behind him. The
camera moves close on to the diary and we read: “...I was too
harsh when I told him I thought he hated Bach...”

The wind blows the pages of the little book, then dies down
so that we can go on reading: “What I wanted to say was that
I thought he hated me...”

EXT. LIME TREES - PERLMAN VILLA - AFTERNOON28 28

Another day. ELIO is sitting at his usual table under the
lime trees, transcribing music. In the background, PERLMAN
and OLIVER are discussing Oliver’s manuscript on Heraclithus.
We can hardly hear their conversation.

OLIVER
Go on, I’m okay with criticism.

18.

PERLMAN
You are? Good. I think this needs
firming up. Your insights are
persuasive, but..

ANCHISE approaches Elio, carrying a large fish wrapped up in
a t-shirt, which he uncovers for Elio.

ELIO
Sei stato al fiume?
(You've been at the river?)

ANCHISE
(smiling)

Si.

Anchise takes the fish towards the kitchen. Meanwhile the
conversation continues.

OLIVER
(nodding)

I’m okay with firming up - I’m okay
with paradox. Back to the drawing
board.

ANCHISE
(in italian)

Mafalda, guarda cosa ho portato!
(Mafalda, look what I’ve got!)

EXT. SOUTH TERRAZZA/ABBEVERATOIO - PERLMAN VILLA - DAY29 29

Later.

ELIO sits nearby the pool with his head back on the cushion
of his chair, his eyes closed. OLIVER, far away, is sitting
on the edge of the trough, his feet in the water, reading the
pages from the manuscript he showed Perlman.

He looks towards Elio.

OLIVER
(loud)

Are you sleeping?

He waves a sheet of his manuscript at him.

ELIO
(to himself)

I was.

Oliver gestures him to come closer. Elio does, slowly. He
notices Oliver is wearing a red bathing suit.

19.

OLIVER
Just listen to this drivel: “For
the early Greeks, Heidegger
contends, this underlying hidden-
ness is constitutive of the way
beings are, not only in
relation to themselves but also to
other entities generally. In other
words, they do not construe hidden-
ness merely or primarily in terms
of entities' relation to human
beings.”

Oliver looks at Elio.

OLIVER (CONT’D)
Does this make any sense to you?
Not to me. Nor to your dad.

ELIO is pleased that Oliver has asked his opinion on the
manuscript.

ELIO
Maybe it did when you wrote it.

OLIVER, as if pretending to weigh Elio’s words carefully.

OLIVER
That’s the kindest thing anyone’s
said to me in months.

He speaks ever so earnestly, as if hit by a sudden
revelation, in a low tone. This makes ELIO feel ill at ease.
He looks away.

ELIO
Kind?

OLIVER
Yes, kind.

Silence returns. ELIO looks at OLIVER, in his red bathing
suit, lying on the edge of the trough. And OLIVER lets
himself fall in the water, to ELIO's surprise.

EXT. RESTAURANT WITH DANCE FLOOR - NIGHT30 30

A restaurant bar with an open air dancing floor. Everyone
dances a slow ballad from the “Flashdance” soundtrack. CHIARA
and OLIVER are kissing.

ELIO goes to their table with MARZIA and one or two of the
others. He watches CHIARA and OLIVER.

20.

She moves her thighs in between his. Their moves are not the
moves of people who stop at heavy petting.

MALE FRIEND # ONE
Ma ci sta provando? (Is he hitting
on her?)

MALE FRIEND # TWO
Ha già cuccato? (Are they doing it,
then?)

ELIO
Che ne so. (I don’t care.)

MALE FRIEND # ONE
Quanto vorrei essere nei suoi
panni. (I’d love to be in his
shoes.)

FEMALE FRIEND # ONE
(to Marzia)

Chi non vorrebbe essere nei panni
di lei, piuttosto.. (Who wouldn’t
want to be in her shoes, I say..)

ELIO watches them dancing, thinks he’d give anything to be in
her shoes. MARZIA studies the look on his face. He pretends
to like watching them dance together.

MARZIA
(to EVERYONE)

Lo vuole a tutti i costi, eh.
(She’s really after him, that’s
clear.)

The music changes, “Love My Way” by the Psychedelic Furs hits
the dance floor. At the sound of this song OLIVER changes his
way of dancing to a more self-obsessed style. A perfect new-
wave style.

They all watch OLIVER’s solo act with surprise and amusement.
ELIO looks at him, mesmerized, until MARZIA pulls him back on
the dance floor. There is a strange energy and exchange of
glances between them.

Elio chooses not to be embarrassed and lets loose with a
sharp little solo of his own. Close on Marzia amused.

EXT. LAKE - NIGHT31 31

ELIO and MARZIA are at a small lake. One of their summer
places. They strip their clothes off.

21.

MARZIA
(in french)

Tu n'es pas avec moi
parce que tu es fâché contre
Chiara?
(You’re not with me because you’re
angry with Chiara?)

ELIO
(in french)

Pourquoi je serais fâché contre
Chiara ?
(Why should I be angry with
Chiara?)

MARZIA
(in french)

A cause de lui.
(Because of him.)

ELIO shakes his head, feigning a puzzled look meant to show
that he can’t begin to guess where she’d gotten such a
notion.

MARZIA (CONT’D)
(towelling herself dry with
her sweater) Retourne-
toi. Ne me regarde pas.

(Turn around. Don’t stare at me.)

ELIO
(in french)

 Retrouvons-nous ici demain soir.
Je serai là avant toi.
(Let’s meet tomorrow night. I’ll be
here before you.)

They run into the lake and swim in the moonlight.

EXT. GARDEN IN FRONT OF THE KITCHEN - PERLMAN VILLA - DAY32 32

The next morning. OLIVER shows off his newly acquired talent
with a soft-boiled egg, neatly shearing off the shell. He
looks a bit hung-over, with circles under his eyes.

ELIO
(in something of an antic
mood we haven’t seen
before, self-mocking)

We almost did it. Marzia and me.

22.

PERLMAN
(from behind his paper, and
raising his eyebrows)

And why didn’t you?

ELIO
Dunno.

OLIVER
(half-comforting, half-
mocking)

Better to have tried and failed...

ELIO
All I had to do was find the
courage to reach out and touch, she
would have said yes.

OLIVER
(seemingly off-hand)

Try again later.

ANNELLA comes in and while she is seating herself, asks:

ANNELLA
Try later, what?

PROFESSOR PERLMAN and OLIVER laugh, then the Professor
changes the subject.

PERLMAN
(to OLIVER)

I just heard from the people in
Sirmione, they say they’ve come up
with something. I’m going there
today, would you like to go with
me?

OLIVER
I’d like that very much.

ELIO
Can’t I come too?

PERLMAN
On condition that you remain
silent.

OLIVER
(teasing)

Silent as in too many opinions on
things, or silent as in Security:
not telling anybody what fabulous
things have been dug up?

23.

PERLMAN
Nothing is being dug up. It’s what
has been brought up - out of the
water.

OLIVER looks awed.

EXT. MAIN ENTRANCE - PERLMAN VILLA - DAY33 33

Later. ANCHISE is wiping the windshield of the Perlmans’ car.
ELIO comes out just as CHIARA arrives on her bike. She asks
him where Oliver is.

ELIO
(in French)

On va au lac de Garde
avec mon père. Il veut montrer à
Oliver l'endroit où ils draguent.
(We’re going to Lake Garda with
dad. He wants to show Oliver where
they’re dredging.)

CHIARA is disappointed.

CHIARA
(in French)

Dis-lui que je suis passée.
(Tell him I came by.)

ELIO
(in French)

Il est à l'intérieur, il aide mon
père. Tu étais incroyable sur la
piste, hier soir.
(He’s inside helping dad. You were
great on the dance floor last
night.)

CHIARA
(in French)

Il danse très bien.
(He dances great.)

ELIO
(in French)

Et il est beau aussi, non?
(And he’s great looking, isn’t he?)

CHIARA
(in French)

Tu veux jouer les entremetteurs?
(What are you trying to do, fix us
up?)

24.

She leaves him and goes into the house. ELIO gets in the back
seat of the car and waits.

Then OLIVER and CHIARA come out. They speak for a moment,
standing close. She kisses him on the cheek, then gets on her
bike and takes off.

OLIVER gets into the front seat of the car, but ELIO tells
him to sit in the back.

ELIO
Dad always sits up front with
Anchise to navigate.

OLIVER gets in the back next to ELIO. He watches CHIARA
riding away.

ELIO (CONT’D)
She seems to like you a lot - She’s
more beautiful than she was last
year.

OLIVER doesn’t respond.

ELIO (CONT’D)
I saw her naked on a night swim.
She has a great body.

OLIVER turns to look at ELIO, surprised.

OLIVER
Are you trying to make me like her?

While talking their bare legs briefly collide.

ELIO
What would be the harm in that?

OLIVER
No harm. Except I like to go at it
alone, if you don’t mind.

There is a long pause as PROFESSOR PERLMAN comes out and
speaks to ANCHISE.

PERLMAN
(to Anchise)

Guido io oggi, non ti preoccupare.
Non fare quella facci Anchise!
Prenditi il pomeriggio libero. (I
think i will drive myself today.
Anchise, don’t be upset! Take the
afternoon off)

25.

OLIVER
Don’t play at being the good host,
just don’t.

PERLMAN gets in the front seat. As there seems to be a tense
silence behind, he turns around as the engine starts.

PERLMAN
What’s going on, boys? Oliver, come
sit up front and be my navigator.

OLIVER smiles at Elio as if to say: "See?"

EXT. SIRMIONE - GROTTE DI CATULLO - DAY34 34

PERLMAN, OLIVER and ELIO walk through the magnificent ruins
of the roman villa overlooking Lake Garda, the Grotte di
Catullo (Caves). Perlman is explaining to Oliver that only
part of the archaeological treasures of this area has come to
light.

A delegation of archaeologists is waiting for them. The
senior member rushes up to PERLMAN and greets him. They all
gather in the small beach that is dominated by the ruins.

Perlman is showed with the arm of a statue. He is very
excited. He goes in the water and walks through the shallows
towards an inflatable boat that is standing by, ready to take
them to the platform.

Elio looks at Oliver with complicity. Takes the statue’s arm
and offers it to Oliver, as for hand-shaking.

ELIO
Tregua? (Truce?)

Oliver accepts Elio’s apology and shakes the hand of the
statue.

EXT. FLOATING PLATFORM - LAKE GARDA - DAY35 35

A salvage operation is in progress. Some small boats surround
a floating platform. At the center of the platform is a
winch. There are scuba divers and other people all around.
PERLMAN, OLIVER, ELIO and other men are on the boat, now next
to the platform. At the center of the platform below the
cable of the winch is a large opening. A steel cable is
lowered into the water and steadied by the site workers.

PERLMAN
The ship went down in 1827 on the
way to the villa of Count Lechi...

(MORE)

26.

There are four known sets of
statues, after the Praxiteles
originals. This fellow should be
Number Three. The Emperor Hadrian
had a pair, dug up at Tivoli, but
one of the more philistine of the
Farnese popes melted them down and
had them recast as a particularly
voluptuous Venus that was traded to
Napoleon later on.

The wait. Finally the cable is pulled back up - it pulls an
antique statue out of the water.

PERLMAN, edging closer, watches the operation minutely.

A bronze Boxer slowly comes up through the opening in the
platform, secured by the husky divers, and as it does a chain-
metal trap inches underneath it to prevent it from falling
back into the water if something should go wrong.

The statue, missing its left arm but otherwise intact, is of
an athlete, a boxer, naked, a kind of finger-less glove and
wrist-strap. Like the damaged arm and gloved hand, the statue
is encrusted with the lake water deposits of a century.

It is still possible to admire the beauty of the athlete’s
face, set with enamelled eyes that seem to be staring
straight out through the murky water at his rescuers.

There is great excitement.

EXT. SIRMIONE - GROTTE DI CATULLO (BEACH) - AFTERNOON36 36

Later, back on the beach. The bronze has been dried and
cleaned. PERLMAN is speaking in Italian with the other men
and women who took part in the operation, and who are
analyzing the find. OLIVER gently caresses the statue.

The sun is setting, casting its last rays on the long-missing
athlete for the first time in more than a hundred years.

PERLMAN
Who would like to go for a swim
before we head back?

EXT. WATER - LAKE GARDA - SUNSET37 37

They swim in a little cove not far from the rig that pulled
up the bronze Boxer. It is almost dark, with a cloud streaked
sky reflected in the water.

PERLMAN (CONT'D)

27.

The lights on the rig go on, including a big floodlight. The
lake is surrounded by snow capped mountains.

ELIO
(shouting, in the distance)

Oliver!

OLIVER
Elio!

EXT. PERLMAN VILLA / MAIN ENTRANCE - NIGHT38 38

The Perlman car reaches the villa and all get out. ELIO runs
around the house to get his bike and wheels it out on to the
road.

ELIO
I have to go!!

The two men smile at Elio's passionate haste.

PERLMAN
Are you going too?

OLIVER
No Prof, I have to work.

PERLMAN
How about a drink to celebrate the
day?

OLIVER
That would be great.

EXT. ROAD / RIVER - NIGHT39 39

ELIO is riding on his bike on the way to the river, trying to
catch his date with Marzia. When he gets there, no one is
waiting. He calls her name.

INT. LIVING ROOM / KITCHEN / BOCCHIRALE - VILLA - DAY40 40

The next day. ELIO is playing the piano, immersed in thought.

He breaks off, gets up, moves from room to room downstairs.
The kitchen is empty as well. It’s the hour of siesta.
Oliver’s bike is missing.

Oliver’s book is on the big sofa in the bocchirale.

28.

ELIO
(V.O.)

“The Cosmic Fragments” by
Heraclitus.

Elio sits and opens the book. There’s a handwritten page
inside.

OLIVER
(V.O.)

The meaning of the river flowing is
not that all things are changing so
that we cannot encounter them
twice, but that some things stay
the same only by changing.

Elio closes the book.

INT. STAIRCASE / CORRIDOR - PERLMAN VILLA - DAY41 41

ELIO goes back inside and up the stairs very quietly and
along the corridor he shares with Oliver. He approaches
Oliver’s door like a detective looking for clues.

He is about to open it when he hears the sounds of someone
coming up the back stairs; he opens the door to his own room
instead, and walks in.

INT. CORRIDOR / ELIO’S - OLIVER’S ROOM / SHARED BATHROOM - 42 42
DAY

MAFALDA appears in the corridor, holding the laundry of the
two young men. She brusquely opens Oliver’s door, puts
Oliver’s shorts, socks, handkerchiefs, maybe the blue
“billowy” shirt, on his dresser. She goes out, then knocks on
Elio’s door.

ELIO says “Avanti” and she goes in with a pile of the same
sort of clothes belonging to him. He’s lying on his bed,
pretending to read a book. She leaves; he can hear her
retreating footsteps.

When she is safely gone he stealthily goes into Oliver’s room
through the bathroom they share. He looks around Oliver’s
room.

INT. OLIVER’S ROOM - PERLMAN VILLA - DAY43 43

He goes to the little pile of laundry and examines it, sees
the folded boxer shorts (or Jockey) - passes his finger tips
over them, then goes to the closet.

29.

Hanging on a hook is the red bathing suit. He picks it up -
it’s dry - and brings it to his face. He rubs his face inside
it, smelling it, looks inside it as if searching for
something, kisses every inch of it, licks the inside of the
supporter as if trying to find a taste of Oliver.

ELIO quickly slips out of his own bathing suit and pulls on
Oliver’s. He undoes Oliver’s bed and gets into it, putting
the pillow over his face and kissing it savagely, smelling it
again and again, searching for Oliver’s scent, then wraps his
bare legs around it.

Suddenly he hears the sound of a bicycle approaching goes to
look out the window. He can just partly see OLIVER leaving
his bike by a wall and coming in the villa. Elio removes
Oliver’s trunks and tidies up the bed, exiting the room.

INT. CORRIDOR (1ST FLOOR) - PERLMAN VILLA - DAY44 44

ELIO runs towards the window at the end of the corridor and
looks down from it. No one. Finally Oliver appears going down
the steps and moving towards the stone trough.

EXT. GARDEN - PERLMAN VILLA - DAY45 45

The following day. A thunderstorm and heavy rain dashes the
plants in the garden and pours from the roof spouts.

INT. LIVING ROOM - PERLMAN VILLA - DAY46 46

Inside the villa the three PERLMANS are sitting on a row on a
big couch as the lights flicker.

ANNELLA
Have you seen my Heptameron?

PERLMAN
It must be over there...

ANNELLA finds the book.

ANNELLA
This is in German, but I’ll
translate: Ein gut aus sehender
junger Ritter ist wahnsinnig
verliebt in eine Prinzessin. Sie
auch ist in ihn verliebt.
“...A handsome young knight is
madly in love with a princess. She
too is in love with him...

(MORE)

30.

...obwohl es so scheint, als sei
sie sich nicht vollig ihrer eigenen
Liebe bewusst.
...though she seems not to be
entirely aware of it.
Despite the friendship...
Freundschaft... that blossoms
between them, or perhaps because of
that very friendship, the young
knight finds himself so humbled and
speechless that he is totally
unable to bring up the subject of
his love. One day he asks the
princess point-blank: Ich bitte
euch ratet mir was besser ist...
reden oder sterben. ‘Is it better
to speak or die’.

The lights suddenly all go out in the house; the music from a
long-playing record dies to a stop. There is a shout in the
kitchen, MAFALDA.

ELIO
(still thinking about the
Knight and the princess)

I’d never have the courage to ask
such a question.

PERLMAN
Elly-belly, you know you can talk
to us about anything?

They have been sitting in near darkness. The rain beats
against the window panes.

EXT. ABBEVERATOIO - PERLMAN VILLA - DAY47 47

Later. ELIO is sitting under the trees with his score book
open. OLIVER sits on the edge of the stone trough with his
feet in the water, he is wearing his straw hat.

ELIO
My mom’s been reading this German
romance. She read some of it to my
Father and I the day the lights
went out.

OLIVER
About the knight who doesn’t know
whether to speak or die? You told
me already.

ANNELLA (CONT'D)

31.

ELIO
Yes.

OLIVER
Well, does he or doesn’t he?

ELIO
Better to speak, she said. But
she’s on her guard. She senses a
trap somewhere.

OLIVER
So does he speak?

ELIO
No, he fudges.

OLIVER
That figures. Listen, I need to
pick up something in town.

ELIO
I’ll go, if you want me to.

Beat.

OLIVER
Let’s go together.

ELIO
Now?

OLIVER
Why, have you got anything better
to do?

ELIO
No.

OLIVER puts some pages of his manuscript into his old frayed
book bag.

OLIVER
So let’s go.

EXT. PERLMAN VILLA - DAY48 48

On the way to the shed to collect their bikes, they pass
ANCHISE, who hands OLIVER his bike with a wry smile. OLIVER
smiles back.

32.

ANCHISE
(Mixture of Italian and
English)

(I straightened the wheel. It took
some doing. I also put air in the
tires)

ELIO and OLIVER reach the road, where they pause for a
moment. OLIVER pulls up his shirt and pulls down the top of
his shorts to expose a big scrape and bruise on his left hip.

OLIVER
(showing ELIO his wound)

I fell the other day on the way
back and scraped myself pretty
badly. Anchise insisted on applying
me some sort of witch’s brew. He
also fixed the bike for me.

ELIO leans over closely to see Oliver’s scrape, which is
smeared with a black unguent. It looks painful.

They continue on their way.

EXT. TOWN SQUARE - DAY49 49

They arrive on their bikes at the little town square. OLIVER
buys a pack of cigarettes, Gauloises. He lights one up, then
offers one to ELIO.

OLIVER
You want to try one?

ELIO nods and OLIVER cups his hands very near Elio’s face and
lights his cigarette.

OLIVER (CONT’D)
Not bad, right?

ELIO
(drawing on it)

Not bad at all. I thought you
didn’t smoke.

OLIVER
I don’t.

(taking another drag)

They walk their bikes towards the little World War I memorial
in the center of the square which is dedicated to the youth
of the town who perished in the Battle of Piave.

They pause a moment to read the plaque.

33.

OLIVER (CONT’D)
World War II? Did the Allies fight
near here?

ELIO
No. This is World War I. You’d have
to be at least eighty years old to
have known any of them.

OLIVER
Is there anything you don’t know? I
never heard of the Battle of Piave.

ELIO looks at OLIVER. He hesitates, then bursts out:

ELIO
I know nothing Oliver. Nothing,
just nothing.

OLIVER
(looking at him steadily)

You know more than anyone around
here.

ELIO
If you only knew how little I know
about the things that really
matter.

OLIVER
What things that matter?

ELIO looks him straight in the eye for once, summoning up his
courage:

ELIO
You know what things. By now you of
all people should know.

Silence.

OLIVER
Why are you telling me all this?

ELIO
Because I thought you should know.

OLIVER
(he repeats ELIO’s words
slowly, playing for time
as he considers them)

Because you thought I should know.

34.

ELIO
Because I want you to know

(blurting it out)
Because there is no one else I can
say this to but you.

There is a magnificent view. A tiny bus works its way uphill,
with some bikers struggling behind it.

To buy time, OLIVER turns to look at it before replying:

OLIVER
Are you saying what I think you’re
saying?

ELIO
Yes.

OLIVER looks at ELIO for a long moment, then gestures towards
the shop front where he takes his manuscript to be typed up.

OLIVER
Wait for me here. Don’t go away.

ELIO
(looking at OLIVER with a
confiding smile)

You know I’m not going anywhere.

Two buses stop nearby to unload their passengers - older
women arriving from adjoining villages to shop.

ELIO turns to read the names listed on the monument. OLIVER
returns.

OLIVER
(frowning)

They’ve mixed up my pages and now
they have to retype the whole
thing. So I have nothing to work on
this afternoon. Which sets me back
a whole day. Damn!

ELIO looks as if it has been his fault the typist made a
mistake.

ELIO
I wish I hadn’t spoken.

OLIVER
I’m going to pretend you never did.

35.

ELIO
(unfazed)

Does this mean we’re on speaking
terms - but not really?

OLIVER thinks about this.

OLIVER
Look, we can’t talk about such
things, we really can’t.

He slings his bag with its papers around him and the two are
off down hill.

ELIO
Andiamo, americano!

EXT. COUNTRY ROAD/SPRINGS - FONTANILI GAVERINE - DAY50 50

Now that ELIO has laid his cards on the table, the scenery
and the fine weather buoy his spirits. They ride together on
the empty country road that at this time of day is all for
them.

Thirsty they stop by a factory. They ask for water to an old
lady. Oliver is surprised to see a Mussolini picture hanging
on a wall. They laugh.

ELIO
(speaking like Mussolini)
Popolo italiano!
That’s Italy!

They’re again on their bikes. The countryside shines in all
its grandeur.

ELIO turns off into a little path towards some spring water
ponds surrounded by willow trees. ELIO leans his bike against
one of them, followed by OLIVER.

ELIO (CONT’D)
This is my spot. All mine. I come
here to read. I can’t begin to tell
you the number of books I’ve read
here.

Oliver puts his hands in the water.

OLIVER
It's freezing cold!

36.

ELIO
The spring is in the mountains, the
Alpi Orobie. The water comes
straight down from there.

Oliver freshens up his face with this water.

ELIO (CONT’D)
I come here to escape the known
world.

OLIVER
I like the way you say things. Why
are you always putting yourself
down?

ELIO
(shrugging)

I don’t know. So you won’t, I
suppose.

OLIVER
Are you so scared of what others
think? Or what I think?

ELIO shakes his head. OLIVER waits for ELIO to say something.
He stares at him.

In the silence of the moment, ELIO stares back. It is the
first time ELIO has dared to stare back at OLIVER openly.

Before this moment he has always cast a glance, then looked
away from Oliver’s steely gaze. It is as if, finally, ELIO is
saying to Oliver: This is who I am, this is who you are, this
is what I want.

OLIVER (CONT’D)
You’re making things very difficult
for me.

ELIO doesn’t back down. Neither does OLIVER.

OLIVER sits down on the grass, then lies down on his back,
his arms under his head, staring at the sky. Elio lays down
next to him.

ELIO
I love this, Oliver.

OLIVER
What? This? Us, you mean?

ELIO
That too.

37.

ELIO doesn’t reply. OLIVER moves up close to him. Very close.
He stares right in Elio’s face, as though he likes Elio’s
face and wants to study it, linger on it.

OLIVER touches Elio’s lower lip with his finger, lets it
travel left and right, then right and left again. OLIVER
smiles at ELIO as he lies there, and that very smile fills
ELIO with a kind of apprehension about what will happen next.

What happens next is that OLIVER brings his lips to Elio’s
mouth in a warm I’ll-meet-you-halfway-but-no-further kiss, a
conciliatory kiss. ELIO’s return kiss is so famished he loses
himself in it.

OLIVER
(afterwards)

Better now?

ELIO doesn’t answer. He kisses OLIVER again, lifting his
face, as if to discover more, know more. Even with their
faces touching, their bodies are angles apart. ELIO lifts one
knee as if to face OLIVER.

OLIVER (CONT’D)
I think we should go.

ELIO
Not yet.

OLIVER
We can’t do this - I know myself.
So far we’ve behaved. We’ve been
good. Neither of us has done
anything to feel ashamed of. Let’s
keep it that way. I want to be
good.

ELIO reaches for OLIVER in a quick, desperate move, lets his
hand rest on Oliver’s crotch. OLIVER doesn’t move. With total
composure, in a gesture that is both gentle and commanding,
he brings his own hand there, letting it rest on Elio’s for a
second. He twines his fingers into Elio’s, then lifts his
hand. A moment of silence.

ELIO
(suddenly abashed by his
own action)

Did I offend you?

OLIVER
Just don’t.

38.

He gives Elio his hand and helps him stand up. He pulls up
his shirt to examine the scrape.

OLIVER (CONT’D)
I should make sure it doesn’t get
infected.

ELIO
We can stop by the pharmacist on
the way back.

EXT. ROAD - DAY51 51

They glide down the slope on their bikes, with wind in their
hair.

EXT. GARDEN IN FRONT OF THE KITCHEN - PERLMAN VILLA - DAY52 52

Lunch. A middle-aged Italian ART HISTORIAN COUPLE have been
invited to lunch. The man, MARCO, is pompous, his wife,
ELENA, no less so, dropping Italian expressions constantly
into her conversation. ELIO and OLIVER can hardly keep from
laughing.

MARCO
E così siamo arrivati al
pentapartito, con Craxi al
governo... (So we got to the
government of Bettino Craxi).

ELENA
Perché non siamo capaci di fare più
niente se non parlare, parlare,
parlare... (Because we don't do
anything but talk, talk, talk).

MARCO
Lasciami parlare. Abbiamo cinque
partiti che non fanno altro che
discutere. (Let me speak. We have
five parties that do nothing but
fight.)

ELENA
E allora fuma e stai zitto, w
lasciali parlare, vorrei sapere
cosa ne pensano loro. Annella tu
che ne pensi? Il pentapartito!
(Smoke and shut up! Let them speak,
him, her... I'd like to know what
they think too. Annella, what do
you think? A 5-party government!)

39.

ANNELLA
Amore, è il compromesso storico!
(Darling, I think it's the historic
compromise...)

ELENA
E lo dici così? E’ una tragedia!
Annella, da quando hai ereditato
questo posto sei cambiata...
(Compromises are tragic. Annella,
you've changed since you inherited
this place.)

ANNELLA
Ma che c’entra? Sei matta? Sei una
stronza! (What's that got to do
with it? You're mad, darling.)

ELENA
(to Perlman)

E tu non dici niente?
(Say something. You're resigned).

MARCO
E vogliamo parlare della morte di
Bunuel? Un genio assoluto! (Why
don't we talk about the death of
Buñuel? He was a genius.)

(to ELIO)
Tu conosci Bunuel? (Know him?)

ELENA
Il cinema non può essere la
risposta per tutto... (Cinema isn't
the answer...)

MARCO
Il cinema è lo specchio della
realtà. (Cinema is a mirror of
reality).

ELENA
(to Oliver)

Sentiamo che ha da dire lui. (Let's
hear his opinion. Say something.)

ANNELLA
Amore ma è americano! (Darling,
he's American.)

ELENA
Americano non vuol dire stupido!
(American doesn't mean stupid!)

40.

A few meters from the table Anchise laughs at the
conversation.

MAFALDA serves everyone ice-cream. As he begins to eat, ELIO
notices red spots appearing on the dessert. It’s coming from
above his head. He realizes that it is streaming from his
nose, that he is having a nosebleed.

ELIO
(covering his nose with his
napkin)

Ghiaccio, ice, Mafalda, per favore,
presto!

Holding the napkin to his nose to stanch the stream of blood
falling into his dessert, he rises and leaves.

ELENA
Ma che succede? (What's the
matter?)

ANNELLA
Non ti preoccupare, succede sempre!
(It's nothing. It happens all the
time...)

ELENA
Vi state abituando proprio a tutto!
(You get used to absolutely
everything).

INT. KITCHEN - PERLMAN VILLA - DAY53 53

ELIO is in the kitchen looking for ice to stop his nose
bleeding, but the freezer is empty.

INT. BAR - PERLMAN VILLA - DAY54 54

In a very tight and confined space beside the living room is
the Perlman bar. ELIO is sitting on the floor, his head
tilted back, and is holding a napkin full of ice - now a
mixture of blood and water - on his nose. Beside him is an
ice bucket.

OLIVER
Elio! Where are you?

OLIVER is in the bocchirale looking for him. Elio waves from
the bar. Oliver goes over to him. ELIO smiles ruefully.

OLIVER (CONT’D)
Was it my fault?

41.

ELIO
I’m a mess, aren’t I?

OLIVER
I guess. The ancients said it never
hurts to be bled from time to time.

ELIO
Sit for a second.

ELIO shifts a little to make room. The place is very tight,
his bare feet touch Oliver's ankles for a moment.

OLIVER takes Elio's feet in his hands and begins massaging
them, pulling on his toes until they crack. ELIO cries out in
mingled pleasure and pain.

ELIO (CONT’D)
Where did you learn to do that?

OLIVER
My bubbe. She did it all the time
to us.

Elio looks again at Oliver’s necklace with the Star of David
on his chest.

ELIO
I have one of those.

OLIVER
You don’t ever wear it?

ELIO
My mother says we are Jews of
discretion.

OLIVER
I guess that fits your mom...

ELIO
Funny witch. You’re going to kill
me, you know that? Ouch!

OLIVER
(taking Elio’s foot and
kissing it)

I hope not.

OLIVER (CONT’D)
Are you going to be okay?

ELIO
I’ll get over it.

42.

Oliver helps Elio up.

INT. BOCCHIRALE - PERLMAN VILLA - DAY55 55

In the bocchirale OLIVER meets the sisters MARZIA and CHIARA.
They’re giggling.

CHIARA
How is he? Will he live?

OLIVER
I think so. Just a bit of a nose
bleed.

CHIARA
Really? I’ll be back in a minute.
Don’t go anywhere.

As soon as the girls leave, Oliver takes off on his bike.

INT. LIVING ROOM - PERLMAN VILLA - DAY56 56

The girls burst into the living room where Elio is lying on
the couch. CHIARA sits at the foot of it, MARZIA stands
peering down at ELIO. He looks up at her a bit sheepishly.

CHIARA takes a cigarette out of a pack and lights it. She
takes a drag on it, then holds it out close to the sole of
Elio’s bare foot. He pulls it up fast.

CHIARA
(in French)

Ça t'a fait mal ? Pourtant,
tu as des pieds de paysan
qui ne sentent rien. Paysan!
(You felt that? You have peasant
feet. They don’t feel things.
Peasant!)

MARZIA
(in French)

Laisse-le tranquille!
(Leave him alone!)

Marzia caresses his hair softly.

CHIARA
(in French)

Doucement. Tu vas encore le faire
saigner.
(Easy. You’ll make him bleed
again.)

43.

She holds out her pack of cigarettes to him and he takes one.
She lights it for him and he smokes it. CHIARA looks at him
coolly, as if looking at a rival.

CHIARA (CONT’D)
(in French)

Alors... On sort ou pas?
(So... are we going somewhere?)

ELIO
(in french)

Peut-être. Mais si on sort, il ne
faut pas que ma mère me voie, elle
s'inquiéterait.
(regardant autour de lui)
Où est Oliver?
(Maybe. But if I go out my mother
can't see me. She'll get worried.

(looking around)
Where’s Oliver?)

CHIARA
(in french)

Qu’est-ce que j’en sais?
(How would I know?)

EXT. RIVER - AFTERNOON57 57

ELIO walks into the fresh water and swims. Down the river is
a group of his FRIENDS playing on the grass, Oliver isn’t
there.

Elio is not unhappy. There is a rippling shaft of sunlight on
the water directly towards him. He swims into it.

We see that Elio is now wearing his Star of David necklace.

EXT. KITCHEN / PATIO - PERLMAN VILLA - LATER58 58

Elio exits the kichten as he drinks a smoothie, feeling
rested. He calls to his mother who is sitting nearby.

ELIO
Il est où Oliver?
(Is Oliver around?)

ANNELLA
Il n’est pas sorti?
(Didn’t he go out?)

MAFALDA exits from the kitchen. While ELIO goes to sit with
his mother.

44.

MAFALDA
Signora vuole un frullato pure lei?
(Madame do you want a smoothie
too?)

ANNELLA
No grazie Mafalda, ceniamo tra
poco. (No, thanks Mafalda, we’re
going to dinner)

ELIO
Io esco stasera, non ceno (I’m
going out this evening, I won’t
have dinner)

MAFALDA
Ma dove vai a quest’ora? Mi fai
preoccupare. (But where at this
hour? I worry)

ELIO
Ma di che? (about what?)

MAFALDA
Secondo me non va bene. Signora...
(I’d advise against it)

ANNELLA
 (Smiling)
Lasciamolo fare.
(Let’s leave him)

MAFALDA enters the kitchen.

ANNELLA (CONT’D)
You like him, don’t you? Oliver?

ELIO
Everyone likes Oliver.

ANNELLA
He likes you too - more than you
do, I think.

ELIO
Is that your impression?

ANNELLA
No, it was Oliver’s.

ELIO
When did he tell you that?

45.

ANNELLA
A while ago.

ANNELLA caresses ELIO’s hair. Notices the Star of David he is
wearing now.

EXT. SOUTH TERRAZZA - PERLMAN VILLA - EVENING59 59

After dinner. ELIO is in the terrazza, waiting for Oliver to
return. He tries to read a book but he cannot concentrate.

INT. ELIO’S BEDROOM - PERLMAN VILLA - NIGHT60 60 *

Late night. ELIO is sitting at his desk, wide awake. He has
left the bathroom door intentionally ajar, hoping that the
light from the foyer might stream in just enough to reveal
his body. As ELIO hears OLIVER step onto the landing in the
hall, he jumps back in his bed pretending to be asleep.

OLIVER walks past Elio’s room without stopping, without even
a hesitation, and goes into his own room and shuts the door.

A few moments later ELIO hears Oliver open the door from his
bedroom into their common bathroom. Then he hears the door
into his own room from the bathroom click shut, as if being
locked. ELIO sits up in bed.

ELIO
(to himself, under his
breath)

Traitor. Traitor!

PERLMAN VILLA - DAY61 61

ELIO stands in the garden and looks up at Oliver’s window.
There is a faint glow, like that of a desk lamp. A red
bathing suit is drying.

From inside we hear the sound of the Perlmans’ television.

INT. LIVING ROOM - PERLMAN VILLA - AFTERNOON62 62

ELIO, restless, uncharacteristically idle, sits down with his
parents to watch TV. Beppe Grillo, a standup comedian, is
making fun of Bettino Craxi. ELIO half watches. He lights a
cigarette.

ANNELLA
(engrossed)

Not in here!

Blue Rev. (mm/dd/yy) 46.

ELIO gets up and goes into his father’s study, to his desk,
at the telephone. He dials Marzia’s number and she answers.

MARZIA (VOICE)
(in French, there is a
flatness of tone)

Tu es encore malade?
(Are you still sick?)

ELIO
(in French)

C'était rien. Tu veux sortir ? Je
peux passer te prendre en vélo, on
peut aller...
(It was nothing. Do you want to go
out? I can come on my bike and pick
you up. We can go to...)

MARZIA
(in French)

OK, je viens.
(Yeah. I’ll come.)

EXT. STREETS - CREMA - EARLY EVENING63 63

Elio sees a bookstand and asks Marzia to wait for him. We
stay with Marzia who sees Elio feverishly browse through the
stand. He finds something he likes and buys it. Returns to
her and gives her the book.

On impulse, ELIO kisses MARZIA behind the ear. She seems to
freeze. He kisses her again and whispers:

ELIO
Ca t’a dérangé?
(Did it bother you?)

MARZIA
(whispering back, in
French)

Bien sûr que non.
(Of course not.)

EXT. STREETS/PIAZZA PREMOLI - CREMA - EVENING64 64

Outside in the street. They converse as they walk in French.

MARZIA
Pourquoi tu m’as acheté ce livre?
(Why did you buy me this book?)

47.

ELIO
Parce que j'en avais envie.
(Because I felt like it.)

MARZIA
Oui, mais pourquoi tu l'as acheté
pour moi?
Pourquoi m'acheter un livre à moi?
(Yes but why did you buy it for me?
Why buy me a book?)

ELIO
Je comprends pas ta question.
(I don’t understand what you’re
asking.)

MARZIA
N’importe qui comprendrait pourquoi
et toi tu ne comprends pas!
(An idiot would understand why I’m
asking but you don’t.)

ELIO
Je te suis toujours pas.
(I still don’t follow.)

MARZIA
Tu es désespérant.
(You’re hopeless.)

ELIO
Si tu ne me le dis pas, je vais
imaginer des choses...
(If you don’t tell me, I’ll imagine
all sort of things...)

MARZIA
Sei un coglione. (Tu n'es qu'un
crétin) Donne-moi une cigarette.
(Give me a cigarette.)

They are walking very slowly, wheeling their bikes. There are
frequent bursts of sound from behind shuttered windows: TVs,
family arguments, music.

MARZIA (CONT’D)
Tu lis vraiment autant que ça ?
Je veux direi: moi aussi,
j'aime lire, mais je ne le dis à
personne. (Do you really read that
much? Don’t get me wrong. I like to
read, too. But I don’t tell
anyone.)

48.

ELIO
Pourquoi tu ne le dis pas?
(Why don’t you tell anyone?)

MARZIA
Je ne sais pas... Les gens qui
lisent sont cachottiers. Ils
cachent ce qu'ils sont vraiment.
Les gens qui cachent n'aiment pas
toujours ce qu'ils sont.
(I don’t know.. People who read are
hiders. They hide who they are.
People who hide don’t always like
who they are.)

They walk in the direction of Piazza Premoli, a beautiful
town square dominated by a marvellous 18th century palazzo.

ELIO
Tu caches qui tu es vraiment?
(Do you hide who you are?)

MARZIA
Parfois. Pas toi?
(Sometimes. Don’t you?)

ELIO
Si, sûrement. Tu le fais avec moi
aussi?
(I suppose. Do you hide from me?)

MARZIA
Non, pas avec toi. Ou si, peut-
être, un petit peu.
(No, not from you. Or maybe, yes, a
bit.)

ELIO
Comment ça?
(Like what?)

MARZIA
Tu sais très bien ce que je veux
dire.
(You know exactly like what.)

ELIO
Pourquoi tu dis ça?
(Why do you say that?)

MARZIA
Pourquoi? Parce que je pense
que tu peux me faire souffrir

(MORE)

49.

et que je ne veux pas souffrir.
(Why? Because I think you can hurt
me and I don’t want to be hurt.)

She thinks for a moment.

MARZIA (CONT’D)
Pas parce que tu cherches à
blesser, mais parce que tu changes
toujours d'avis, alors, on ne sait
donc jamais à quoi s'en tenir. Tu
m'effraies. (Not that you mean to
hurt anyone, but because you’re
always changing your mind, so no
one knows where to find you. You
scare me.)

ELIO leans over in one of their pauses and kisses MARZIA
lightly on the lips. She stops by the gate of Palazzo
Premoli.

MARZIA (CONT’D)
Tu m'embrasses encore?
(Kiss me again?)

Once they are close, he holds her face with both hands and
leans into her as they begin to kiss, his hand going up under
her shirt, hers goes in his hair.

They enter the Palazzo courtyard and move into a dimly lit
corner. Her hips respond to his, without inhibition. There is
nothing between their bodies but their clothes. She slips a
hand between them and down into his trousers.

MARZIA (CONT’D)
(in a surprised tone)

Comme tu es dur!
(You’re so hard.)
Embrasse-moi encore.
(Kiss me again.)

EXT. LAKE - NIGHT65 65

MARZIA and ELIO make love on the grass. He pulls out just in
time and ejaculates on her belly. They burst out laughing.

ELIO
Je suis désolé! Je suis désolé!
(I’m sorry! I’m sorry...) Oh, my
God, that felt so good...

MARZIA (CONT'D)

50.

INT. ELIO’S BEDROOM - PERLMAN VILLA - DAWN66 66

Later. It is now dawn. ELIO is in his room sitting naked at
his desk. His small lamp is on. He takes up a school notebook
and tears out a page. He begins writing the note to Oliver:

Please don’t avoid me.

He crumples that up.

Please don’t avoid me. It kills me.

He crumples that up too, and writes:

Your silence is killing me.

He says to himself, out loud,

ELIO

Way over the top.

He writes:

Can’t stand thinking you hate me.

He tears that up too, and tries again:

I’d sooner die than know you hate
me.

He laughs, tears that one up, and writes once more:

Can’t stand the silence. I need to
speak to you.

He reads this, liking it. He lifts his right hand to his
face, smells his fingertips, his palm, then his other hand
liking that too.

ELIO gets up, folds the last note, and slips it under the
door that separates his room from Oliver’s.

INT. MAIN STAIRCASE - PERLMAN VILLA - MORNING67 67

ELIO coming up the steps as OLIVER is walking down.

OLIVER
Did you enjoy yourself last night?

ELIO
Insomma (so-so).

51.

PERLMAN walks out of his office to join the conversation.

PERLMAN
Must be tired then. Or were you
playing poker too?

ELIO
I don’t play poker.

PERLMAN and OLIVER exchange glances.

PERLMAN
(to Oliver)

Several hundred color slides of our
boxer and the others like him
arrived yesterday from Berlin. We
should start cataloging them. That
will keep us busy until lunch I
imagine.

INT. ELIO’S BEDROOM - PERLMAN VILLA - DAY68 68

ELIO enters his room. He sees the folded note he wrote to
Oliver lying on his desk and opens it. Oliver has added:

Grow up. I’ll see you at midnight.

ELIO feels weak-kneed and has to sit down on his bed. He
kisses the slip of paper, then holds it against his heart.
Then he looks at the time on his watch: 10:30 AM.

INT. PROFESSOR PERLMAN’S STUDY - PERLMAN VILLA - DAY69 69 *

PROFESSOR PERLMAN project images of classical athletes from a
slide projector onto a screen in his study.

On the screen is a close-up detail of a bronze navel in an
impressively muscled stomach.

There are several of these, and PERLMAN points out stylistic
differences:

PERLMAN
(pointing at the images)

Beautiful aren’t they?

OLIVER
They’re amazing. But these are far
more... sensual.

Blue Rev. (mm/dd/yy) 52.

PERLMAN
Because these are more Hellenistic
than the fifth-century Athenian,
most likely sculpted under the
influence of the greatest sculptor
in antiquity: Praxiteles. Their
muscles are film- look at his
stomach for example- and yet never
a straight body in these statues,
they are all curves, sometimes
impossibly curved and so
nonchalant, hence their ageless
ambiguity. As if they are daring
you to desire them.

Oliver, not unmoved by these images, steals a glance at
Perlman to see if perhaps Elio’s father knows something about
what is going on between Oliver and his son.

EXT. TABLE UNDER THE LIME TREES - PERLMAN VILLA - DAY70 70

At the lunch table. A clock strikes two. Lunch is over and
everyone folds his napkin and pushes back their chairs.

ANNELLA
And don’t forget Mounier and Isaac
are coming for dinner tonight.

ELIO
(to Oliver)

Otherwise known as Sonny and Cher.

PERLMAN
(gently admonishing)

Okay...

ANNELLA
I want you to wear the shirt they
sent you from Miami. It will make
them happy

ELIO
It’s way to big on me. It’s looks
ridiculous.

Elio turns to Oliver to bring him into the conversation and
to test his mood.

ELIO (CONT’D)
See if Oliver doesn’t think I look
like a scarecrow in it. I’ll model
it for you.

53.

But Oliver is non-committal and won’t be drawn into the
decision.

ELIO can’t help glancing at his wrist watch, but attempts to
hide the gesture from OLIVER by reaching out for an uneaten
cookie on a plate just as MAFALDA is removing it.

Then, to tease ELIO:

OLIVER
What's the time?

Oliver reaches for Elio’s wrist, but Elio pulls away and runs
up the stairs.

INT. KITCHEN - PERLMAN VILLA - DAY71 71

MAFALDA is cleaning up after lunch. OLIVER comes in.

OLIVER
(in his halting Italian)
Mafalda, non sarò con voi a cena
stasera.
(I won’t be home for dinner this
evening).

EXT. ABBEVERATOIO - PERLMAN VILLA - AFTERNOON72 72

By the abbeveratoio. ELIO and MARZIA jump into the water and
wrestle with each other. He darts a look at his watch: three
fifty-five.

She slips her hand inside his bathing suit and takes hold of
him like she did in the street the night before.

MARZIA (IN FRENCH)
Montons dans ta chambre.
(Let’s go up to your room.)

ELIO (IN FRENCH)
J'ai une meilleure idée.
(I have a better idea.)

INT. KITCHEN - PERLMAN VILLA - AFTERNOON73 73

ELIO and MARZIA, in their swimsuits, run through the kitchen.
Elio holds her hand, almost dragging her.

MAFALDA
Ciao Marzia!

54.

MARZIA
Buongiorno Mafalda!

They haven't dried up, and are wetting the floor as they go.

INT. STAIRCASE/CORRIDOR (1ST FLOOR) - PERLMAN VILLA - 74 74
AFTERNOON

ELIO and MARZIA go up the stairs that take to the upper floor
of the building.

MARZIA
 (riant)
On va où???

(laughing)
(Where are we going???)

They enter a small door on the left end of the corridor.

INT. SMALL SPIRAL STAIRCASE - PERLMAN VILLA - DAY75 75

A small and narrow spiral staircase. ELIO jogs up the steps
with MARZIA.

INT. ATTIC - PERLMAN VILLA - AFTERNOON76 76

ELIO and MARZIA enter the attic, it is filled with old
furniture, books, and other unused stuff.

Elio moves a mattress that was leaning on the wall and lays
it on the ground. They pull off their bathing suits and lie
on the mattress, ELIO on top.

He takes off his watch, places it on a bed-side table, where
he can see it. It is 4:29.

The windows are open, but the shutters are half closed. The
subdued afternoon light draws slatted patterns on the bed, on
the wall, on MARZIA and ELIO making love.

EXT. PERLMAN VILLA - LATE AFTERNOON77 77

ELIO comes downstairs with Marzia as the evening guests pull
up in their car: a GAY COUPLE one tall and thin, the other
short and rotund. Both are professors on holiday, and both
are wearing complimentary seersucker suits. Each carries a
bouquet of white flowers which they present to ANNELLA.

55.

ELIO introduces them to MARZIA. They speak terrible Italian,
one starting a sentence loaded with compliments, the other
having to finish it.

ELIO leads them into the house as MARZIA bikes off.

INT. ELIO’S BEDROOM - PERLMAN VILLA - EVENING78 78

ELIO finds his father in his room going through all his son’s
shirts hanging in the closet in order to pick out the
unwanted present. He hands it to ELIO, who groans.

ELIO
I can’t put it on now! They’ve
already met me. It will look like a
put-up job.

PERLMAN
(in a very amused tone)

No misbehaving tonight. When I tell
you to play, then play! You’re too
old not to accept people as they
are. What’s wrong with them? I
don’t think it’s very attractive of
you to call them ‘Sonny and Cher’
behind their backs...

ELIO
Mom called them that.

PERLMAN
...and then accept gifts from them.
Is it because they’re gay or
because they’re ridiculous? Is that
it? I hope not. And if you know as
much about economics when you’re
Mounir’s age you’ll be a very wise
man indeed and a credit to me. Now
get into this.

The shirt isn’t so bad: a loose Hawaiian one with big white
flowers on a black background. ELIO changes into it.

EXT. TABLE UNDER THE LIME TREES - PERLMAN VILLA - EVENING 79 79

ELIO bounds onto the scene, where PERLMAN is serving MOUNIR
and ISAAC champagne, making something of an entrance.

They rise and salute him with their glasses, exclaiming and
exchanging delighted glances as their host’s beautiful son
descends in their midst wearing the shirt they had given him.

56.

PERLMAN and ANNELLA look at ELIO for a moment, as if seeing
him anew, then pour out a glass of champagne for him. On the
table in front of them are a number of big black and white
photographs of the bronze Boxer being pulled up out of the
water.

INT. LIVING ROOM - PERLMAN VILLA - LATER80 80

ELIO is playing the piano. For his final selection, he has
chosen a piece by Poulenc. The others listen almost
reverently. His wristwatch is on the piano.

As he is concluding, OLIVER comes in from outside and makes
his way towards the stairs.

Only Elio sees him enter and Oliver makes “I don’t want to
disturb you” motions with his hands before disappearing. ELIO
is unperturbed. The sudden appearance of OLIVER may inject a
dash of fire to the final - if wee-bit hurried - notes.

ELIO stands up as his audience applauds and makes a little
bow.

ELIO
(nodding in appreciation)

I’m afraid I have to go to bed now.

He shakes hands with the guests, thanks them anew for his
shirt, kisses his mother, and runs up the stairs. The big
clock shows almost eleven.

INT. ELIO’S AND OLIVER’S BATHROOM - PERLMAN VILLA - NIGHT81 81

In the bathroom ELIO pees. He says softly, looking down at
his penis, “Do I know you?” He flushes the toilet and turns
off the tap.

INT. ELIO’S BEDROOM - PERLMAN VILLA - NIGHT82 82

When ELIO emerges from the bathroom he hears voices coming up
from below as the guests are leaving. He reaches the window
and looks down at “Sonny and Cher” who stand by the car
saying their good-byes and laughing affectionately. The two
men get into their car, the PERLMANS waving as it drives
away.

Right in that moment ELIO raises his gaze and sees OLIVER on
the balcony above the main entrance.

57.

INT. CORRIDOR/EXT. BALCONY - PERLMAN VILLA - NIGHT83 83

ELIO walks onto the balcony where OLIVER is smoking.

OLIVER
I’m glad you came. I thought you
had changed your mind.

ELIO
Change my mind? Of course I was
coming.

ELIO steps close to the ledge.

ELIO (CONT’D)
So you do smoke?

OLIVER
Sometimes.

ELIO
(not knowing what else to
say)

I’m nervous.

OLIVER
Me too.

INT. OLIVER’S BEDROOM - PERLMAN VILLA - NIGHT84 84

OLIVER sits on the bed, his legs crossed, looking smaller,
younger. ELIO stands awkwardly at the foot of the bed, not
knowing what to do with his hands. He keeps putting them in
his pockets, then taking them out again.

OLIVER
(placing the full ashtray
onto the floor)

Come, sit.

Hesitating, ELIO crawls onto the bed and sits facing him,
cross-legged like Oliver, making sure their knees don’t
touch. Needing suddenly to shed his shyness and inhibitions,
ELIO decides he has to lean against something and slides up
to the top of the bed, resting his back against the headboard
beside OLIVER.

ELIO looks down at the bed and at the two of them side by
side on it, a moment he has dreamed of. Now here we are, he
thinks, hardly able to believe it. As if to highlight that
moment, OLIVER stretches his legs out, his bare feet next to
ELIO’s own.

58.

OLIVER (CONT’D)
You okay?

ELIO
Me okay.

With his toes, ELIO reaches over to Oliver’s toes and touches
them. He slips his big toe in between Oliver’s big toe and
his second toe in a kind of desperately playful mood.

OLIVER
What are you doing?

ELIO
Nothing.

OLIVER reciprocates the movement, seeking out Elio’s other
foot. ELIO moves closer to OLIVER, then hugs him. A kind of
child’s hug, which OLIVER responds to only by saying, half-
humorously:

OLIVER
That’s a start.

ELIO shrugs, not wanting to speak.

OLIVER (CONT’D)
Does this make you happy? You
aren’t going to have a nosebleed
are you?

It does, and ELIO nods yes, then no. Finally, OLIVER brings
his arm around ELIO. He doesn’t stroke him, doesn’t hold him
tight. ELIO loosens his own hold for a moment, giving him
time enough to bring both his hands, seeking skin, under
Oliver’s loose shirt and resume his embrace.

OLIVER (CONT’D)
You sure you want this?

ELIO nods again, Yes.

OLIVER lifts Elio’s face with both hands and stares at him
the way he did on the cliff, even more intensely.

OLIVER (CONT’D)
Can I kiss you?

ELIO
Yes, please.

Then he suddenly pulls back, as if he might laugh, and runs
his fingers through Elio’s hair, messing it up.

59.

ELIO brings his mouth to Oliver’s in a fiercely eager kiss.
Something seems to clear away between them, and both abandon
themselves to the kiss.

ELIO hungrily kisses Oliver’s closed eyes, his nose, his
ears, his throat, discovering them with his lips. OLIVER
kisses him back as eagerly, even roughly.

ELIO lies back on the bed. OLIVER climbs atop him and starts
to undress ELIO.

OLIVER
(whispering)

Off, and off, and off, and off...
(tossing them away)

ELIO is soon naked and lies back in a kind of ecstasy as
OLIVER moves his hands over his body, as inquisitive as
Marzia’s had been the night before in the street. When OLIVER
pulls the sheet back, ELIO loves being naked before him. No
secrets. OLIVER kisses him, kisses his body, then returns to
kiss Elio’s open lips again more deeply, as if he too is
finally letting go. OLIVER is also naked, and not a part of
him isn’t touching ELIO now. They stare at each other.

An eternity seems to pass between Elio’s reluctance to make
up his mind and Oliver’s instinct to make it up for him.

They make love. Bodies are entangled. Elio is flushed,
Oliver’s face is more implacable, his lips softly repeating
what ELIO says, until he bends forward to say to him:

OLIVER (CONT’D)
Call me by your name and I’ll call
you by mine.

They continue their rhythm, taking ELIO in a realm he has
never known before, and murmuring his own name as if it were
Oliver’s: Elio... Elio... Elio.

The Star of David bounces on Oliver’s chest.

A LITTLE LATER

OLIVER, laying next to ELIO, picks up his billowy blue shirt
from the floor and uses it to wipe the evidence of their
lovemaking off his chest.

ELIO
Did we make noise?

OLIVER
Nothing to worry about.

60.

ELIO
Mafalda always looks for signs.

OLIVER
She won’t find any.

ELIO
You wore that shirt on your first
day here. Will you let me have it,
leave it here when you go?

OLIVER doesn’t answer and tosses the shirt aside. He takes
ELIO in his arms, looks down into his face. He smooths out
Elio’s hair with his hand. ELIO is falling asleep. OLIVER
continues to hold him.

INT. OLIVER’S ROOM - PERLMAN VILLA - DAWN85 85

Dawn. Light is coming in. OLIVER is still cradling ELIO in
his arms but has shifted to a more comfortable position for
them both.

ELIO opens his eyes, sees OLIVER looking down at him but
instead of smiling or lifting his face to be kissed, he
closes his eyes again, as if blotting OLIVER, the bed, the
room, and all that has happened out.

He tries to sit up, stretches his limbs, and pulls the sheet
over his nakedness. OLIVER stares at him, as if to register
Elio’s morning after emotions.

ELIO stays put on Oliver’s bed out of an exaggerated sense of
courtesy. Relenting, he smiles back at OLIVER for the first
time, though he wishes at that moment for OLIVER to be miles
away.

OLIVER continues to study his face, his own expression one of
uncertainty. Elio sits up, brushing Oliver’s hand away, and
rises gingerly from the bed.

ELIO
Let’s go swimming.

INT. BOCCHIRALE - PERLMAN VILLA - DAWN86 86

In the dim light of dawn, OLIVER and ELIO leave the villa on
bikes.

61.

EXT. RIVER - FIRST LIGHT OF DAY87 87

At the river, OLIVER walks knee-deep in the water with the
blue shirt on, then dives in and swims away. Elio is swimming
200 meters away, from a distance they look like two complete
strangers.

EXT. RIVER - DAY88 88

ELIO and OLIVER walk towards their bikes.

OLIVER
Are you going to hold last night
against me?

ELIO
No.

He said this too swiftly to sound convincing.

INT. STAIRS/ELIO’S ROOM - PERLMAN VILLA - DAY89 89

Back at the villa. There are some sounds from the kitchen but
OLIVER and ELIO succeed to get back home without being seen.
They reach their respective doors and, while ELIO is going
in, OLIVER hesitates before going through his and steps into
Elio’s room instead. ELIO is taken by surprise. OLIVER shuts
the door.

OLIVER
Take your trunks off.

Surprised, ELIO, who doesn’t have it in him at this moment to
disagree, lowers them and gets out of them. He feels awkward.

OLIVER (CONT’D)
Sit down.

ELIO does, and almost before he’s settled, OLIVER brings his
mouth to Elio’s penis and takes it all in (off-screen).

OLIVER (CONT’D)
(with a wry smile)

Well, this is promising. You’re
hard again. Good.

With that Oliver jumps up and exits the room, leaving Elio
wondering what just happened.

62.

EXT. GARDEN IN FRONT OF THE KITCHEN - PERLMAN VILLA - DAY90 90

Breakfast. Oliver, freshly showered, sits at the table lost
in thought.

The PERLMANS, MAFALDA coming in and out from the kitchen busy
with breakfast.

Finally ELIO comes in and gives his mother and father a kiss
before sitting down at the table.

He says nothing to Oliver.

OLIVER
I’m going to town, I have to
collect my typed up pages. Later
I'd like to show them to you,
Professor.

PERLMAN
(imitating Oliver)

Later.

Everyone laughs, Oliver also is amused.

PERLMAN (CONT’D)
Before you leave we'll certainly
find the time to go over these
revisions.

The thought of Oliver's departure marks a shadow on Elio's
face.

OLIVER
So.. Later!

More laughing. OLIVER leaves the table and walks away. ELIO
watches him go.

EXT. MAIN ENTRANCE - PERLMAN VILLA - DAY91 91

ELIO rides his bike out of the gate.

EXT. PIAZZA DUOMO - CREMA - DAY92 92

The central square with Crema's Duomo.

ELIO sees OLIVER at the newsstand, scanning the headlines of
the International Herald Tribune, before heading in the
direction of the post office.

ELIO rushes up to him.

63.

OLIVER
Something wrong?

ELIO
I just had to see you.

OLIVER
Aren’t you sick of me?

ELIO
I just wanted to be with you.
If you want, I’ll go back now.

OLIVER stands still, dropping his hand with the bundle of
unsent letters, and simply stands there staring at ELIO,
shaking his head.

OLIVER
Do you have any idea how glad I am
we slept together?

ELIO
I don’t know.

OLIVER
It’s just like you not to know. I
don’t want you to regret any of it.
I don’t want either of us to have
to pay one way or another.

ELIO
I’m not telling anyone. There won’t
be any trouble.

OLIVER
I didn’t mean that.

ELIO
Are you sorry I came here?

Oliver leans in close to Elio and whispers in his ear...

OLIVER
I’d kiss you if I could.

INT. KITCHEN - PERLMAN VILLA - EARLY AFTERNOON94 94

MAFALDA and several local women are busy making the local
speciality, Tortellini Cremaschi. They are talking politics.

ELIO enters the kitchen from the outside, with two peaches in
his hands and a towel on his shoulders. He says hello to the
women and leaves the kitchen.

64.

INT. STAIRCASE - PERLMAN VILLA - EARLY AFTERNOON95 95

On the stairs he meets ANNELLA on her way up to nap and
kisses her. She looks pleased by this unexpected show of
affection from her teenage son. He eats a peach.

INT. ATTIC - PERLMAN VILLA - EARLY AFTERNOON96 96

ELIO enters the attic. Puts the remaining peach on the old
bedside table and lies down on the mattress where he made
love with Marzia.

He opens his book and starts reading but, easily distracted,
starts looking outside the window at the glorious summer sky.

He tries reading again, but still no chance. His gaze scans
the room, the abandoned objects, the dark corners... the
peaches.

He stretches out his hand to one and plays with it. He turns
its crease towards him. Then opens it half-way with his
thumbs and pushes the pit out. The pit falls on the attic
floor.

He brings the fuzzy, blush-colored peach to his groin and
lowers his swim trunks. He presses himself into it until the
parted fruit slides down his erection. The fruit is leaking
on him. Though firm, it breaks apart. Holding the two halves
of the reddened core in either hand, he begins to rub himself
with them.

When his orgasm quickly comes, he carefully aims into the
open peach. He holds the fruit in both hands and looks
around. He places the two halves of the raped peach on the
bedside table and covers himself with the towel.

LATER:

Elio wakes to the sound of someone entering the attic.

OLIVER
I was looking everywhere for you..
What are you doing up here?

OLIVER sits next to him on the mattress. He starts kissing
him on one arm. He removes the towel to reveal, to his
surprise, that Elio is not wearing his swimsuit.

He then swiftly leans down bringing his lips to Elio's groin,
but after a moment he looks up with a questioning expression.

OLIVER (CONT’D)
What have you done?

65.

OLIVER looks at the broken peach beside them. He picks it up.

OLIVER (CONT’D)
(holding it out)

Is this what I think it is?

ELIO nods in mock shame.

OLIVER (CONT’D)
You tried out the plant kingdom?
Next will be minerals? You’re
rejecting the animal kingdom
already? That would be me, I
suppose.

ELIO
I’m sick, aren’t I?

Oliver pulls off his bathing suit.

OLIVER
I wish everyone were as sick as
you. Want to see sick?

He peers into the peach for a moment, ELIO pretends to hide
his eyes.

OLIVER (CONT’D)
Now may I taste it?

ELIO
Don’t!

But OLIVER dips a finger into the core of the peach and
brings it to his mouth.

OLIVER
The peach juice helps a lot.

(offering it)
Want to try it?

ELIO
(reaching for Oliver’s hand
holding the peach)

Let it go! No!

OLIVER holds it farther away.

ELIO lunges out again to grab the fruit from Oliver’s hand,
but with his other hand OLIVER catches hold of his wrist and
squeezes it hard.

ELIO (CONT’D)
You’re hurting me.

66.

OLIVER
Then let go.

ELIO reaches out to him, bursting into tears. The emotion and
intensity of their intimacy finally overwhelming him.

He muffles his sobs against Oliver’s bare shoulder. Then
OLIVER holds him close.

ELIO
(sobbing)

I don’t want you to go.

They kiss as lovers committing themselves.

EXT. GARDEN - PERLMAN VILLA -NIGHT97 97

The garden of the villa in the darkness, alluring and
enigmatic.

ELIO
Why didn’t you give me a sign?

OLIVER
I did. At least I tried.

ELIO
When?

OLIVER
Once, when we were playing
volleyball, I touched you... Just
as a way of showing... I liked you.
The way you reacted made me feel
I’d almost molested you. I decided
to keep my distance.

(beat)
I come out here every night and
just sit for hours.

ELIO
What? I thought you...

OLIVER
I know what you thought.

Oliver pulls Elio closer and kisses him deeply.

INT. OLIVER’S BEDROOM - PERLMAN VILLA - DAY98 98

Next day. Elio wakes up to find himself alone in bed.

67.

Then he notices, hanging on the end of the bed, Oliver’s blue
shirt, all clean and pressed by Mafalda, with an attached
note from Oliver: “For Oliver, from Elio.”

INT. STAIRCASE - PERLMAN VILLA - DAY99 99

Later. ELIO runs down the stairs wearing a bathing suit and
OLIVER’s blue shirt, carrying a towel.

The front door opens and MARZIA walks in. She looks at him
questioningly. ELIO would like her not to be there.

MARZIA
 (in French)

Tu as disparu pendant trois jours.
(You’ve been gone three days.)

ELIO
I.. had to work.

MARZIA
 (in French)
Mais tu as disparu...
(But you disappeared.)

Elio doesn’t know what to say, or do.

MARZIA (CONT’D)
Am I your girl?
(Est-ce que je suis ta copine?)

Elio doesn't reply. MARZIA leaves, trying to keep from
crying.

EXT. ABBEVERATOIO - PERLMAN VILLA - AFTERNOON100 100

By the pool. PERLMAN and ANNELLA sit at a table in their
bathing suits having a drink.

PERLMAN
Oliver told me he has to go to
Bergamo for a couple of days to do
some research at the university
there before he leaves. He would
then fly home directly from Linate.

ANNELLA
Oh, maybe Elio could go with him?
It would be nice for them to get
away for a couple of days before
Oliver leaves. What do you think?

68.

Perlman takes his wife’s hand in agreement.

EXT. COACH STATION - MONTODINE - DAY101 101

OLIVER puts his suitcases in the open trunk of a waiting
coach. He is saying his good-byes to the PERLMANS before he
and ELIO get on the bus.

ANNELLA kisses Oliver with great affection; PERLMAN shakes
his hand warmly, all formality gone.

Both say “Come back soon!" The driver closes the trunk.

ELIO says goodbye to his parents, unable to hide an honest
smile of happiness.

Chiara arrives driving her bike to say good-bye to Oliver but
the coach is leaving...

The Perlmans and Chiara watch the coach drive away as Elio
and Oliver take seats inside it.

INT./EXT. BUS - FROM CREMA TO ALPI OROBIE - DAY102 102

Oliver smiles and waves to Chiara from the back of the half-
crowded bus.

OLIVER takes his seat next to Elio. They look at each other.
Their gazes full of unaccountable emotions.

Outside the window the summer landscape changes from the flat
plains into the first Alps, the Orobie.

EXT. BOSCO/PRATO - CASCATE DEL SERIO - DAY103 103

A small forest of beech and fir trees. ELIO and OLIVER walk
on a trail with their backpacks.

They cross a small bridge over a creek and reach a large
mountain meadow, looking towards the mountain patiently
awaiting something.

Oliver looks at ELIO and hugs him, a friendly grab-hug.

When they finally arrive at the massive cascade, the
explosion of water from the mountain is violent and
unexpected. The river leaps three times on the rocks before
it reaches the bottom of the valley.

OLIVER jumps up and in a very American impulse howls at this
spectacle of water. ELIO laughs.

69.

They run to the water and disappear into the cascade as they
call each other by their own names...

INT. HOTEL BEDROOM - BERGAMO - AFTERNOON104 104

ELIO and OLIVER enter their hotel bedroom in Bergamo. They
look around and laugh, for no apparent reason.

There is a large window looking out over town of Bergamo.

OLIVER stands looking out as ELIO comes up from behind him,
putting his arms around Oliver’s waist. Their embrace
transitions into a sort of wrestling as they fall laughing
onto the bed.

EXT. STREETS - BERGAMO - NIGHT105 105

Elio and Oliver are drunk. They stroll in the streets of the
old town, stumbling, laughing. Taking advantage of a deserted
alley OLIVER pushes ELIO against the wall and kisses him.
Oliver suddenly stops.

ELIO
What?

OLIVER
Listen!

ELIO
Listen to what?

Among the soft sounds of the sleeping city is a distant
melody.

OLIVER
This song!

ELIO

Elio tries to kiss him again but Oliver grabs his hand and
pulls him away.

OLIVER
Let’s go!

EXT. PIAZZETTA - BERGAMO - NIGHT106 106

In a small square in the old part of town three young men and
a girl are leaning on a wall. They are wearing oversized
jackets and make-up; they are early examples of the "New
Romantic" fashion.

70.

At their feet is a radio playing “Love My Way”, the song that
was also playing at the open-air dancing bar a few weeks
earlier.

OLIVER looks at ELIO as if to say "See?", then salutes the
youngsters, only to be ignored.

OLIVER
Psychedelic Furs. The best!

The New Romantics seem uninterested.

OLIVER starts dancing, as we already saw him do, alone. He
then grabs the girl, intending for her to dance with him, and
it seems like the situation could go badly.

OLIVER (CONT’D)
(in lousy Italan)

Li ho visti a New York l’anno
scorso. Richard Butler..
spettacolo!
(I saw them in New York last year.
Richard Butler... awesome!)

RAGAZZA NEW ROMANTIC
(romagnolo accent)

Davvero? Li abbiam visti anche noi
in concerto! Siamo andati a Londra
facendo l’àutostop...
(Really? We saw them in concert
too! We hitch-hiked to London...)

OLIVER
Best way to travel around!

ELIO doesn't dance, he looks... uncertain. Not at all well.
At the song's climax he bursts out puking suddenly and
abundantly.

Oliver laughs as he runs to Elio’s side.

EXT. STRADA CON FONTANA - BERGAMO - DAWN107 107

OLIVER holds ELIO's forehead as he pukes. Elio stands away
from the wall making an "I'm okay now" gesture, and goes to
the fountain nearby to splash water on his face.

Oliver looks around to check that nobody is looking and
starts kissing him again. Elio lets himself go.

IT’S THE KISS OF A LIFETIME.

71.

INT. HOTEL BEDROOM - DAWN108 108

OLIVER stands naked on the balcony. He looks back in the room
at ELIO sleeping in the bed.

A flash of images suddenly appear- a rapid cut of moments
from their time together over the summer. It may be Elio
dreaming or it may be Oliver’s memory.

Oliver sits down on the bed next to Elio without waking him.
He watches him sleep for the last time.

A HISSING sound in the distance.

EXT. BINARIO - STAZIONE DI CLUSONE - DAY109 109

It is the sound of a train arriving at the station, on the
main platform.

ELIO and OLIVER together look at the train come to a stop.

ELIO is wearing Oliver’s blue shirt.

On the platform are a few travellers ready to leave.

Oliver's bags are those for his trip back home; they are
about to say goodbye.

The train doors open, some people come out, others get in
while saying their good-byes to their counterparts.

Elio and Oliver aren't moving, they try to delay the
inevitable, if only for a few seconds.

The voice on the intercom informs that the Express train for
Milan is about to depart from Platform 1.

ELIO
Did you get your passport?

OLIVER
Yeah, I did.

The travellers are all on the train, except for Oliver..

The conductor is a few cars down, looking at his watch. A
moment of suspended, cruel silence.

They hug tightly. After several moments OLIVER lets go first.
Elio holds him tighter. Oliver hugs him back as they hold
each other for the last time, letting their embrace say what
words cannot. Then they both let go and Oliver grabs his
bags and enters the train.

72.

The train leaves. Elio watches it disappear in the distance.
Wiped out, he walks along the platform and sits on a bench,
his gaze lost in thoughts. After a long beat he stands and go
to the...

EXT. PHONE BOOTH - STAZIONE DI CLUSONE - DAY110 110

ELIO dials a number on a public phone, he does so
mechanically. A few moments later somebody picks up.

ELIO
Mafalda? Maman... Bonjour. Oui, je
vais bien. Je suis à Clusone, à la
gare. Oui... il est parti. Maman,
s'il te plaît, tu pourrais venir me
chercher?
(Mafalda? Mom... Hey. Yes, I'm
fine. I'm in Clusone, at the
station. Yes.. he left. Mom..
please could you come pick me up?)

INT./EXT. CAR/COUNTRY ROAD - AFTERNOON111 111

ANNELLA is with ELIO in the car. She is driving back to the
villa. ELIO is silent. Oliver’s blue shirt is open over
Elio's bare chest and blows in the wind.

She looks at him. She reaches out with her free hand and
caresses his cheek, the sweetest gesture.

Elio’s face crumples. He starts to cry. She wipes his tears
away with her free hand but he cannot stop.

EXT STREETS OF TOWN - AFTERNOON112 112

The Perlman car is parked in town. ELIO is alone, sitting on
the passenger seat waiting for his mother. The car's radio is
playing some summer song.

In the distance, a group of Elio's friends are walking about.
Among them is MARZIA, who notices the Perlman car, then Elio.
She waves at her friends and leaves them to come towards him.

MARZIA
Ciao.

Elio notices her only when she is close.

MARZIA (CONT’D)
How are you?

73.

ELIO
Good, thanks.

Elio tries straightening up to hide his emotions, his face
recently upset by tears.

MARZIA
(in French)

J'ai lu le livre que
tu m'as offert, les poèmes.
Ils sont très beaux. J’aime
beaucoup cette Antonia Pozzi.
(I read the book you gave me, the
poems, they are beautiful. I really
love Antonia Pozzi.)

Elio nods, smiling back at her.

MARZIA (CONT’D)
I'm sorry you feel so bad. I just
wanted to tell you that I'm not mad
at you. I love you. (Je suis
désolée que tu sois si malheureux.
Je voulais juste te dire que je ne
t'en veux pas. Je t'aime.)

Elio is surprised and comforted by Marzia's words. She
extends her hand to him.

MARZIA (CONT’D)
On reste amis?
(Friends.)

Elio shakes her hand, then exits the car and hugs her,
sighing. Annella is approaching.

ELIO
Pour la vie?
(Forever?)

MARZIA
Pour la vie.
(Forever)

EXT. PERLMAN VILLA - AFTERNOON113 113

The car comes through the gate. ANCHISE comes forward to meet
them at the car.

ELIO avoids his eyes, not wanting to encourage him to say
anything further, and goes inside.

74.

INT. OLIVER’S ROOM - PERLMAN VILLA - AFTERNOON114 114

Elio’s room, in which Oliver has stayed. Alone now, ELIO
enters it and looks around. Everything of his has been put
back, his clothes in the closet and drawers. He drops his
backpack on the floor and throws himself down on the sunlit
bed. The bedspread is the same. He closes his eyes. He is
glad to be back in his old room, now full of sustaining
memories of Oliver.

INT. PERLMAN STUDIO - PERLMAN VILLA - EVENING/NIGHT115 115

Professor PERLMAN is sitting in his usual place. On his lap
are proofs of his latest book. He is drinking.

ELIO comes into the room to say good night. His father puts
away his manuscript with a toss and lights a cigarette - his
last of the day.

PERLMAN
So? Welcome home. Did Oliver enjoy
the trip?

ELIO
I think he did.

PERLMAN takes a drag from his cigarette, then pauses a moment
before speaking.

PERLMAN
You two had a nice friendship.

ELIO
(somewhat evasive)

Yes.

Another pause, and another drag on his cigarette.

PERLMAN
You’re too smart not to know how
rare, how special, what you two had
was.

ELIO
Oliver was Oliver.

PERLMAN
“Parce-que c’etait lui, parce-que
c’etait moi.” (Because he was he,
because I was I)

75.

ELIO
(trying to avoid talking
about Oliver with his
father)

Oliver may be very intelligent -

PERLMAN
(interrupting his son)

Intelligent? He was more than
intelligent. What you two had had
everything and nothing to do with
intelligence. He was good, and you
were both lucky to have found each
other, because you too are good.

ELIO
I think he was better than me.

PERLMAN
I’m sure he’d say the same thing
about you, which flatters the two
of you.

In tapping his cigarette and leaning toward the ashtray, he
reaches out and touches Elio’s hand. PERLMAN alters his tone
of voice (his tone says: We don’t have to speak about it, but
let’s not pretend we don’t know what I’m saying).

PERLMAN (CONT’D)
When you least expect it, Nature
has cunning ways of finding our
weakest spot. Just remember: I am
here. Right now you may not want to
feel anything. Perhaps you never
wished to feel anything. And
perhaps it’s not to me that you’ll
want to speak about these things.
But feel something you obviously
did.

ELIO looks at his father, then drops his eyes to the floor.

PERLMAN (CONT’D)
Look - you had a beautiful
friendship. Maybe more than a
friendship. And I envy you. In my
place, most parents would hope the
whole thing goes away, to pray that
their sons land on their feet. But
I am not such a parent. In your
place, if there is pain, nurse it.
And if there is a flame, don’t
snuff it out. Don’t be brutal with
it.

(MORE)

76.

We rip out so much of ourselves to
be cured of things faster, that we
go bankrupt by the age of thirty
and have less to offer each time we
start with someone new. But to make
yourself feel nothing so as not to
feel anything - what a waste!

ELIO is dumbstruck as he tries to take all this in.

PERLMAN (CONT’D)
Have I spoken out of turn?

ELIO shakes his head.

PERLMAN (CONT’D)
Then let me say one more thing. It
will clear the air. I may have come
close, but I never had what you two
had. Something always held me back
or stood in the way. How you live
your life is your business.
Remember, our hearts and our bodies
are given to us only once. And
before you know it, your heart is
worn out, and, as for your body,
there comes a point when no one
looks at it, much less wants to
come near it. Right now there’s
sorrow. Pain. Don’t kill it and
with it the joy you’ve felt.

PERLMAN takes a breath.

PERLMAN (CONT’D)
We may never speak about this
again. But I hope you’ll never hold
it against me that we did. I will
have been a terrible father if, one
day, you’d want to speak to me and
felt that the door was shut, or not
sufficiently open.

ELIO
Does mother know?

PERLMAN
I don’t think she does.

But the way he says this means “Even if she did, I am sure
her feelings would be no different than mine.”

PERLMAN (CONT’D)

77.

EXT. CAMPAGNA - PERLMAN VILLA - WINTER DAY116 116

The Perlman villa in Winter. A snowy day. Six months later.

ELIO walks in the countryside that surrounds the villa. He
wears a heavy overcoat and beret. Very New Wave looking. He
is listening to a Sony Walkman.

He crosses the gate and comes back in the garden. He enters
the house.

INT. KITCHEN- PERLMAN VILLA - AFTERNOON117 117 *

A shot of someone finishing lighting the candles of a
menorah.

ELIO walks through the kitchen where Malfada is cooking
latkes for Hanukkah. He stops to taste one and gives Mafalda
a kiss on the cheek.

He walks down the hall and past his father’s office.

INT. PROFESSOR PERLMAN’S OFFICE- AFTERNOON118 118

The PERLMANS and are at a big table spread out with what look
like application letters, with photos attached. It’s the
ritual that takes place every year, they evaluate several
letters of proposal sent by advanced graduate students in
America. It's the ritual that brought about the choice of
Oliver last year.

ELIO walks past the room as his parents study the resumes.
There are half a dozen young men and a couple of young women.

ANNELLA
E questo?
(This one?)

But Elio is not interested in this. He walks into the living
room to warm himself by the fire.

INT. HALLWAY- PERLMAN VILLA- AFTERNOON119 119

The telephone rings and ELIO rushes to answer it, an
expression of excited expectancy on his face. It is OLIVER,
calling from New York.

OLIVER (V.O.)
Elio? Are you there?

Blue Rev. (mm/dd/yy) 78.

ELIO
I’m here, I’m here. How are you?

OLIVER (V.O.)
Fine. How are your parents?

ELIO
Fine, too... I miss you.

OLIVER (V.O.)
I miss you too. Very much. (long
beat) I have some news.

ELIO
What news? You’re getting married,
I suppose.

(laughing)

OLIVER (V.O.)
I might be getting married this
spring.

ELIO
(dumbfounded)

You never said anything.

OLIVER (V.O.)
It’s been off and on for two years.

ELIO
But that’s wonderful news!

OLIVER (V.O.)
Do you mind?

Before Elio can answer ANNELLA and PROFESSOR PERLMAN pick up
the phone in the library.

INT. PROFESSOR PERLMAN’S OFFICE - AFTERNOON (CONTINUOUS)120 120

ANNELLA
Why aren’t you here? When are you
coming?

PERLMAN
You caught us while in the process
of choosing the new you for next
summer..

ANNELLA
And he is a she!

79.

OLIVER (V.O.)
Well, I have some news for you. I
got engaged.

ANNELLA
Oh, Oliver that’s wonderful!

PERLMAN
Mazel Tov!

ANNELLA
Darling, we are going to let you
speak with Elio now.
Congratulations, again...

PERLMAN
And Happy Hannukah!

They can hang up. Elio stays on the line...

INT. HALLWAY- PERLMAN VILLA- AFTERNOON (CONTINUOS)121 121

ELIO
They know about us...

OLIVER (V.O.)
I figured.

ELIO
How?

OLIVER (V.O.)
From the way your father spoke - he
made me feel like a member of the
family - almost like a son-in-law.
You’re lucky. My father would have
carted me off to a correctional
facility.

Beat.

ELIO
(daringly)

“Elio, Elio...”

OLIVER (V.O.)
(After a very long beat)
Oliver.. I remember everything ...

80.

INT. DINING ROOM - PERLMAN VILLA - NIGHT122 122

Elio enters the dining room which is decorated for a festive
Hannukah dinner. The winter light is fading outside the
windows.

Activities continue around the table as Annella and Mafalda
finish preparing for the meal. Placing flowers, filling wine
glasses, etc.

Elio crouches in front of the fireplace, the light of the
fire reflected on his tear streaked face.

We stay on his face, lost in thought.

The entire end credit scrolls on his close up.

Near the end of this close up we hear:

ANNELLA
Elio... Elio?

Elio is so deep in thought that only after a long beat does
he turns toward the sound of his mother’s voice.

Fade to black.

81.

