
r ..

/ :.. ..,

l :

L
STRANGER THAN PARADISE ·.

.. ' @ 1982 Jim Jarmuscr,

ST.RANGER THAN PARADISE-

A ~ ILlvi P :10 PO SAL

By Jim Jarmusch

CON.I'ACT:

JI~ : J A ~MUSCP./C INJS r F~S IA
24 Prince Street #7
New York NY 10012
r21.: 212 226 1341

-/

TH:3: ARRIVAL

(Already Completed Section)

-

' I

z.

,,
:t
~

I ; .

I
, ·

........... , ----·-------------------------------------

Si':: ANGER ·r han PA:C: ADISi Completed Section

Scene 1 ext. Day. Airport.

rhe sound of a jet aircraft is heard passinJ overhead.

A young_woman (~VA) dressed in a dark overcoat is stand­

ing, facil\; the cold, barren landscape of a large airfield.

A suitcase is at her side. Several large planes are visiblP.

on the airfield. A low-flying jet passes overhead, then the

young woman turns, and walks out of the frame. A plane taxis

on the airfield.

3

(

sr:~ANG.2:rt Than PA1ADIS~ Completed Section .

Scene 2 Int. Day. Tenement boarding-house room.

rhe telephone is ringing. A young man enters (WILLIE)

dressed in a hat and coat. he crosses the room and picks

up the phone as h-e sits down on the bed.

WILLI2: Yeah?,, ,Oh, hello Aunt Lotte, Don't speak to

me in Hungarian ... No, I haven't heard from them--Not

for ten years ... Yeah, ~ ~ot your letter, Speak EN1LISH

please!,, .Yeah, my little cousin Zva, yeah I know, she's

gonna come here and she's gonna stay overnight, When

is she coming?.,. roday? Straight from Budapest today?

Oh, nol ... No, I never agreed to that ... I can't possibly

babysit r.er for ten days! ... No, look, its disruptin~

my whole life, .. I don't even consider myself a part

of the family, do you understand?,,.Well, I'm sorry

you have to go into the hospital, , , Yea}-; .. , yeah, . ,

Okay, bye-bye,

WILLIE hangs up the telephone, and sighs in frustration,

ST~ANGE~ Than PARADISE Completed Section

Scene 3

Scene 4

Scene 5

Ext. Day. Street.

EVA walks down an empty street carrying her suitcase and

a large paper bag. She pauses and puts down the bags. EVA

takes a battered cassette . player from the paper bag and

turns it on. •1 Put A Spell On You" by Screamin' Jay

}-;awkins is heard comJi'fing from the tape-player. EVA picks

up the bags, and continues down the bleak street.

Ext. Day, Street.

EVA w~lks through the city, past a deteriorating gas

static~, shops protected by steel gates, and walls . linej

with litter and graffitKi, The music continues from her

cassette-player.

~xt. Day. Street.

3VA-turns· a corner, and walks down still another desolate

street. She pauses to look up at a street sign, then at

the address of the building on the corner. She approacr.es

the doorway of the building--a dilapidated, wooden rooming­

house, its paint chipping off the walls.

(

(

STRANGE~ Than PA~ADISE Completed Section

Scene 6 Int. WILLIE's room. Day.

WILLIE is lying on his bed staring at the ceiling. He nervous­

ly snaps a rubber band between his teeth. After a pause a

knock is heard at the door.

WI_LLIE I Yeah?

He gets up slowly and crosses the room, and opens the door.

EVA is standing in the hallway outside the door.

EVA1 Hello. I'm Eva Molnar.

WILLI21 No kidding.

EVA: Are you Bela Molnar?

WILLIE1 No ..• (pause) I used to be. Call me Willie, if

you have to call me something.

EVA1 (says something in Hungarian).

WILLIE: Ohl Don't speak Hungarian at all. Only En_;lish.

All right? While you're here, only English .••

WILLIE moves away from the door, leavins EVA standing in

the doorway.

WILLI~1 (after a pause) Well, come in!

EVA reluctantly enters the room, and looks around curiously,

as WILLIE begins throwing dirty clothes off a bench t"o make

room ,lor her things.

EVA1 Tomorrow I must go to Cleveland-in-Ohio by train.

WILLIE1 (sitting down on a chair) Yeah, well you can't

go to Cleveland-in-Ohio tomorrow. Aunt Lotte has to go

into . the hospital for ten days. You can stay here tonigh1

and I don't know what you're gonna do a..t:ter that.
GVd, Ten days? ... t.en days?

'

<'

(

s ·rJANGE.~ Than PARADISE Completed Section

Scene 7 Int, Morning, WILLIE's room,

WILLI3 is in bed asleep. JVA, wearing mens' pajamas whicr. are

too large for her, is sitting up on the bench (her bed),

·smoking a cigarette, Quietly, she stands up and moves to

the window, where she looks out, attracted by the strange

sounds of this new city. The telephone begins to ring. She

turns toward the bed where WILLIE:is sleeping,

lVA: willie? (pause-WILLIJ doesn't stir) ; WILLIJ!

There is still no response from WILLIJ as JVA pautiously

picks up the telephone.

EVA: (into the phone) Hello?.,,Yes, he's sleeping,,,

What? Jxcuse me?. ,,1 don't understand,, .. Ye~h, I'm his

cousin ..• ! am really t.is cousin ... ixcuse me?, .• Could

you speak a little slower please?,,.Yes, Courguy? ...

Okay, I will tell him,

EVA sits back down on her make-shift bed and lights another

cigarette, Eventually ivILLL~ stirs.

WILLIE1 Who rang?

EVA1 Yes, the telephone rang.

WILLIE, No, ·I mean who was on the phone?

EVA1 'Courguy'? He said his name was Courguy.

WILLIE1 What?

EVA1 He said his name was 'Courguy',

WILLii: I don't know anybody named Cour~uy!

~VA1 That's what he said his name was.

WILLIE: Don't answer my fuckin' phone, all right?

·cour,::ruy · (as WILLIJ goes bacY to qleep'

(

(

ST.~ANJE., Than PA.~ADISE Completed Section

Scene 9 i Int. Day. WILLIE's room,

Sva is standing near the door with her overcoat on. ~ILLIE

approaches her,

WILLI~1 Hey, Eva, you goin' out?

EVA1 Yes.

WILLI31 Look, uh, Clinton Street is two blocks south of

here. I wouldn't go any further south than Clinton Street.

3VA: ~\lhy?

WILLI~: Its really dangerous there.

EVA1 I can take care of myself.

,vILLIJ: (very annoyed) Man. Listen, you come here, you don'·

even know whats goin' on in this city, you'ver never been

here before, you come and stay in my apartment--! don't

even want you here--and its like, "yeah, I know what's

6oin' on", You think you're so motherfuckin' togetr.er!

~VA: (after a pause, confused by this expression 'to­

gether') I'm going alone.

WILLIS, (giving up) Oh ... Go alone then.

EVA leaves. WILLIE stands at the door and sighs.

-r
STi-.ANGJ~ Tr.an PA~ADISt": Completed Section

Scene 10 Int. Evening. wILLIE's room.

EVA is seated at the table (the only real piece of furnitur~

in the room). WILLI2 crosses, and sits downs across from her,

· placing a TV dinner, still in foil, on the table in front of

him. EVA looks at it curiously.

WILLIE, You sure you don't want a lV dinner?

EVA, Yes. I'm not hungry. (pause) Why is it called

"TV dinner"?

WILLIE: Uh, you're supposed . to eat it while you watch

TV •.•• 'Television'. (He has removed the foil and is eating.)

EVA, I know what a TV is ..•.. Where does that meat come

from? (She stares curiously at the meat.)

wILLIE1 What do you mean?

EVA, What does that meat come from?

\vILLIE I I guess it comes from a cow.

EVA1 (still staring at the meat) From a cow? It doesn't

even look like meat!

WILLIE: iva, stop buggin' me, will you? You know, this is

the way we eat in America. (pointing with his fork) I got

my meat, t got my potatoes, I got my vegetables, I got

my dessert, and I don't even have to wash the dishes.

EVA looks over at this sink (full of dirty dishes) then back

at WILLIE and his curious food.

(

ST.{ANG£~ Than PA.,ADIS~ Completed Section

Scene 11 1 Int. Afternoon. WILLIE's room.

EVA is sitting on WILLIE's bed reading a comic book, while

WILLIE stands at the sink shaving. A knock is heard at the

door.

WILLIE, Yeah?

EDDI~, WILLIE's best friend, enters the room wearing a hat

very similar to the one WILLIE usually wears.

EDDIZ1 (to EVA) Hi. (then io WILLii) Hey Willie, how ya

doin' •

itILLIE: Hey, maP., how ya doin' .

lDDIZ1 Pretty good. I didn't know you had company.

~HLLIZ: That's my cousin. From Budapest.

SDDIE1 (looking over at ~YA) Yeah? She's cute.

WILLIE: Shut-up, man. ·

~DDIE1 (moving over to EVA, extending his hand) Hi, I'm

Eddie.

EVA, Eva,

EDDIE, How do you do? (he sits next to her on the bed)

EVA I Okay.

EDDIE, Hungary .•. Have you been here . in New York long?

EVA1 For two days only.

EDDIE: You like it here?

EVA, Yes •••. I'm going to Cleveland in ablout a week.

EDDIE: Clevelandl Beautiful city.

EVA: Yeah?

EDDIE1 Oh yeah. Its got a big, beautiful lake. You'll

love it there.

I

{i

~I

STnANGER Than PA~ADISE Completed Section

Scene 11 J -Continued-

SVA: Have you been there?

EDDIE: No.

WILLIE, having finished shaving, crosses over to the bed

where ·they are sitting.

WILLIE1 (to EDDIE) Who's runnin' in the second horse

race today?

I{

EDDI:2:: (looking at his racing form) \fo have '·Indian r:iver',

'Face the f1~usic', 'Inside Dope', 'Off the ~•fall', 'Cat

right', 'Late Spring', 'Passing Fancy', and, uh, 'Tokyo

Story', 'Tokyo Story' is a good bet.

WILLI.~: Yeah, that's a good bet. Get off my shirt, man,

EDDIE: (stan1ing up) Sorry. (sits back down)

WILLIJ1 (putting on his sr.irt) What horses are in the

third race?

EDDIE: {again consulting the form) 'Song and Dance',

'The Real McCoy', 'Square Deal', uh, some others, and

'The Female Touch', That one's a good bet--'Female Touch'.

WILLIE, No, I'm not bettin' that race,

jDDI~: de gonna take Eva?

WILLI~: {putting on his coat) ~o, we're not gonna take

Eva,

EVA: (to EDDIE) Pe bug~ me.

~DDL~: ·You should come with us. You'd have a nice time.

JVA: Is it nice?

JDDIJi Oh its fun, yeah.Yeah,

-Continw~d-

3T1AN}Z~ Than PA~ADISi -Completed Section-

t
f Scene 11 -Continued-

WILLIZ: (his coat and hat on) Okay, I' ready,

lDDIJ1 (itanding up) ~hy don't we take Eva with us? (WILLii

ignores him) Why don't we take her with us?

WILLIE: ·r don't want to take Eva with us, (He moves toward

the door)

EDDil, She'd have a good time!

WILLIZ1 (turns toward EVA) Look, iv~, stay out of trouble,

all right? Just stay here while I'm gone, all right? (then

to EDDIE) Let's go, man,

EDDIE1 (following WILLIE to the door) Why don't we take her

with us?

WILLI31 Come on, man, (he goes out door)

EVA1 (to SDDIE) Bye.

EDDI~: See you later, Eva I'll see you again sometime.

EDDIE goes out the door. EVA tosses down the comic book, and lies

back on the bed. annoyed by WILLIZ's treatment of her •

..
,.

!
I

' 1
. ' I

_(I

13

Si':1AN•JE~ Than PA.'{ADISE Completed Section

Scene 12 Int. Evening. WILLIE's room.

WILLIE and EVA are sitting (on their respective sleeping

places) watching a football game on television, As WILLIE

. reacts to events in the game, 'l.VA observes these reactions

as well as what is happening on the TV screen.

WILLIEs So you see the guy that has the ball?

EVA, Uh-huh.

WILLIE: That's the 'quarterback', 1-ie can eith·e·r hand

it to one of the other runners, or he can pass it

downfield. He's kind of like, uh, he's like the gen­

eral, you know? He's in charge of the offense. He con­

trols the offense.

EVA: Oh .• ,So what does the quarterback do when his

team becomes the defense?

WILLIZ1 What?

EVA: What does the quarterback do when his team becomes

the defense?

WILLIE: (pause) The •.. the quarterback's not on the defense

ever ••• I don't know how I can explain this to you. Just

watch the game.

EVA1 (after a long pause) I think this game is really

stupid.

WILLIE sighs and continues watching the· screen,

l
ST~ANGE~ Than PARADISE Completed Section

Scene 13 s Int. Night, WILLIE's room

Scene 14

EVA and WILLIE are in the same places as in the previous

scene, but they are slouched down a little, and the room

is much darker. Silently, they watch a sience fiction film

on television--the light from the screen casting their

shadows on the wall behind them.

Int. Early morning, WILLic's room,

Again ZVA and WILLIE are in the same places, but now it

is lighter--early morning. WILLIE is asleep on his bed,

while ZVA can barely keep her eyes open to see the

TV screen, In contrast, an action-filled cartoon is

on television,

1
ST.lANGER Than PA~ADISE Completed Section

Scene 1 5 Int, Day. WILLIE's room,

WILLIE is sitting at the table reading a newspaper, EVA

is looking for something in the room.

EVAt Do you have a iacuum cleaner? It's really dirty

·1n here. (she continues looking around)

WILLIE1 (reading) What?

ZVA1 Do you have a vacuum cl~aner? I want to vacuum

the floor.

WILLIE1 Vacuum cleaner? Oh, uh, its under the bed.

EVA walks over to the bed, and pulls a cheap upright vacuum

cleaner out. She takes it over to the kitchenette, and plugs

it into a socket~

WILLIE1 (looking up from his paper) You know, its

really too formal to say "I want to vacuum the floor",

EVA: Oh. What do you say?

dILLIJ: ~ell, you say 11 I want to choke the alligator."

So if somebody comes in while you're doing that, you

say "I'm choking the alligator."

EVA, (smiling) Oh, okay. I'm "choking the alligator".

EVA turns on the vacuum cleaner and begins sweeping.

,~

Sf~ANGE~ Than PA~ADIS~ Completed Section

i
I
I Scene 15 1 Int, Day, WILLIE'S room,
j
I
!

wILLI~ is alone in the room, sitting at the table playil16

solitaire, and hur.uning quietly to himself. AKter a pause

EVA enters the room wearing her large overcoat. She crosses

over to the table.

EVA: Hi Nillie .

. WILLI~, Hello, Eva, Eow are you'. doing?

EVA begins to remove cans and various other.food items from

her pockets and from under her coat. ~ILLI~ watches with

mild surprise, She takes out a frozen TV dinner and places

it on the table in front of WILLIJ,

WILLI3: How'd you get all this stuff? I thou~ht you

didn't have any money,

SVA: I got this stuff with no money. This one is

especially for you--TV dinner.

WILLI~ smiles and watqhes as EVA produces a full carton of

Chesterfield cigarettes.

WILLI31 Thanks .. ,You're all right kid, I think. I think

you're all right, kid,,,. ,So, I've been losins all after­

noon, (refering to his games of solitaire)

EVA: I've been winning.

They both smile.

. I

ST~ANG2~ Than PA~ADISE Completed Section

I

! Scene 16 , Int. Afternoon. WILLIE's room.

EVA is alone in the room, dancing to the music from her

cassette recorder ('I Put A Spell On You'). She moves to

the music .around the room. After a minute, WILLIE enters

carrying a shopping bag.

EVA1 Oh •.• hi.. (she stops dancing)

WILLIE, (moving toward the tape · player) What the fuck

is that? (Ee turns off the music) I really hate · that

kind of music.

EVA1 Its 'Screamin' Jay P.awkins' and he's a wild man,

so bug offt

WILLIZ 1 (after a pause) So, uh, I got something for you.

(he hands her the shopping bag)

EVA1 What is it?

WILLIZ: Its a present.

lVA looks in the bag, She slowly takes out a pastel party

dress (not the type of dress ~VA would ever wear), and holds

it up to herself,

EVA1 Oh, thank you ... (after a pause) I think its kind of

ugly, don't you?

WILLIE, No, I bought it! Why don't you try it on,

EVA1 I don't really wear this ... stylo.

WILLil1 You know, you come here and you should dress like

people dre~s here.

EVA: (tossing the dress onto a chair) I'll try it on ...

later.

~ILLIE shrugs, and walks away from her . .

,.,.

(

-'.'""(

Si'·1AW;E? 'i'han PAt"_ADIS~ Completed Section

Scene 17 Int. 3vening. WILLIJ's room.

WILLI~ is sitting by the table, watching, as ZVA is pre­

paring her things, folding them and placing them into her

suitcase which lies open on the bed. She is wearing the

dres ·s WILLIE .gave her in the previous scene, She takes the

opened carton of Chesterfields from the table and puts

them in the suitcase.

WILLIE1 Heyl Leave me some Chesterfields.

EVA1 Can I get them in Cleveland?

WILLIE1 (laughing) Yeah, Yeah, you can get them in

Cleveland.

EVA1 Do they taste good there, like here?

WILLI31 Yeah, they're the same Chesterfields. All over

America, they're the same.

3VA puts a few packs back on the table, then packs the

rest. She continues packing as WILLIE watches in silence,

•

I~

(

·(_

ST2ANSER Than PA~ADISE Completed Section

, Scene 18 1 Int. Evening. WILLIE's room.
l
I

l
I

l
I

I

EVA and WILLI~ are standing by the door of the room.

cVA's bags are at her sides, and she is putting her over-

coat on over the dress WlLLIE gave her. WILLI3 watches

sadly as she fastens her coat.

WILLIE1 So, are you sure you.don't want me to come

with you to the train station?

lVA1 Uh-huh. I'd like to go there by myself;.

WILLic: (after a pause) Ye~ ... So, I don't know. •rake

care of yourself.

EVA: Goodbye Willie. (she kisses him on the cheek)

WILLii opens the door for her,

WILLIZ: So, ~va?

3VA: Yeah?

WILLii1 Uh, maybe I'll see you again sometime.

SVA: Yeah, maybe.

EVA leaves. WILLIE stands by the door silently, listening to

EVA's footsteps fade down the hallway.

,~

·(

, ST.<ANG~.~ Than PAPADISE Completed Section

Scene 19 1 Ext. Night. Street corner.

EVA is standi~ on a dark street corner, her bags at her

sides on the ground. She looks around, and seeing nobody,

takes 'off her overcoat, and puts pants on under her dress.

She then takes off the dress and tosses it into a garbage

can nearby. As she is ~oing this, iDDIJ is approachin 5 from

around the corner. She does't :notice him ~ntil he speaks,

after observing her toss the dress into the garba 6 e.

EDDIE: EVAl

EVA, Ohl .•• Hi. (she looks at the dress in the garbage,

then back at EDDic, realizing he has seen her throw it

away) This dress bugs me .•. I'm leaving. I'm going to

Cleveland.

EDDIE, (looking first at the dress then at SVA) Beautifu

town, Cleveland!

EVA1 (shaking hands with EDDI~) Well,it was riice meeting

you.

EDDIZ1 Yeah, it was nice meeting you too.

!.VA walks away, down the street in the direction .J:D8I J: came

from. 3DDIJ pauses, looks once more at the dress in the

garbage, then walks away in the opposite direction.

Si'.~ANJE.~ Than PAJ.ADISl Completed Section

Scene 20 , Int. Night. WILLI~'s room.

WILLIE is pacing back and forth in his room. After a pause,

there is a knock at the door.

WILLIE, Yeah?

EDDIE: (entering the room) Hey Willie.

WILLIE1 Hey Eddie.

EDDIE: How you doin'?

WILLIJ, I'm all right.

EDPIE: So, I saw JVA, She~s goin' to Cleveland, huh?

WILLIE: She's gone, man.

1:DDIJ, (looking down) Yeah ...

WILLIE, Did you see the dress I bought her?

EDDIE, Oh, yeah! Yeah,

WILLIE: Its beautiful, right?

~DDIJ: Yeah! Beautiful dress.

WILLIE: (after a pause) ,vant a beer?

EDDIE I Yeah.

WILLIJ gets two beers from the refridgerator and gives one

to iDDIJ. ·rhey sit down and drink their beers. It seems like

EDDii wants to say something to ~ILLIE, but he doesn't, and

the two of them sit there drinking silently for several minutes

-r

ONJ Y"!:Al LATER

-(s·rnANG?;R Than PAaADISE

1

l

Continuation

• I

i
7

7

!
!

Scene1/ : Int. Night. NY Tenement Apt .

A poker game around a table in a barren, dim tenement

apartment. Among the grizzled faces of the five players

are WILLIE (Bela Molnar) and EDDii (Willie's best friend).

Unlike the unhappy faces of the other three, WILLIE and

EDDIE are smiling a·na pulling money toward them on the

table. One of the other players glares at WILLIE,

POKE.l PLAYER I I think there's somethin' funny about

the way you been dealin' the cards.

All three of the other players glare at WILLIE and EDDI2 as

WILLIE gathers the money quickly, and moves toward the door

with :2:DDIE.

:CDDIE1 Man, you ~uys are bad losers. Can you believe

this guy? We'll know who not to play cards with next

time.

As #lLLIJ and EDDI~ leave the room hurriedly, the other players

rise from their chairs, their eyes angrily fixed on the clos-

ins door.

(

(

(.

Si: Al\ }2r: rhan PA:-ADISi Continuation

Scene 22 JXT. Night. Deserted NY street.

~ILLil and iDDIJ stop in the doorway of a building on the

deserted street. WILLI~ calmly begins countin~ their money,

as JODIE glances nervously down the street.

JODI~: de gotta watch those guys.

WILLIE1 (still counting the money) Does your brother­

in-law still lease used cars?

iDDI~: (again glancing down the street) Yeah, he does.

What, you wanna leave town because of those guys? Then

they'll really think we're guilty.

WILLIE: No, man, not 'cause of them. (pause) I just

want to get out of here. See somethin 6 else for a few

days.

ZDDIE1 Yeah, I don't know ...

WILLIE walks off, and after a pause, EDDIJ follows him.

, ·
,,

24

.;nAN';Z~ Than PAi~ADISS Continuation

r I
.. Scene 23
. •
~ ,
' I .
'

i

Int. Car. Day. NY traffic jam .

WILLIE ·and EDDIE (Eddie driving) are in a large, beat-up

American car, stopped in traffic •in a run-down neighbor­

hood in New York. Willie is in high spirits, humming to

himself,

WILLIZ: You think this heap will get us to Cleveland

and back?

EDDIE I Yeah. Sure. If not we can just dump it s·omewhere

and take a bus,

A taxi-cab, moving in the other direction, stops next to

their car, caught in the traffic. The surly, brutal face

of the cab-driver is only several feet away from WILLIE's

window, WILLIE rolls down his window and calls jokingly

to the cab driver.

WILLIE: Hey, which way is Cleveland?

The driver stares at him without responding, maintainin~

his cruel, fixed expression. After a pause, both cars begin

to move again in opposite directions.

(I I STrlANGEj Than PARADISE Continuation

Scene23/

l
. I

1

\

Int. ·Car. Day, U.S. Interstate Highway.

EDDI~ is still driving. as ~he car moves toward the mount­

ains of ._Pennsylvania on a large U.S. highway. There is a

pause. as they gaze out at the passing countryside.

EDDil1 So, uh, where we gonna stay in Cleveland? With

your aunt. and Eva?

WILLIE doesn't respond, but continues staring out at the 1

landscape. EDDI3 looks over at him. then returns · his eyes

to the road.

WILLIE, (after a pause. still staring out the window)

How much money you got?

EDDIE, I got a lot.

WILLI~, (looking over at EDDIE) How much you got?

EDDIE: A lot. I'm rich. (WILLIE still looks at him-­

there is a pause) I got almost six hundred dollars.

WILLIE, Ssshhhhh-manl We're rich!

EDDIE, (happily) We're almost millionares.

Zl

-r

i.

STJANGZ~ ·rhan PARADISE Continuation

Scene2~: Int. Car, . Day. Driving.

JDDIE and WILLIE are on the road. They are quietly

drinking beer from cans, listening to a local Ar.~ radio

station, and watching the passing landscape, A map is on

the front seat, unfolded, next to several empty beer

cans.

Int. Car. Late afternoon. Driving.

Still driving, JODIE and WILLIJ are now on the outskirts

of Cleveland. On the horizon are smokestacks from steel­

mills and factories. As they get nearer to the center of

the city the smokestack~ become replaced by smaller fac­

tories, and the spires of old, eastern-european-looking

churches. :CODIE and ~HLLIE seem blankly mesmerized by this

unfamiliar landscape.

EDDI~, Does it look sort of like Budapest?

WILLIE1 Shut-up.

Zt

{

(

ST~ANG~R Than PARADISE Continuation

I Scene 27-,

l
j

I

Ext. Evenir\,;, Outside Aunt Lotte's house.

rhe beat-up car WILLIE and ~DDI~ have been travelling in

is parked in front of a decaying wooden house on a bleak

Cleveland street. The sky is dark, and there is snow on

the g·round. WILLIE and EDDIE get out of the car and

approach the house, They knock, and t~e door is part­

ially operied by a short, round, a~1ng woman (AUNr LOTT?),

She is suspicious of the~, and, from what little can be

heard, speaks in Hungarian. After some discussion, it is

apparent tr.at she finally understands who they are. She ·

greets ~ILLI~, shaking his hand, then embraces jDDIE-­

almost as tr.ough she has confused the two of them and

thinks lDDIE is her nephew. She then ushers them into

her house.

.. ,

ST~AN3ER Than PA~ADISE Continuation

scene 28·
_i

Int. Evening. AUNf LOfTJ's house.

EDDIJ and WILLI~ are ushered into AUNi1 LOi'T :~' s house.

rhey enter the livingroom, decorated witr. heavy, old-

world furniture. In a central spot in the room is a very

larg~ television set, turned on. AUNT LOfTE says something

in Hungarian, and WILLIE and EDDii look around the room,

then sit down. AUNT LOTTE speaks . again, . then goes _into

the adjoining kitchen.

WILLIE: (answereing AUNr LOTTE in English) Well, we're

not really that hungry. Do you have any beer? (then to

EDDI3) Man, I wish sr.e would just speak 3nglish.

AUN1 LOTT~ comes back into the room bringing them a tray of

food. She then sits down also. ~DDIE and \'!ILLIE sit eating,

as AUN~ LOTTE returns her concentration to the TV program.

WILLIE: So, you look good, Aunt Lotte. (AUNr LOTT~

doesn't respond) Where's Eva?

AUNT LOTT3 speaks several sentences in Eungarian, her eyes

still fixed on the TV screen.

WILLIE: (between bites of his sandwich, to EDDii) Eva

works in some kind of a hamburger stand.

Again, AUNi' LOTT~, watching the rv intently, speaks in rungarian

WILLIE, (to ~DDil) We have to pick her up from work in

an hour or so.

EDDI3i (.eating) Oh yeah? Oh. Okay.

fhe three of them sit there, AUNr LOrTE staring at the TV,

WILLIS, eating and watching AUNT LO·rTJ, and EDDIE, also eat­
ing, and looking around the room with its dark wood and

h " ~ vv f 1 l rri j s l: i n ~ s .

(

(

Sf~ANGZ~ Than PA~ADISE Continuation

Scene 2~ Int. Night. Hamburger Stand.

EDDIE and WILLil, with their hats on and their coats pulled

tightly around them, enter a dilapidated, dirty hamburger

stand probably built thirty years ago. They see JVA (who

is working behind the counter, and doesn't seem to notice

them). EDDIZ and WILLI~ sit down at the counter, their

faces lowered and partially hidden by the brims of-their

hats. EVA comes over to them, having still not recognized

them.

SVA: Yeah?

WILLI3 and EDDIZ look up, and ZVA slowly smiles as she

recognizes them.

~VA1 Oht ,,,hil (pause) What are you doins here?

WILLIE: Well, we're not exactly sure.

The three of them look at one another as smiles spread over

their faces,

JO

(

ST.{At:GJ .{ Than PAF:ADISE Continuation

Scene 30 INf, Car. Night. Parking lot of hamburger stand,

~ILLI3 and EDDI~ sit in their car outside the hamburger
'\

stand, waiting f ·or i.VA to get off work. After a short while,

EVA is seen . (through the car window) comming out of the

hamburger stand. A boy, about her age (3ILLY), ls walking

with her, talking nervously. BILLY is tall, thin, has acne,

and seems typically midwestern-~e .rican. \\IILLil and SDDIE

watch from inside the car, as EVA ·and BILLY approach.

BILLY: (to "EVA) Well, you s~id yesterday that you

could go with me to the movies tomorrow night. Don't

you want to see STAR WA~S PART ~OUR? Or we could .see

that iuropean movie, DAYS :vITHOUT s1.rn. Come-on, Jva,

you told me you could so,

iVA: Oh, •. Is there a Kung-?u movie?

BILLY: Well, I don't know. Uh,,.I'll check, okay?

EVA: (gets into the car) Okay. Bye.

EVA closes the door, and the cars pulls out of the parking­

lot, leaving BILLY standi~ alone in the snow.

WILLIE: (driving) Who's that creep?

EVAi Oh, just an admirer.

EDDIE turns around, and gives EVA (in the backseat) a .

quizical look, then turns back, There is a pause before

"EVA speaks.

JVA1 So, its pretty strange, you guys comming here to

Cleveland.

There is silence as the three look out the car window~

at the bleak, snow-covered streets of Cleveland, . '

J(

(
Continuation.

Scene 3/ 1 Int. rhe Next Evening, AUl'!T LOTTJ's Livingroom,

WILLIS and EDDIJ are seated on the large sofa on either

side of AUNr LOTTE. AUNT LOTTE is looking straight ahead

at ~he television screen, engrossed in the program. ~ILLIE

and tDDil are talking, around her, about the quality of

' the current Cleveland Browns football team. rhey have to

·speak loudly in order to be heafa over the telev,i.s1on sound.

EVA enters the livingroom behind them, and checks her make­

up in the mirror,

EVA: (still looking in the mirror) So,,.I'm going

to the movies,

JVA turns toward ~ILLIZ, about to say somethin1 to him,

when AUNT LOTTE, still looking straight at the TY, says

something to EVA sternly in Hungarian,

32

EVA: (to AUNT LOTTJ) NO! I don't need them to chaperon me!

Aunt Lotte, please! ,,,Oh fuck,

AUNi LOTTJ again speaks forcefully in hungarian. EDD!J is

looking back and forth between all three of the others, as

WILLIE gets up from the sofa,

WILLil: (To EVA) Well, we did come all the way here to

see you, you know.

EVA: {putting on her coat) Okay, okay, we can all go.

EDDIE, still confused gets up from the sofa, looking back and

forth between WILLI3 and EVA,

EDDIJ: What, we goin' to the movies with Eva?·

ST ,iANGZR Than PARADISS Continuation

~ l
(

; Scene 32

(

(

Int. Movie theater.

WILLIJ,_lVA, ZDDIZ and BILLY are in the audience in the

movie theater. Tr.eir faces are dim.mly lit from the light

from the screen. The violent sounds of a Kung-Fu movie are

heard. WILLIE and EDDIJ are seated on either side of ~VA,

with BILLY on the outside, next to JDDIZ. 3ILLY is nervous,

and is holding a large container o~ popcorn in his lap.

H~ looks at the others, all of w~tim are concentrat~pg on

the movie. After a pause, BILLY reaches across ZDDIS in order

to offer some popcorn to zVA, She takes some, barely moving

her eyes from the screen. As the popcorn passes ZDDIJ (on

the way back to JILLY) JDDIJ takes some too. 3ILLY remains

somewhat nervous, while tr.e attention of the others is

riv~t~d to the screen.

(

' I
·'(

Sf~ANJE~ Than PA~ADIS3 Continuation

I
f Scene 33 IN1' CA~. Night.

WILLIE and EDDI.e's car (witt. EVA and BILLY in the back

seat)

where

stops in front of the run-down apartment building

BILLY lives. BILLY is getting out of the car.

BILLY, (to WILLIE and EDDit:: in the front) Well,

thanks for the ride, guys.

EDDIE: Yeah, well thanks for :pay in' for us.

BILLY, (to "EVA) Uh ... ·Eva, uh, do you want to walk

me to the door?

EVA shrugs, then gets out of the car and walks with

JILLY to the door of his building, while dILLI~ and

~DDIJ watch through the car window.

WILLI 3: (imi ta tin!?; BILLY) "Do you want to walk me

to the door?" Man, we gotta get ou of here. ~\lhat

are we doin' here?

EDDIE sighs, and looks at the surroundings through

the car windows •.

EDDIJ, (in a flat tone) Cleveland.

ST,{ANGEr! Than PARADISE Continuation 1 .

\ -;

t I Scene 34, Int, Evening, AUNT LOTTE's livingroom,

l
l
i EDDIE, WILLI3, and AUNr LOTTE are sitting around a

coffee table playing cards. The television set is

turned . on, but quiet, AUNT LOTT] is having fun, laugh­

ing, talking-in Hungarian, and beating WILLIZ and EDDI3

at the card ~ame, WILLIE and ZDDIE,. on the other hand,

are quiet, and seem somewhat bore ·d~ Jehind them, "l.VA is

talking on the telephone, and walks in and out of the

kitchen and the livingroom as she · talks.

EVA, (on the phone) No, I can't tonier.t. (pause) No,

I want to see my cousin and his friend, They have

to leave tomorrow, so ... (pause) I told you I can't!
(a longer pause) Look, call me back later, like in

a month or two.

~VA hangs up the telephone, then re-enters the living­

room and walks over to the card game.

EVA1 (addressing EDDIZ) So, 1ddie, don't you guys

want me to take you to see the big lake?

EDDIE, -Oh, yeah! Yeah," we want to.

As.WILLIE and EDDIE get up to go with EVA, AUNT LOTT2, in •

good spirits, pats EDDI~'s face affectionately.

(

I
l

(

. I
l
t

J

I.

1
I

ST~AN}iR Than PA~ADISE Continuation

Scene 35 1 Ext. 2vening. The shore of Lake 3rie.

WILLI3, EVA, and EDDil, with coats, hats and scarves,

are seated on a bench overlooking the vast, frozen surface

of Lak_e Erie. WILLIE and EDDIE are on either side of EVA,

the three almost huddled together against the cold wind,
.

EDDIJ takes beer from a paper bag, gives one to WILLIE,

offers one to SVA (who declines),· and takes one for hiftl-:

self. rhere is a pause as they look out on the lake.

ZDDI31 (looking at the lake} Beautiful. (pause) Its

so huge!

There is a very long pause.

WILLIS: (to EVA) So ...• (pause)

3VA1 Well, it was really nice of y9u guys to come

all this way to see me.

iDDIE: It was nice of you to be here.

WILLIJ1 Jddie •• ,(then to 2VA) Uh, yeah.· We just de­

cided to come out here ... see how you were doin'.

A~ain there is a long pause as they stare out at the lake .

JVA1 Its kind of a drag here, really.

aILLil and ~DDIJ.drink their beers as the three of them

look blapkly at the icy, desolate lake.

-r
Scene J6

Continuation

Jxt. Mornine, Outside AUl':i' LOTTE's house,

The car is outside AUNT LOTTE's house. jILLIJ and iDDIJ

are sayi~ goodbye to ~YA,

iVA: (kissing them both goodbye) Okay,,,well •..

goodbye, again.

EDDI2 and WILLil get into the car, having said goodbye,

l.VA leans down to the window o·n:wrLLIJ's side (~DDii<.: is

behind the wheel) as WILLIE rolls down the window.

ZVA1 So, if you guys win a lot of money' at the

races sometime, you should come back and kidnap me,

WILLIE, Yeah, We should try to do that,

~DDIE1 Solon~ 3va,

WILLIE and EDDI~ drive off, JVA waves goodbye, then

turns and goes back toward the house,

.) 7

(

(

(

(

(

I
I
I

I
I
I

ST;<ANG~-{ Than PA.~ADISJ Continuation

Scene 37

•

Int. Car. Morning. On the road.

~ILLIJ and JDDIE are in the car, leaving Cleveland.

EDDI3 (driving) occaisionally looks over at wILLIE in

the passenger seat. wILL!J looks straight ahead, out

the front window of the car. Neither one speaks. rhe

car radio is not on. Finally, WILLI~ breaks the silence.

WILLIE 1 (still looking str~i~ht ahead) So how much

money you got left?

iDDI~1 Almost all of it. I'ye only spent about

fifty bucks.

~-JILLI.:"!: 1 (after a pause) You ever been to i~iami?

JDDIJ: Florida? Palm trees. ,.girls in little bikinis ...

WILLIZ1 You been there?

SDDIJ1 No.

There is another pause, during which JDDil keeps shifting

his eyes from the road in front of him to WILLIE.

WILLI31 Turn around.

JDDIE: What? (he pulls the car over to turn around)

-.~hy? we goin' to Florida? (pause) We gonna take Eva?

WILLil I Year.·, we' re gonna take 3va.

EDDI~ turns the car around, and they begin driving back

in the direction of AUNT LOTTZ's house.

(

(

I
, I

(I

I
j

l
I

Continuation

Scene JB 1 Jxt. Day. In front of AUNT LOrTE's house.

The car is once again parked in front of AUNi L011J's

house. llILLIE is carryine lVA's suitcase from the house.

he is followed by EVA, tten by EDDIE and AUNT LOTTJ.

AUNT. LOTTi is yelling at them in P.ungarian. JVA and

dILLIJ get into the car, as EDDI~ attempts to calm

AUNT LOTT2.

3DDIE1 (to AUNT LOTTJ) Its just a vacation. ·Just

for a few days.

AUNT LOTT2 speaks angrily in Hungarian.

2DDIJ: She's safe with us. Its okay, really. (he

gets into the car)

3DDIJ waves goodbye to AUNT LOTTE (who is still yelling

in Hungarian) as they pull away in the car. ~VA watches

AUNl LOfTJ's animated form recede in the distance. SVA

then turns back, facing foreward.

iVA1 She'll get over it.

40

Scene 39

l

Continuation

Int. Car. Day. On thP. road.

EDDIZ and WILLIZ are in the front seat (3DDI~ drivin;),

and iVA is in the back. ~VA appears excited by her escape

from Cleveland.

EVA: Its going to be great there. Florida.

lDDIE1 (turns around to face lVA) So do you have

your bikini ready lva?

WILLIJ: Cut it out, Eddie.

cVA smiles. There is a pause.

EVA: They have real alligators in Florida. ~e can

er.eke some alligators, ri~ht Willie?

WILLIE1 (laughing slightly) Year., yeah. {pause) So

what happened to that party dress I gave you? Did you

bring it?

ZDDIE turns around to look at ~VA, wondering how sr.e will

respond.

EVA: Oh, uh ••. I, uh, I lost it at a really wild

party.

WILLIE1 Oh, yeah?

They all laugh • .

41

-(
STiANJ~] Than PAPADISJ Continuation

Scene 40 Int. Car. Night. On the road.

~DDI~ is still driving. ~ILLIJ and 3VA are both asieep,

JDDIJ looks over at each of them, turns the radio on

quiet~y, and continues to watch the night landscape as

he drives.

Scene 41 , Int. Car. Day. Rest-stop parkinc lot.

The car is parked in the lot of a highway rest-stop.

3!:J!JIJ is behind the wheel, drinking a beer, while :?.VA

sleeps in the back seat, ~ILLIJ approaches the car from

the gas station shop, and gets into the front seat of

the car, P.e is wearing tourist-looking sungalsses. he

has bought three pairs of identical sungalsses. He gives

a pair to EDDIE, and wakes up SVA to 3ive her a pair.

WILLI2s Here. We can disguise ourselves·as tourists.

EDDIE and EVA try on their sungalsses. ~DDI3 checks his

appearance in the rear-view mirror,

EDDI~, (looking in the mirror) Hey, pretty classy<,

They drive off, all wearing their sun~lasses.

ST.iANJil Than PARADIS~ Continuation

Scene 42 Ext. Ni~ht. Parking lot of motel. Florida.

The car is parked in front of an old, sleezy-looking

Florida motel. The parking lot is illuminated by the

. the larg~, flashing neon•light from tr.e motel sign.

WILLIE is leaning against the car, talking to EVA, who

is in the back seat.

WILLI?: 1 So, Eva, you stay do_wn in the back seat

until the motel guy is gone.· rhen come into the

room real quickly. loom number Seven.

!.VA: (annoyed) You guys said you were rich,

WILLIJ1 Look, iva, just do what I say. The three of

us can share this room for tonight. Just stay down,

okay?

/JILLIE walks away, as !.VA, still annoyed, hides in the

back seat of the car.

ST.,ANG3,-< Than PAHADISS Continuation

(f
1 Scene 43

·(

.,..
I

Int. Night. Motel room.

Inside the run-down motel room, ~DDI~ and WILLIE are

or~anizing their belongings. EVA knocks at the door,

and WILLIE quickly _pulls her into the room. rhere are

two ·large double beds, minimal furnishings and depressing

decor. EVA puts her bags on one of the beds, and looks

around the room.

EVA1 (with sarcasm) This looks sort of familiar.

WILLIE1 Listen, we thought we might be able to get

a cot put in here for you to sleep on.

EVA1 Oh, no, I'm sleeping here. You guys get that

bed, or the cot, or whatever. I'm sleeping here.

(she sits down on one of the beds)

WILLI31 Okay, okay, (He gets into the other .bed,

where ~ODIE is already lyine down) Just go to sleep,

2VA, so we can start enjoying our vacation.

EVA1 (getting into her bed) Can we go to the beach

tomorrow?

WILLIE, Yeah, after we ~o to the races.

EDDIE1 Yeah, they got dog races down here.

wILLI'J:1 Yeah, ... somehow I don't like the idea of dog

races.

EDDIE1 No, dog racine is a big thing here. We got to

check it out, you know?

WILLIE I Yeah, I euess so ... Dog racin _r; ...•

JDDIJ turns out the li~ht, and they settle into sleep,

with ~ILLIJ and JDDI3 lying uncomfortably on the outside .
e 'lf"es o •r the5r shared r.ouhlP. hP.n.

(

(

- :

('

S'i' :{AN~~i-; l'han PA~ADISJ Continuation

Scene 44 : Int. fv:orning. f.'Jotel room.

EVA wakes up in the motel room to the harsh Florida

light. She rubs her ey~s, and looks around the room,

realizing that WILLIZ and EDDIZ are not there. She gets

out of bed, seeing tr.at their personal belongings are

still in the room, She goes over. to the window and looks

out into the parking lot. fhe car is gone. JVA crosses

the room in frustration, and sits back down on her bed.

She sighs angrily, and lights a cigarette.

(

(

s r .<AN·}J .i 'l'han 1-'A"~ADISJ Continuation

• Scene 45 , Int. Afternoon. Motel room.

It is later the same day. ivA is now dressed and listen­

ing to the radio. WILLIE and 3DDI~ are heard pulling

up in ··the car (in front of the motel). '2.VA turns off

the radio as they enter the room. WILLIZ looks very up­

set. He looks briefly at EVA, then ·sits down on his bed

and looks down at the floor. EDDIE paces back and r·orth.

WILLIE: (still looking down) I told you there was

something funny about doG racing. fhose skinny

stupid dogs running around the track ...

2DDI~: (quietly, to 2VA) Yeah, we lost almost all

the money.

;;JILLI J:: (upset) I can't believe it! :;-uckin'$ do :;

races!

lhere is a very long, silent pause.

JVA: So what do we do now?

~here is another lone pause as the three of them stare

blankly at the floor.

{

I

I
'_

j

S7!~AN-J.:!::.1 Than PAJADISE Continuation

Scene 46 Ext. Afternoon. On the beach.

EDDii, WILLIE and EVA walk along the beach--carrying

their winter coats, EDDIE and ~HLLIJ wearing hats, and

all three wearing their 'tourist' sunglasses, i1heir

pale white faces contrast with the tanned, overweight

bodies of the slow-moving elderly residents inhabiting

the beach, rhe three of them sit down on the sand,

looking out at the breaking waves of the ocean.

EDDIE, (after a pause) Well, its nice and warm here,

anyway,

EVA: Yeah, but I was expecting it to be .•. dif-

ferent, somehow,

EDDIZ and EVA look around them at the landscape of old

depressing hotels, stunted palm trees, and elderly

citizens, while WILLIE stares distantly into the waves.

(

(I

I

\.

' I
j
I
I
l
i

ST JAN·J~ ;~ Than PA:\ADISZ Continuation

Scene 47 Int. Mernin~. W.otel room.

·EDDIE and ~VA are sitting on their respective beds as

WILLIE paces around the room, thinking. EDDIE and EVA

watch. him for a while, then EDilIZ speaks.

EDDIE: Well, we got almost enough money to get

back to Cleveland, or to New York.

WILLIE, (upset) oh, man, we were rich.

~DDIJ1 Yeah, but ... I say we go back now.

WILLI:3: continues to walk back and .forth, anxiously.

WILLIJ: Listen, we gotta try one more time. But

with horses. Horses, not dogst

EDDIE1 Oh, man ...

WILLIE1 Come on, ~~e're gonna do it,

EVA: r~~aybe I would be good luck this time, you know?

WILLIS: Nol You stay here.

EDDIE1 Maybe she's right, Willie.

WILLIE1 Shut-up. Come on, let's go.

EDDI~, I think she sr.ould come with us.

WILLIE1 No. (he goes out the door)

EDDIE, (after a pause, lookin~ at EVA) I think you·

sHould come .. ,but .•• I'm sorry, Jva.

2DDI~ leaves the room. SVA is furious, and be5ins pacing

in the r~om, as the car is heard pulling away.

(

Scene 48

(

Continuation

Ext. Afternoon. ST~~3T in Miami Beach.

EVA is on a littered street in ~iami ileach in the

district near the motel. She is standing on the

·street (we·aring her sungalsses, and quite out of

place with her dark overcoat on) removing a price-

tag from a hat she has just aquired (stolen?).It is

a -straw hat with a dark band, and =a broad, flat brim.

She puts the hat on, checks her reflection · in a shop

window, then begins walking down-the street. She pauses

on the corner, and looks around her. Behind EVA, a

gaunt, suspicious-looking man is standing in the

shadow of a building observin~ her. As ZVA stands,

looking around her in a dazed mood, the man nervously

approaches her, continually looking around them. He

st~nds next to EVA, close to her, and speaks without

looking directly at her.

MAN, (looking up and down the street) I've been

waiting here for forty minutes. Where the fuck

have you been?

EVA looks at him, hiding her amazement, and before she

can speak, he continues.

MAN: (taking a large, thick envelope from insid ·e his

jacket) Here. Tell Mr. Houdini things went smooth.

The man hands 3VA the envelope, almost twitching, and

still with out ·1ookine; at her. Concealing her . confusion, ·

EVA puts the envelope under her coat, and turns to tre man.

-continu~~-

. 4~

r

i
'\

S7~AN-;3=t i'han PA~ADISJ Continuation

Scene 48 -Continued-

JVA1 :Ught.

But just as she speaks, the man is already walking ~way,

turning a·corner behind her. EVA walks away quickly in

the direction she initially came from. Just as she is

out of view, a young woman•walks briskly to the corner

where the unexpected transaction-occured. She is about

EVA's height, also with dark hair, and is wearing sun­

glasses, a dark raincoat (more .currently f asbionable

than JVA's), and a flat, wide-brimmed straw hat exactly

like the one ZVA was wearing. She stands on the corner,

and looks very nervously around her, her arms folded,

her foot tapping on the sidewalk.

SC

(

Scene 49

c:
'

Continuation

Int. Afternoon. Motel room.

There is no one in the motel room. 2VA enters, with

her coat, hat and sungla~ses on. She locks the door

behind her, then closes the curtains. She crosses over

to the bed, and takes the envelope out from her coat.

She opens it and looks inside in amazement. She empties

the codents onto the bed--four large stacks of money,

in $20 dollar bills, She pauses in dazed amazement,

EVA1 (to herself) Y~. P.oudini?

After a moment, during wr.ich EVA stares off in con­

centrated thought, she quickly gets her suitcase and

collects her things, She puts two of the bundles of

money into the suitcase, closes it, and puts a· third

one into her coat, She then takes the last bundle and

goes to the desk to write a note, When SVA has finished

· the note she wraps it around the remaining money, and

leaves it on the bed where WILLI2 and EDDIJ sleep, She

picks up her belon 6 ings, looks briefly around the room,

and leaves.

St

i

1

S !:': At:GJ - ,;.'han PA ADISJ: Continuation

Scene 50 Int. Afternoon. f1:otel room.

jJLLIJ and JDDIJ stumble noisily into the room. rhey

are fairly drunk, and happy, havin.; won a r.;reat deal

of money at the horse races.

dILLIJ: (stagBering sli1htly) Jhere is she? Jva?

je're rich againl

dILLIB and ~DDIE become very quiet = as tr.ey look around

the room and realize that JVA is gone, along with her -.
~uitcases. ~ILLii sees the note (~nd bundle) on the be4,

goes over and picks it up. He unwraps the bundle and

looks first at the money in amazement, then sits down to

read the note. As ~ILLIE reads silently to himself,

2DDIJ stands motionless.

WILLI~: (soberly) Its in P.ungarian.

EDDIJ: What does it say?

WILLI31 (after a pause) It says that she hates

America and all Americans, especially us, and that

she's gone to the airport to go back to Budapest.

There is a long pause.

EDDics Where'd she get the money?

WILLIE: (getting up, and quickly gat~ering hi~

possesions) Come on, ~ddie, we gotta go to the

airport.

P.avi~ hurriedly collected their things, ~•JILLI~ leaves

the room. 2DDIE, empty-handed, follo~s him in confusion.

52.

(
Continuation

Scene 51 : Int. Afternoon. Airport terminal ticket counter.

EVA is at the airport, at a ticket counter, being

assisted by a tanned, synthetic-looking woman employed

by the airline company.

AI?LIN~ ~OMAN: (behind the counter) Well, yes,

there are openings on the flight to 3udapest, but

its boarding momentarily. You: just have time, if

you want to make the seat reservation.

EVA pauses for a moment, thinking.

AI~LINE WOb~N1 Well? You don't have much time, and

you're holding up the line here.

~VA pauses again, trying to decide.

SVA1 No, I've cr.anged my mind. For;et it,

EVA picks up her suicase, and leaves the airport terminal.

<,

53

1

~\
•

sr~ANGJ~ Than PA~ADISZ Continuation

Scene 52 1 Int. Late afternoon. Airport terminal ticket·counter.

It is the same ticket counter, and airline agent,

as in the previous scene. JDDIJ is in the foreground,

and ~vILLLi is in the background talking. wi tr. the

woman at the ticket counter. After EDDIJ atands for

a few moments waiting, WILLIJ comes· up to EDDIJ in

the foreground with a ticket in hi~ hand.

WILLIZ1 Look, she must be on this plane. I bou~ht

a ticket. You have enough money to get hom-e, right?

ZDDIE: Well, yeah, but .•.

WILLIE: Okay, take care. I'll see you back in New

York in a week or so, I don't know.

3DDIE1 Okay, but •..

WILLIJ: Solon~, Zddie.

WILLii runs off toward the departure gate.

EDDI31 (yellin 6 after him) But what about your

passport?

WILLIJ: (his voice is heard as he gets farther away)

I got it with mel

EDDIE stands there, his hands in his pockets, staring

after ~ILLIE, even more confused tr.an before . ..

I

-
\

3i'i ·AN,;J ··:: l'han Pk ·ADIS.:i: Continuation

Scene 53

Scene 54

Int. Late afternoon. ~otel room.

JVA enters the motel room with her suitcase, and

looks around her. fhey have gone. Their belongin~s

.. are gone .. The car is gone ·. She sits down on the bed,

frustrated, confused, alone.

Jxt. Late afternoon . Airport parkine lot.

ZDDI .~ walks toward the car in the airport parking

lot. When he gets to where the car is parked, he

pausss to watch as a lorge jet-liner, which has just

taken off, passes overhead. Pe watches for a moment

as the plane climbs skyward. EDDIE shakes his heap,

gets into the car, and drives away.

