SYNECDOCHE, NEW YORK

by Charlie Kaufman

INT. CADEN AND ADELE'S BEDROOM - FALL 2005 - MORNING Α1

Α1

Darkness. The sound of a radio and pots and pans clanging fades in. Caden, 40, opens his eyes in bed, and groggily looks at himself in the bureau mirror. The bedside clock reads 7:45.

1 INT. CADEN AND ADELE'S KITCHEN - FALL 2005 - SAME 1

Adele, 40, in t-shirt and sweats, mixes a bowl of instant oatmeal, puts it in the microwave.

RADIO VOICE

... a Labor Day luncheon today --

OLIVE (O.S.)

RADIO VOICE

Mommy! Done! -- at Stuckey Hall --

ADELE

RADIO VOICE

Okay!

-- in downtown Schenectady --

Adele leaves the kitchen. Caden, also 40, enters as she's leaving. He's dressed in a ratty terrycloth robe.

CADEN

ADELE

Morning.

2

Morning. Tried not to wake you.

CADEN

Thanks. You didn't. I was just --

As Caden's voice goes under, we follow Adele into --

INT. CADEN AND ADELE'S BATHROOM - FALL 2005 - CONTINUOUS

Olive, 4, sits on the toilet. Adele enters, rips some toilet paper off the roll and proceeds to wipe Olive. The phone rings in the kitchen.

ADELE

CADEN (O.S.)

Caden, could you get that? It's Maria. I don't want to.

ADELE

Ugh. Caden!

(looks at bright green smear on toilet paper)

That's weird.

The phone stops ringing.

OLIVE

Is something wrong with my poop?

2

2 CONTINUED:

ADELE

MARIA'S VOICE

No, honey. It's just green. Hi, it's me. Where are you? Maybe you ate something I'll try you on your cell. green.

OLIVE (CONT'D)

I didn't! What's wrong with me?!

A cellphone rings in the other room.

ADELE

Honey, I have to get this. You're going to be fine.

OLIVE

But, Mommy --

Adele runs into --

3 INT. CADEN AND ADELE'S KITCHEN - FALL 2005 - CONTINUOUS

3

She rifles through her purse, grabs her cellphone, answers.

ADELE

Hey.

(laughing)

Oh, wiping Olive's ass. You?

Caden is pouring himself a cup of coffee. He sips it and stares out the window. It's raining.

ADELE (CONT'D)

You're kidding! Holy fuck!

Caden exits with his coffee, annoyed about the phone call.

CADEN

I don't feel well.

4 INT. CADEN AND ADELE'S BATHROOM - FALL 2005 - CONTINUOUS

Δ

Caden passes the bathroom. Olive is staring into the toilet bowl. Adele can be heard chatting in the background.

OLIVE

Daddy, my poop is green.

Caden enters the bathroom, looks into the bowl at the green feces and smeared toilet paper. He seems freaked out.

OLIVE (CONT'D)

Am I going to be okay?

4

4 CONTINUED:

CADEN

Of course, honey.

OLIVE

Did you have green poop when you were little?

CADEN

OLIVE

I'm sure I did, honey.

Am I going to die?

CADEN

OLIVE

Of course not. You probably I didn't! I didn't eat ate something -green!

CADEN

It'll be fine, sweetie. I'll be back in a minute.

OLIVE (O.C.)

(calling)

Is poop alive?

EXT. CADEN AND ADELE'S HOUSE - FALL 2005 - MORNING 5

5

Caden steps out the front door in his bare feet and hurries down the driveway in the rain. He picks up the newspaper, pulls the mail from the box. As he heads back inside, he flips through the mail. There's a magazine called Attending to your Illness addressed to Caden. A diseased person on the cover. Across the street a gaunt man watches Caden, unseen.

INT. CADEN AND ADELE'S KITCHEN - FALL 2005 - MORNING 6

6

Caden sits at the kitchen table with his coffee, reading the paper, dated Friday, October 14, 2005.

ADELE

All right, baby. See you then.

Adele clicks off her cellphone.

CADEN

Harold Pinter died!

ADELE

CADEN

Yeah? Huh. Well, he was old, right?

Oh wait. He won the Nobel Prize. Good for him.

OLIVE (O.S.)

Mom!

6

6 CONTINUED:

CONTINUED:

ADELE OLIVE (O.S.)

What?! Do you need to come look at my poop again?!

ADELE OLIVE (O.S.)

No, Olive, it's fine. Just What if it's alive? What if I kill it? It's green! Like plants!

ADELE CADEN

It's not alive, honey. God, remember that production of The Dumbwaiter I did at

Albanyfest?

The toilet is flushed.

OLIVE (O.S.) (CONT'D)

Everything's alive. Everything grows big. That's how you know.

Olive enters.

ADELE

I have your oatmeal, honey.

OLIVE

I want peanut butter and jelly.

ADELE OLIVE

Olive, c'mon. You told me I don't want oatmeal. oatmeal. This isn't a

restaurant.

Adele growls, grabs the oatmeal, dumps it in the sink.

OLIVE (CONT'D) CADEN

Sorry, Mommy! I'm sorry! (looking at paper)
They found Avian flu in

Turkey. In the country
Turkey not turkeys. It's in

chickens.

Adele is making a peanut butter sandwich for Olive.

OLIVE (CONT'D)

Can I watch TV till school?

Caden clicks the remote for Olive and goes back to his paper. A cartoon cow talks to a cartoon sheep.

6

6 CONTINUED: (2)

COW

There is a secret, something at play under the surface, growing like an invisible virus of thought.

The sheep nods. Caden pours himself some more coffee, opens the milk carton to pour some in, then sniffs at the spout. He checks the date on the carton. It's October 20.

CADEN

COW

Man. Milk's expired. Jesus.

But you are being changed by it. Second by second. Every breath counts off time.

Caden goes back to his paper. Adele puts a peanut butter sandwich in front of Olive.

ADELE

Here. Now you better eat this.

OLIVE

CADEN

I will.

7

The first black graduate of the University of Alabama died. Vivian Malone Jones. Stroke. Only 63.

Adele stares out the window at the rain.

INT. DENTIST'S OFFICE - FALL 2005 - DAY

7

Caden is in the dentist's chair, a bloody bib around his neck. The dentist, in surgical mask, probes his open mouth, calls out numbers to an assistant, who records them.

DENTIST

2, 2, 1. 3, 4, 2. 3, 4, 4. (to Caden)

Family coming for Thanksgiving?

8 INT. CADEN AND ADELE'S BATHROOM - WINTER 2005 - NIGHT

8

Caden shaves. A faucet explodes and smacks him in the forehead. He is sent staggering backwards with a yelp, into the far wall, his razor flying and blood pouring from a jagged cut above his right eyebrow. Off-screen, we hear the pounding footsteps of someone running toward us. Half of Caden's face is covered with shaving cream. Rivulets of blood intermingle with it. Water shoots out where the tap was, spraying the mirror, which is spattered with blood. Adele, dressed in heavily paint-splattered clothes, hurries in and takes in the scene: the wet, the mess, the blood.

8

8 CONTINUED:

ADELE

Jesus! Caden! What the fuck -- ?!

Olive, in a nightgown, stands quietly in the doorway, her curled toes clenched. She holds a large stuffed owl.

CADEN

ADELE

Um. I was shaving and --

My God! Jesus! Look at your

head!

Dumbly, Caden tries to look up at his forehead, then squints nervously at himself in the mirror.

ADELE (CONT'D)

(to Olive)

Honey, don't look.

Olive turns around.

ADELE (CONT'D)

Put pressure. Press. Press!

CADEN

Do I press above or below it?

ADELE

I don't know! Just... both!

Caden sits on the toilet, presses a towel to his head. Adele squats, goes into a spasmodic coughing fit, finishes, opens the cabinet under the sink, pushes her arm through bottles of cleaning products, old sponges, old toothbrushes, toilet paper rolls and other junk to the shut-off valves.

ADELE (CONT'D)

I can't turn it! It's gonna flood!

Olive hugs the owl tightly and it speaks.

OWT

ADELE

I can't -- Oh wait, got it! Whooo. Whooo. Whooo are you?

Adele turns off the water. Olive looks back into the room.

OLIVE

Mommy, Daddy has blood.

INT. EXAMINATION ROOM - WINTER 2005 - NIGHT

Caden sits on a metal table. The room has some meager Christmas ornaments. A doctor stitches Caden's forehead.

CONTINUED:

9

Caden squints into the bright light the doctor uses to see his work. In the background we hear another patient.

PATIENT (O.S.)

(crying)

Please, please, please...

Caden sees a nurse shoving a tube far up into a man's nose. Another nurse wipes away the blood leaking out his nostril.

CADEN

Will there be a scar?

DOCTOR

Probably. It looks like a mudflap.

CADEN

I prefer there not be a scar.

DOCTOR

That fellow is annoying. He's in here every week. Like clockwork.

The off-screen patient continues to whimper. The doctor finishes his work on Caden.

DOCTOR (CONT'D)

There. I think that should --

He looks at Caden's eyes, turns off the bright lamp and looks again. He turns the lamp back on and looks once more.

CADEN

What?

The doctor feels Caden's pulse, then listens to his heart. He presses hard against the glands in Caden's neck.

DOCTOR

Changes in bowel movements?

CADEN

A little more yellow than usual. What?

DOCTOR

I'd like you to see an ophthalmologist.

CADEN

A neurologist?

9

9 CONTINUED: (2)

DOCTOR

What? No, an ophthalmologist. I said, ophthalmologist.

CADEN

Oh.

The doctor stares blankly at Caden for a long moment, then looks suspiciously in Caden's ears.

10 INT. CADEN AND ADELE'S CAR - WINTER 2006 - NIGHT

10

Adele drives and coughs spasmodically. The car swerves a bit. Caden has a bandaged head and a prescription in his hand. Olive, in her car seat, sings. Caden sees revelers in winter coats and party hats outside a house. They blow noisemakers and yell "happy new year!"

OLIVE

(singing)

It's a beautiful day and the sun is shining and yellow. And the world is too big to understand and today is Tuesday and -- (speaking)

Mom, is today Tuesday?

ADELE

No, it's Friday, honey.

OLIVE

(singing)

And today is Friday and...

Olive's singing continues but goes under.

ADELE

So what exactly did he say?

CADEN

My pupils weren't properly dilating and, um, not doing the opposite ...

ADELE

Constricting.

CADEN

ADELE

No.

Yes. The bump to the head?

CADEN

He doesn't know. Maybe. He said he doesn't think so. But maybe. But he doesn't know. But --

10

ADELE CADEN

Okay. I got it. Jesus. Sorry. I'm a little anxious.

OLIVE

Did you have to get a shot, Daddy?

CADEN

No, honey.

(to Adele)

It's the start of something awful.

OLIVE

Do I have to get a shot?

CADEN

What? No. Of course not.

(pause, to Adele)

This is really fucked timing.

ADELE

Caden.

CADEN

OLIVE

Did you tell him I have green Sorry. Bad timing.

poop?

ADELE (CONT'D)

CADEN

Remind me to call the

(realizing)

plumber, would you? I need a I have rehearsal! Fuck!

to-do list. Caden!

CADEN OLIVE

Sorry.

How many years till I have to

get more shots?

ADELE (CONT'D)

Not for a long time, honey.

Caden pulls out a cell phone and dials.

OLIVE

A million years?

ADELE

OLIVE

Remember Dr. Woodman said Dad, what's a plumber?

after the last vaccination --

CADEN

He's the man who --

ADELE

Or woman, Dad.

CADEN

Right. He's the man or woman who fixes sinks and toilets and... do you know what pipes are?

OLIVE

No.

CADEN

(into phone)

Hey, Jim. I know. I'm sorry. I had an accident. No, I'm okay.

OLIVE

Like to smoke out of?

CADEN

Different kind of pipe.

(into phone)

Just run lines. I'll be there

soon. 'kay.

(hangs up)

Houses have pipes. They're, like, tubes and they're behind walls and under the floor everywhere and --

Olive begins to whimper in horror.

ADELE

What's wrong, baby?

OLIVE

(hushed anxious whisper)

Every-single-where?

CADEN

It's okay. They just carry water to and from sinks and bathtubs and toilets. It's like in your body you have veins and ... um...

ADELE

Capillaries.

CADEN

And they're filled with blood.

Olive is crying in earnest now.

OLIVE

I don't want blood. I have blood?

10 CONTINUED: (3)

ADELE

(to Caden)

What are you doing? Jesus.

CADEN

I'm trying to explain plumbing.

ADELE

Well, stop it.

(to Olive)

It's okay, honey.

OLIVE

(weeping)

I don't want blood. Will it hurt? Will it hurt, Daddy?!

CADEN

No, honey, you're fine.

OLIVE

CADEN

I don't want blood! I don't (holding head) want blood! I don't want I can't do this now. blood...

ADELE

You don't have to worry, baby. You don't have blood.

CADEN

Well, I don't think you should tell her she doesn't have blood.

ADELE

Caden, stop it!

Olive cries. Adele coughs. Caden stares out the window. It's dark, but his pupils are pinpricks.

11 INT. OPHTHALMOLOGIST'S OFFICE - WINTER 2006 - DAY

11

An ophthalmologist examines Caden's eyes. An eyeglass calendar on the wall is open to March 2006.

CADEN

Thanks for getting me in right away.

The doctor touches Caden's eye repeatedly with a small probe.

CADEN (CONT'D)

Is it the bump to the head?

11 CONTINUED:

OPHTHALMOLOGIST

No.

(writes in chart, then:)
Could be. But I think we need to
get you to a neurologist. Nothing
urgent.

CADEN

A neurologist?

OPHTHALMOLOGIST

Yes, a brain expert.

CADEN

OPHTHALMOLOGIST

I know what a neurologist is. Fine. I just thought from the way you asked --

CADEN

I thought maybe you said urologist. Why do I need to see a neurologist?

OPHTHALMOLOGIST

For a look-see. The eyes are part of the brain, after all.

CADEN

That's not true, is it?

OPHTHALMOLOGIST

Why would I say it if it weren't true?

CADEN

It just doesn't seem right.

OPHTHALMOLOGIST

Like morally correct? Or right as in accurate?

CADEN

I'm not sure. Accurate, I guess.

OPHTHALMOLOGIST

Hmm. Interesting.

The doctor writes in Caden's chart.

12 INT. SCHENECTADY THEATER - 2006 - DAY

12

Caden sits in the almost empty theater. A few people with note-pads are scattered around. Centerstage, a 1948 Dodge Business Coupe. The car is surrounded by various rooms from that period: a kitchen, bedrooms, etc.

12 CONTINUED:

Tom, the actor playing Willy Loman, stands center stage. Claire, the actress playing Linda Loman, sits in the set's bedroom. Davis, the actor playing Biff, lies on the top bunk of a bunk bed upstage. A fourth actor, playing Happy, lies on the bottom bunk.

CLAIRE (AS LINDA)

Willy, you coming up!!!!

TOM (AS WILLY)

Sssssh!!

CLAIRE (AS LINDA)

Willy?

Tom climbs in the car.

CLAIRE (AS LINDA) (CONT'D)

Willy? Answer me!...Willy!

Tom starts the car and guns the engine. A brick wall off stage speeds into the car, accompanied by crashing and screeching sound effects.

CLAIRE (AS LINDA) (CONT'D)

No!!!

DAVIS (AS BIFF)

Pop!!

The wall continues to be pulled past the car crashing into the rest of the set, knocking walls over, creating havoc. A lamp post falls and hits Claire, knocking her over.

12 CONTINUED: (2)

CADEN CLAIRE

(running to stage) Yeah yeah, I'm fine. It's no big deal. okay?

CADEN DAVID

David, what's happening here? (looking back from seat) Sorry, Caden. Hold on.

David runs on stage to deal with the mess.

CADEN

You're sure you're okay?

CLAIRE DAVID

God yes, it was funny. I know, Caden. I'm sorry. We'll get it.

Tom emerges from the car, covered with stage blood.

CADEN (CONT'D)

Please.

(to Tom)

That was good, Tom.

MOT

Yeah? I was trying something different. I was crashing differently. Ambivalently.

CADEN

I saw that. I like it.

Caden meets Tom at the foot of the stage. Behind them a group of technicians are lifting the wall and trying to reset it. Claire primps in the bureau mirror.

CADEN (CONT'D)

Try to keep in mind that a young person playing Willy Loman thinks he's only pretending to be at the end of a life full of despair. But the tragedy is that we know that you, the young actor, will end up in this very place of desolation.

TOM

(taking this in)

Okay.

12 CONTINUED: (3)

CADEN

Great. Let's try it again.

(calling)

How long, David?

DAVID

I think fifteen.

CADEN

Why don't you get cleaned up, Tom, and we'll go again.

Tom exits. Caden rubs his temples, then heads to the back of the house, pulling out his cell phone. He exits the theater.

13 INT. SCHENECTADY THEATER LOBBY - 2006 - DAY

13

Caden passes the box office. Hazel, 35, sits inside, reading a novel. She looks up, smiles warmly, and waves.

HAZEL

I just heard the death of the salesman.

CADEN

In more ways than one.

HAZEL

(compassionately)

Oh no.

(then:)

CADEN

(holding up cell phone) In search of elusive signal.

13 CONTINUED:

HAZEL

Signal's good here, oddly.

She pats her lap in a friendly manner.

CADEN

That is odd.

HAZEL

I know! Cell phones, they're
crazy!

CADEN

 ${ t HAZEL}$

(chuckles) See you in a few. (back in her book)

Yup

14 EXT. SCHENECTADY THEATER - 2006 - DAY

14

Caden has the phone to his ear. He's squinting in the bright sunlight, pupils dilated. The gaunt man watches him unseen.

CADEN

Dr. Heshborg said I should see Dr. Scariano. My pupils don't work.

15 INT. SCHENECTADY THEATER BOX OFFICE - 2006 - CONTINUOUS

15

Hazel reads the first page of <u>Swann's Way</u>. The other volumes of <u>In Search of Lost Time</u> are stacked neatly nearby. She looks up and sees Caden standing outside the box office window watching her.

HAZEL

I keep reading the first line. It's a good line, I think. But I don't know much about literature.

CADEN

Maybe you should read the first line of another series of books.

HAZEL

I'm trying to better myself, Caden. Recommend me something. You're a genius; you must've read nearly a dozen books.

CADEN

Exactly twelve. Have you read Kafka?

15 CONTINUED:

HAZEL

Um, I've read his name. A lot! I swear!

15

15 CONTINUED: (2)

CADEN

His whole name?

HAZEL

Okay, not his entire name. Heinz?

CADEN

(laughs)

You should read The Trial, maybe.

HAZEL

If you say so, I will. Can't wait till Wednesday. I'm so excited to see it.

CADEN

I hope you like it.

HAZEL

It's pretty impossible that I
won't, you know. I mean...

She trails off, shrugs. They smile at each other. Caden exits. Hazel looks at her book, re-reads the first sentence.

16 INT. CADEN AND ADELE'S BATHROOM - 2006 - NIGHT

Caden sits on the toilet. He finishes, looks in the bowl. His bowel movement is dark and loose.

17 INT. CADEN AND ADELE'S BEDROOM - 2006 - NIGHT

Adele lies in bed asleep. Caden steps out of the bathroom and climbs into bed.

CADEN

I think I have blood in my stool.

Adele looks over, half asleep.

ADELE

That stool in your office?

18 INT. THERAPIST'S OFFICE - 2006 - DAY

18

16

17

Caden and Adele sit across from Madeline, 40's, their therapist. Silence. Adele has a coughing fit. Then:

ADELE

When I was pregnant with Olive...

MADELINE

What was it like?

CONTINUED:

18

ADELE

Um... I don't know. Hopeful or something. Like something was going to change.

MADELINE

Something did, no?

ADELE

CADEN

Yes, of course.

Yes. I mean... big time.

ADELE

Maybe not as much as I had hoped. That's a terrible thing to say.

MADELINE

There are no terrible things to say in here. Only true and false.

ADELE

I feel alone sometimes. I feel exhausted. Can I say something awful?

MADELINE

Yes. Please do.

ADELE

I've fantasized about Caden dying and being able to start again. Guilt free. I know it's terrible.

EXT. SCHENECTADY THEATER - 2006 - DAY 19

19

Caden sits sadly on the steps; drinks coffee. He watches as Hazel pulls into the parking lot, gets out of her car. gaunt man is behind the trash bin. She sits next to Caden.

CADEN

It's a nightmare in there.

HAZEL

The car crash?

CADEN

Well... not only.

HAZEL

Sorry. So I'm reading The Trial.

CADEN

Yeah? You like?

19

CONTINUED:

HAZEL

Love. I'm such an idiot for not knowing about this book. (conspiratorial whisper) It's famous, it turns out.

CADEN

You're not an idiot.

Pause.

HAZEL

Then you say, in fact, you're very bright, Hazel. And I love your eyes.

CADEN

HAZEL (playing charmed)
Oh, am I? Oh, do you? Oh,

In fact, you're very bright, Hazel. And I love your eyes.

darling!

CADEN

Then what do I say?

HAZEL

I can't say what then you say.

CADEN

Why?

HAZEL

Cause it's dirty.

A whistling noise turns their heads. In the distance a man with an unopened parachute is plummeting.

HAZEL (CONT'D)

Oh my God! Jesus!

They watch as the man falls behind a building. A scream. A screech of brakes.

HAZEL (CONT'D)

He's gotta be dead. Right?

20 INT. CADEN AND ADELE'S BATHROOM - 2006 - DAY 20

The plumber is working on the sink. Caden enters.

PLUMBER

Go ahead. I've seen boy parts.

21 INT. ADELE'S STUDIO - 2006 - DAY

The studio is a mess, the floor covered with paint. Adele, in her paint-spattered clothing, works on a tiny canvas, an inch square. She paints with a single-hair brush while looking through a magnifying glass. Caden pokes his head in.

CADEN

Can I piss in your sink?

ADELE

Um, yeah, I guess.

Caden pisses in the sink in the corner of the studio. His urine is amber. He finishes and peeks over Adele's shoulder, through the magnifying glass at the painting. It's an amazingly detailed and angrily colored painting of a woman in a state of profound despair, screaming to the heavens, while standing in a field of flames.

CADEN

It's gorgeous, Ad.

ADELE

Thanks. How was rehearsal?

CADEN

Awful. We have five hundred and sixty lighting cues. I don't know why I made it so complicated.

ADELE

It's what you do.

CADEN

Yeah. Anyway, we got through it. I think you'll be impressed.

ADELE

Caden, listen, I'm really sorry. I just can't go tonight.

(off his look)

I'm sorry. I've got to get two canvases ready to ship. By tomorrow. I know it sucks.

CADEN

ADELE

But it's opening night.

I know. I'm sorry. I would go if I could.

CADEN

I have to get ready.

21 CONTINUED: 21

ADELE CADEN

I'll go tomorrow! We'll make
tomorrow like the premiere!
in your sink! What am I
supposed to do? I have to
get ready!

22 INT. SCHENECTADY THEATER - 2006 - NIGHT

22

The theater is full. Caden stands nervously in the back. The lights dim. Hazel looks back from her seat at Caden and mouths the word "yay." He smiles. The curtain rises on a dark stage. Tom, as Willy, gets out of the car parked center stage and walks into the kitchen.

TOM (AS WILLY)

Oh boy, oh boy.

CLAIRE (AS LINDA)

Willy!

TOM (AS WILLY)

It's all right, I came back.

CLAIRE (AS LINDA)

Why? What happened?

(pause)

Did something happen, Willy?

TOM (AS WILLY)

No, nothing happened.

CLAIRE (AS LINDA)

You didn't smash the car, did you?

TOM (AS WILLY)

I said nothing happened. Didn't you hear me?

CLAIRE (AS LINDA)

Don't you feel well?

TOM (AS WILLY)

I'm tired to death. I couldn't make it. I just couldn't make it, Linda.

CLAIRE (AS LINDA)

Where were you all day? You look terrible.

TOM (AS WILLY)

I got as far as a little above Yonkers. I stopped for a cup of coffee... maybe it was the coffee.

22 CONTINUED:

CLAIRE (AS LINDA)

What?

TOM (AS WILLY)
I suddenly couldn't drive any more.

The car kept going off onto the shoulder, y'know?

The audience is rapt. Caden relaxes.

23 INT. QUINCY'S, BACK ROOM - 2006 - NIGHT 23

The cast party is in full swing. The opening was a success. Lots of drinking. Caden chats with Claire. Hazel watches from across the room.

CLAIRE

(scrunching her nose)
Ugh, I hated myself tonight. Plus
I'm so bloated and enormous.

23 CONTINUED:

CADEN

CLAIRE

No. You looked great. You I thought Tom was amazing! were great. I was very pleased.

CADEN

Yeah. Absolutely.

(squints suddenly)

Sorry. I have a bit of a headache.

CLAIRE

(kisses his forehead) I just want to thank you for everything. You've been absolutely brilliant and it's going to be miserable going ahead without you.

CADEN

I'll be around. I'll check in.

She gets teary, gives him a kiss on the cheek.

CLAIRE

God, I'm such a baby.

She just looks at him and smiles and nods.

CLAIRE (CONT'D)

I'm going to get drunk, that's what.

CADEN

Ok, Claire.

She backs away and gets lost in the crowd. Caden massages his temples. Suddenly Hazel is next to him.

HAZEL

I figured I'd better get in fast.

CADEN

Hey!

HAZEL

I loved it! And, by the way, Claire is trouble. And not terribly bright.

Caden laughs.

HAZEL (CONT'D)

Just wanted you to know the word on the street.

CADEN

So you liked it?

HAZEL

Are you kidding? I cried for like fifteen minutes after. I loved every minute of it. Except Claire. I thought she was weak.

CADEN

Easy on the eyes.

HAZEL

Oh, Caden, not you, too. What I want to know is why she started crying in her last monologue, right after she had the line, 'I can't cry for you Willy...'?

CADEN

(laughing)

She felt very strongly that it was right.

They sip their drinks.

HAZEL

Where's el wife-o?

CADEN

Had to work. Her Berlin show is in two weeks. We're going to spend like a month there.

HAZEL

Ah.

CADEN

Ah.

HAZEL

Ah.

CADEN

Choo!

 ${\tt HAZEL}$

Hooray! We've still got it!

(pause)
I'll miss you.

CADEN

Yeah, me too.

CONTINUED: (3) 23

HAZEL

CADEN

You're going to miss you? Yeah, that's it.

HAZEL

(pause)

Why do I like you so much?

CADEN

I couldn't begin to guess.

 ${\tt HAZEL}$

(sighing)

Me neither. It must be that you're married. Do you get high, my friend?

CADEN

Y'know. Sometimes.

HAZEL

You want to now? With me. In my car.

CADEN

HAZEL

I don't know.

Come on, it's a party.

CADEN

I get kind of... something when I'm stoned.

HAZEL

What does something mean?

CADEN

HAZEL

I don't know. Bothered? What does bothered mean?

CADEN

Y'know... bothered. Horny.

HAZEL

And me with a station wagon and all. Could be dangerous.

CADEN

(laughing)

Yeah, it really could.

HAZEL

You're absolutely zero fun.

CADEN

You know I wish I could.

HAZEL

Jesus, I like you. I'm going.

CADEN

You're not staying for the reviews?

23 CONTINUED: (5)

 ${\sf HAZEL}$

I know it's brilliant. I don't need some dope with elbow patches telling me.

She smiles, gives him a hug, and heads toward the door.

24 INT. HAZEL'S CAR - 2006 - NIGHT

24

23

Hazel drives down a dark street, crying. People watch her passing car from various windows. There's a run-over dog, lit by a streetlight, glistening on the side of the road.

25 EXT. RESIDENTIAL SCHENECTADY STREET - 2006 - A FEW MOMENTS 25 LATER

Hazel studies the dog. It's a bloody, gutty mess, squashed flat. Against all odds, it's still alive. Its head is lolling. She bends down to pet it.

HAZEL

You're not going to make it, baby.

26 INT. HAZEL'S BATHROOM (APARTMENT) - 2006 - NIGHT

26

Hazel takes off her make-up, hair back in a clip. She watches herself blankly in the mirror, somewhat erased without eye make-up. The run-over dog is sleeping in a box on the floor.

27 INT. QUINCY'S, BACK ROOM - 2006 - ABOUT DAWN

27

The party has thinned out. The remaining people are sitting around a table, drinking. Claire, next to Caden, rests her head, sleepily drunk, against his shoulder. Caden studies a series of lumps under the skin of his arm.

CLAIRE

What are you going to do now?

CADEN

I'm going to Berlin for a month for my wife's show. Then I don't know.

CLAIRE

I wish I was your wife or a wife or had a wife. Or was German even. I'm so lonely with none of those things.

A man walks in with a bunch of newspapers.

27 CONTINUED: 27

CADEN

Yay or nay?

28 EXT. BURNING HOUSE - 2006 - DAY

28

Hazel gets out of her car and walks up to a neat little house on a street of neat little houses. Faint swirls of smoke escape from the windows. She rings the doorbell. The button is hot; Hazel pulls her finger away.

29 INT. BURNING HOUSE - 2006 - A FEW MOMENTS LATER

29

The rooms are hazy. The realtor coughs a little. Hazel surveys the scene.

HAZEL

I've always loved this house.

REALTOR

HAZEL

Yes. It's a wonderful place. The truth is, I never really imagined I could afford it.

REALTOR

The sellers are very motivated now.

HAZEL

It's a scary decision. I never thought I'd buy a house alone. But, y'know, I'm 36, and I wonder what I'm really waiting for.

REALTOR

HAZEL

Home-buying is always scary. But I mean with the fire and all especially.

REALTOR

It's a good size though, twenty-two hundred square feet. Not including the partially-finished basement

HAZEL

REALTOR

I don't know. I'm thinking I It's a perfect size for should go. someone alone.

HAZEL

I like it, I do. But I'm really concerned about dying in the fire.

REALTOR

It's a big decision, how one prefers to die. Would you like to meet my son? Derek?

SYN, NY - GOLDENROD REVISIONS - JULY 30, 2007

26.

Derek, 40 and scruffily handsome, appears around a corner.

DEREK REALTOR

Derek's living in the Hey, Mom.

basement since his divorce.

If that's okay.

30 INT. ADELE AND CADEN'S LIVING ROOM - 2006 - DAWN 30

29

Caden enters. Adele sits at the table across from Maria, 40. They are drunk and eating nachos.

> ADELE CADEN

Hey. Hey.

MARIA

Hi, Caden. How'd it go?

CADEN

Hi. It's late.

ADELE

Maria came over to keep me company and we lost track. I'm sorry I missed the play. But I got everything done here. How'd it go?

CADEN

We're a hit. Reviews are great. New York Times said it was brilliant to cast young actors as Willy and Linda.

ADELE MARIA

Great.

29

CONTINUED:

That's great, Caden! Good

for you!

ADELE

I'll see it tomorrow. Tonight!

Adele and Maria laugh.

MARIA ADELE

Jesus, it is late. Early! Can we get a ticket for

I'd love to see it, too. Maria?

Adele smiles.

CADEN

Are you stoned?

30 CONTINUED:

ADELE

A little. I don't know. Y'know? I mean, are you happy with it?

30 CONTINUED: (2)

CADEN

Yeah. Love to know what you think.

ADELE

It doesn't matter what I think.

MARIA

Absolutely! It's all about your artistic satisfaction, Caden.

31 EXT. RESIDENTIAL SCHENECTADY STREET - SPRING 2006 - DAY 31

Caden and Olive walk along. Caden holds a tax envelope. His face has pustules on it. The gaunt man follows.

OLIVE

What's wrong with your face, Daddy?

CADEN

It's pustules. It's called sycosis. Spelled differently than psychosis, but it sounds the same.

OLIVE

I don't know what that means.

CADEN

Well, there's two different kinds of psychosis. They're spelled differently. P-s-y is like if you're crazy and s-y is like these things on my face.

OLIVE

You could have both though.

CADEN

I could. But I don't.

OLIVE

Okay, pretend we're fairies. I'm a girl fairy and my name is ...
La-ru...lee. And you're a boy fairy and your name is Teeteree.

CADEN

Ok.

OLIVE

What's my name again?

CADEN

La-ru-lee.

31

32

31 CONTINUED:

OLIVE

No. I said ... La-ru-la...ay.

32 INT. SCHENECTADY POST OFFICE - SPRING 2006 - CONTINUOUS

Caden and Olive are at the back of the long line of people.

OLIVE

Pretend we fight each other. And I say stop hitting me or I'll die. And you say okay, but you're fibbing. And you hit me again.

CADEN

Okay.

OLIVE

Okay. Let's go. Hit me.

They pretend to hit each other. Olive makes hissing and roaring noises. She stops.

OLIVE (CONT'D)

Okay. You have to stop hitting me now or I will die.

CADEN

Okay.

He stops.

OLIVE

No! Pretend you're fibbing! Remember?

He mock hits her again. She falls.

OLIVE (CONT'D)

Now I have to die.

(beat)

Pretend you say you don't want me to die.

CADEN

I don't want you to die.

OLIVE

(compassionate whisper)

But I have to.

CADEN

But I'll miss you.

32 CONTINUED:

OT :

OLIVE

I have to. And you'll have to wait a million years to see me again.

Caden tears up at this and tries to conceal it.

OLIVE (CONT'D)

And I'll be put in a box. And all I'll need is a tiny glass of water. And lots of -- tiny pieces of pizza. And the box will have wings, like an airplane.

CADEN

Where will it take you?

OLIVE

(thinks)

Home.

33 INT. SCHENECTADY THEATER - SPRING 2006 - NIGHT

33

Performance in progress. There is now a cemetery on stage. Linda, Biff, and other characters stand around a gravesite. Caden sits in the audience between Adele and Maria and his parents. He glances over at Adele's stony face. Maria is drunk and blurry.

DAVIS (AS BIFF)

Let's go, Mom.

CLAIRE (AS LINDA)

I'll be with you in a minute. Go on, Charley. I want to, just a minute.

The other characters exit the stage.

CLAIRE (AS LINDA) (CONT'D)

(talking to the grave)

I never had a chance to say goodbye. Forgive me, dear. I can't cry.

(begins to cry)

I don't understand it; I can't cry. It seems to me that you're just on another trip. I keep expecting you. Willy, dear, why did you do it? I search and search and I search, and I can 't understand it, Willy. I made the last payment on the house today. Today, dear. And there'll be nobody home. We're free and clear... We're free... We're free...

33	SYN, NY - GOLDENROD REVISIONS - JULY 30, 2007 CONTINUED:	29A. 33
	The stage lights go dark.	
34	EXT. URBAN-ISH SCHENECTADY STREET - SPRING 2006 - NIGHT	34
	Caden, Adele, Maria, and his parents walk along.	

34 CONTINUED:

I just --

I don't know what it matters what I think.

ADELE

CADEN'S MOTHER

I loved the story. So interesting.

CADEN

CADEN

ADELE

Because your opinion is --

It was good. It was well done. It was very ... successful.

MARIA

Oh, I thought it was wonnnderful!

CADEN'S FATHER

Why were the old people so young?

CADEN

ADELE

It was a choice, Dad. I'll explain later.

(to Adele)

But?

Wow.

Nothing. But nothing.

(pause)

I can't get excited about your restaging someone else's old play. There's nothing

personal in it.

CADEN

I put my soul into that thing.

CADEN'S FATHER I mean, they were younger than their kids. That doesn't make sense.

ADELE

Do you really believe that tripe?

CADEN

CADEN'S MOTHER

I liked that the old people It's not tripe. Jesus. were so young. It was

interesting.

ADELE (CONT'D)

Ok, fine. But it's not you. not anyone. It's not real.

CADEN

ADELE

People come out crying, saying their lives are changed and --

Great. Be a fucking tool of suburban blue-hair regional theater subscribers. But what are you leaving behind? You act as if you have forever to figure it out.

SYN, NY - GOLDENROD REVISIONS - JULY 30, 2007

30A.

34

34 CONTINUED: (2)

CADEN
Why are you being like this?

Adele has a coughing fit.

34 CONTINUED: (3)

ADELE CADEN

I'm not being like anything. Are you seeing someone else?

ADELE

Is that your entire frame of reference for relationship problems?

CADEN

No. I don't know. It's a stressful time. Our shows. The whole health thing.

ADELE

Oh, you're fine.

35 INT. CADEN AND ADELE'S LIVING ROOM - SPRING 2006 - MORNING 35

Caden, in shorts and t-shirt, tiptoes past his parents, sleeping on the fold-out couch.

36 INT. CADEN AND ADELE'S KITCHEN - SPRING 2006 - MORNING 36

Adele sits at the kitchen table with Olive. She drinks coffee and talks on the phone. Olive eats cereal and watches a cartoon. Caden enters. Olive doesn't look away from her show. A cartoon jackal talks to a man who looks like Caden.

JACKAL

When you are dead there is no time. The world is a timeless rock.

Caden pours a cup of coffee, sits down at the table.

CADEN

I think I might have arthritis.

Adele continues to talk on the phone.

ADELE

No, I know. Exactly.

Caden picks up the newspaper. It's dated May 25th, 2006. He flips through, finds the obituaries and starts to read.

ADELE (CONT'D)

Ok. All right. Yeah. Ok, bye.

Adele hangs up the phone, looks at the paper.

CADEN

My joints are stiff. Who was that?

ADELE

Maria.

CADEN

Right. It's been three hours since you spoke.

ADELE

Caden, I think I want to go to Berlin with just Olive.

Caden looks up.

ADELE (CONT'D)

I think it would be good for us.

Silence. Caden's father appears in the doorway.

CADEN'S FATHER

CADE

Morning, kiddos.

(to Adele)

Christ. Is this about last night?

Caden's father smiles, nods, and exits.

37 INT. CADEN AND ADELE'S BEDROOM - SPRING 2006 - NIGHT

37

Adele packs. Caden sits on the bed.

CADEN

Can I ask you a question, Ad?

She looks up at him.

CADEN (CONT'D)

Have I disappointed you somehow?

She starts to cry, hugs him.

ADELE

Caden. I don't know. Y'know? I don't know what I'm doing. It's just a little time apart.

(pause)

We'll talk when I get back. Everyone is disappointing. The more you know someone. The whole romantic love thing is just projection. Right? I don't know.

(pause)

I'm sorry. I love you. I don't know what I'm doing. We'll talk when I get back.

39

38 INT. ADELE'S STUDIO - 2006 - DAY

Cobwebs. The room is long abandoned. Caden slumps against a wall and stares into space. He starts to cry and can't stop.

Later: Caden watches a paint-spattered TV. A commercial: diffused images of people flying kites, having picnics, watching sunsets. A shot of Caden among them.

ANNOUNCER

Flurostatin TR allows you to live life when it's your turn to face the challenges of chemotherapy. Ask your doctor if it's right for you.

He feels the bumps on his arm, which have grown. He writes down Fluorostatin TR. He starts to clean Adele's studio.

Later: The room is sparkling. No more paint anywhere. Caden is on his knees, scrubbing the last bit of dirt. He is sweaty and focused.

INT. SCHENECTADY THEATER BOX OFFICE - 2006 - DAY 39

Caden, neatly groomed, leans on the counter chatting with Her crushed dog sleeps on the floor in a box.

HAZEL

We should get a drink. Be fun.

CADEN

Be weird.

HAZEL

I like weird. I like you.

He doesn't say anything.

Hazel.

HAZEL (CONT'D)

Anyway. I don't want to make you uncomfortable. I just thought it would be a fun diversion. Okay, I do want to make you uncomfortable.

CADEN

(laughs)

Oh, Haze. I wish I could.

HAZEL

You can, Cade. You can!

34.

39

39 CONTINUED:

CADEN

I have an appointment.

HAZEL

Crease.

CADEN

What do you mean?

HAZEL

It's just a word. Don't get all bent out of shape. Jeez.

CADEN

I won't. Sorry.

40 INT. DENTIST'S OFFICE - 2006 - DAY

40

The masked dentist probes Caden's mouth.

DENTIST

3, 3, 3. 3, 5. 3, 4, 3. 3, 4, 4. 5, 3, 3. 2, 4, 3.

(to Caden)

Some fives this time. Not good. Keep with the flossing. We'll see in three months.

41 INT. THERAPIST'S OFFICE - DAY

41

Caden sits across from Madeline.

CADEN

MADELINE

I'm lonely.

Yes. Anything else?

Caden notices Madeline's feet in too-small shoes. There are visible blisters and band-aids on her feet.

CADEN

MADELINE

I'm hurt.

Yes. And?

CADEN

MADELINE

I think Adele's right when she says I'm not doing anything real.

What would be real?

CADEN

I'm afraid I'm going to die. They don't know what's wrong with me. I want to do something important. While I'm still here.

41 CONTINUED: 41

MADELINE

That would be the time to do it, yes. I have a book that might help you get better.

CADEN

MADELINE

Better?

Yes. It's called <u>Getting</u> Better.

CADEN

Who wrote it?

MADELINE

CADEN

T did.

(goes to full bookcase) All of these.

(looking at titles)
Wow. I never knew that.

MADELINE

Wow. Yes, wow. Wow indeed.

She hands Caden the very thick book. He flips through it, catching words and snippets here and there: Clairaudience ... vaginal juices... The echo began ... Plumbing ... Cats eat rats ... Me who am as a raw nerve ... Crease.

Oh.

MADELINE (CONT'D)

That's forty-five dollars. Wow.

42 INT. CADEN'S OFFICE - 2006 - NIGHT

42

Caden finds a website online for Madeline Gravis. Amazing graphics. She is touted as one of the foremost psychologists in the world, a sought-after public speaker, advisor to world leaders. Her book <u>Getting Better</u> has sold millions of copies and is translated into fifteen languages. In a box at the bottom is a photo of a smiling Caden; it reads: Theater Director Caden Cotard says, "It'll change my life!"

43 INT. DENTIST'S OFFICE - 2006 - DAY

43

The dentist probes Caden's mouth. The Hygienist writes the numbers.

DENTIST

5, 6, 5. 5, 5, 6. 4, 6, 5. (to Caden)

I'm going to recommend a periodontist. He'll probably recommend gum surgery.

INT. CADEN AND ADELE'S LIVING ROOM - 2006 - DAY 44 44 Caden is on the phone. His legs are elevated and his pant legs are rolled up, revealing swollen, discolored calves. CADEN I'm looking for... I'm sorry, I don't speak German. No. I'm --45 INT. QUINCY'S - 2007 - NIGHT 45 Caden sits by himself in a booth, reading the self-help book. VOICE We must live in the present moment. The now. The now. The now. Caden tries to be in the present moment as a women sings about gingivitis on a small stage in the back. * SINGER * How do you know if you've got gingivitis? / Here's an experiment, * Go ahead try this: / Brush your * teeth, then spit in the sink / Does it come out red? / Do they say your * breath stinks? It'll only get worse, that's just the beginning / Your mouth will be * cursed, there's no hope of winning * * / Necrotizing ulcerative gingivitis is next / Also called trench mouth, * / you'll never get sex. Later: Caden nurses a beer. He seems unwell. SINGER (CONT'D) (throughout) I'm just a little person One person in a sea * Of many little people Who are not aware of me. I do my little job * And live my little life * I eat my little meals * Miss my little kid and wife. * And somewhere * Maybe someday Maybe somewhere * Far away

(MORE)

*

*

*

*

45 CONTINUED:

SINGER (CONT'D)

I'll meet another little person Who will look at me and say

I know you You're the one I've waited for Let's have some fun

Life is precious * Every minute And more precious With you in it. So let's have some fun.

Let's take a road trip Way out west You're the one I like the best.

I'm glad I found you Like hanging 'round you You're the one I like the best.

Hazel plops down across from him. She has a smudge of soot on her nose.

CADEN

Hey! Thanks for meeting me.

He points to his nose. She wipes at the soot on hers.

HAZEL

God, I'm delighted. Thought you'd never ask. You did ask, right?

CADEN

I didn't want to be alone.

HAZEL

Who does?

(pause)

You don't look like you feel well.

CADEN

I'm going through some things.

HAZEL

You want to tell me about it?

CADEN

I can't really. But I'm meditating and running and taking vitamins. (MORE)

SYN, NY - GOLDENROD REVISIONS - JULY 30, 2007

36B.

45 CONTINUED: (2)

CADEN (CONT'D)
Cutting out sugar. I can't really say any more. It's ...

(CONTINUED)

45

45 CONTINUED: (3)

HAZEL

Ok. Tell me something else.

CADEN

You tell me something. Oh. I've cut out wheat.

HAZEL

Um, I bought this really nifty sweater today. On sale. Fifty dollars reduced from three hundred!

CADEN

HAZEL

It's beautiful.

It's cashmere. So very soft. You must feel it.

Hazel holds her arm out. Caden touches it.

CADEN

What do we do with all this, Hazel?

HAZEL

I don't know. We fuck? We continue to sort of flirt? You divorce your wife and marry me and I make you happy for the very first time in your life and all your symptoms disappear?

(beat)

We call it a day?

(beat)

Don't choose the last one. I just said that one for effect.

CADEN

Do I have to choose at all?

HAZEL

No, I suppose not. Choosing is not your strong suit. You want to come over to my place, Cotard?

CADEN

HAZEL

Um ...

I'm won't let you off the hook by saying "never mind" this time.

CADEN

Adele is only on vacation.

45 CONTINUED: (4)

HAZEL

She hasn't called you since she left. You've left countless messages. It's been a year.

45 CONTINUED: (5)

G3.F

CADEN

It's been a week.

HAZEL

(stares at him, then:)
I'm going to buy you a calendar.

Caden rips a cocktail napkin into little pieces.

CADEN

Okay, just for one drink.

Hazel smiles and stands. She scoops up the torn napkin pieces and puts them in her purse.

HAZEL

Scraps for my scrapbook.

Caden watches her ass as she turns to leave.

46 INT. HAZEL'S CAR - 2007 - NIGHT

46

Hazel drives. Caden follows in his car. We see him in her rearview mirror, peering into her car. Hazel hikes her skirt and causally begins to play with herself with her right hand.

47 INT. BURNING HOUSE - KITCHEN - 2007 - NIGHT

47

Hazel fixes drinks, mixes them with her right index finger. She hands Caden one.

CADEN

I really can't drink very much because of my condition.

HAZEL

Caden's mysterious condition. Well, have one sip, anyway.

CADEN

Did you put something in it?

HAZEL

Would you like me to have? A little love potion, perhaps?

CADEN

Sure, why not?

HAZEL

If that's what it takes, consider it done. Poof! Love potion number 69.

47 CONTINUED: 47

Caden laughs and takes a sip.

CADEN

It's good.

She takes a sip of her drink. Caden drinks some more of his.

HAZEL

Does it make you want to kiss me?

CADEN

Yeah. Kind of.

HAZEL

Tell me why?

CADEN

Um, I feel a lot of longing.

HAZEL

Hmm. Beg a girl, why dontcha.

CADEN HAZEL

Um, okay. Please, Hazel, let $\,$ On your knees. me --

CADEN

What?

HAZEL

I'd like you to beg me on your knees for a kiss. Just for fun.

Dumbly, Caden gets down on his knees.

CADEN

Why am I doing this?

HAZEL

(smiling warmly)

For fun, baby.

CADEN

You'll help me forget my troubles?

HAZEL

Oh, kiddo, you don't even know.

CADEN

I have a wife.

HAZET.

You have me. And I adore you.

48 INT. BURNING HOUSE - BEDROOM - 2007 - NIGHT 48

Caden and Hazel have violent sex. Hazel watches Caden's contorted face. They finish and lie there. Caden starts to weep.

HAZEL

What? What is it?

CADEN

HAZEL

I don't know. I'm sorry. What?

CADEN

I'm just so confused. I'm sorry. I'm really sick. I think I'm dying. I have a kid. I'm married.

HAZEL

CADEN

Oh, Jesus. Oh, fuck me. I'm sorry. It's terrible, I

know.

HAZEL

Yeah. I just thought this might change things. I hoped. Ugh.

CADEN

(still crying)

I had a good time. I think you're a very nice person. Really.

HAZEL

That is just the wrong thing to say right now, Caden. You should go.

49 INT. CADEN AND ADELE'S LIVING ROOM - 2008 - NIGHT 49

Caden is on the phone.

CADEN

(crying)

I'm so glad I finally got you.

INTERCUT WITH:

INT. ADELE'S BERLIN APARTMENT - 2008 - SAME A50

A50

ADELE (PHONE VOICE)

Hello? Hello? Who is this?

CADEN

It's Caden!

41.

A50

A50 CONTINUED:

ADELE (PHONE VOICE)

Ellen?

CADEN

Caden! I can't wait to see you and Olive on the 12th. um... I went someplace without you tonight, Ad. I went some place you couldn't come with me. I'm sorry.

ADELE (PHONE VOICE)
What? Who is this? Oh, I have to
go. There's a party. I'm famous!

CADEN

Oh. Ok. Great. Have fu --

The connection is lost. Caden sits there, looks at the 2007 tax form in front of him, goes into convulsions. He manages to grab the phone, his hand flopping all over the dial.

OPERATOR (PHONE VOICE) 911. What's the problem, ma'am?

CADEN

I'm sick.

OPERATOR (PHONE VOICE)
We're out of ambulances, miss, but
we'll send a taxi. Please wait in
front of your house, miss.

50 OMITTED 50

A51 OMITTED A51

51 INT. HOSPITAL - 2008 - NIGHT

51

Caden waits on a plastic chair in a dimly lit hallway, his beat-up suitcase at his feet. He reads a very old Vogue and opens to a spread about his wife. She seems glamorous. There are photos of her in Berlin, her work, her flat. She is the toast of the art world. Photos of her with two men, and also with Olive, who seems somewhat Nazi Youth-like now.

NURSE

Mr. Cotard?

He looks up, having forgotten where he was. He grabs his suitcase and follows the nurse down a dismal hallway: gurneys against dirty walls, empty wheelchairs. Skinny man takes a flash picture of Caden. Nurses drinking coffee out of paper cups eye him. Puddles of vomit on the floor. They arrive at the end of the hall. A doctor pokes his head out of a room. He studies a file and doesn't look up.

DOCTOR

Mr. Cotard?

52 INT. SMALL EXAMINING ROOM - 2008 - CONTINUOUS

52

The doctor never looks up from the files.

52 CONTINUED:

DOCTOR

You've had a seizure of sorts.

CADEN

DOCTOR

What does that mean?

Seems to be some synaptic degradation. Fungal in origin. Autonomic functions going haywire.

CADEN

It's serious?

DOCTOR

We don't know but yes.

They both sit there in silence for a long while.

DOCTOR (CONT'D)

We'll get you enrolled a biofeedback program. Maybe you can learn some sort of manual override.

53 INT. SCHENECTADY POST OFFICE - WINTER 2008 - DAY 53

Caden waits in line, holding a big wrapped box, addressed to Olive in Germany.

INT. CADEN AND ADELE'S LIVING ROOM - WINTER 2008 - NIGHT 54

54

Caden sits on the couch, wheezing and reading a dictionary entry for the word "crease." The definition is "n. a fold." He squirts artificial saliva in his mouth.

OMITTED 55 55

56 INT. PERIODONTIST'S OFFICE - WINTER 2008 - DAY 56

Caden is having periodontal surgery. It's bloody.

57 INT. SCHENECTADY THEATER LOBBY - WINTER 2008 - NIGHT 57

Caden, with swollen lower face and bleeding mouth, approaches the box office with a gift-wrapped box. Hazel looks up. damaged dog barks.

HAZEL

CADEN

Be quiet, Squishy.

Hi.

HAZEL

Caden, I won't be yet another woman you feel quilty about.

SYN,	NY	-	GOLDENROD	REVISIONS	-	JULY	30,	2007
------	----	---	-----------	-----------	---	------	-----	------

44.

57

57 CONTINUED:

CADEN

Okay. Thank you anyway.

HAZEL

Here. Take this. I got like five for Christmas. Goddamn Christmas.

She hands him a 2009 calendar. It features photos of Adele.

58 INT. CADEN'S OFFICE - SPRING 2009 - NIGHT

58

Adele calender on wall, open to March. Caden reads <u>Getting</u> Better:

VOICE

Now. Now! Be here now!

INTERCUT WITH:

A59 INT. ADELE'S BERLIN APARTMENT - 2009 - SAME

A59

Adele feeds a piece of paper into a fax machine.

A fax starts to come in. Caden watches as the words appear, fuzzy as if there is some interference in the process.

Olive wanted me to ask you <u>not</u> to read her diary. She left it under her pillow by mistake. Glglf n mesr-siy. Hewz wec.

59 INT. OLIVE'S ROOM - 2009 - NIGHT

59

Caden lifts the bed pillow and finds a kid's diary. He studies it, puts it back. There's a knock at the front door.

60 INT. CADEN AND ADELE'S LIVING ROOM - 2009 - NIGHT

60

Caden opens the front door. A man hands him an envelope.

61 INT. THERAPIST'S OFFICE - 2009 - DAY

61

Madeline's feet are swollen and bloody.

45.

61 CONTINUED: 61

> CADEN MADELINE

So I just got this MacArthur Oh, Caden! Grant last night.

CADEN MADELINE

Do you know what you're going Yeah. A lot of money. to do with it?

CADEN

A theater piece. Something big and true and tough. Y'know, finally put my real self into something.

MADELINE

CADEN Oh, Caden! What is your real I don't know yet. The self, do you think? MacArthur is called "the genius grant." And I want to earn it.

MADELINE

That's wonderful. God bless! I quess you'll have to discover your real self. Right?

CADEN

Yeah, I mean, yeah. Oh, I wanted to ask you, how old are kids when they start to write?

MADELINE

Varies.

CADEN

Could a four year old keep a diary?

MADELINE

Listen, there's an absolutely brilliant novel written by a four year old.

CADEN

MADELINE

Really?

Little Winky. By Horace Azpiazu.

CADEN

Aww. Cute.

MADELINE

Hardly. Little Winky is a virulent anti-Semite.

(MORE)

61 CONTINUED: (2)

MADELINE (CONT'D)

The story follows his initiation into the Klan, his immersion in the pornographic snuff industry and his ultimate degradation at the hands of a black ex-convict named Eric Washington Jackson Jones...

Johnson... Jefferson, with whom he embarks on a brutal homosexual affair.

CADEN

Wow. Written by a four year old?

(CONTINUED)

61

61 CONTINUED: (3)

MADELINE

Azpiazu killed himself at five.

CADEN

That's horrible.

MADELINE

He would've written so much more had he lived. They developed a method -- some software -- to determine what he would've written had he lived to ten, twenty, thirty, etcetera.

CADEN

Is that possible?

MADELINE

Which part?

CADEN

Any of it. Why did he kill himself?

MADELINE

I don't know, why did you?

CADEN

What?

MADELINE

I said, why would you?

CADEN

Oh. I don't know.

62 INT. OLIVE'S ROOM - 2009 - NIGHT

Caden paces nervously. He sits on Olive's bed and jimmies

open her diary with a screwdriver. He reads:

VOICE

Deer Diry. Thank you for being my new best frend. My name is Olive Cotard. I am for yers old. I like choclit and --

63 INT. SCHENECTADY TOY STORE - 2009 - DAY

63

62

Caden looks at the toys.

VOTCE

-- my favorite color is pink.

63 CONTINUED:

CLERK

Can I help you?

CADEN

I'm looking for a Christmas present for my daughter. Something pink.

CLERK

How about this?

The clerk holds up a pink box with a picture of a nose on it.

CADEN

Yes. That's good.

64 OMITTED 64

65 INT. QUINCY'S - 2009 - DAY 65

Caden sits with Hazel. She seems somewhat distant.

CADEN

The idea is to do a massive theater piece. Uncompromising, honest. I don't know what it is yet or how to do it, but it'll come. It'll reveal itself.

HAZEL

Huh.

Pause.

CADEN

Here's what I think theater is: it's the beginning of thought. truth not yet spoken. It's a blackbird in winter. The moment before death. It's what a man feels after he's been clocked in the jaw. It's love... in all its messiness. And I want all of us, players and audience alike, to soak in the communal bath of it, the mikvah, as the Jews call it. We're all in the same water, after all, soaking in our very menstrual blood and nocturnal emissions. This is what I want to try to give people, Hazel. And I want your help.

Hazel just stares. The food arrives. Caden looks at his plate and concentrates.

HAZEL

What are you doing?

CADEN

Salivating.

(pause)

I have to concentrate.

(pause)

Biofeedback training.

HAZEL

Huh.

CADEN

So I was wondering if you'll help.

HAZEL

In your box office?

CADEN

No. Like as my assistant.

HAZEL

I'm not sure I can work with you, Caden. I'm kind of angry.

CADEN

I just want to normalize it, Hazel.

I think we'd have fun together.

He swallows some food then concentrates. She watches him.

CADEN (CONT'D)

I miss you.

He concentrates some more. She stares at him.

CADEN (CONT'D)

I'm digesting.

HAZEL

It's really disturbing.

66 INT. TINY, CRAMPED REHEARSAL HALL - 2009 - DAY

66

Caden, beads of sweat on his forehead, sits with a large group of actors, Tom, Claire, and Davis from <u>Salesman</u> among them. No one speaks. Finally, Caden clears his throat.

CADEN

We'll start by talking honestly.
Out of that a piece of theater will evolve. I'll begin.

(MORE)

49.

66

66 CONTINUED:

CADEN (CONT'D)

(long pause)

I've been thinking a lot about dying lately.

CLAIRE

You're going to be fine, sweetie.

CADEN

I appreciate that, Claire, but --

CLAIRE

CADEN

Well, you are. You poor thing.

regardless of how this particular thing works itself out, I will be dying. So

will you.

CLAIRE

CADEN

Caden!

So will everyone here. And I want to explore that unflinchingly.

There is a long silence as everyone looks uncomfortable.

CADEN (CONT'D)

We are all hurtling toward death.

(silence)

Yet here we are, for the moment, alive. Each of us knowing we will die; each of us secretly believing we won't.

Nobody says anything for a long moment.

CLAIRE

It's brilliant. It's brilliant.
It's everything. It's Karamazov.

67 INT. CADEN AND ADELE'S BEDROOM - WINTER 2010 - NIGHT

67

Caden is in bed, reading Olive's diary.

VOICE

Dear diary. Germany is wonderful! So many friends here. My new dads are great and handsome. And brilliant directors of theater.

Caden grimaces in pain for a moment. His mouth bleeds. He dials the phone.

HAZEL'S ANSWERING MACHINE

It's Hazel. Leave a message or don't. Your dime.

67 CONTINUED:

CADEN

Hi. I haven't heard from you so I thought I'd say hi. Hi, Hazel!

He giggles crazily, coughs, then hangs up, embarrassed, grimaces once more, then dials again.

CLAIRE (PHONE VOICE)

Hello?

Hi, Claire, it's Caden.

CADEN

CLAIRE (PHONE VOICE)
Hi! I was just thinking
about you!

CADEN

Yeah? Um, I was calling to say hi, chat about today maybe.

CLAIRE (PHONE VOICE)

Hi! Here you are, on my phone!

CADEN

Yeah. Do you maybe want to get a drink or something? It's late so --

CLAIRE

Yeah! Yeah yeah yeah!

68 INT. QUINCY'S - 2010 - NIGHT

68

Caden waits in a booth, nursing a martini, watching people walk in, but not Claire. After a bit, Hazel enters with Derek from the burning house. She's laughing and doesn't see Caden. He slinks back into the booth. They sit at a table not far from Caden, who can hear their conversation.

HAZEL

DEREK

(giggly)

I'm just asking.

Stop!

HAZEL

You are so obnoxious!

DEREK

You're so obnoxious.

HAZEL

Yeah, well, you find it awfully charming. My obnoxiousity.

DEREK

Obnoxiousity is not a word.

HAZEL

You don't want to cross me.

DEREK

Don't I?

HAZEL

No. Because you like me so much.

DEREK

True. I like your obnoxiousity.

HAZEL

And my use of the word "obnoxiousity."

DEREK

Yes.

HAZEL

Yes. You're delicious in your acquiescence.

Claire enters, looks for Caden. She spots Hazel first.

HAZEL (CONT'D)

Hi, Claire.

CLAIRE

Hi...!

HAZEL

Hazel.

CLAIRE

Of course. Hazel. I knew that! Duh! The box office.

HAZEL

Yes, I'm the box office.

CLAIRE

How are you?

HAZEL

Wonderful! You?

CLAIRE

Fine, thanks. I was supposed to meet Caden here. You know Mr. Cotard, right?

HAZEL

Yes, I recall Mr. Cotard.

Hazel looks around now, too. Both spot Caden at the same time. He smiles and waves and approaches.

CADEN

Oh, hey.

HAZEL

CLAIRE

Hi, Caden.

Hi, Caden.

CADEN (CONT'D)

Hi, Hazel. Hi, Claire.

HAZEL

This is Derek.

CADEN

CLAIRE

Hi, Derek.

Hi, Derek.

HAZEL (CONT'D)

Hi, Derek.

DEREK

Hi.

CADEN

How's everything, Haze... ul?

HAZEL

Great, Cade. En.

CADEN

CLAIRE

Good. It's good to see you.

(awkwardly)

Reunion night! How lovely!

HAZEL (CONT'D)

Yes.

HAZEL

CADEN

So --

We'll leave you be.

HAZEL (CONT'D)

Yeah, okay. Thanks. Derek and I --

CADEN

HAZEL

No, of course. It was nice Take care.

seeing you.

Caden and Claire go to Caden's booth.

CLAIRE

That was awkward.

CADEN

Yeah, I quess.

Caden steals glances at Hazel, chatting animatedly, throughout his conversation with Claire. He hears occasional snippets.

CLAIRE

Let's talk about our project. I'm so excited about it.

CADEN

Really? Why?

CLAIRE

I just think it's... brave. I feel like I'm going to be part of a revolution. I keep thinking Artaud. I keep thinking Krapp's Last Tape. Grotowski, for Christ's sake!

CADEN

I don't know what I'm doing.

CLAIRE

HAZEL

But that's what's so ... cryptology...

refreshing. I mean, how much prepackaged ...

CLAIRE

... theater can we take as a country? Y'know? Knowing that you don't know is the first and most essential step to knowing. Y'know?

CADEN

I don't know.

CLAIRE

HAZEL

I'm proud of you.

Ptolemy was the first to divide the day into 24...

CLAIRE

So tell me what you want from me?

CADEN

Hmm?

CLAIRE

From my character.

CONTINUED: (4) 68

CADEN

Well, we'll build it over Oh. time together. Find a real person, maybe, to model it after.

CLAIRE

HAZEL

That sounds fun.

...hairstyle called a beaver tail. It's a loop of hair...

CLAIRE

That Hazel girl is kind of interesting, maybe. As a model.

CADEN

Um, yeah. Something to think about. Sure. Although --

CLAIRE

CADEN

her age?

Y'know, why is she still I don't know. Probably not working in a box office at that interesting.

CLAIRE

CADEN

There's got to be a story Yeah. Could be. We'll talk there. Did she want to be an about it. actress but lacked

confidence? You seem

distracted.

CADEN (CONT'D)

I have these health issues.

CLAIRE

HAZEL

It's late.

... and the jet, it exploded, and she was sent plummeting.

CADEN (CONT'D)

CLAIRE

Um...

Well, we can talk more tomorrow maybe.

CADEN (CONT'D)

I'm sorry.

(pause)

When I get tired I have to remember to breathe. It's a new thing. My autonomic functions are failing.

CLAIRE

Poor darling. It's fine.

CADEN

68

68 CONTINUED: (5)

I'm just ...

(grabbing his hand)
Shh. Shh. Shh. Shh.

CLAIRE

Claire leads Caden past Hazel and Derek, deep in conversation, heads close together.

HAZEL

Whitrow says, "If a mind is regarded to be a memory-based process of integration..."

69 EXT. DOWNTOWN SCHENECTADY STREET - WINTER 2010 - NIGHT

69

Caden and Claire walk. It's bitterly cold. They pass a store window advertising a Presidents Day sale. The female mannequins are dressed as Lincoln and Washington. Caden glances at their star-spangled bikini-bottomed crotches.

CLAIRE

My mother died last night.

CADEN

My God. I'm so sorry. What are you doing out?

CLAIRE

Ugh, I couldn't deal with my sisters. It's like living in a Heironymous Bosch painting.

CADEN

Oh. I see. Well, um, What happened to your mother, if I could ask? I mean, God, that's an awful thing to ask. I'm sorry. I don't mean to -- It's just that, I'm --

CLAIRE

Oh, this is me. No, it's okay. She fell. Slipped in her bathroom. Hit her head. It actually split in half. Horrible.

They stop at a small hatchback with a cow painted on it.

CADEN

In half?

CLAIRE

Yes. Well, it was nice meeting you. Did I say "meeting"? Ugh, I'm such an idiot.

69 CONTINUED: 69

CADEN CLAIRE

Slip of the tongue is all. Freudian slip.

CADEN

I don't know how it's Freudian.

CLAIRE

Y'know. Like "meet"? To meet?

CADEN

Oh. Well, I'm sorry about your mother. In half?

CLAIRE

It's okay. It's life. It's --

Claire's face contorts into a horrifying, paralyzed grimace.

CADEN

What is it? What?

She weeps silently, with gaping mouth. Caden awkwardly embraces her. She remains stiff.

CADEN (CONT'D)

Do you want me to drive you home?

She shakes her head "no" over and over. Then she looks in at her reflection in the car window.

CLAIRE

Sometimes when I cry, I watch myself so I can remember how it looks for future roles. It's horrible. I hate myself.

CADEN

It's okay. Everyone does that.
It's -- is there anything I can do?

70 EXT. CEMETERY - 2010 - DAY

70

Caden sits with Claire and a large congregation. She rests her hand on Caden's.

MINISTER

...there she met Ralph Keene. They fell in love, married, and soon their first child, Claire was born.

The minister's voice goes under.

70 CONTINUED:

70

CLAIRE (crying whisper to Caden) I used to be a baby.

72

70 CONTINUED: (2)

CADEN

I'm so sorry.

CLAIRE

I was a baby girl with hair of spun gold, the prettiest baby anyone had ever seen. One day the townsfolk, who were jealous of my beauty, decided to steal me away.

71 OMITTED 71

72 INT. CLAIRE'S BEDROOM (SCHENECTADY APT.) - 2010 - DAY

Curtains drawn, the room glows with afternoon sunlight. Caden sits on the bed. Claire enters naked from the bathroom, brushing her teeth and talking.

CLAIRE CADEN

There was a knock at the God, you're beautiful. door.

CLAIRE

(sits on bed next to him) It was a bearded old man.

Caden can hold out no longer. He kisses her. They fall back on the bed. He kisses her all over as she continues to tell the story. Her voice becomes irresistibly melodious.

CLAIRE (CONT'D)

He said to me, "young lady, I have in my satchel a ring. Whomever possesses it will receive all the magic of the woodland sprites."

CADEN

CLAIRE

(eyes blurring, head
lolling, breathing her
in)

Caden and Claire are having sex now.

(spreading her legs)
"You can have this ring if
you promise me one thing."
"Anything," I whispered in
his ear.

I have to fuck you. I have to.

CLAIRE (CONT'D)

He said, "There is one more thing. You must never tell anyone what you promised me. If you do, you will die."

73 INT. CLAIRE'S BATHROOM (SCHENECTADY APT.) - 2010 - DAY 73

Claire sits on the toilet and pees.

CLAIRE

So I used my new power to kill all the townsfolk. Horrible, humiliating deaths. I was reunited with my family. And I lived happily ever after, doing only good with my new powers.

Caden cries and rests his head on her thigh.

CLAIRE (CONT'D) Why are you crying, honey?

CADEN

I'm so in love with you.

Claire smiles, strokes his hair.

CADEN (CONT'D)

I have problems, Claire. I'm still attached to my wife. I have also -- I have also -- feelings for Hazel.

CLAIRE

(wiping)

Really? Hazel? Oh. Really? Our Hazel? That's really interesting. I must've picked that up unconsciously. Wow. Boy. Gosh.

CADEN

I've left them behind. I've gone somewhere without them. I'm guilty of so much.

CLAIRE

It's okay. We'll be fine. You're with me now. We'll be good.

74 EXT. PARK - 2010 - DAY

74

Caden and Claire get married. Caden is saying his vows.

CADEN

There will be no other before you.

75 INT. SCHENECTADY POST OFFICE - WINTER 2010 - DAY 75

Caden stands in line with a gift-wrapped box addressed to Olive. The clerks at the counter wear Santa hats and beards.

76 INT. TINY, CRAMPED REHEARSAL HALL - 2011 - DAY 76

Actors piled in. Claire sits at a makeshift "box-office." Davis approaches. Caden circles the action. There are ponderous pauses.

DAVIS

CLAIRE

I'd like to buy a ticket.

That'll be forty Okay.

dollars.

DAVIS

CLAIRE

Okay. Forty dollars it is. Okay. Here's your ticket.

CADEN

Okay, hold it. We're not really --I think we need to work on your characters individually. We need to investigate, to really discover the essence of each being. Davis, I'll start with you.

Caden walks off with Davis. Claire seethes.

77 INT. CLAIRE'S KITCHEN (SCHENECTADY APT.) - WINTER 2011 - 77 NIGHT

> Claire chops vegetables. Caden feeds a baby. Christmas decorations are up.

CLAIRE

Davis, I'll start with you. There's a difference between favoring me and pretending we've never met. I mean, we had Ariel, I think people know we've fucked.

77 77 CONTINUED:

CADEN

CLAIRE

That's not the point.

Apparently not. I would've guessed you were sleeping

with Davis.

CADEN

CLAIRE

We'll talk about your to bed. Okay?

Maybe you are. I just want We'll talk about your Maybe you are. I just want character after we get Ariel to feel what we used to feel. Y'know?

78 INT. CLAIRE'S BEDROOM (SCHENECTADY APT.) - WINTER 2011 -NIGHT

> Claire sits on the bed and seems almost in a trance. She looks haggard and her cheeks are tear-stained.

> > CLAIRE

She's 36. Works in a theater box office. She had acting aspirations but lacked the confidence to pursue them. Her life is passing by. She is alone. She's old and ugly --

CADEN

I think you should pick another subject. Other than Hazel.

CLAIRE

Sacred ground?

CADEN

No. It's just. I don't feel like there's enough there.

Claire thinks for a moment.

CLAIRE

I suppose not. She is limited. Okay. There's this single mother who lives downstairs. I find her really deep and sad.

CADEN

Tell me.

CLAIRE

I'm 42. I have a small child and no husband. I work long hours as a cashier at a mini-mart. Sometimes I worry my child will not even recognize me when I come home --

Claire cries like she did when her mother died. Ariel cries.

78 CONTINUED: 78

CLAIRE (CONT'D)
Check on her. Please, sweetie.
I'm arriving at something.

79 INT. CLAIRE'S LIVING ROOM (SCHENECTADY APT.) - WINTER 2011 - 79 NIGHT

Ariel sleeps in a crib in the corner of the living room. Caden sits on a tiny chair, thumbing through a magazine.

79 CONTINUED: 79

Claire weeps off-screen. Caden sees an article entitled "Flower Girl", featuring a photo of a naked Olive, smiling, her body covered from neck to ankle in tattoos of flowers. The article begins, "Ten year old Olive Wittgart of Berlin is the first child in human history with a full body tattoo... "Caden stares in disbelief. Claire pokes her head in. Her eyes are red.

CLAIRE

CADEN

Caden, I've made a breakthrough. This woman is

I have to go find my

daughter.

beautiful. I've got --

CLAIRE

Your daughter is right here.

CADEN

My real daughter.

CLAIRE

CADEN

What?

My first daughter. Olive. I've got to find her.

CLAIRE

Please don't do this to us.

CADEN

She's tattooed!

CLAIRE

(revealing massive tattoo

on back)

Everyone's tattooed!

CADEN

CLAIRE

I've never seen that before. You have responsibilities.

CADEN

I'll be quick. I'll do it quick.

CLAIRE

Everyone's tattooed. Please.

80 INT. PLANE - 2011 - NIGHT

80

It's dark; most people are sleeping. Caden reads <u>Getting</u> Better.

VOICE

Redundancy is fluid. Life moves to the south. There is only the now.

80 CONTINUED:

MADELINE

Hi.

He sees Madeline sitting across the aisle. She is different, sexier in make-up and a tight dress.

MADELINE (CONT'D)

When you cancelled, it freed me up. So I'm traveling, too! Yippee!

CADEN

I'm not sure I'm getting the book.

MADELINE

But it's getting you. You're almost non-recognizable now.

Madeline spreads her legs a bit and smiles at Caden. He nervously grins, goes back to his book. He reads:

VOICE

I offer my flower to you and you deny it. This book is over.

He turns the page. Blank. The rest of the book is blank. He looks over at Madeline. She is watching a movie.

81 EXT. BERLIN STREET - 2011 - DAY

81

Caden wanders a dirty store-front street looking for an address. He finds it. An art gallery. He enters.

82 INT. GALLERY - 2011 - DAY

82

The walls are hung with hundreds of Adele's tiny paintings.

CADEN

GERMAN WOMAN

I don't speak German. I was - Yes yes. I may help you,
- Mister?

CADEN

I'm looking for Adele Cotard.

GERMAN WOMAN

Yes. We must not give addresses or other personal informations.

CADEN

I'm her husband.

GERMAN WOMAN

No. You are not her husbands, which is named Gunther und Heinz.

83 EXT. OUTDOOR CAFE - 2015 - DAY

Caden sits nursing a coffee. Maria approaches and sits down.

CADEN

You're here, too?

MARIA

I live with Adele and Olive and Gunther und Heinz and Uschi and Britt. I'm everyone's nanny.

CADEN

MARIA

I want to see my daughter.

They sent me.

CADEN

MARIA

They? And who the fuck are Uschi and Britt?

They decided it's not time to see you yet.

CADEN

Maria, I can't believe Adele got her tattooed like that. I mean --

MARIA

I did that. Olive's my project.

CADEN

She's a four year old!

MARIA

She's almost over eleven now. She's my muse. I love her.

Caden stares at her for a moment, then lunges. He punches her repeatedly as she tries to get away. She throws a punch which connects with the side of his head and knocks him down. She hurries off.

CADEN

What'd you do to my family? What'd you do to my daughter?

MARIA (IN GERMAN)

Screw you, Caden. Faggot! FAGGOT!

She turns down an alley. Caden, a half-block behind, hurries to the alley. She's gone. He walks through, looking for her. It's dark. Trash cans and garbage. He spots an unopened box next to the trash. It's pink with a picture of a nose on it. Caden drops to his knees and weeps. No tears come out. His eyes are dry and red. He pulls a vial of artificial tears from his pockets and moistens his eyes. Suddenly his breathing becomes wildly erratic.

A84 EXT. GERMAN HOSPITAL - 2015 - DAY

A84

Caden limps up to the hospital.

84 INT. GERMAN HOSPITAL ROOM - 2015 - DAY

84

German words painted on the walls. Caden, in his underwear, lies on a metal table in a cold room, while an old man in white military jacket examines him, pressing on his body in various places. The man is silent except for slow, long inhalations and exhalations through his nose. When he is through he leaves the room without saying a word. Caden lies there, not sure what he's supposed to do. After a while, he gets up and opens the door, looks both ways down the empty hall. He closes the door, sits in a plastic chair and waits.

85 INT. PLANE - 2015 - NIGHT

85

Caden sits. A tube runs from his nostril to a small whirring machine on his lap. A frail old man sits next to him.

OLD MAN

Death comes faster than you think.

86 EXT. NEW YORK CITY STREET - 2015 - DAY

86

Caden, walking with a realtor, approaches a warehouse in a very old, decrepit, and abandoned-looking part of town.

CADEN

Yeah, I want to bring my production to New York. To get it seen. By people, you know, who matter. The sooner the better.

REALTOR

Well, this theater is centrally located. Heart of the theater district. So... great for plays.

CADEN REALTOR

Yeah?

Yeah. Very much so.

87 INT. WAREHOUSE - 2015 - DAY

87

It's massive, empty, old, and dirty. Caden inspects it while the agent watches from a distance.

REALTOR

(echoey and far away)
Lots of room for seats over here.

88 OMITTED 88

89 INT. WAREHOUSE - 2016 - DAY

It's been scrubbed. There are small squared-off "apartment" areas, with actors in each, going about their days. A couple sleeps in a bed in one, in another there is a conversation between people over dinner, a man watches television alone in one, etc. There are at least fifteen configurations of people with a reel-to-reel tape recorders in each set-up. Caden walks from one to the other, eavesdropping, followed by an assistant, Michael.

PATIENT (IN ONE "APARTMENT")

(to doctor)

And then he said he couldn't see me anymore. Just like that. I don't understand. I... I mean, he just told me two days before how much he loves me. Everything's spinning out of control.

He stops at Claire's "apartment." She is ironing and watching a daytime soap, which is a closed-circuit TV. The actors in the soap are across the warehouse in another apartment.

JENNIFER (SOAP OPERA ACTRESS)

Dr. Williams, that was your last patient for the day.

DR. WILLIAMS (SOAP OPERA ACTRESS)
Jennifer, let's stop this charade.

· -

JENNIFER

I don't know what you're talking about, Doctor.

DR. WILLIAMS

The chemistry between us is palpable. You and I both know that.

JENNIFER

Dennis... I can't.

DR. WILLIAMS

Why not? It's the way God made us.

JENNIFER

I can't because Jerry came back last night.

DR. WILLIAMS

Jerry, but he's dead. I'm certain of that because...

(CONTINUED)

89 *

*

*

*

*

*

*

*

*

An old doctor examines Caden's shaking leg.

DOCTOR

I can't argue with further testing.

CADEN

Ok, you're a doctor, right? Am I dying? Can you tell me that?

92 CONTINUED:

DOCTOR

No.

CADEN

No, you can't tell me?

66.

92

92 CONTINUED: (2)

DOCTOR

I can't tell you.

DOCTOR (CONT'D)

You can't tell me if you can't tell me?

DOCTOR (CONT'D)

No.

93 EXT. NYC STREET - 2017 - DAY

93

Caden walks along, his leg shaking. He spots Hazel looking in a store window. He just watches her for a while. She sees him in the store window reflection. She turns.

HAZEL

Caden! I was wondering if I was going to bump into you!

She gives him a hug, notices his shaking leg.

CADEN

What are you doing here? You look great.

HAZEL

Oh, thanks. You... I -- New haircut?

 ${ t HAZEL}$

Um, yeah. For a while now.

CADEN

What are you doing in New York?

HAZEL

Oh. I'm here with Derek and the boys. Mini-vacation! You know.

CADEN

The boys?

HAZEL

Yeah. I thought you knew.

CADEN

HAZEL

CADEN

Ah. Congratulations. Yeah. Thanks.

CADEN

How old?

HAZEL

Five. Twins. Robert and Daniel and Allan.

CADEN

Ah. Yes.

(pause)

Nice names. Where are they?

HAZEL

Oh. Derek took them to Natural History. So I could shop.

CADEN

Ah.

HAZEL

Nice to see you, Caden. How are things?

CADEN

Y'know. I was with Claire. We have a daughter, but we're separated now. How about with you?

HAZEL

Good. The kids are wonderful. I have a great job at Lens Shapers.

CADEN

Great. You wear a lab coat?

HAZEL

It's so good to see you. I should run. I want to get some shopping in. We're meeting back at the hotel at three. Then sushi!

CADEN

Okay. Good seeing you, Hazel.

Hazel smiles and waves and turns to head into the store. Caden watches after her.

94 OMITTED 94 *

EXT. HOTEL TERRACE - 2017 - DAY A95

A95 *

*

Caden watches Hazel and her family, laughing and enjoying each other on the terrace. The gaunt man sits with them. When they head to the pool, Caden just continues, without hesitation, to the edge of the roof, and begins to climb * over. A passing lifeguard sees Caden, grabs him and wrestles * him to the ground.

95 INT. CADEN AND ADELE'S HOUSE - 2017 - NIGHT 95

Caden pulls Olive's journal from under his pillow and reads from somewhere in the middle.

OLIVE'S VOICE

(with German accent)

How I love Maria! She is so much more of a father than Caden ever was, with his drinking and unfortunate body odor and rotting teeth. I could only loathe him and perhaps pity him. But Maria!

Caden blots his sopping brow and gums, sniffs under his arms.

96 INT. HALLWAY (CLAIRE'S NYC APT.) - FALL 2018 - NIGHT 96

Caden, now walking with a cane, approaches an apartment door. There's a sad pilgrim cut-out taped to it. He knocks.

CLAIRE (O.S.)

Yes?

CADEN

It's me.

ARIEL (O.S.)

CLAIRE (O.S.)

What, Caden?

Daddy, Daddy!

CADEN (CONT'D)

I want to come back. I want to take care of you and Olive. Ariel.

There's silence then the door opens. Claire is crying.

CLAIRE

I just want you to love us.

Caden hugs her. Ariel hugs Caden's good leg.

SYN,	NY	_	GOLDENROD	REVISIONS	-	JULY	30,	2007
------	----	---	-----------	-----------	---	------	-----	------

68A.

96 CONTINUED:

96

ARIEL

Why does you have a canes, Daddy?

97 INT. CLAIRE'S BEDROOM (NYC APARTMENT) - 2018 - NIGHT

97

Caden and Claire in bed having sex. The gaunt man stands on the fire escape peering in. Ariel watches from the doorway.

97 CONTINUED: 97

The phone rings. Claire cranes her neck and looks at the clock. The gaunt man and Ariel both step out of view.

CLAIRE

It's 3:30. For crying out fuck.

Caden answers the phone.

CADEN

Hello? What's wrong? Okay. Okay.

Caden hangs up. Claire kisses Caden's neck.

CADEN (CONT'D)

My father died.

CLAIRE

Oh, baby.

CADEN

His body was riddled with cancer. He didn't even know. He went in because his finger hurt.

CLAIRE

It's okay, baby. It's going to be okay. Let me make you feel better.

Claire begins kissing her way down Caden's chest.

CADEN

They said he suffered horribly. That he called out for me right before he died. They said he said he regretted his life. They said he said a lot of things. Too many to recount. They said it was the longest and saddest deathbed speech any of them had ever heard.

98 EXT. CEMETERY - 2018 - DAY

98

Caden, Claire, and Ariel stand with Caden's mother as a child-sized coffin is lowered into the ground.

MOTHER

There was so little left of him. They had to fill the coffin with cotton balls to keep him from rattling around.

99 INT. CADEN'S MOTHER'S HOUSE - 2018 - DAY

99

Crowded with mourners. People chat and eat. Claire and Caden, on the couch holding hands, chat with a fat lady.

CADEN

Excuse me, I have to use the bathroom.

100 EXT. CADEN'S MOTHER'S BACK DECK - 2018 - A FEW MOMENTS 100 LATER

Caden dials his cell phone.

CADEN

Hey.

INTERCUT WITH:

A101 INT. BURNING HOUSE - 2018 - SAME

A101

Hazel is on her phone.

HAZEL (PHONE VOICE)

Caden?

CADEN

I had to talk to you. My father died.

HAZEL

Oh no. Oh, Caden. I'm so sorry.

CADEN

HAZEL

Thanks. I know.

Are you at your mom's?

CADEN

Yeah. With Claire and Ariel.

HAZEL

CADEN

Oh. I see.

I'm back with Claire.

Pause.

HAZEL

Yes, I got that.

CADEN

HAZEL

I'm sorry.

What are you sorry about?

CADEN

I don't know. You got quiet. I thought I should say something.

A101

HAZEL

You thought you should say something. That's lovely. That's what makes our relationship so special. The obligation.

CADEN

What am I supposed to do, Hazel? I have a kid with her. You have twins with Derek. Three twins. It's confusing!

HAZEL

CADEN

You're not supposed to do I really miss you. anything.

HAZEL

Yeah, I guess that's what happens when you have a kid with somebody else. You having sex with her?

CADEN

HAZEL

Hazel...

I'm asking you a question. Did you have sex with her now that you're back together?

CADEN

Yes. Of course. I mean, what --

HAZEL

I have to go. I'm sorry about your dad. That's awful news.

CADEN

Hazel, please, I can't bear it if you go.

HAZEL

I have to. I'm going out. I have to get ready. Everything's fine.

CADEN

I need to use a cane now. (pause)

Okay. Take care.

Hazel hangs up. Caden sits there.

101 OMITTED 101 102 OMITTED 102 103 INT. WAREHOUSE - CITY SET - 2020 - DAY

103

A rehearsal in progress. The shells of apartment buildings have been built. The actors, who previously had been spread out on the floor of the warehouse, are now perched on scaffolding in various apartment spaces. Caden, followed by Michael, surveys the scene by climbing up and down ladders. It's difficult to manage with his cane.

104 INT. CLAIRE KITCHEN (NYC APARTMENT) - 2021 - LATE NIGHT 104

Caden reads Olive's diary.

OLIVE'S GERMAN VOICE
Today I felt a wetness between my
legs. Maria explained to me now I
am a woman. And being a woman is
wonderful with Maria to guide me.

105 EXT. BERLIN STREET - 2022 - DAY

105

Overcast. Caden wanders. Walls are plastered with posters of "Flower Girl." It's Olive, early 20's, very sexy and naked. There is an address and a date. Seems to be some sort of concert.

106 INT. LOBBY - 2022 - NIGHT

106

Caden waits on a long line behind a bunch of men.

107 INT DARK SMALL ROOM - NIGHT

107

Caden sits by himself in a cramped space. A light switches on behind scarred Plexiglas. Olive dances naked. Caden tries to get her attention by banging on the glass but she can't see him. A bouncer enters and beats Caden up.

108 INT. CLAIRE'S BEDROOM (NYC APARTMENT) - 2022 - MORNING

108

Caden, bruised, lies in bed while Claire hurries past, getting dressed.

CLAIRE

CADEN

Get out of bed.

I'm depressed.

CLAIRE

The cry of the North American Caden.

CADEN

I'd just like a little sympathy.

108 CONTINUED: 108

CLAIRE

I'll save my sympathy for the eighty million people with avian flu, the Tsunami victims in Puerto Rico, the countless millennia dead from... how fucked it all is.

CADEN

Millennia dead? What? And since when do you care about anything?

CLAIRE

I care every day about things! I care about us! ... Y'know?!

ARIEL

Why do Daddy be sad now?

109 EXT. BURNING HOUSE - 2023 - DAY

109

The neighborhood seems abandoned and overgrown. Caden is parked down the block and watches Hazel's house. Soon Hazel and Derek walk by. Derek says something and Hazel laughs delightedly. Caden is in agony. He rolls down his window.

CADEN

Hazel!

Hazel and Derek turn.

HAZEL

CADEN

Caden, what are you doing Sorry. Can I talk to you? here?

Hazel kisses Derek, whispers something in his ear. They share a giggle. Derek waves at Caden and heads into the burning house. Hazel approaches Caden's car.

CADEN (CONT'D)

Tell me what to do.

HAZEL

CADEN

Caden, everyone has to figure I want you to look at me like out their own life. Y'know? you used to.

HAZEL

Oh, honey, I can't anymore.

CADEN

(crying)

I'm sorry. I'm sorry. I screwed everything up. I don't have any courage. I'm sorry.

109 CONTINUED:

109

HAZEL

It's okay. I'm okay.

CADEN

I don't want you to be okay. I mean, I do but it rips my guts out.

HAZEL

I'll always be your friend. I'll help you through any way I can.

CADEN

I'll help you through, too.

HAZEL

Caden, I'm fine. I have Derek.

110 INT. WAREHOUSE - 2023 - DAY

110

Caden stands with his cane before the group of seated actors. The actors wait patiently as Caden finishes a coughing fit.

CADEN

I won't settle for anything less than the brutal truth. Brutal! Each day I'll hand you a scrap of paper. It'll tell you what happened to you that day. "You felt a lump in your breast. You looked at your wife and saw a stranger." Etcetera.

MOT

Caden, when are we going to get an audience in here? It's been seventeen years.

CADEN

And I'm not excusing myself from this either. I will have someone play me, to delve into the murky, cowardly depths of my lonely, fucked-up being. He'll get notes, too. And they will correspond to the "notes" I truly get each day from my God.

The actors glance uncomfortably at Claire. She smiles apologetically.

111 OMITTED 111

112 OMITTED 112

113 INT. HAZEL'S CAR - 2024 - DAY

113

Hazel sits in her parked car and talks on her cellphone. Little kids in costumes walk by. A little girl walks by in a "nude" body suit with Olive's tattoos all over it.

HAZEL

They fired me. I caused an outbreak of conjunctivitis. I didn't wash my hands. I had pink eye hands! Pink hands!

INTERCUT WITH:

A114 INT. WAREHOUSE - 2024 - SAME

A114

Caden sits at his desk, talking on his cell phone.

CADEN

Oh God.

HAZEL

I didn't wash my hands! I'm a stupid cow! I don't have anything to show for being on this planet. And this fucking private Christian school is killing us. It's not cheap. It's Derek's thing. I don't believe in that shit. Y'know? Try to be a good person. That's all there is. I'm sorry. I'm talking too much. Do you have anything for me, Caden?

A114 CONTINUED: A114

CADEN

Um, I have an assistant, Hazel. And there's no box office yet.

HAZEL

Please, Caden. Everything is falling apart. I miss you. There are problems at home. I'm worthless. I'm fat. What am I going to do? Nobody laughs at my jokes the way you did.

114 INT. WAREHOUSE - AUDITION CORNER - 2025 - LATER

114

The actors are in their apartments living their lives. Caden is in the far corner of the space, at a little sectioned-off area. There are a half-dozen actors sitting on folding chairs outside the partition. They all resemble Caden, except one very tall one. Hazel steps around the partition.

HAZEL

Sammy Barnathan?

Sammy Barnathan stands. He is the gaunt man we've seen following Caden. Hazel leads him to Caden. Caden stands.

HAZEL (CONT'D)

This is Sammy Barnathan.

SAMMY

I don't have a resume or picture. I've never worked as an actor.

CADEN

Good. Tell me why you're here.

SAMMY

I've been following you for twenty years. So I knew about this audition. Because I follow you.

Caden, hiding is nervousness, nods.

SAMMY (CONT'D)

I've learned everything about you by following you. Hire me and you will see who you truly are.

Caden stares at Sammy. Sammy stares back. There's fear in Caden's eyes but he doesn't drop his gaze.

SAMMY (CONT'D)

Peek-a-boo.

Sammy transforms effortlessly into Caden.

SAMMY (CONT'D)

Okay, Hazel, I don't think we need to talk to anyone else. This guy has me down. I'm going to cast him right now. Then maybe you and I can get a drink and we can try to figure out this thing between us. Why I cried. I've never felt about anyone the way I feel about you. I want to fuck you until we merge into a Chimera.

(MORE)

114 CONTINUED: (2)

SAMMY (CONT'D)

A mythical beast with penis and vagina eternally fused, two pair of eyes that look only at each other, lips ever touching and one voice that whispers to itself.

CADEN

Yes, okay. You've got the part.

Sammy nods and exits. Hazel follows him with her eyes.

HAZEL

He's good, Caden.

CADEN

Please don't fall in love with him.

HAZEL

I only have eyes for you, dear.

115 INT. WAREHOUSE - 2025 - A FEW MOMENTS LATER

115

Caden limps with his cane and a backpack toward the men's room door. His eyes are rheumy. He pushes open the door.

116 INT. WAREHOUSE - MEN'S ROOM - 2025 - CONTINUOUS

116

The room is filthy. Flies buzz. The urinals are covered with slime. Caden enters a stall, pulls down his pants, and sits. He strains. When he is done, he looks at his stool. It's gray. He wipes and flushes, pulls up his pants and exits the stall. Sammy stands there.

SAMMY

I've never seen your shit gray.

CADEN

It's new.

Sammy jots a note. Caden places his backpack on a sink. He looks at himself in the mirror, stalling.

SAMMY

I know it's pill time. You don't need to hide from me.

Caden opens his pack and pulls out a baggie full of pills. He takes them, one-by-one. Sammy watches and counts. When it's over, he speaks.

SAMMY (CONT'D)

You're missing your Fosonex.

78.

116 CONTINUED: 116

CADEN SAMMY

No.

Check your bag.

Caden pulls out books and notebooks and a sweater. The pill falls out of the sweater onto the grimy floor.

SAMMY (CONT'D)

Fosonex, 2.5 mg.

Caden picks the pill up off the floor. It's got grime on it.

SAMMY (CONT'D)

Swallow it anyway. It's important. Go on, sweetie.

Caden looks at Sammy and swallows the pill.

SAMMY (CONT'D)

Good boy.

117 EXT. NYC CITY STREET - 2025 - EVENING

117

Caden exits the warehouse with Claire and Ariel, who is now five. Sammy walks alongside. There is a long line of people waiting to find out about tickets for the show.

MAN

When is it opening?

CADEN

When it's ready.

MAN

We need to get in. It's bad out here.

They move on, passing poor people waiting in line for food distributed from a military truck. There are sick people being herded into a scary bus marked "Fun Land." The guards wear surgical masks.

CADEN

I was thinking of calling it Simulacrum. What do you think?

CLAIRE

I don't know what it means.

ARIEL

Can me have a nickel if I doesn't play with my pee-pee no more?

A hovercraft glides down the street with searchlights.

79.

117 CONTINUED: 117

CADEN

How about The Flawed Light of Love and Grief?

CLAIRE

I'm not sure.

Sammy jots something in his book.

118 INT. CLAIRE'S BEDROOM (NYC APARTMENT) - 2025 - NIGHT 118

Caden and Claire have sex. Sammy watches from a chair in the corner. Ariel sits on his lap. They finish and Caden glances at Sammy.

119 EXT. CLAIRE'S FIRE ESCAPE (NYC APARTMENT) - WINTER 2025 -119 LATER

> Caden and Sammy watch the city: fires in the distance. Human wailing. Christmas decorations in windows across the way. Occasional explosions. Claire pokes her head out.

> > CLAIRE

I'm going to work in my journal. You guys need anything?

CADEN

SAMMY

No, thanks.

No, thanks, Claire.

CADEN

Claire? I want you to drop your study of Mrs. Kranstein.

CLAIRE

CADEN

Caden --

I want you to play yourself. Sammy's going to move into your apartment set as me.

CLAIRE

CADEN

enormous strides as Jocelyn and --

It's just that I've made such As the vision reveals itself, we all have to be willing to adapt, honey.

SAMMY

It'd be my honor to play your husband, Claire. You're an amazing actress. I saw you in Bernarda Alba last year at The Roundabout.

CLAIRE

Yeah? That was a fun play. Emotionally tough, but fucking fulfilling.

(MORE)

CLAIRE (CONT'D)

And I loved working with so many strong female actresses. Ugh, Lorca's a genius. Okay. I'm going to start thinking about myself.

Claire exits.

SAMMY

Start, huh?

Caden chuckles.

SAMMY (CONT'D)

(beat)

Why did we leave Adele, Caden?

CADEN

She left us. You know that better than anyone. Except me.

SAMMY

Amazing artist though. The best living artist. There's no one who stares the truth in the face like she does. A sweet pussy, too.

Caden looks at Sammy, confused.

CADEN

How do you know that?

SAMMY

Oh. I read it.

CADEN

Anyway, I don't know where she is.

A strange dirigible flies very low overhead.

SAMMY

Maybe she's got a sublet in New York. Maybe the Met's doing a retrospective. Maybe, baby.

He hands Caden a slip of paper.

CADEN

Why are you giving this to me?

SAMMY

I want to follow you there and see how you lose even more of yourself. Research. For the part. Partner. 120 EXT. CITY STREET (NEAR 31Y BUILDING) - FALL 2026 - NIGHT 120

Dark, deserted part of town. The wind blows wet leaves. A kid walks by in a Hallowe'en costume, looking lost. Caden finds the address: an old, narrow, very tall, very dark building. There's a piece of looseleaf paper with the handwritten note "Death in family. God relieve our grief." taped to the front door. He approaches the tenant buzzers and buzzes 31Y. The name on the apartment is Capgras. The door buzzes.

121 OMITTED 121

122 INT. ELEVATOR (31Y BUILDING) - 2026 - MOMENTS LATER 122

It's small. The walls are panelled with ancient, scarred wood. Caden presses "31." The doors close; the elevator ascends, swaying and creaking. The doors open on 17; nobody gets on. As they begin to close:

FAINT FARAWAY VOICE Hold it. Hold it, please.

Caden reaches for the "door open" button but doesn't press it. The doors close and the elevator continues its shaky ascent. The doors open on 31 and Caden exits.

123 INT. 31ST FLOOR HALLWAY (31Y BUILDING) - 2026 - CONTINUOUS 123

Sound of the elevator descending. Caden heads down the long hall, looking at apartment numbers. He gets to the end and is only at 31J. He turns and heads back. The elevator is ascending again. As he passes the elevator door, it opens and a very old, feeble-looking man or woman steps out.

OLD PERSON I asked you to hold the door.

CADEN OLD PERSON

I'm sorry. I pressed it, but You didn't press it. I think it was too late.

Caden continues to walk down the hall. The old person walks behind him. Caden looks behind him and smiles awkwardly.

CADEN

Have a good night.

He picks up his pace, trying to be casual about it. He arrives at 31Y, glances over and sees the old person knocking feebly on a door down the hall.

CONTINUED: 123

OLD PERSON

Frances, I need to go to the clinic. Something's terribly wrong with my nose.

Caden knocks on 31Y. No answer. He knocks again. Down the hall, the door opens and another old person steps out into the hall. This person examines the first old person's nose.

OLD PERSON #2

Oh yes. I see.

Old Person #2 squints over at Caden.

OLD PERSON #2 (CONT'D)

Are you Ellen? Ellen?!

CADEN

What?

OLD PERSON #2

(approaching)

Are you Ellen Bascomb? I'm to give the key to 31Y to Ellen Bascomb.

CADEN

(beat)

Yes, I'm Ellen.

Old Person #2 fishes a key out of the overcoat pocket.

OLD PERSON #2

She said you should just go in and get started. She said, don't forget to change the sheets.

CADEN

Ok. Thank you.

Old Person #2 turns and heads back down the hall to Old Person #1, whose nose has started to bleed.

OLD PERSON #2

Oh dear.

Caden enters the apartment.

124 INT. 31Y - 2026 - CONTINUOUS 124

An expansive, well-decorated place. Someone was just here: there's a steaming cup of coffee on the kitchen table.

125 INT. 31Y BEDROOM - 2026 - MOMENTS LATER

125

Clothing strewn about. There's a handwritten note on the night table. He reads it:

ADELE'S VOICE

Hi Ellen. Be a doll and do the sheets and whatever is in the hamper. Your money is under the toaster. Kisses, Adele. ps. bag of stuff in bedroom closet for Goodwill. Take what you want.

126 INT. 31Y BATHROOM - 2026 - LATER

126

Caden scrubs the filthy toilet bowl.

127 INT. 31Y BEDROOM - 2026 - DAWN

127

Caden folds laundry and puts it away. He spots the bag of clothing and goes through it. There are several blouses and skirts, a red beret, and some lingerie.

128 EXT. 31Y APARTMENT BUILDING - 2026 - MORNING

128

Caden exits with bag of clothing. Several Latina and Eastern European cleaning ladies are exiting buildings also.

129 INT. CLAIRE APARTMENT (NYC APARTMENT) - 2026 - LATER

129

Caden enters. Claire is in her bathrobe, worried and angry.

CADEN

I went for a walk. I had to think.

CLAIRE

All night? You smell weird. Are you wearing lipstick?

CADEN

No! What do I smell like? Like bad? Like an old person?

CLAIRE

I don't know. Like mold? I don't know. Like mold and ... cleaning products? Like you're menstruating? I don't know!

130 INT. CLAIRE'S BATHROOM (NYC APARTMENT) - 2026 - MORNING 130 Caden is scrubbing himself raw in the shower.

131 INT. WAREHOUSE - CITY SET - 2026 - DAY

The actors are in their "apartments" and rehearsal is in progress. Caden walks along the scaffolding followed by Hazel. He hands scraps of paper to each actor he passes, then turns his attention to Sammy and Claire. She's in her underwear and getting dressed. Sammy comes up behind her and rubs her ass.

CLAIRE

I don't like that guy you got to play you.

SAMMY

You don't like Sammy? Why? I think he's good.

CLAIRE

I think you need to fire him.

Caden hands her a scrap of paper.

CLAIRE (CONT'D)

(reading, then to Caden)
Oh, fuck you. I'm forty-five years
old. I don't want to do this shit
anymore.

SAMMY

I'm not firing him, Claire. He's the best thing in the show. Next to you.

CLAIRE

He's coming on to me. He's feeling my ass during rehearsal.

SAMMY

He's your husband.

Claire turns to the real Caden and screams.

CLAIRE

He's not my Godamn husband! You are! What is wrong with you?

The actor underneath them pounds on his ceiling.

85.

131 CONTINUED: 131

CADEN

SAMMY

Good, Jimmy!

(to Claire)
It's for the play. We're
getting at something real
here.

CLAIRE (CONT'D)

Ugh! I'm going to rehearsal.

She grabs her coat, tosses the note into the trash, and storms out and down the stairs.

CADEN

That's great, you guys.

Sammy sits at the table and starts to write on scraps of paper. Hazel hovers behind him, watching.

CADEN (CONT'D)

Beautiful, Sammy.

Caden leaves the set and steps onto his platform.

SAMMY

Caden, time out?

CADEN

SAMMY

What's up?

I feel we need a Hazel in here. There's a whole side of Caden I'm not able to explore without a Hazel.

Caden looks over at Hazel. Claire watches Caden from the street corner.

CADEN

I guess, yeah.

Claire walks off in a huff.

HAZEL

I get to be a character? Hooray!

132 INT. ELEVATOR (31Y BUILDING) - 2026 - NIGHT

132

Caden rides up. The elevator stops. Old Person #1 gets on with a big bloody bandage covering his nose.

OLD PERSON

Hello, Ellen.

86.

Caden nods. They continue the ride in silence.

133 INT. 31Y BEDROOM - 2026 - NIGHT

CONTINUED:

132

133

132

Caden looks at the unmade bed, an imprint of a female form in the sheets. He touches it. He gets a melancholy look on his face. He lies on his back in the form. He sees a note on the night table:

ADELE'S VOICE

Hi Ellen. Crackerjack job last night! Would you do sheets again? We had quite a fuck last night and it's musky and gross. Kisses, A.

Caden smells the sheets, strips the bed.

A134 OMITTED A134

134 INT. 31Y KITCHEN - 2026 - MORNING

134

Caden sips coffee at the kitchen table. He's writing a note:

CADEN'S VOICE

Hi Adele. Relined the cabinets. Just wanted to let you know I won a MacArthur Grant and I'm mounting a play, which I think is going to be pure and truthful. Best --

Caden hesitates for a moment, then signs it "Ellen."

135 INT. WAREHOUSE - CLAIRE'S APARTMENT SET - 2026 - DAY 135

Caden and Hazel watch as Claire waits in her bathrobe in the kitchen and Sammy enters the "apartment."

CLAIRE

Caden, what are you doing at night? I have a right to fucking know.

SAMMY

I've been going to Adele's place. And cleaning it.

Long pause. Caden rubs his eyes.

CLAIRE

Do you know what I've given up for you? For this. For you. For you.

135 CONTINUED: 135

SAMMY CLAIRE

I'm sorry.

I -- I thought I wanted to be
just a working stage actress.
But, y'know, I'm watching all
the young girls crowding me
out and it's --

There's a knock on the door. Sammy just stands there.

CLAIRE (CONT'D)

Get the door. Please. Just...

Sammy opens it. Tammy, playing Hazel, stands there.

TAMMY

Uh-oh. This looks serious. Am I
interrupting?

SAMMY

What's going on, Hazel?

TAMMY

Just wanted to tell you the girl playing me is able to start today.

SAMMY

Oh, good. That's good.

That's all we need around here, two Hazels.

CLAIRE

TAMMY (CONT'D)

Okay. I'll take that as my cue.

Tammy closes the door and leaves.

CLAIRE

Maybe you can clean her toilet.

SAMMY

Maybe I will.

CLAIRE

It's over, Caden.

SAMMY

Claire, no.

CLAIRE

I'm not talking to you.

Claire turns to Caden.

CADEN

I didn't say I was going to clean
Hazel's toilet. He did.

CLAIRE

But you thought it.

There's a silence. Hazel watches Caden closely.

CADEN

I thought it. But I didn't say it.

Claire packs up her stuff.

CLAIRE

I got an offer to do <u>Needleman in a Haystack</u> and I'm going to take it. I want you out of the apartment. The real one. You can keep this one.

Claire heads down the stairs.

CADEN

Jesus. Claire! Please!

HAZEL

Already put out a call for a Claire replacement. Would you really clean my bathroom?

CADEN

(beat, sadly)

Yeah.

HAZEL

God, Caden, it's all so fucked.

136 INT. WAREHOUSE - BATHROOM - 2026 - DAY

136

Caden digs in his bag, pulls out a sponge, gets on his hands and knees and scrubs the floor.

137 INT. METROPOLITAN MUSEUM OF ART - 2026 - DAY

137

Caden, wearing a pair of magnifying glasses that flip up and down, enters a crowded gallery of people wearing similar glasses. The paintings are microscopic. Museum visitors use the special glasses to study the paintings. There's a wall inscribed "Small Miracles: The Paintings of Adele Lack." Biographical info is under. Caden squeezes his way to the wall to look at paintings. He sees one of an African female genital mutilation ceremony;

*

*

*

*

*

*

*

*

*

*

137 CONTINUED: 137

> a woman weeping over the grave of a child; a man raping a woman. He comes to a wall titled: "Women I Love." He sees a self-portrait of Adele, a portrait of Maria, a portrait of Olive, naked and covered in tattoos. Then he comes to a portrait entitled "Ellen Bascomb." He steps back for a second, unable to look. The people behind him are impatient. Finally he flips the glasses and studies the painting. Ellen appears to be a chubby, 40 year old white woman, her mousy brown hair tied back in a kerchief. She is naked and spreading her vulva for the viewer. She has a kind face and what appears to be an appendectomy scar.

138 INT. CLAIRE'S KITCHEN (NYC APARTMENT) - 2026 - DAY 138

> Caden moves boxes. Claire sits at the kitchen table with an actor. They are rehearsing lines from Needleman in a Haystack.

> > CLAIRE (AS REBA) * Oh, Needleman, you had such potential. But I'm afraid I'm going to have to move on.

ACTOR (AS NEEDLEMAN) Just like that? You don't give a quy even a chance?

CLAIRE (AS REBA) I'm not a chance-giving girl. I'm a fun-loving girl. Remember?

ACTOR (AS NEEDLEMAN) I try to be fun-loving. See?

Needleman makes a funny face. Reba doesn't react.

CLAIRE (AS REBA) My analyst says you have complexes.

ACTOR (AS NEEDLEMAN) Once you enjoyed Needleman's complexes.

CLAIRE (AS REBA) That's before my analyst taught me that my enjoyment of them was a sign of my suppressed nonenjoymnent of them.

ACTOR (AS NEEDLEMAN) I hate your analyst.

SYN, NY - GOLDENROD REVISIONS - JULY 30, 2007

89A.

138 CONTINUED: 138

CLAIRE (AS REBA)
She told me your hatred of her is a sign of your latent homosexuality.

*

*

CADEN

This is the end of my stuff.

CLAIRE ACTOR

Bye.

Bye.

Caden heads out the apartment door.

139 INT. APARTMENT HALLWAY (CLAIRE'S NYC APT.) - 2026 - 139
CONTINUOUS

Caden enters the apartment next door and closes the door.

140 INT. CADEN'S APARTMENT - 2026 - CONTINUOUS 140

It's filled with boxes. Caden hears laughter coming from next door. He puts his ear against the wall to listen.

141 EXT. CADEN'S APARTMENT BUILDING - 2026 - DAY 141

Caden exits, crosses the street, and looks up, trying to see in Claire's window. He sees her walk by, then nothing.

142 INT. WAREHOUSE - 2026 - DAY 142

Caden sits with Hazel at a table facing the giant, open apartment building structure. An actress plays Claire. She sits at the kitchen table of her apartment with an actor playing the actor. They both hold scripts and read from Needleman in a Haystack. Sammy is in front of the building, looking up. Caden looks troubled. Tammy sits to the side of Hazel and studies her. Every once in a while, Hazel self-consciously glances over at Tammy, who does not avert her gaze.

142

CADEN

This is a lie!

Caden paces. The actors stop what they're doing, sit with their legs dangling off the edge of their apartments, wait for instructions. Caden limps off to the set designer's office.

A143 INT. WAREHOUSE - WILL'S OFFICE - 2026 - CONTINUOUS

A143

Caden enters the office. Will, the production designer, looks up from his drafting table.

CADEN

Wall it up.

143 INT. WAREHOUSE - CITY SET - 2028 - DAY

143

Sammy stands across the street from the walled-up apartment building, an exact replica of the real one. He looks up at Claire's lighted window. Caden watches, pleased.

144 INT. CADEN'S APARTMENT - 2029 - NIGHT

144

Caden, hooked up to pumps, tries to sleep on the floor, surrounded by boxes. He listens to Claire having sex next door. He detaches his pumps, gets dressed.

145 INT. 31Y BEDROOM - 2029 - NIGHT

145

Caden sits on the bed and reads a note from Adele:

ADELE'S VOICE

Good for you with your grant!
Listen, I fixed up the walk-in as a sort of bedroom if you want. We'd love to have you and you wouldn't have to schlep all the way to Queens. Just a thought. Kisses. A.

146 INT. 31Y WALK-IN CLOSET - 2029 - NIGHT

146

Caden sees an unmade cot in the corner and a few cardboard boxes marked "Stuff for Olive." The "Olive" is crossed out and replaced with "Caden."

147 INT. 31Y WALK-IN CLOSET - 2029 - LATER

147

The boxes are empty as Caden finishes making the bed. The room is decorated in a girly manner. Pink bedspread. Girly lamps and furniture. Girly prints on the walls.

148 EXT. CITY SET (INT. WAREHOUSE SET) - 2031 - DAY

148

Sammy, walking with a cane, exits his apartment building set and walks down the street. Caden and Hazel follow. Sammy passes people, nods hello to some. He stops at a newsstand and buys a paper. The set seems to go on forever.

A149 EXT. WAREHOUSE STREET (INT. WAREHOUSE SET) - 2031 - A149 CONTINUOUS

Eventually Sammy arrives at a warehouse that looks exactly like the warehouse they are in. He enters.

149 EXT. CITY STREET (INT. WAREHOUSE-WITHIN-WAREHOUSE) - 2031 - 149 CONTINUOUS

Inside it looks exactly like the warehouse, including a duplicate city set. Sammy hands little scraps of paper to people, then dumps his pack on the table where Tammy sits. Hazel and Caden watch.

SAMMY

Morning, Haze.

TAMMY

Hi, Caden. How was your night?

SAMMY

Okay. Yours?

TAMMY

Eh. Philip was colicky. I was up all night.

Caden looks over at Hazel for confirmation. She nods, slightly freaked out.

CADEN

Sorry.

SAMMY

(to Tammy)

Sorry. Everybody here?

TAMMY

(looking at clipboard)

Sammy's not here. Jimmy called and said there's some subway problem.

Jimmy rushes into the warehouse.

149

JIMMY

Sorry. Sorry, sorry, sorry.

(sweetly)

Hi, Hazel.

TAMMY

Hi, Sammy.

SAMMY

(to Tammy)

Sammy likes you.

Caden looks at Hazel. She nods.

SAMMY (CONT'D)

Hazel, could you get everyone situated? I need to speak to Will about some new sets.

Sammy pulls some Polaroids out of his backpack.

TAMMY

Yeah. We'll take it from June 9th?

Sammy nods, heads toward the set designer's office.

CADEN

Oh, shit. I need to do that, too. Haze, keep an eye on things?

HAZEL

Yup. June 9th?

Caden nods, rushes out the door of the warehouse set.

150 OMITTED 150

A151 EXT. UNFINISHED BRICK BUILDING (BROOKLYN BRIDGE PARK)(INT. A151 WAREHOUSE) - 2031 - CONTINUOUS

Caden finds Will up on some scaffolding, working on the set.

CADEN

Will, I need you to build this.

Caden hands Will shots of the exterior and interiors of Adele's building and of apartment 31Y.

151 INT. WAREHOUSE - AUDITION CORNER - 2031 - LATER

151

Caden sits at his desk. There are several overweight women waiting on the other side of the partition. Hazel ushers one in. She's a ringer for the painting of Ellen.

CADEN

Hazel, what do you think of this title: Unkissed, and Lost?

HAZEL

Eh. Caden this is Millicent Weems.

CADEN

Hi, Millicent. Have a seat. How are you at cleaning?

MILLICENT

(sitting)

I'm very, very good at it.

CADEN

Because this part requires a lot of it. You'd play a cleaning lady.

MILLICENT

I played Egga the cleaning lady in Hedda Gabler at the Roundabout.

CADEN

MILLICENT

Great. Okay.

And Mrs. Dobson in <u>Scrub-a-Dub</u> at the Pantages.

CADEN

You're weirdly close to what I've visualized for this character.

MILLICENT

Glad to be weirdly close.

Millicent and Caden study each other.

152 EXT. CITY STREETS (INT. WAREHOUSE SET) - 2032 - DAY

152

Caden heads to the warehouse set. He hands paper scraps to shopkeepers, pedestrians, a guy sweeping the street.

CADEN

Good work, everyone.

Nobody acknowledges him.

A153 INT. WAREHOUSE - WAREHOUSE SET - 2032 - CONTINUOUS

A153

Caden enters the warehouse set. Tammy sits alone at the card table. There's activity on the street and movement can be seen in various windows.

CADEN

Where're Sammy and Hazel?

Tammy jerks her head to the left. Caden sees that Sammy has Hazel with her back against a wall. They are talking intimately. Caden approaches.

CADEN (CONT'D)

Hey, Sammy, what are you doing?

Sammy and Hazel look over casually.

SAMMY

Hi, Caden. I'm being you. You like Hazel; I like Hazel.

CADEN

This Hazel doesn't exist for you. If you want to like a Hazel, like that one.

Caden points indicates Tammy. Sammy squints over.

TAMMY

HAZEL

That's what I tried to tell him!

Aw, no harm, no foul, Caden. It's Equity break anyway. (loud)

Ten minutes, everybody!

The actors playing the people on the street immediately stop what they're doing. Actors pour from apartment buildings and shops, lighting cigarettes and talking on cell phones. Sammy goes off.

CADEN HAZEL

Hazel.

What?

CADEN (CONT'D)

You don't like him, do you?

HAZEL

Kind of. He reminds me of you.

CADEN

I'm me. You don't need someone to remind you of me.

95.

A153 CONTINUED: A153

HAZEL

Don't worry, Caden. I like you more. I do. Sammy's just fun.

CADEN

I'm fun.

HAZEL

Oh, sweetie. No, you're not.

Caden's cell phone rings. He answers it.

CADEN VOICE

Yes? Is this Caden Cotard?

CADEN VOICE

Yes. This is Officer Mark Mellman

of Schnectady P.D.

CADEN VOICE

Yes?

I'm sorry to inform you, your mother has been the victim of

a home invasion.

153 EXT. CEMETERY - 2032 - DAY 153

A funeral is in progress. Caden stands with Tammy and his father as his mother's coffin is lowered into the ground. The coffin is banged up and crumbling.

154 INT. CADEN'S MOTHER'S HOUSE - 2032 - DAY 154

Lots of mourners. Caden sits on the couch with Tammy.

CADEN

Was my father standing with us?

TAMMY

I don't know what he looks like.

CADEN

He's dead. He looks dead, I guess.

TAMMY

Probably wasn't him then.

CADEN

A little moustache?

She shrugs.

CADE

Anyway, Thanks for coming with me.

154

154 CONTINUED:

TAMMY

It's okay.

CADEN

I asked Hazel but she was busy tonight and you're the next best thing. I mean, it isn't that you're the next best thing but because you play her, it feels comforting. Does that make sense? Although the thing is offstage you're nothing like her. You play her very well though. Did Hazel mention what she was doing tonight because I called her house before we left and her husband said she wasn't going to be back till late and I thought that was weird because she told me Philip was sick.

TAMMY

She's going to dinner with Sammy.

CADEN

(calmly)

That's interesting.

TAMMY

CADEN

He's supposed to like me.

I'll have another talk with him. Can you excuse me. I need to use the bathroom.

Caden gets up and turns to leave.

TAMMY

Don't forget your phone.

CADEN

Thank you, Yammy.

Caden takes the phone and limps off.

155 EXT. CADEN'S MOTHER'S BACK DECK - 2032 - DAY

155

Caden talks on his cell.

CADEN

Hey. What you up to?

INTERCUT WITH:

A156 INT. HAZEL'S CAR - 2032 - SAME

A156

Hazel's driving while talking on her cell.

HAZEL'S VOICE

In my car. Heading to dinner with Sammy.

CADEN

Why didn't you tell me that before?

HAZEL

Caden. I don't want to say things that are going to make you sad.

CADEN

It mostly makes me sad that it doesn't make you sad.

HAZEL

You want me to be sad that someone's taking me out to dinner? I don't know how to do that.

CADEN

I want you to be sad that we had something really special and it's going away!

HAZEL

It just happened, Caden. I didn't plan it. You were with Claire. This probably isn't going to go anywhere, sweetie. I'm still your girl.

CADEN

HAZEL'S VOICE
It's just dinner. He's got stories! It just seems fun.

C'mon.

Oh, Haze.

CADEN

He has stories about me!

 ${\tt HAZEL}$

Caden, I know everything about you and it's all adorable. I love you and I always will. So don't worry. I gotta go, I'm there.

Hazel hangs up. Caden stands there for a minute.

156 INT. CADEN'S MOTHER'S KITCHEN - 2032 - NIGHT

156

The house has emptied out. Caden and Tammy straighten.

CADEN

Did you always want to be an actress?

TAMMY

Every girl wants to be an actress.

CADEN

Is that true?

TAMMY

I did. So I figure everyone does.

157 INT. CADEN'S MOTHER'S BEDROOM - 2032 - LATER

157

Looks like there's been a horrible struggle. The bed is covered with blood. Caden and Tammy stare at it.

CADEN

I thought someone would've cleaned it up.

TAMMY

Who?

CADEN

I don't know! Someone.

158 INT. CADEN'S CHILDHOOD ROOM - 2032 - LATER

158

It's a kid's room. Caden and Tammy stand there.

CADEN

This is my room. You can sleep here.

TAMMY

Where will you sleep?

CADEN

The living room couch.

TAMMY

Don't you want to sleep with me?

158

CADEN

TAMMY

Um...

It's just sex.

CADEN

Okay. If you think it's okay.

Tammy laughs, matter-of-factly gets undressed in front of Caden. He just stands there uncomfortably.

CADEN (CONT'D)

How can you be like that?

TAMMY

I get undressed every day.

CADEN

In front of someone is different.

TAMMY

I don't see why.

CADEN

Maybe because you have a beautiful body. Maybe that makes it easier.

TAMMY

I suppose it might. Do you want to fuck?

CADEN

I do. Yes. Um. Do you?

TAMMY

It'd be fine.

Caden starts to cry.

CADEN

I'm sorry. I'm very lonely. I don't know what's wrong. I just -- I'm sorry. Can you understand? Do you understand loneliness?

TAMMY

Yeah, I mean, I don't know. I feel okay mostly. Fucking might help.

CADEN

I'm sorry.

TAMMY

It's okay. I don't mind. Take
your clothes off.

SYN, NY - GOLDENROD REVISIONS - JULY 30, 2007

99A.

158 CONTINUED: (2)

158

CADEN

You're very pretty.

158 CONTINUED: (3)

158

TAMMY

Thanks.

CADEN

Sometimes I wish I were pretty like that.

TAMMY

You wish you were a chick?

CADEN

(long pause)

Sometimes I think I might've been better at it.

TAMMY

Interesting. It's kind of a drag in a lot of ways. You like guys?

CADEN

No. No. I like women. I only like women.

TAMMY

Well, I'm getting cold.

She climbs into bed.

TAMMY (CONT'D)

Take off your clothes.

Caden does, awkwardly and shyly. He then stands there naked. Tammy smiles sweetly at him.

TAMMY (CONT'D)

Pretty Caden.

Thank you for saying that. Thanks.

TAMMY

Come to bed, Pretty Caden.

Caden turns off the lights and climbs into the twin bed with Tammy. She looks at his face, then kisses him.

159 INT. CADEN'S CAR - 2032 - MORNING 159

A residential street in Schenectady. Caden drives and Tammy sits in the front passenger seat.

TAMMY

What is attractive? How are attractive people treated, how do they feel? How do unattractive people feel, how are they treated? How do attractive people feel about unattractive people, how do unattractive people feel about attractive people? How do unattractive people feel about other unattractive people? How do attractive people feel about other attractive people? How do unattractive men feel about unattractive women? How do unattractive men feel about attractive women? How do attractive men feel about unattractive women? How do attractive women feel about unattractive men? How do old people feel about attractive people? How do attractive people feel about old people? This is my study.

Caden slows down.

CADEN

That's Hazel's house.

Caden points to the house with smoke seeping out the windows.

TAMMY

Huh. Do you think we should have a Hazel's house on the set for me?

CADEN

Um...

TAMMY

It would be verisimilitudinous.

CADEN

Yeah. I don't know. I have to speak to the fire marshal.

TAMMY

It would be very verisimilitudinous if you could.

160 EXT. HIGHWAY (INT. WAREHOUSE) - 2032 - DAY

160

Hazel drives a golf cart along a fake highway. Caden and Tammy sit in back. Hazel eyes them in the rearview mirror. They seem cozy. Hazel scowls. Technicians are on the side of the road putting in plants and trees.

CADEN

I think both of you Hazels are going to like this. Turn off here.

Hazel rolls her eyes, drives down an exit ramp.

161 EXT. BURNING HOUSE STREET (INT. WAREHOUSE SET) - 2032 - DAY 161

Hazel drives the golf cart down the street in a state of near completion. She stops in front of a replica of her house.

CADEN

Hank! Okay!

The house begins to smoke.

TAMMY

My house!

Tammy kisses Caden on the cheek and runs into the house.

HAZEL

Is there no end to your pussy kissing?

CADEN

It's verisimilitudinous. I'm thinking of that as a title.

HAZEL

Whatever. I've got work to do. Tell your girlfriend to get out here if she wants a ride back.

CADEN

She's not my girlfriend.

HAZEL

Give it a rest, Caden. I can smell her on your breath.

CADEN

(beat)

Tammy! We have to get back.

162 INT. APARTMENT HALLWAY (INT. WAREHOUSE SET) - 2032 - DAY 162

Sammy walks down the hall followed by Tammy. He stops at various doorways and listens to conversations or other noises within the apartments. They are followed by Caden and Hazel.

SAMMY

Jeremy is playing to us. Tell him he simply needs to talk to Donna. We'll hear what we hear.

Tammy takes down the note.

CADEN

Sammy's explaining too much. Feels expository. Needs to be shorthand, like, "Jeremy big."

Hazel writes that down. They all continue down the hall.

TAMMY

Caden? Can we stop for a second?

CADEN

Sure.

TAMMY

If Hazel's in love with Sammy and Caden's in love with Hazel, there would be a dramatic confrontation, where Caden turns to me and says, "It's obvious he's a substitute for me." I think then Hazel could have a good moment where she cries or gets angry. I'm not sure which yet, but it feels dramatically sound.

HAZEL

That didn't happen, Caden.

TAMMY

I think Hazel would do that, Hazel.

HAZEL

But Hazel hasn't done it, Tammy.

SYN, NY - GOLDENROD REVISIONS - JULY 30, 2007

104.

162 CONTINUED: 162

TAMMY CADEN

Caden? What do you think? I think we could try it.

TAMMY HAZEL

Great! Fuck. I'm going out for a smoke.

They watch her go. Caden turns back to the others.

CADEN

Let's try it. Maybe it could happen at the director's table.

163 EXT. CITY STREET (INT. WAREHOUSE SET) - 2032 - DAY 163

Caden and Hazel sit at the director's table. The street life of the play is going on around them.

CADEN

Tammy was right. I don't understand why you're with Sammy.

HAZEL

He's nice. He's available. He fucks me without crying.

CADEN

That happened one time! You fucked him?

HAZEL

Yes! And you and I only fucked one time that's why you only cried one time! I give you endless opportunities.

CADEN

What do you mean, he's available? Since when are you available?

HAZEL

Derek left. Because of you!

CADEN

When? How come you never told me?

HAZEL

I don't know, Caden. How come a lot of things? It's not like we can start fresh, like Sammy and I can. There's all this pressure on us. We're finally both free and there's all this fucking pressure.

CADEN

Fuck. I have to let the actor who plays Derek go. What is his name?

163 CONTINUED: (2)

163

HAZEL

That's such a romantic response. I'm touched.

CADEN

It's not my response. It just crossed my mind. We have enormous budgetary concerns here.

HAZEL

Ugh. Forget it.

(looking in book)

Derek is played by Joe --

CADEN

HAZEL

Stop, okay. Just stop.

I don't like Tammy and she's nothing like me. How can you like her? Joe Abernathy.

CADEN

She looks like you. And --

HAZEL

CADEN

No she does not.

-- and she offered to have sex with me. Abernathy?

HAZEL

Yes. Was it good?

CADEN

I don't know. Yeah. It was nice.

HAZEL

CADEN

Ugh.

I'm just trying to be honest. It was nice. Not earth-shattering.

Silacte

HAZEL

Did you cry?

CADEN

No!

HAZEL

You're making progress.

CADEN

Okay, I cried a little before.

(long pause)

Hazel, you've been part of me forever. Don't you know that? I breathe your name in every exhalation.

163

163 CONTINUED: (3)

HAZEL

(stops)

Oh, Caden. Oh, fuck. What the fuck are we doing?

CADEN

I don't know.

Hazel latches her pinky around Caden's. Sammy has been watching the whole thing from behind a pillar. Caden glances at his watch.

CADEN (CONT'D)

Crap, Ellen's October 23rd scene!

164 INT. ELEVATOR (31Y BUILDING) (INT. WAREHOUSE SET) - 2032 - 164 DAY

Millicent, Hazel, and Caden wait in the elevator. The elevator begins to ascend. Instead of a motor, the sound of grunting men is heard. The elevator stops short and sways a little bit.

WORKER (O.S.)

Sorry, everybody!

Caden pulls off a wall panel, and sticks his head through.

A165 INT. ELEVATOR SHAFT (31Y BUILDING) (INT. WAREHOUSE SET) - A165 2032 - SAME

Caden looks down the shaft. Five guys hold the elevator with a rope and pulley system.

CADEN

What's going on, Maurice?

MAURICE

Sorry. We have a couple of new guys on and we're not in sync yet.

CADEN

Okay. Are we good to go?

MAURICE

Yup.

B165 INT. ELEVATOR (31Y BUILDING) (INT. WAREHOUSE SET) - 2032 - B165 SAME

Caden replaces the panel. The elevator continues its ascent to the sound of grunting men.

C165 OMITTED C165

INT. 31ST FLOOR HALLWAY (31Y BUILDING) (INT. WAREHOUSE SET)
- 2032 - CONTINUOUS

The elevator doors close. Millicent, Old Person, Caden, and Hazel walk down the hall. Old Person knocks on a door, which is opened by Old Person #2 (actor version).

OLD PERSON #2 (ACTOR)

(to Millicent)

Are you Ellen? Ellen?!

MILLICENT

Shit. Line, please.

HAZEL

"What?"

MILLICENT

Right. What?

OLD PERSON #2

Are you Ellen Bascomb? I'm to give the key to 31Y to Ellen Bascomb.

MILLICENT

(beat)

Yes, I'm Ellen.

Old Person #2 fishes a key out of the overcoat pocket.

OLD PERSON #2

She said you should just go in and get started. She said, don't forget to change the sheets.

MILLICENT

Ok. Thank you.

Old Person #2 looks back to Old Person #1, whose nose has started to bleed.

OLD PERSON #2

Oh dear.

Millicent puts the key in the lock. It doesn't turn.

MILLICENT

Wrong key.

OLD PERSON #2

What?

SYN, NY - GOLDENROD REVISIONS - JULY 30, 2007 CONTINUED:

MILLICENT

It's the wrong key. It doesn't turn.

OLD PERSON #2

(fishes in pockets)

It's the one they gave me.

ADELE'S VOICE

I'm jumping in the shower. Make some coffee, would ya?

CADEN

(to Hazel)

Did you hear that?

HAZEL

CADEN

What?

Did we hire an Adele?

HAZEL

I'm sure I would've remembered that. No.

The shower turns on. Caden grabs the key from Millicent.

MILLICENT

Caden, you're breaking the fourth wall. I get to open the door.

He tries to turn the key in the lock. It won't budge.

CADEN

This is the wrong key, Sandy.

OLD PERSON #2

It isn't.

Caden bangs on the door.

CADEN

Adele! Adele, are you in there?

OLD PERSON #1

Maybe it's the wrong key.

CADEN

Adele?

HAZEL

Caden, there's no one in there. You've got to let go of her. She's not here anymore. I'm here.

107B.

CONTINUED: (2)

CADEN

Yeah, okay. Can we just get the right key, so we can do the scene? Please, somebody?

HAZEL

Yeah, we'll get the right key.

165 OMITTED 165

166	EXT. HOTEL STREET (INT. W	AREHOUSE SET) - 2032 - DAY	166	
	Caden and Hazel walk past at with her family.	the set of the hotel she had stay	'ed	
	CADEN Look familiar?	1	;	
	the Tethered Ma	an exact replica of iden Terrace! Derek d I had so much fun	;	
		To this because I You what happened	;	
	SAMMY (calling) After me, Caden left to watch y	, there's no one	;	
	They look up. Sammy stan	ds on the ledge above them.	,	
	HAZEL (running off) Oh fuck! Sammy, Just sta right where you are! I'm coming up!		,	
		She wouldn't see ever saw me! You're	;	
	authentic. This	re part ways. <u>This</u> is is what the real This is what real	;	
		below scatter. Sammy hits hard, ement, and is dead. Blood	;	
167	EXT. NYC CEMETERY - 2032	- DAY	167	
	Sammy is buried. An enormous crowd there: all the actors from the play, Caden and Hazel in front. Hazel weeps. Caden looks at the assembled group, from face to face.			

CADEN

I know how to do it now. There are nearly thirteen million people in the world. Try to imagine that many people! None of those people is an extra. They're all the leads of their own stories. They have to be given their due.

168 INT. WAREHOUSE - CEMETERY SET - 2035 - DAY

168

The actor playing Sammy is in the coffin. There's an enormous crowd. Tammy plays Hazel and weeps. A stand-in for Sammy as Caden stands next to her. Caden and Hazel watch from the director's table.

CADEN

Do you see what I'm saying?

Hazel has her head in her hands. She looks over at Caden, imploringly.

HAZEL

Come over tonight? Please?

169 OMITTED 169

170 INT. BURNING HOUSE - BEDROOM - 2035 - NIGHT

170

The smoke is thick and there are flames. Hazel, in a robe, walks around lighting candles. Caden unpacks his pumps and monitors and places them next to the bed.

CADEN

We could get a place together. We could get a loft.

HAZEL

God, Caden, that sounds nice. I miss my daughter. Maybe she could come live with us.

CADEN

Yeah. I miss Olive. And the other one. The retarded one.

HAZEL

I'm a bad person.

CADEN

HAZEL

No you're not. I'm a bad person.

I am. I should never... have gone out with Sammy. I was just trying to get to you.

CADEN

You can't cause someone to kill himself. He was troubled.

HAZEL

I'm so ashamed of myself.

Caden walks over to her and touches her shoulder.

HAZEL (CONT'D)

Oh, Caden. I wish we had this when we were young. And all the years in between. So many years, so fast.

(crying)

What did we do?

Caden kisses Hazel's forehead. She coughs and smiles up at him, then cranes her neck and kisses him on the lips.

CADEN

My heart aches so much for you.

HAZEL

We're here, Caden. I'm here.

CADEN

I'm aching for it being over.

HAZEL

Yeah. The end is built in to the beginning. What can you do?

CADEN

God. You're just perfect.

HAZEL

I'm a mess. But we fit, don't we.

They kiss, then Hazel climbs into bed.

CADEN

It doesn't always happen for me now. Because of the medication and everything. I take a lot of pills.

HAZET.

I don't care. It's okay.

170 CONTINUED: (2)

(2)

CADEN

(climbing into bed)

I'm embarrassed. I just want you to know it's not you. And it's not me. It's the medication.

They are tender and quiet and intensely focused. The smoke in the room is dense. When it's over, they lie there quietly, with the occasional cough from both of them. Caden cries quietly.

CADEN (CONT'D)

I'm sorry.

HAZEL

It's okay. It's different crying this time. I can tell. I'm crying, too. And I cried last time. After you left. I never told you. But I cried, too.

Caden kisses her again.

CADEN

I have a title. <u>The Obscure Moon</u>
<u>Lighting an Obscure World</u>.

HAZEL

I think it might be too much.

171 INT. BURNING HOUSE - KITCHEN - 2035 - MORNING

171

Caden agitatedly paces through the dense smoke. He passes a scrapbook on the table. It's open to a page with ripped-up napkin pieces glued to it. He's crying hard. There's mumbling, quiet conversation coming from somewhere. He walks into --

172 INT. BURNING HOUSE - BEDROOM - 2035 - CONTINUOUS

172

Hazel lies in bed. A medic hovers over her, swabs in her mouth and pulls out cotton black with soot.

MEDIC

Might be smoke inhalation.

Caden just nods his head for a long time.

173 INT. CADEN'S CAR - 2041 - DAY

173

Caden drives. He stops at a school crossing as a group of young children are led across the street in front of his car. A young girl with red hair is among them.

112.

173 CONTINUED: 173

She looks at Caden and he is struck by her resemblance to young Olive. Suddenly the passenger door opens and Maria gets in the car. He glances over at her, then looks back out the windshield.

MARIA

Olive wants to see you. God knows why; the way you abandoned her.

CADEN

MARIA

Oh, shut up.

She's had a fucked-up life with issues, thanks to you.

CADEN

MARIA

You're insane.

She's dying, asshole. Is that insane enough for you?

MARIA (CONT'D)

Anyway, she wants to say goodbye to you. God knows the fuck why.

174 INT. NYC HOSPITAL ROOM - 2041 - DAY

174

Maria leads Caden into the room. Olive, 40, lies in bed, emaciated and pale. Maria and Olive speak only in German.

MARIA

OLIVE

Hello, darling.

Hi.

MARIA

This is him.

OLIVE

CADEN

Hello.

Hi, Olive. I've missed you

so much.

OLIVE

Maria, would you leave us?

Maria kisses Olive again on the forehead.

MARIA

In heaven, my darling.

Maria exits.

OLIVE

(broken English)

Forgive me but no longer remember English. Speak German?

CADEN OLIVE

No. I'm sorry.

I had hope you have learned. set on her night table. She

Weakly, Olive points to a headset on her night table. She pantomimes putting it on. Caden puts it on. Olive puts on her own. There follows a slightly delayed and staticky translation, in an accented male voice, of everything Olive says, with a delay between what Caden says and Olive's response, as she listens in translation.

OLIVE (CONT'D)

I'm dying, as I'm sure Maria told you. The flower tattoos have become infected and they're dying. So I am, as well. This is life.

Olive pulls down her hospital gown a bit to show Caden the now sickly and decayed flower tattoos.

CADEN

It's Maria. She did this.

OLIVE

Maria gave me reason to live once you left. The flowers defined me.

CADEN

Your mother and Maria took you away. I tried for years to find you. I didn't leave you.

OLIVE

You did something.

Caden is affected by this. It resonates.

OLIVE (CONT'D)

I want to talk to you about your homosexuality.

CADEN

What? I'm not a homosexual!

OLIVE

Maria said you would deny it.

CADEN

She's lying to you.

OLIVE

I had the same struggle when I first fell in love with Maria and we began to have dirty, aching sex.

174 CONTINUED: (2)

174

CADEN

Maria is your lover?

OLIVE

Of course. She introduced me to myself. To my vagina and to hers.

CADEN

You have no idea how evil she is.

OLIVE

I need to forgive you before I die, but I can't forgive someone who has not asked for forgiveness.

CADEN

I --

OLIVE

I have no time! I need you to ask for forgiveness!

CADEN

(long pause)

Can you ever forgive me?

OLIVE

For what?

CADEN

For abandoning you.

OLIVE

"For abandoning you to have anal sex with my homosexual lover Eric."

CADEN

For abandoning you to be have anal sex with my homosexual lover Eric.

OLIVE

(long hesitation)

No. No, I'm sorry, I cannot.

Olive dies. Dead flower petals slip from her hospital gown. Caden sits there. Maria hurries rushes to Olive's side.

MARIA

I hope you're happy, faggot.

Caden gets up and leaves.

175 EXT. NYC STREET - SUMMER 2045 - DAY

175

It's sweltering. Caden sits on his stoop, holding some dead flower petals, watching the world pass by. People are sick, angry. Some people wear gas masks. Government vehicles with strange symbols and gun turrets drive by. A woman walks a naked man on a leash. He defecates on the sidewalk. A wildeyed man in a white t-shirt and Santa hat attacks Caden. As he knocks Caden to the ground and wrestles with him, Caden sees the t-shirt has a little dot: a painting from Adele's show. It's a moment in time, a street scene very much like the one Caden's in. In the painting, a man in a white t-shirt and Santa hat beats up a man who looks like Caden. The flower petals blow away. Caden tries to limp after them.

176 EXT. NYC STREET - 2045 - DAY

176

Caden dials his cell phone.

HAZEL'S ANSWERING MACHINE It's Hazel. Leave a message or don't. Your dime.

CADEN

My love. I know how to do the play. It'll take place over the course of one day. The day will be the day before you died, the happiest day of my life. I'll be able to relive it forever.

177 EXT. CITY STREET (INT. WAREHOUSE SET) - 2048 - NIGHT

177

Caden weeps inconsolably at the director's table, Michael the pre-Hazel assistant is back, neat and efficient-looking, but old now. Hazel's dog, Squishy, sleeps on the floor. The scene in the play is dull. People walk back and forth aimlessly. Various passersby on the street have hacking coughs. Tammy steps out of the bathroom, meanders over to the director's table. Hazel's sweater is on Michael's chairback. She casually pulls it off and tries it on. Caden watches. She looks so much like Hazel now, it's unbearable. He looks away. Millicent walks by carrying a mop and bucket.

CADEN

I need a Caden for my Hazel.

MILLICENT

I... I'd very much like to play Caden.

CADEN

Um...

Tammy watches intently. Millicent smiles at her.

177

177 CONTINUED: (2)

MILLICENT

I know it would be non-traditional casting, but I think I'm right for it. I think I understand Caden.

CADEN

I don't understand him.

MILLICENT

Caden Cotard is a man already dead, living in a half-world between stasis and antistasis. Time is concentrated and chronology confused for him. Up until recently he has strived valiantly to make sense of his situation, but now he has turned to stone.

CADEN

Okay. That sounds good.

MICHAEL

She's right? I didn't see that at all. I saw it all as more hopeful.

178 INT. NYC WIG STORE - 2050 - DAY

178

Caden and Michael look at a wig called "The Director."

MICHAEL

Any thoughts for today's rehearsal?

CADEN

(beat)

I have a new title, maybe. <u>Infectious Diseases In Cattle</u>.

MICHAEL

Huh.

CADEN

The title is about a lot of things. You'll see. It's about a lot. (pause)

Are you gay, Michael?

MICHAEL

Yes. I don't see what that has to do with anything.

CADEN

Do you know someone named Eric?

117.

178 CONTINUED: 178

MICHAEL

(defensively)

No.

179 INT. WAREHOUSE - CEMETERY SET - 2050 - DAY

179

Caden, in "Director Wig," and Michael watch Millicent, dressed Caden-esque, sitting at the director's table. Tammy in Hazel's sweater, sits next to her. They watch the "Sammy Funeral" scene replayed with actors playing Tammy playing Hazel and an actor playing the stand-in for Sammy playing Caden. Tammy has her head in her hands. She looks over at Millicent, imploringly.

TAMMY

Come over tonight? Please?

MILLICENT

I'd like that.

CADEN

Ok, take off the sweater.

Tammy takes off the sweater, puts it on the chair back.

TAMMY

I'm hot.

MILLICENT

Yes, you are.

CADEN

Smile shyly at each other.

They do. It lingers. Millicent looks over at the funeral scene. It's dull and static.

MILLICENT

This is tedious. This is nothing.

Millicent touches Tammy's hand, heads over to the funeral scene. She whispers things to some actors, has longer conversations with others.

MICHAEL

What's she doing?

TAMMY

He's directing.

179

*

*

*

*

*

*

*

MICHAEL

She's not getting the feel of you, Caden. You don't move around. You don't talk to people. It's not --

MILLICENT

Okay, folks, let's run it!

The scene comes alive with specific activity: weeping Hazel, a little boy in the back playing with dirt clods, a man and a woman eyeing each other flirtatiously from a distance, an old woman with Parkinson's fiddling with Rosary beads, a well-dressed woman squatting and peeing near a gravesite. A minister addresses the mourners.

MINISTER

Everything is more complicated than you think. You only see a tenth of what is true. There are a million little strings attached to every choice you make; you can destroy your life every time you choose. But maybe you won't know for twenty years. And you'll never ever trace it to its source. And you only get one chance to play it out. Just try and figure out your own divorce. And they say there is no fate, but there is: it's what you create. Even though the world goes on for eons and eons, you are here for a fraction of a fraction of a second. Most of your time is spent being dead or not yet born. But while alive, you wait in vain, wasting years, for a phone call or a letter or a look from someone or something to make it all right. And it never comes or it seems to but doesn't really. And so you spend your time in vague regret or vaguer hope for something good to come along. Something to make you feel connected, to make you feel whole, to make you feel loved. (MORE)

(CONTINUED)

118A.

179 179 CONTINUED: (2)

MINISTER (CONT'D)

And the truth is I'm so angry and the truth is I'm so fucking sad, and the truth is I've been so fucking hurt for so fucking long and for just as long have been pretending I'm ok, just to get along, just for, I don't know why, maybe because no one wants to hear about my misery, because they have their own, and their own is too overwhelming to allow them to listen to or care about mine. Well, fuck everybody. Amen.

*

*

Soon it starts to rain. Thunder rumbles. People pull out umbrellas. Caden looks up, surprised that such a system is rigged here.

180 EXT. BURNING HOUSE STREET (INT. WAREHOUSE SET) - 2050 -180 NIGHT

> Caden sits with Michael at the director's table and stares into space. The actors are doing what they've always done, milling, walking to and fro. Millicent, holding hands with Tammy, heads up the walk to the Hazel's house set.

> > CADEN

Millicent.

She turns. He waves her over. Tammy sits on the stoop.

CADEN (CONT'D)

That was ... spectacular.

MICHAEL

It really was! Delightful!

MILLICENT

CADEN

Thanks.

I'm out of ideas. I'm dead.

MILLICENT

Oh. I... could take over... as you... for a bit. Until you feel refreshed.

MICHAEL

Yes! Yes!

Caden, looks sideways at Michael, remains silent.

119.

180 CONTINUED: 180

MILLICENT

MICHAEL

I think you're tired, Caden. Yes. I think you just need All these years of creative some time. To regroup. work.

CADEN

I need to keep my hand in.

MILLICENT

Well, Ellen needs to be filled.

CADEN

Filled? You mean...?

MILLICENT

MICHAEL

Her role. Just for a bit. It's a choice role. Just until you're refreshed.

CADEN (CONT'D)

(beat)

I do like to clean.

181 INT. 31Y WALK-IN CLOSET (INT. WAREHOUSE SET) - 2050 - NIGHT 181

Caden sits on the unmade bed and reads the note:

ADELE'S VOICE

Ellen, Olive has died. It's a time of overwhelming grief so please forgive my mess; I haven't been able to get out of bed. Until today. Much affection, A.

Caden crosses to the window and looks up at the night sky, even though it's clearly the ceiling of the warehouse. A tiny plane flies by.

182 INT. 31Y HALLWAY (INT. WAREHOUSE SET) - 2050 - NIGHT

182

Caden walks down the hall carrying a bag of garbage to the incinerator chute, dumps it in, and turns back to apartment 31Y. Old Person #2 (actor version) is standing there.

OLD PERSON #2 (ACTOR)

Ellen? Is your name Ellen?

CADEN

Yes?

OLD PERSON #2 (ACTOR)

Caden asked me to give you this. You're to keep it in all the time.

Old Person #2 (actor) hands Caden a small black button. Caden examines it. Old Person #2 (actor) points to his own ear, in which he wears one. Caden sticks it in his ear.

MILLICENT'S VOICE

... touched by the sadness of Adele's neighbor. So close to death. Reminds me of granny. I should really call her. Remember how Granny Bascomb bounced me on her knee pretending to be a horsie. I loved that so much. Say thank you to Adele's neighbor.

CADEN

Thank you.

OLD PERSON #2 (ACTOR) (pause, listens, then:)
You're very welcome, young lady.

MILLICENT'S VOICE Now say, have a very good day.

CADEN

Have a very good day.

OLD PERSON #2 (ACTOR) (pause, listens, then:)
I will indeed.

INT. 31Y WALK-IN CLOSET (INT. WAREHOUSE SET) - 2050 - NIGHT 183

It's dark. Caden lies in bed, attached to his pumps.

MILLICENT'S VOICE ... miss him. Why did he have to get bored with me? Everyone gets bored with me. I'm not very bright. And since I put on that weight, I don't get the looks I used to. It's not that bad. Lots of people have it worse. I've got a job and place to stay. Adele is nice to me. And so smart and talented. I don't understand her artwork, but that's just me. I wish I'd gone to college. I feel stupid around educated people like Adele. Eric was too smart for me, too. We didn't talk at all near the end.

(MORE)

183

183 CONTINUED:

MILLICENT'S VOICE (CONT'D)

I'd try to tell him about my day and he'd get this far away look in his eyes. I kind of felt sorry for him; he seemed so miserable with me. I guess --

Caden drifts off to sleep.

184 INT. ELLEN'S KITCHEN - (2050) - MORNING

184

A tenement apartment. Ellen, in a terrycloth robe, is at the stove making scrambled eggs. Toast pops from the toaster and Ellen crosses to get it. She passes a mirror, glances at herself, seems momentarily surprised, pushes a wisp of hair behind her ear and continues to the toaster. Eric enters. He's an unhealthily thin middle-aged man. He doesn't acknowledge her, nor she him. He pours himself coffee.

ELLEN

I'm making eggs.

(beat)

Is everything okay, Eric?

ERIC

Everything's everything.

185 INT. ELLEN'S BEDROOM - (2050) - MORNING

185

Ellen sits on the bed with a cup of coffee and stares out the window. There's a city park across the street and she watches kids play basketball. She begins to weep.

186 EXT. FIELD - (2050) - DAY

186

It's spring and a ten year old girl watches her mother as she lays out a picnic on a blanket on the ground.

MOTHER

Ellen, why do you look so serious?

ELLEN

I'm going to remember this moment for the rest of my life, mama. And in exactly twenty years, come here with my daughter and have exactly the same picnic.

MOTHER

Baby, that's the loveliest thing I've ever heard.

187 INT. ELLEN'S BEDROOM - (2050) - NIGHT

187

Ellen lies in bed watching Eric sleep next to her.

ELLEN

There was supposed to be something else. I was to have something. A calm. A love. Children. A child, at least. Children. Meaning. I am always on the verge, never more than a tiny shove from tears. I can feel them in my chest now. That squeezing pressure. And it is so tempting to let go, but I am afraid, the next time maybe, I will never stop crying. I miss my husband even though he is lying here. He hates me. Oh God. I have disappointed him and he hates me. The one person who should be able to see me and he won't look. He will never look again.

188 INT. 31Y WALK-IN CLOSET (INT. WAREHOUSE SET) - 2050 - 188
MORNING

Caden lies on his back, and opens his eyes. His pumps drone.

CADEN

(quietly, mournfully)

Eric.

Caden looks over. No note from Adele. He gets out of bed, glances in the mirror, seems surprised by his reflection.

- 189 INT. 31Y BATHROOM (INT. WAREHOUSE SET) 2050 MORNING 189

 Caden sits on the toilet and pees. He wipes himself.
- 190 INT. APARTMENT 31Y (INT. WAREHOUSE SET) 2051 MORNING 190 Caden vacuums the hall.

MILLICENT'S VOICE
My period is late this month. I
wonder what's going on. I'm
bloated. I wish it would come.

191 INT. 31Y WALK-IN CLOSET (INT. WAREHOUSE SET) - 2051 - NIGHT 191
Caden lies in bed reading a Judith Krantz novel.

MILLICENT'S VOICE
I can't believe she said that to him! She's a slut, anyway.

He sticks a bookmark in the book, puts it on the night table, turns off the light, and lies on his back with his eyes open.

MILLICENT'S VOICE (CONT'D)
Maybe I can ask Adele for a raise.
It's been three years. I do a good
job. God, I'm so tired tonight.
I'm getting old. I'm lonely here.

A192 OMITTED A192

192	OMITTED	192
A193	OMITTED	A193
B193	OMITTED	B193
193	INT. 31Y WALK-IN CLOSET (INT. WAREHOUSE SET) - 2051 - MORNING	193
	Caden awakens. He switches off his pumps.	

ITINUED: 193

MILLICENT'S VOICE
Get up. Look at the night table
for a note from Adele.

Caden gets up and glances at the night table. A type-written note:

MALE VOICE

Adele died of lung cancer last night. You may stay on if you like.

MILLICENT'S VOICE

Look shocked. Weep.

Caden looks shocked, then weeps.

MILLICENT'S VOICE (CONT'D)

Go into the kitchen and --

The voice stops. Caden stops. He waits. Nothing. He takes out the earpiece and looks at it, shakes it, then slips it back in his ear. Nothing. He waits. In the distance he hears wailing and gun shots.

- 194 INT. 31Y WALK-IN CLOSET (INT. WAREHOUSE SET) 2053 NIGHT 194

 The lights are out. Caden sits on the bed, still waiting.
- 195 INT. 31Y WALK-IN CLOSET (INT. WAREHOUSE SET) 2055 DAY 195

Caden sits on the bed, his head slumped against the headboard, sleeping. Distant explosions wake him. He opens his eyes and sits up straight, and waits. He taps his ear.

196 INT. 31Y HALLWAY (INT. WAREHOUSE SET) - 2055 - NIGHT 196

The hall is very dark. Caden exits apartment 31Y. Old person #2 (actor) stands in the hallway and faces away, unmoving. Caden walks past and nods. Old person #2 does not respond. Caden presses the elevator button.

OLD PERSON #2 (ACTOR)
There's nobody running it anymore.

Caden looks at Old Person #2 and nods.

- 197 INT. WAREHOUSE 31Y BUILDING STAIRWELL 2055 CONTINUOUS 197

 Dark. The unfinished, back-of-a-facade of the set is apparent. Caden walks down endless plywood stairs. The bowels of the building: fake water pipes, electrical cords.
- 198 EXT. CITY STREET (INT. WAREHOUSE SET) 2055 MORNING 198

 No lights. Vague daylight drifts in from high warehouse windows, from which cardboard has fallen. Deadly quiet, abandoned. Caden passes the occasional body on the street. Fires smolder in buildings. The streets are flooded with sewer water. Buildings are draped with massive tarps. Behind a fence are piles of bodies.
- A199 EXT. BURNING HOUSE (INT. WAREHOUSE SET) 2055 MORNING A199

 He passes the Hazel's House set, burnt to the ground.
- B199 EXT. WAREHOUSE STREET (INT. WAREHOUSE SET) 2055 MORNINGB199

 He arrives at the warehouse set and enters.
- 199 EXT. CITY STREET (INT. WAREHOUSE-WITHIN-WAREHOUSE SET) 199 2055 - MORNING

Deserted here too. The same occasional fires, flooding, dead bodies.

- A200 EXT. WAREHOUSE STREET (INT. WAREHOUSE-WITHIN-WAREHOUSE SET)A200 2055 MORNING
 - Caden walks, soon arriving at the warehouse set within the warehouse set. He enters.
- 200 EXT. CITY STREET (INT. WAREHOUSE-WITHIN-WAREHOUSE-WITHIN- 200 WAREHOUSE SET) 2055 MORNING

Another dark, deserted street, more bodies, fires, floods. Caden panics. He pulls out his earpiece, shakes it, and puts it back. He walks.

A201 EXT. WAREHOUSE STREET (INT. WAREHOUSE-WITHIN-WAREHOUSE- A201 WITHIN-WAREHOUSE SET) - 2055

He arrives at the warehouse within the warehouse within the warehouse. He enters.

202

201 EXT. CITY STREET (INT. WAREHOUSE-WITHIN-WAREHOUSE-WITHIN- 201 WAREHOUSE-WITHIN-WAREHOUSE SET) - 2055 - DAY

Deserted. Caden walks. He gets in a golf cart and drives through the deserted street sets.

202 EXT. BEACH (INT. WAREHOUSE-WITHIN-WAREHOUSE-WITHIN-WAREHOUSE SET) - 2055 - CONTINUOUS

Caden reaches the beach set, and drives the cart on the sand. He sees footprints. He gets out and follows them, spots a woman ahead walking with a suitcase. He hurries as much as he can with his limp, his weakness, his ancient body, to catch up with her.

CADEN

Hello.

The woman turns. She's middle-aged, face radiating kindness.

CADEN (CONT'D)

Where is everybody?

WOMAN

Mostly dead. Some have left.

CADEN

Would you sit with me for a moment? I'm very tired. And lonely.

The woman smiles at Caden. They sit on a log.

CADEN (CONT'D)

I feel like I know you.

WOMAN

I was the mother in Ellen's dream. Perhaps from there.

CADEN

Yes! That's it. Yes. You seem a bit older than I remember.

WOMAN

(chuckling)

That dream was quite a while ago.

He's silent. The woman touches his hand.

CADEN

I didn't mean to say you look old.

202

WOMAN

I know.

CADEN

Everyone's dreams in all those apartments. All those secrets we'll never know. That's the truth of it -- all the thoughts nobody will ever know.

WOMAN

It's true.

CADEN

I'm sorry the experiment didn't work. I wanted it to with all my heart. I wanted to do that picnic with my daughter. I feel I've disappointed you terribly.

WOMAN

No. No. I am so proud of you.

Caden starts to tear up.

CADEN

All I want is someone to see me, someone to look at me with kindness. For me to be the most special person in the world to just one person.

WOMAN

I know, baby. I know.

He looks at her tentatively. She's looking into his eyes directly, clearly, kindly. She smiles.

WOMAN (CONT'D)

You're going to be fine.

Caden starts to weep so hard he chokes. Strings of snot pour from his nose. The woman holds him, gently takes off his wig, and strokes his sparse hair. He looks out over her shoulder at the dark empty city at the far end of the warehouse. His rheumy eyes light up.

CADEN

I know what to do with this play now. I have an idea. I think --

The screen goes black fast.

202 CONTINUED: (2)

202

END