About Alex

by

Jesse Zwick

June 30, 2013 Draft

UTA Steve Rabineau 310.273.6700

Footprint Features 818 11th St., # 2 Santa Monica, CA 90403 aboutalex@footprintfeatures.com 424-259-3002 1

A pair of hands rifles through the pages of a book. Discards it and grabs another. The process repeats until a folded up ARTICLE is revealed, nestled within a hardback.

A slender yet handsome figure -- we don't get a good look at his face, but we'll learn this is ALEX LINDEN (27) -- unfolds and scans the pages. He stuffs them in his suit jacket, grabs his cell phone and walks downstairs towards...

CUT TO:

INT. DOWNSTAIRS BATHROOM, THE CABIN - CONTINUOUS

Alex gets in the tub, raising the steaming water to the brim. Grabs his phone and scans Twitter (@AlexLinden). New messages cascade down the screen. He types: Ask for me tomorrow, and you shall find me a grave man. Clicks "Tweet." His message joins a rushing tide and tumbles down the page, out of sight. He drops his phone in the bath, revealing his stricken face.

CUT TO:

3

3 EXT. NEW YORK CITY - LATE AT NIGHT

An office building around midtown. A lonely figure is illuminated at his desk by the glare of florescent light.

CUT TO:

INT. A BUSTLING NEWSROOM - CONTINUOUS

Phones ring. Shouts reverberate across the open room. Middle-aged men with stained shirts and considerable guts bluster down aisles of desks holding mock-ups of tomorrow's paper.

BEN KAPLAN (27) -- tall and reedy, and more contemplative than most -- takes a big gulp of coffee and hunches over his computer. We GLIMPSE what looks like a fledgeling novel: The words "Chapter Two" and a whole lot of white space.

NIGHT EDITOR (O.C.)

Ben. Your pages set?

Ben CLICKS AWAY quickly to a newspaper layout. The NIGHT EDITOR slows as he nears but doesn't stop.

BEN

Yeah, yeah. Almost.

Ben turns to his computer. SCROLLS to reveal A PHOTO of a man in a penis costume getting arrested. An empty headline field waiting to be filled.

Ben's cell phone RINGS, breaking his concentration.

BEN (CONT'D)

Goddammit, Alex.

But Ben doesn't recognize the number. Decides to answer it.

BEN (CONT'D)

Hello? Yeah I'm at work so--

(a beat)

Please tell me this is a sick joke.

Ben looks like he's been hit by a ton of bricks. He CHECKS HIS MISSED CALLS: It's "Alex Linden" all the way down.

CUT TO:

5 INT. A BROOKLYN LOFT - A LITTLE LATER

5

SIRI HOPKINS (26) -- beautiful, arty, ethereal -- turns an opened envelope over and over in her hands. Reopens it:

"Dear Ms. Siri Hopkins: Congratulations! You have been named a J. Liddle Urban Architectural Fellow for 2013..."

Siri refolds the letter. Feels a heady mix of elation and dread. She hears KEYS JANGLING IN THE HALLWAY and loses her nerve. Flicks off the bedside light and lies back in bed.

The DOOR OPENS and Ben appears, silhouetted by the hallway fluorescents. He sheds his clothes while Siri feigns sleep. Slips into bed and holds her from behind. Siri stirs.

SIRI

Good day?

Ben buries his face in the nape of Siri's neck.

BEN

Siri. It's...

Siri opens her eyes and turns to fix Ben with her gaze.

SIRI

Hey. What happened?

BEN

It's Alex.

CUT TO:

6 EXT. A UNIVERSITY CAMPUS - EARLY THE NEXT MORNING

6

Students walk briskly across dewy quads.

PRE-LAP: A PHONE RINGS.

7

CUT TO:

INT. A MUSTY UNIVERSITY OFFICE - CONTINUOUS

7

JOSH LIPSCHITZ (27) -- a spectacled, ill-shaven mess -- is startled from sleep. His desk is covered in booze, books, and cigarettes. He knocks them over while groping for his phone.

JOSH

I had a freshman roommate named
Ben, but that ass wad hasn't called
in ages.
 (takes in the bad news)
Oh fuck. Fuck me! Well I'm not
going.

(listens)

Because I'm not, okay?

Josh hangs up and blinks his eyes silently for a moment. Suddenly possessed, he gathers up his belongings. On his way out, he slams a Post-it over the NAME PLATE on his door: Office Hours Cancelled.

CUT TO:

8 INT. A MANHATTAN LAW FIRM - MORNING

8

SARAH GALLO (26) -- pantsuit, plain, yet wholesomely pretty -- ducks her head down near her desk, talking quietly into her cell phone. The firm buzzes with activity around her.

SARAH

Oh my God. Are you serious? Of course you are. What a stupid question. I'll... train up as soon as I can, okay?

Sarah struggles to keep her emotions in check.

A mountain of papers lands WITH A THUD on her desk. She ends her call and looks up to see a SENIOR ASSOCIATE, smiling cynically. Sarah smiles back, wiping away a stray tear. She picks up the office phone and dials.

CUT TO:

INT. A HEDGE FUND OFFICE - MORNING 9

9

ISAAC SMITH (27) -- warm eyes, bespoke suit -- walks briskly by a PERSONAL SECRETARY into his office, talking on a headset. The San Francisco Bay gleams outside his window.

TSAAC

Sarah. Sarah! Calm down. Take a breath. At least he's alive, right?

He hears THE BEEP OF CALL WAITING. Sees a picture of KATE MURPHY (22) -- California pretty and young -- on his phone.

ISAAC (CONT'D)

Shoot. Hold on one second, okay? (clicking over) Hey baby. Yeah, I'm fine. I think I'm just gonna book myself a flight and leave the office now.

Isaac keeps one eye on the Dow and another on a travel website. His face tells us he's said the wrong thing.

ISAAC (CONT'D)

Of course I want you there with me. I just don't want this to have to be a big thing for you... Okay, okay! Here. I'll book us both right now. Sound good? Talk soon. (clicking back) Sarah, you there? I'm so sorry.

CUT TO:

INT. SIRI'S CAR, UPSTATE NEW YORK - EARLY AFTERNOON 10 10

Siri drives her old Saab while Ben navigates via iphone.

BEN

Here. This one.

Siri doesn't have enough time to react. They both watch as their intended exit zips by. Siri sighs.

[SCENES 11-13 OMITTED]

14

14 SIRI

What does it say now?

BEN

It's "recalculating"...

SIRI

Then what am I supposed to--

BEN

I don't know.

Siri turns right.

SIRI

Do you know when he'll be able to be released?

 $_{
m BEN}$

I think tonight. Maybe tomorrow morning. Keep going straight.

Siri absorbs Ben's anxiety. Calculates whether this is the best time to spill her secret. It's not. But fuck it.

SIRI

I got the fellowship.

Ben's floored.

BEN

Wow.

SIRI

So...

BEN

When were you planning on telling me?

SIRI

I'm doing it now.

BEN

But how long have you known?

SIRI

I found out yesterday but it didn't really... seem like the right time.
(a beat)

So...

BEN

I'm really happy for you. It's a great opportunity.

SIRI

I know. I meant about us. Moving out there. Do I turn up here?

BEN

No. Go straight... Siri you know I... I can't just quit my job and move to LA.

SIRI

Why not?

BEN

Because newspapers aren't hiring. They're laying people off.

STRT

You don't even like your job.

BEN

Well I like not-liking it.

SIRI

I can't believe you're doing this while we're on our way up to--

BEN

Hold on. Can we just... table this?

SIRI

Table our relationship?

BEN

No. I mean. Press pause. Just focus on Alex. Don't let everyone in on our own... stuff.

Siri looks at Ben. This is the opposite of how she hoped this talk might go but she's just as happy to drop it.

SIRI

Yeah. Sure. Of course. I'm sorry.

CUT TO:

15 EXT. THE FRONT OF THE CABIN - AFTERNOON

15

Ben and Siri pull up to a rundown house tucked in the woods and get out of the car. Ben tries breaking the tension.

BEN

Remember when we first came here? Place looks worse than it did.

Siri chooses silence in lieu of a reply. Ben finds a key hidden under a rock.

CUT TO:

16 INT. THE CABIN - CONTINUOUS

16

Ben and Siri wander, taking in the mess: bowls everywhere, cigarette butts, the place dusty and suffocating. They pick up dishware and open windows, moving in silence.

SIRI

(checking her watch)
Sarah's train should be getting in.

BEN

I'll wait here for the others.

Siri turns to go. Ben catches her wrist. Kisses her cheek. He resumes cleaning as she departs.

CUT TO:

17 EXT. A SMALL TRAIN STATION - AFTERNOON

17

Commuters bustle down the outdoor platform. Josh, eyes on a paperback, nearly runs into Sarah.

SARAH

Josh! Hey!

JOSH

Sarah!

They hug awkwardly. Sarah's a bit flustered by his presence.

SARAH

I... It's good to see you.

JOSH

Yeah. Uh. You too.

SARAH

Have you talked to Alex?

Josh walks. Sarah follows him with her rolling suitcase.

JOSH

No. But I can't wait to ask the fucker what the hell he was thinking.

SARAH

(horrified)

You're not actually going to do that, right?

JOSH

Why not?

SARAH

Because he's obviously... fragile!

JOSH

How do you know? When was the last time you talked to him? (OFF Sarah's look) Okay what do you propose? We all just tiptoe around?

SARAH

How about we make him feel safe. And loved. And--

JOSH

In other words pretend like nothing's wrong. That's bullshit and he'll smell it.

Sarah's about to respond when...

SIRI (O.C.)

Sarah! Josh!

They find Siri. She and Sarah hug like the old friends they are. Siri looks at Josh.

SIRI (CONT'D)

We weren't sure whether to expect you.

Josh nods. Keeps his distance.

JOSH

That jerk-off boyfriend of yours still mad at me?

SIRI

I think he thinks you're mad at him.

JOSH

Jesus Christ how self-absorbed can one man be?

SARAH

Don't worry. You're still in a category of your own.

Josh absorbs Sarah's dart. Follows her towards Siri's car.

JOSH

(sticking it right back)
When are Isaac and his lady friend
getting in?

SARAH

Wait. Isaac is bringing a date?

SIRI

His girlfriend.

SARAH

I didn't know he was seeing anyone.

STRT

It's recent.

JOSH

(rubbing it in)

She's 22.

SARAH

No she's not.

JOSH

What? It's not like she's 12.

SARAH

One. You're disgusting. Two. Why does he think it's at all appropriate to bring her?

JOSH

Why not? Young people are incredibly comfortable with voyeurism. Let's just hope we can compete with Bravo.

Josh gets in the car. OFF Sarah, still outside, stewing.

INT. ENTERPRISE RENT-A-CAR - CONTINUOUS	*
Isaac hands his CREDIT CARD to an EMPLOYEE, who walks away to process his rental agreement. Kate stands next to him.	* *
KATE Have you heard how he's doing?	*
ISAAC I don't know. How do people normally do after things like this?	* *
KATE It depends. Most of the time they say they regret it. But there's also a high rate of repeats.	* * *
Isaac processes this information. They wait together in a moment of awkward silence.	* *
KATE (CONT'D) It's okay that I'm coming, right?	*
ISAAC You said you wanted to come and I said it's fine. So, it's fine.	* * *
KATE No no no. I said I wanted to be there for you if you wanted me to be there. Should I not be here?	* * *
ISAAC Of course you should be here. Everyone's excited to meet you.	* *
The rental car employee returns with a CONTRACT and a SET OF KEYS.	* *
EMPLOYEE I'm so sorry, but all our premium class vehicles are unavailable. Could we interest you in one of our other options?	* * * *
ISAAC Yeah. Sure. Whatever has wheels.	*
KATE I shouldn't have come.	* *
Isaac sighs. Kate's a bundle of nerves.	*
CUT TO:	*

19 INT. THE DINING ROOM, THE CABIN - AFTERNOON

19

Ben approaches the bathroom door. He's armed with a sponge and bleach and dreading what kind of scene Alex may have left behind. He steels himself. Opens the door to reveal...

A QUICK YET DISTURBING GLIMPSE of dried blood in the bathtub, clinging to the grout between the tiles. A bloody handprint.

Ben SLAMS the door shut. Before he can decide what to do he hears Siri's car PULL UP outside. Car doors OPEN AND SLAM.

JOSH (O.C.)

I'm just saying, it's an objective truth: The Japanese are the most whacked-out people on earth.

Josh and Sarah tumble in the dining room. Siri's behind them with a BAG OF GROCERIES. Ben collects himself before joining.

SARAH

You're like an eight-year-old racist.

JOSH

Come on. Cram that many people on an island and it's like a throbbing, inbred hothouse of cultural miasma. Frankly, I'm surprised they don't have more fetishes.

(noticing Ben)

Ben Ben.

BEN

You came.

19A

JOSH

Yeah against my better fucking judgement.

Josh keeps his distance. There's a split second of tension.

BEN

Get the fuck over here.

19A

Ben wraps Josh in a bear hug. Josh wrestles away.

JOSH

Back me up here, Ben. We're not really going to just pretend with Alex like nothing happened, right?

All the levity of their greeting quickly vanishes.

BEN

What are you supposed to say? "Hey Alex. Interesting choice to commit suicide."

SARAH

Thank you, Ben. Hi, by the way.

Sarah and Ben hug.

JOSH

I can't believe you're on her side.

STRT

Hey. There are no sides. This is about Alex, remember?

Everyone's momentarily chastened by Siri's comment. Then they start going at it again.

SARAH

I think we should watch him.

JOSH

What? Like... set up a monitoring system?

SARAH

It'd be casual. But yeah, tag in and out. Have someone with him at all times.

JOSH

We're his friends, not the Gestapo. This is ridiculous.

SARAH

No, it's not. I googled it.

JOSH

Case in point.

This conversation is making Ben more and more uncomfortable.

BEN

I need to get some air.

Ben walks outside. OFF the perplexed looks of the others...

20 EXT. THE FRONT PORCH, THE CABIN - CONTINUOUS

20

Ben walks outside. Lights a cigarette to calm his nerves. And runs smack into...

Alex, stepping out of a taxi. Alex's face lights up when he realizes who it is. Ben, for his part, looks stricken.

ALEX

You came!

BEN

Course I did.

Alex and Ben embrace. Alex starts back towards the house.

BEN (CONT'D)

How you feeling?

ALEX

I'm good!

(a beat)

Well, you know. Considering.

BEN

Alex. Look--

Ben halts things. Josh and Sarah's LOUD VOICES from within disrupt the moment.

ALEX

Don't tell me we're having a party in honor of my suicide.

BEN

Jesus: attempt. If it were a suicide we'd both be wearing suits.

Alex smiles. His whole demeanor is too upbeat and exaggerated to be believed. He opens the front door to find...

CUT TO:

21 INT. THE DINING ROOM, THE CABIN - CONTINUOUS

21

Josh and Sarah, mid-argument.

SARAH

The first 48 hours are incredibly important. So if you can stop being such a--

(she notices Alex)

Alex!

Sarah drops everything and rushes for him, holding him tight. After a moment, Alex extracts himself.

ALEX

Hey. It's okay.

Sarah wipes away a tear and nods. Alex looks to Josh.

JOSH

You know, you could've just sent an email if you wanted us to visit.

SARAH

Josh!

But Alex smiles. Hugs Josh. Then has a moment with Siri.

SIRI

We were going to pick you up.

ALEX

Don't worry about it. This was easier.

SARAH

Do you want to sit down? Can we get you anything?

ALEX

No, I'm good.

SARAH

You sure?

It's awkward. Alex is projecting equanimity but underneath he just wants to get away from everyone's cloying concern.

ALEX

Actually, I'm gonna go upstairs and get changed. Feel a little gross, if you know what I mean.

Sarah shoots Ben a look. Ben realizes it's his cue.

BEN

Here. Lemme come with.

Alex shrugs, nonchalant. Ben follows him upstairs. The others stare at each other, perplexed, until he's out of earshot.

JOSH

Well he seems fine to me. Guess our work here is done.

SARAH

Clearly he's in shock.

JOSH

Way to act normal, by the way.

SARAH

Way to be an asshole.

OFF Siri, upset and irritated with both of them.

CUT TO:

22 INT. ALEX'S ROOM, THE CABIN - CONTINUOUS

22

Alex rummages for a fresh change of clothes while Ben takes in his Spartan accommodations: a bed, a desk, and a stack of books by Wilde, Joyce, Eliot, and Pound.

BEN

Jesus, Alex. Is this your only blanket?

ALEX

It's warmer than it looks.

Ben picks up a book and uncovers some LONGHAND SCRIBBLINGS.

BEN

Why'd you leave LA?

ALEX

I don't know. Acting thing was only going okay. That city's a fucking soul killer. And I just felt...

Alex removes his shirt. There are bandages on his wrists and an intensity in his look that wasn't there a minute ago.

ALEX (CONT'D)

I mean, shit. I was running out of cash. My mom's in fucking Bali. My dad had left me this. You and I'd kind of lost touch and--

BEN

Alex... about the calls... if I'd known--

Alex cuts him off.

ALEX

Hey. World's got enough people you gotta explain yourself to.

Alex throws on a fresh shirt and his demeanor is once more disconcertingly jovial. He walks into the bathroom.

ALEX (CONT'D)

Remember junior year when you had that meeting with a publisher?

BEN

Yeah.

ALEX

You were so late you had to run across campus, all drenched in sweat. I gave you my shirt so you'd look halfway presentable.

BEN

You walked home half-naked.

ALEX

It's just like old times, isn't it? It's crazy.

OFF Ben, alone. Nodding but thinking it's anything but.

CUT TO:

23 INT. 'SARAH'S ROOM,' THE CABIN - CONTINUOUS

23

Siri helps Sarah settle into a dusty room. Together they put sheets on the bed.

SARAH

If Josh is going to be like this all weekend...

SIRI

He's just dealing with it. In his own way.

SARAH

And shouldn't Isaac know there's no such thing as a "plus one" to a friend's failed suicide attempt? It's not a fucking bar mitzvah.

SIRI

Now you sound like Josh.

SARAH

God, you're right. How are you and Ben?

SIRI

Fine.

SARAH

Good fine? Okay fine?

SIRI

I don't know.

SARAH

So not-so-good fine.

Siri sighs. They both sit down on the half-made bed.

SARAH (CONT'D)

What's up?

SIRI

I'm... late.

SARAH

Oh my God. Like how late?

SIRI

Late late.

SARAH

Does Ben know?

SIRI

No.

SARAH

Why not?

SIRI

We're just... doing that thing where we snipe at each other. Silly stuff. It'll pass.

The two girls look at each other. Sarah can tell that there's more going on. Siri playfully whacks Sarah with a pillow.

CUT TO:

24 INT. THE DINING ROOM, THE CABIN - LATE AFTERNOON

24

Sarah sits down next to Alex.

SARAH

Hey. You need anything? Food?
Water?

ALEX

Still fine...

Josh searches around for the bathroom but Ben cuts him off.

JOSH

Where's the bathroom again?

BEN

Use the one in the upstairs hallway.

Josh gives Ben a strange look. Sarah's phone RINGS. Ben sits down next to Sarah and Alex.

SARAH

Hey Isaac, what's up?

(a pause)

What's the matter? Can your child

bride not read a map?

(another pause)

Okay, okay!

BEN

That was a low blow.

Sarah hangs up. Ignores Ben.

SARAH

Isaac says he's close but he's lost.

SIRI

(entering)

I'll drive and meet them.

BEN

(getting up)

I'll get some firewood. Josh?

JOSH

Fuck it I'll pee in nature.

The two join Siri in getting ready to leave.

SARAH

I'll stay and watch Alex.

Whoops. That just came out. Alex shoots her a look.

SARAH (CONT'D)

(frustrated, embarrassed)

I mean, I'll... put on some pasta.

It's awkward.

25

CUT TO:

EXT. THE WOODPILE, THE CABIN - LATE AFTERNOON

25

Ben places a log on a stump and wields a hand axe unsteadily.

JOSH

You clearly have no idea what you're doing.

BEN

Fuck you.

Ben strikes the log, succeeding only in getting the axe stuck. Josh takes it from him and pries it loose.

JOSH

Here.

Josh splits a sliver off cleanly with a ferocious blow.

BEN

Lemme try again.

JOSH

Uh uh.

BEN

Uh uh?

JOSH

I taught you all of Calc 21 and then you did better than me on the final. I'm not teaching you how to chop wood.

BEN

I can't help it if you have performance anxiety.

JOSH

Hey. I can perform just fine.

BEN

Just let me try again.

JOSH

I got it.

BEN

Come on.

Ben reaches for the axe but Josh won't give it up.

JOSH

I said, I got it.

Josh raises the axe and delivers another blow.

CUT TO:

26 INT. THE KITCHEN, THE CABIN - CONTINUOUS

26

Sarah channels her anxiety into chopping garlic at the table while Alex unobtrusively plays sous-chef.

ALEX

You don't have to cook, you know.

SARAH

It's okay. It's the one thing that relaxes me, actually.

Alex hops onto the counter.

ALEX

Really? Cause you don't seem that relaxed.

SARAH

It's just been a while, you know? Since I've seen everyone.

ALEX

You mean Josh? Or Isaac?

SARAH

Yeah.

Sarah crosses over to the counter, next to Alex.

ALEX

If you need to get something off your chest, you should.

SARAH

What is this? You try to off yourself and now you're Oprah?

Sarah's suddenly embarrassed. Turns back to her vegetables.

SARAH (CONT'D)

No. God. I'm sorry. It's just... sometimes it's more complicated than that, you know?

ALEX

Yeah. I know.

They hear A CAR IDLING UP the driveway. Sarah crosses to a window and they both spy on Isaac and Kate unpacking the car.

SARAH

(fuck)

She's hot.

ALEX

Your boobs are bigger.

SARAH

That's not true.

CUT TO:

27 INT. THE DINING ROOM, THE CABIN - CONTINUOUS

27

Siri, Isaac, and Kate all burst in, bearing luggage. Alex walks over to greet them.

ISAAC

Alex.

ALEX

You didn't have to fly across the country.

ISAAC

Hey. I wanted to. This is Kate.

KATE

Hi.

ALEX

Hey I've heard a lot about you.

KATE

I've heard a lot about you.

It's awkward. Kate wants to find a hole and hide. Josh enters and CLOCKS Isaac's leather shoes.

JOSH

What the fuck are those?

ISAAC

Is that how you say hi now?

JOSH

They're shiny and pointy.

ISAAC

They're Italian. So what?

Ben has entered.

BEN

Isaac. If you'd told us you'd become a homosexual we could've thrown you a party.

ISAAC

(to Kate)

I'm sorry. I was hoping to keep up the charade that my friends were normal for at least a few seconds.

Josh grins.

JOSH

Too late.

KATE

Is there a bathroom I could use?

JOSH AND BEN

Upstairs!

Isaac gives them a strange look. Sarah enters. Hesitates a second when she sees Isaac.

SARAH

Dinner's ready.

CUT TO:

28 INT. THE DINING ROOM, THE CABIN - NIGHT

28

The whole group sits around a table eating Sarah's pasta.

BEN

Sarah, this is delicious.

SARAH

It's pasta and sauce from a can.
Tomorrow I'll make something real.

ISAAC

Instagram tells me you're still
cooking a lot.

SARAH

Ugh. Instagram lies. Unless Ramen counts.

ISAAC

So being a lawyer's fulfilling all your hopes and dreams.

JOSH

Not all of us can stand astride the planet on the backs of hedge funds.

SARAH

Josh.

JOSH

I'm just saying, we graduated at the onset of the worst recession in eighty years. History says most of us will never regain the income levels we might have otherwise enjoyed. Isaac here is a beautiful anomaly and for that we salute him.

ISAAC

Thanks Josh. How's the PhD?

JOSH

What's that supposed to mean?

ISAAC

It's a simple question.

JOSH

But it had subtext.

TSAAC

You want the subtext?

JOSH

Of course I want the subtext.

ISAAC

How's life on your academic pedestal, reading books and despairing about the decline of our culture?

JOSH

It's comments like those that make me despair.

There's a charged moment that could go either way. Isaac laughs it off.

TSAAC

Seriously. What do you do all day?

JOSH

I'm writing about the future of biography. How our ever-expanding digital footprint -- emails, texts, tweets, what have you -- will inform our "understanding of history and ourselves."

BEN

Which is ironic.

KATE

Why?

JOSH

Because I hate the modern world.

KATE

What era would you rather have lived in?

JOSH

Honey. The only thing I hate more than the present is nostalgia for the past.

The former roommates trade uncomfortable looks.

CUT TO:

29

29 INT. THE KITCHEN, THE CABIN - NIGHT

Ben does dishes. Isaac dries. Alex and Josh lounge.

ALEX

(to Ben)

You don't have to do them all.

JOSH

It's okay. He's compensating for the fact that he can't chop wood.

ISAAC

Since when did you become a bitter old man?

JOSH

Around the same time you traded in for those shoes.

ISAAC

You know, this whole footwear smear campaign is cutting me deep.

JOSH

Maybe you should commit suicide.
(OFF the others' looks)
What? Too soon?

CUT TO:

30 INT. 'ISAAC AND KATE'S ROOM,' THE CABIN - CONTINUOUS 30 Siri and Sarah help Kate settle into a room upstairs.

SIRI

So how'd you meet Isaac?

KATE

It's... embarrassing. I was an intern. At his office.

Sarah shoots Siri a look of disgust. Kate doesn't catch it.

KATE (CONT'D)

But we didn't start dating until after I left, of course.

SIRI

Of course you didn't.

CUT TO:

31

31 EXT. THE FIRE PIT, THE CABIN - NIGHT

Music plays. Everyone drinks. Sarah photo-abuses the others with her iphone. Isaac busies himself on his Blackberry.

ALEX

So how's the novel, Ben?

BEN

Good. Close to done.

ISAAC

Are we in it?

BEN

Yes and no.

JOSH

Is tonight in it?

BEN

Not yet...

JOSH

Tonight seems like it should definitely be in it.

ISAAC

Is it better or worse than your New Yorker story?

BEN

It's without a doubt longer.

SARAH

(snapping a photo) God I loved that story.

BEN

It's the reason Siri agreed to go on a date with me.

SIRI

No, it's not. But it didn't hurt.

ALEX

I think I still have a copy here.

JOSH

You know what? We should stage a dramatic reading.

BEN

That's okay.

JOSH

Why not? You can play the protagonist. I'll be the roommate.

BEN

Really, Josh. It's fine.

That came out harsher than Ben intended. He and Josh are both worked up by talk of Ben's story. Sarah takes another photo.

JOSH

Jesus can you stop with the photos?

SARAH

I'm sorry. I'm recording the moment for posterity.

JOSH

By ruining it in the present?

SARAH

(snapping another one) You're an ass.

SIRI

Come on. Both you guys--

JOSH

What are you gonna do? Put 'em on facebook?

SARAH

I don't know. Maybe.

JOSH

You're clinically obsessed.

SARAH

I like seeing what my friends are up to. So what?

JOSH

So your News Feed tells you Isaac is enjoying a Merlot in Napa, or Ben wrote a funny headline for the *Post*, and you think that means you still know someone?

ISAAC

Josh. Sarah--

SARAH

Yeah, I do. Because that's what people do, Josh. People who care, at least.

JOSH

Sorry but I'd rather be in the fucking dark about what people are up to than mistake some false level of intimacy for friendship.

Josh's words hang uncomfortably in the air.

SARAH

We're still friends.

JOSH

Isaac's on his Blackberry sending work emails to San Francisco.

ISAAC

(stashing his phone)

Fuck you.

SARAH

Remember that time freshman year when we all got high and went to check out the glass flowers at the Natural History Museum?

ISAAC

You got so paranoid.

SARAH

You had to talk me down.

Kate notes their intimacy. Places her arm around Isaac.

KATE

What was Isaac like in college?

BEN

Dorky.

JOSH

Uncultured.

BEN

Pretty much exactly as he is now.

Kate kisses Isaac.

KATE

Then he must have been adorable.

BEN

What do you do, Kate?

KATE

I work at a suicide and crisis hotline for teens in the Bay Area.

(a beat)

Sorry. I didn't realize how strange that would sound until it came out.

ALEX

(sarcastic)
Shame I didn't have your number. Could've solved all my problems.

Kate looks at the ground and blushes. No one knows whether to rebuke Alex for his meanness. Siri stands up.

SIRI

I'm going to bed.

She gives Ben a look that means he's meant to follow her.

BEN

Me too, I guess...

JOSH

Already? Hey it is just like college!

Ben begs him, "not now," with his eyes before leaving.

ALEX

Think they'll get married?

SARAH

Hopefully.

JOSH

Why?

SARAH

I want to go to a wedding.

JOSH

You'd wish them eternal unhappiness in exchange for a cover band.

SARAH

Who says they'd be unhappy?

JOSH

The institution of marriage is inherently unhappy.

ALEX

If anyone can do it, they can.

32

Ben and Siri undress and lie down on opposite sides of the bed. A small universe separates them.

SIRI

Why did you lie?

BEN

What? When?

SIRI

To Alex. About the book.

BEN

I didn't. I'm working on it.

(OFF Siri's stare)

Because this weekend's not about my problems, okay? But we can schedule one of those if you like.

SIRI

These are your best friends, Ben. They'll always be impressed by you.

BEN

Then they're fucking idiots.

(a long pause)

He'd been calling me. A lot recently.

SIRI

Who?

BEN

Alex. Always just checking in. Nothing much to say. Asking about the book, the book. It got to the point where I was screening his calls. When the hospital called I thought it was him again. And I...

Ben chokes up. Can't finish his sentence.

SIRI

Hey. It's not your fault.

BEN

But it kind of is, right?

Ben look away from Siri. The gulf between them remains.

33 INT. THE LIVING ROOM, THE CABIN - CONTINUOUS

33

Kate's fallen asleep next to Isaac on the couch. Sarah, Alex, and Josh sit across from them, overtired and slaphappy.

SARAH

Kate seems really sweet.

ISAAC

If you make one more comment...

SARAH

What? I'm being serious! She looks as peaceful as a child.

Alex, Sarah and Josh try to stifle their laughter.

ISAAC

That's it. Bedtime. All of you.

ALEX

I'm ready.

SARAH

Lemme come up with you?

Alex shrugs.

CUT TO:

34 INT. THE UPSTAIRS BATHROOM - NIGHT

34

Alex and Sarah brush their teeth, jockeying for space.

CUT TO:

35 INT. THE DOWNSTAIRS HALLWAY - NIGHT

35

Isaac carries a half-asleep Kate to their room.

CUT TO:

36 EXT. THE BACK PORCH - NIGHT

36

Josh sits alone, rolling a joint. Lights it.

37

Alex lies down and Sarah follows suit, her head in his lap.

SARAH

It's funny. All of us breathing under the same roof again. Do you ever wish we could just go back?

ALEX

Sometimes. Actually, not really.

SARAH

Why not?

ALEX

I guess I was mainly just scared.

SARAH

Of what?

ALEX

Of you all. Of the possibility that you didn't like me.

SARAH

That's ridiculous.

ALEX

It's the truth. I remember, that feeling, it didn't go away until junior year. Ben had me at his parents' place in New York for Easter. I don't know what it was. It just felt like I'd entered this warm space, you know? We took the train there and back. Barely talked. It was better than talking.

Sarah's emotions swell. She sits up to look at him.

SARAH

Alex, I don't know how to say this but have you thought about therapy? 'Cause I've done it a lot and--

ALEX

You have? Why?

SARAH

You know. Just stuff about how I'm constantly anxious but can never pinpoint why.

(MORE)

SARAH (CONT'D)

How ever since college I feel like I can only be with guys who are assholes or married. Or both.

ALEX

Has it helped?

SARAH

Well. I take Xanax now. That does wonders for the anxiety. My therapist says the other stuff is very deep-rooted.

(a beat)

Oh my god. Here I am talking... I'm so self-absorbed. This is why I need therapy.

ALEX

No, it isn't. We just need sleep.

SARAH

I know but... can I get you something? Are you okay?

ALEX

Sarah. You're going to have to stop asking me that.

CUT TO:

38

38 INT. 'ISAAC AND KATE'S ROOM,' THE CABIN - CONTINUOUS

Isaac and Kate crowd together in a twin bed, spooning. Isaac is drifting off to sleep. Kate is wide awake.

KATE

Isaac... Isaac.

ISAAC

What?

KATE

Are you asleep?

ISAAC

Yes.

Kate pauses.

KATE

What do you like about me? (a quick beat) You waited too long. ISAAC

Come on. I was thinking!

KATE

Well now I can't trust what you say because it didn't just come to you.

ISAAC

Are you being serious right now?

KATE

They all think I'm young and stupid. Maybe I am.

ISAAC

You're neither. Now please. Stop.

OFF Kate, unable to slow her spinning mind.

CUT TO:

39

39 INT. THE UPSTAIRS HALLWAY - CONTINUOUS

Sarah exits the bathroom and stumbles into Josh.

SARAH

Whoa.

JOSH

Sorry. I was just...

Josh tries not to look at Sarah's breasts.

SARAH

What?

JOSH

I was... watching Real Housewives of Atlanta the other week and--

SARAH

No you weren't.

JOSH

I was! It was on, I was there, I couldn't look away, and then I thought, "This show, it's really about the human condition and--

SARAH

Josh. Shut up.

A pregnant moment. Then THEY'RE GOING AT IT, making out.

CUT TO:

40 INT. 'BEN AND SIRI'S ROOM,' THE CABIN - NIGHT

40

Ben and Siri listen to A BED GROANING RHYTHMICALLY.

STRT

Sarah and Josh?

BEN

Like old times.

Siri kisses Ben. He can't get himself to engage. She breaks it off and turns away, frustrated. Ben hates himself. He studies Siri's beautiful back, but he can't touch it.

CUT TO:

INT. 'ISAAC AND KATE'S ROOM,' THE CABIN - CONTINUOUS

41

THE GROANING NOISE is even faster and louder now.

KATE

I thought they hated each other.

ISAAC

They do and they don't. It's a weird game they play.

KATE

Your friends are fucked up.

TSAAC

I think they prefer "complicated."

KATE

Let's never be like them.

ISAAC

Deal.

Isaac kisses Kate. She smiles.

CUT TO:

42 INT. 'JOSH'S ROOM,' THE CABIN - NIGHT

42

Josh and Sarah lie together in bed. Half-undressed and feeling slightly dirty. Sarah begins to gather her clothes.

SARAH

I don't know why I keep letting this happen.

JOSH

Maybe because you want it too.

SARAH

No. This is just something I think I want and later feel awful about.

JOSH

Are Ben and Siri acting weird, or is it just me?

SARAH

It's just you.

JOSH

Do you think they heard us?

SARAH

How would I know?

JOSH

She always was a light sleeper.

SARAH

What is that supposed to mean?

JOSH

You know just how she'd wear those dorky orange ear plugs and still complain about the church bells waking her up every morning and--

SARAH

(getting it, appalled)
You're *still* in love with her, aren't you?

Josh looks away.

JOSH

Why just because she's gorgeous and smart and has the most symmetrical face known to man? And Ben gets everything he's ever wanted in life and I get--

SARAH

Where do you get off thinking the whole universe is conspiring against you?

JOSH

Wanna qo aqain?

SARAH

You're a dick.

JOSH

All guys are dicks. We're hardwired that way. It's a simple matter of natural selection.

SARAH

You're a dick who imagines he's better than one because he can back up his dickish behavior with psychobabble and pseudo-science.

JOSH

Yeah yeah you're right. So you want to go again?

Sarah shakes her head at his temerity. They go at it again.

CUT TO:

43 INT. ALEX'S ROOM, THE CABIN - CONTINUOUS

43

Alex picks up his rumpled jacket. Digs into the pockets and finds Ben's waterlogged article. As he separates the cracked pages and lays them on his desk he reads the author bio:

"Ben Kaplan is pursuing his BA at Yale University. At 21, he is the youngest author ever published in these pages."

As the prose washes over him, Alex's awe and longing for Ben mingle together and bring tears to his eyes.

CUT TO:

44 EXT. THE CABIN - EARLY THE NEXT MORNING

44

The sun rises, but it's obscured by clouds threatening rain.

CUT TO:

45 INT. THE UPSTAIRS HALLWAY, THE CABIN - CONTINUOUS

45

Sarah slips out of Josh's room and tiptoes down the stairs.

CUT TO:

46 INT. THE KITCHEN, THE CABIN - CONTINUOUS

46

Sarah walks in and pours herself a glass of water.

SIRI (O.C.)

Busted.

Sarah jumps. Siri's drinking coffee in her running gear on the front porch. She gets up and joins Sarah inside.

SARAH

Jesus. Do the others know too?

STRT

Paper-thin walls.

SARAH

Perfect.

Sarah pours them each a mug of coffee.

SIRI

No one's judging.

SARAH

Besides me! It's like I'm this mature, successful, adult person now. Except when I'm with Josh and then it's sophomore year, and I'm insecure, and—

SIRI

It's complicated. He was your first.

SARAH

No, it's simple. He's using me.

SIRI

Who's to say you aren't using him?

SARAH

Because he's a man-child who uses sex as a means of processing serious emotional issues.

SIRI

And you're an overworked tax attorney who could stand to get laid!

SARAH

M and A.

SIRI

What?

Sarah shoots Siri a look of disbelief.

SARAH

Mergers and Acquisitions. That's the kind of law I do.

SIRI

Right.

Siri fiddles with the sugar jar. Sarah drops it.

SARAH

Are you still...?

SIRI

Yeah. I'm think I'm still a little pregnant.

SARAH

Have you taken a test?

SIRI

I don't want to.

SARAH

Why not?

Siri and Sarah are interrupted by THE SOUND OF FOOTSTEPS on the stairs. Isaac enters and gives Sarah a bemused look.

SARAH (CONT'D)

Don't. Say. Anything.

Isaac raises his hands defensively and grabs some coffee.

SIRI

You're up early.

ISAAC

(holds up his Blackberry)
Conference call with Singapore. If
I can find some freaking service.
And can you guys do me a favor and
make an effort to be nice to Kate?

SARAH

Why are you looking at me?

ISAAC

Why do you think?

SIRI

I found a signal on the porch. But you need to lean over the railing and hold one foot off the ground.

ISAAC

Fuck you.

SIRI

I'm serious!

Isaac's PHONE RINGS. He weighs his options. Walks outside to take it. Sarah and Siri watch from the window.

Outside, Isaac looks around. Leans over and lifts one foot. Siri and Sarah duck down and LAUGH LIKE GIRLS MUCH YOUNGER.

Alex enters in running gear and the attention quickly shifts.

ALEX

What?

SARAH

You don't run.

ALEX

I'm thinking of taking it up.

SARAH

You're still recovering.

ALEX

I can always stop.

SIRI

I've been trying to motivate myself all morning. Come with me?

Alex smiles at Siri.

CUT TO:

47

47 EXT. THE WOODS SURROUNDING THE CABIN - MORNING
Alex and Siri jog.

ALEX

So how's Brooklyn?

SIRI

It's fine.

Alex runs out of gas. He bends over, catching his breath. Siri puts her hand on his back.

SIRI (CONT'D)

Hey. You okay?

ALEX

Those photos you put up the other day look great. The way you and Ben went to all those thrift shops.
Made the place seem so home-like.
All you need now is a golden retriever.

Siri snorts. Starts walking and Alex walks after her.

ALEX (CONT'D)

What?

SIRI

I went to the thrift shops. Ben moped. And it doesn't look like we'll be getting a dog.

ALEX

I don't get it. What's--

SIRI

Can I tell you something? I don't know who else... I just always felt like we could talk to each other.

ALEX

Okay...

SIRI

I got a job in LA. Dream kind of offer. But Ben. It's like he's resisting at every turn. We've been fighting about going, fighting about staying. We haven't had sex in weeks and--

ALEX

Okay. Didn't need to hear that last part but--

SIRI

Sometimes I just think some space would be good for--

Alex halts in his tracks.

ALEX

Stop. Okay? Just stop. You and Ben are gonna be fine.

SIRI

But he's not fine, Alex. That's the point.

ALEX

What do you mean?

SIRI

I mean... he's blocked.

ALEX

Blocked?

SIRI

You can't tell him I told you this, okay? He's barely written anything in almost a year.

Alex tries digesting this. Can't fully. Starts walking.

ALEX

He's the best writer I've ever read. I still remember the first time I read his stuff.

SIRI

I know.

ALEX

I can quote *paragraphs* from that story. There's no way he's done writing. I won't let him.

Siri smiles. But she's not quite sure anymore.

CUT TO:

48

48 INT. THE BACK PORCH, THE CABIN - CONTINUOUS

Sarah and Isaac sit together, eating toast.

SARAH

I miss living down the hall from you. I could just pop over whenever I wanted to talk.

TSAAC

Or sleep in my bed and cry about Josh. What was with those sleepovers, anyway?

SARAH

Don't act naive...

ISAAC

What?

SARAH

You're being serious right now?

ISAAC

This is me being serious.

SARAH

Isaac...

(decides to go for it)
I always wanted you to make a move.

ISAAC

But you--

(dropping to a whisper)
But you always said we shouldn't
because we were such good friends!

SARAH

That's what I said. Not what I wanted.

Isaac's thrown for a loop.

ISAAC

I just. I can't... you're impossible. You know that, right?

SARAH

Me?

ISAAC

Fine. Your whole sex is impossible if that makes it less personal.

Sarah dabs some cream cheese on Isaac's nose. He grabs a stick of butter and SHE SCREAMS AS SHE AVOIDS HIM, LAUGHING.

Josh and Kate enter and are privy to the scene.

JOSH

Wait. I can use that.

Josh grabs a piece of toast and uses it to wipe Isaac's nose.

ISAAC

Thank you.

Everyone's amused except Kate.

CUT TO:

49 INT. 'BEN AND SIRI'S ROOM,' THE CABIN - CONTINUOUS

49

The FAINT SOUND OF LAUGHTER emanates from downstairs. Ben sits on the edge of the bed in his underwear, facing his laptop. He looks at the machine like it's a menacing object.

BEN

Alright. You and me. Who's it gonna be?

CUT TO:

50 EXT. THE BACK PORCH, THE CABIN - LATE MORNING

50

Josh nurses his coffee. Ben walks in, looking defeated. Joins Josh at the balcony.

JOSH

About time, you lazy bum.

BEN

You hook up with Sarah again?

Ben raises his hand for a high five. Josh leaves him hanging.

JOSH

How's Siri?

BEN

She's on a run.

JOSH

Huh.

They catch sight of Siri and Alex approaching the house.

BEN

And... she's back.

JOSH

Fascinating.

CUT TO:

51

51 INT. THE UPSTAIRS HALLWAY, THE CABIN - DAY

Alex tries the bathroom door. It's locked.

KATE (O.C.)

One second!

The door opens and Kate appears.

KATE (CONT'D)

All yours.

ALEX

Thanks.

There's an awkward moment where Alex fails to move.

ALEX (CONT'D)

Hey. I'm sorry... about what I said last night.

KATE

It's okay. You're not even 48 hours removed from a traumatic event. You're suddenly the subject of a lot of love and attention and it's making you feel a bit manic but also oddly angry. I imagine you experience rapid mood cycling and you're scared as hell about the next time you'll crash. So no, I'm not taking it personally.

Alex is surprised by her insight and candor.

ALEX

Good.

KATE

And don't worry. You'll level off.

Kate brushes by him.

CUT TO:

52

52 EXT. THE MEADOW BEHIND THE CABIN - A LITTLE LATER

Josh runs into Siri, who's performing sun salutations. He lights a cigarette and gestures towards some flowers.

JOSH

Early for these guys to be in bloom.

SIRI

Who are you? Ralph Waldo Emerson?

JOSH

Just an avid student of climate change. Did you know they're using Thoreau's diaries to measure the effects? In 15 years you'll be able to plant mangos here. I'm just waiting for the right moment to buy up vast tracts of Canadian wilderness and then--

Josh trails off. Siri looks up at him from her downward dog.

SIRI

What? Then what?

Josh realizes he's been staring and looks away.

JOSH

Nothing.

CUT TO:

INT. 'ISAAC AND KATE'S ROOM,' THE CABIN - A LITTLE LATER 53

Isaac KNOCKS ON THE DOOR and enters.

ISAAC

Knock, knock? Who's there?

He finds Kate, reading on the bed.

ISAAC (CONT'D)

Hey. I'm done with work. Want to take a walk?

(Kate shrugs)

Okay. What's up?

Kate keeps reading. Isaac lies down and puts his head down on her stomach, obstructing her line of sight. Kate sits up.

ISAAC (CONT'D)

Kate.

KATE

Every time I turn around you're laughing with her. Or you're reminiscing with her. Or--

ISAAC

You're being ridiculous.

KATE

Go ahead. Belittle my feelings. That always helps.

Kate gets up and goes for the door.

ISAAC

Kate. Come on!

But she walks out. OFF Isaac, lying on the bed.

CUT TO:

54 EXT. A BEND IN THE RIVER - DAY

54

A pair of feet dip gingerly into the stream. Alex, Ben, Josh, and Isaac sit on rocks on the river bank.

ALEX

You've got great southern exposure, so I was thinking of installing a solar array. Maybe a few rainwater basins too.

JOSH

And then you'd have everything you need to start your own cult. Wouldn't that be something?

BEN

I'm in.

Josh wields a fishing rod. Casts a line. He's an inept fisherman.

JOSH

You guys remember Michael?

ISAAC

I still see him sometimes.

JOSH

Guess how much he made when facebook went public?

BEN

I don't want to.

JOSH

60 million dollars.

Isaac whistles.

JOSH (CONT'D)

How much do you make?

ISAAC

Enough.

JOSH

Come on. I think we're past politeness.

ISAAC

I know you are.

(a beat)

I'm still the kid who wouldn't miss a meal in the dining hall, even on Friday nights.

ALEX

So what are you gonna do with it?

ISAAC

I don't know. I'd invest, but I know too many bankers.

JOSH

You can always give some to me.

ISAAC

Thanks, Josh.

Alex tosses a small rock into the water. Isaac follows suit.

ISAAC (CONT'D)

What do you think the girls are doing right now?

JOSH

Their hair.

BEN

Each other.

ISAAC

There's a thought.

JOSH

Maybe we should propose an elaborate swap.

ISAAC

I'm sure they'd be thrilled.

BEN

Numbers are uneven.

JOSH

No they're not. Alex gets sweet, nubile Kate, Isaac gets Sarah, and I get Siri because, well, she's all that's left. Oh and Ben gets to be published in The New Yorker.

That's hilarious.

There's a silence, but it's broken by a DOG'S BARKING.

BEN (CONT'D) What the fuck is that?

JOSH

A dog, Sherlock.

They all look around. Sure enough, a dog appears, looking disoriented. Alex kneels and checks for a collar.

ALEX

There aren't that many houses around here. Where'd you come from?

JOSH

Hello! Anybody lose a dog?

His yells are met by silence. The dog looks up expectantly.

He looks hungry.

Ben takes out a granola bar. Isaac stops him.

ISAAC

Whoa. You don't feed a strange dog.

BEN

Why not?

ISAAC

Because you'll just confuse it and make everything worse.

BEN

That's bullshit.

Ben bends down and feeds the dog. Storm clouds gather.

JOSH

I just felt a drop. It's gonna start pouring.

BEN

Well we can't just leave him here.

ISAAC

Owner should have thought of that and put a tag on him.

JOSH

Yeah and that poor person should have made more money if he was planning on getting sick. Don't tell me you've turned Republican on us too.

TSAAC

What if I did?

Everyone's stunned by Isaac's heresy.

CUT TO:

55 INT. THE LIVING ROOM, THE CABIN - CONTINUOUS

55

A CRACK OF THUNDER. Sarah finds Siri reading on the couch.

SARAH

The boys better be close or they'll be drenched. Want to go on a food run?

SIRI

I'm actually feeling a little sick... but I did want to pick something up.

Siri hands over her keys. Sarah gives her a worried nod.

KATE (O.C.)

I'll qo.

Sarah turns and see Kate, standing behind her in the doorway. She smiles, trying to master her displeasure.

SARAH

Oh would you?

CUT TO:

56 EXT. THE MEADOW BEHIND THE CABIN - CONTINUOUS

56

The guys plus dog walk, getting drenched by the rain. They shout in order to be heard above the storm.

JOSH

Is it because you grew up poor?

ISAAC

What?

JOSH

Is it because your family was poor?

ISAAC

What are you talking about?

JOSH

I don't know. Kind of like, "I worked hard to feed and clothe myself. Why can't other people? Why can't the dog?"

ISAAC

Some people do work harder than others.

JOSH

No one is self-made.

ISAAC

But there are degrees.

They walk in silence for a beat.

JOSH

What about your roots? Wasn't your dad in like an auto workers' union?

ISAAC

Don't talk to me about my roots.

JOSH

I'm just saying--

ISAAC

No, you're not, Josh. This isn't a fucking seminar and I'm tired of you making some sort of fetish out of my family. Okay?

Josh shuts up. The guys trudge on.

CUT TO:

57

Sarah and Kate peruse the produce aisle. Kate grabs a watermelon and holds it aloft.

KATE

Will this one work?

Sarah takes it, holds it to her ear, and taps on it.

SARAH

Not ripe enough.

Sarah selects another. Repeats the process. Puts it in the cart and moves on brusquely. They reach a pyramid of apples.

 KATE

When did you first meet Isaac?

SARAH

Freshman year. He lived across the hall.

KATE

God I was so nervous about going on this trip. I guess I still am.

SARAH

(still uninterested)

Oh yeah?

KATE

Isaac just looks up to you guys so much. It's like meeting the parents, but worse because there are five of you.

SARAH

Be happy you're not meeting his parents.

Sarah moves on to the onions. Kate tries a different tactic.

KATE

I'm so jealous of you.

Kate succeeds in getting her attention with that one.

SARAH

Why?

KATE

You guys just have all these experiences of him I'll never have.

SARAH

Well. What do you want to know?

KATE

I just want to feel like I've known him for years.

SARAH

Isaac was... shy, sweet. The only one of us from the Midwest. The least neurotic of the bunch by far.

KATE

I can see it. Sometimes I think he takes me fancy places to impress me. Which is really cute, but it's not why I like him.

SARAH

Why do you?

KATE

Because he's grounded. He's kind. And he gets all worried when I'm sad. The other week we celebrated our quarter-year anniversary. Which is ridiculous but made me so happy. And he has the right priorities. Which I think is really rare.

Sarah absorbs Kate's description. Allows herself -- just for a second -- to be overcome.

KATE (CONT'D)

Is everything okay?

SARAH

(recovering)

Yeah. You're right. That's exactly him! What else is on our list?

CUT TO:

58 INT. THE KITCHEN, THE CABIN - CONTINUOUS

58

Drenched to the bone, the guys burst in. Siri is at the table, drinking a cup of tea.

ALEX

Big news.

SIRI

What?

JOSH

Isaac's a Republican.

SIRI

Really?

BEN

That's not the news.

The dog bounds in and SHAKES HIMSELF DRY, soaking everything.

BEN (CONT'D)

We found a dog.

SIRI

What? Where?

BEN

I don't know. In the woods.

ALEX

I'm going to take a shower.

Everyone looks at one other. Ben moves to follow Alex.

BEN

Uh. Here. Lemme--

ALEX

What? Bathe me?

BEN

No. Just--

ALEX

I'm fucking fine, okay?

(to everyone)

Thanks for all the concern, but I'm fucking fine! And you can stop following me around, okay?

Alex stomps upstairs.

ISAAC

What do we do?

JOSH

You heard the man. He's fucking fine!

No one finds this particularly funny.

SIRI

He's okay.

BEN

How do you know?

SIRI

I... just know.

BEN

I'll invent an excuse to go up there in a minute.

Sarah and Kate burst in the door, bearing loads of groceries.

JOSH

Sweet nectar and ambrosia!

SARAH

There's more in the car.

Everyone gets up to help. Sarah hands Ben the car keys. The dog goes to Sarah.

SARAH (CONT'D)

Who's this?

BEN

You know Josh. Makes friends wherever he goes...

Isaac buttonholes Kate.

ISAAC

(apologetic)

Hey. I missed you.

KATE

You too.

Kate kisses him. Sarah clocks it.

CUT TO:

59

59 INT. THE KITCHEN, THE CABIN - AFTERNOON

Alex rejoins the warmer and drier group. Ben and the dog stare at each other. Siri feeds Ben a slice of watermelon.

SIRI

Your relationship with that dog is becoming unhealthy.

 ${\tt BEN}$

Shhh. I think I can read Timmy's thoughts.

ISAAC

Timmy?

Eye rolls all around. Ben starts doing the voice of the dog.

BEN

Gee am I glad I'm inside and not lost in the woods. That mean one with the effeminate shoes almost didn't let me. I'll bite him later.

Everyone laughs. Josh takes his turn.

JOSH

I love young urban professionals. You always have the freshest, most organic food. And your liberal guilt makes you incapable of withholding it from me.

More laughter.

ALEX

I just thought of something.

BEN

What?

ALEX

I told Siri I loved your place and all you were missing was a dog. And now you've got your chance.

Ben looks to Siri. Sarah notices her becoming upset.

SIRI

We're not getting a dog.

JOSH

Why not? You guys even have that little back yard.

Everyone looks to Siri. She looks to Ben for help but doesn't get any. She gets progressively more worked up as she struggles to answer the question.

SIRI

We just... It's not... You know what? Ben can fucking tell you.

Siri walks out. All the confused attention shifts to Ben.

TSAAC

(in a bid to distract) So... what are we making?

SARAH

Chilled watermelon soup and sea scallop risotto.

ISAAC

Fancy.

SARAH

I like a challenge.

Sarah notices Josh rolling a joint on the kitchen table.

SARAH (CONT'D)

Really?

JOSH

What? It's like a magic appetizer that makes everything that follows taste that much better.

CUT TO:

60 INT. THE LIVING ROOM, THE CABIN - NIGHT

60

A fire crackles. Isaac makes a cocktail while Ben combs through a stack of LPs. Holds up Bruce Springsteen's Nebraska. Josh groans.

BEN

What?

JOSH

It's like we're gripped by this never-ending nostalgia for our parents' music. It's oppressive.

BEN

Come on. Who today rivals The Boss?

JOSH

I'm just saying, it's unhealthy for any generation to agree so thoroughly with its parents that its own music sucks.

Ben digs around. Holds up Arcade Fire's Neon Bible instead.

JOSH (CONT'D)

Arcade Fire?

BEN

What now?

JOSH

Too Canadian. But who knows...

Josh lights his joint. Inhales deeply. Exhales.

JOSH (CONT'D)

Maybe it fits our post-modern profile for a Canadian band to best express American anxiety in its gradual post-empire period of decline.

He offers the joint to Kate.

KATE

I don't normally--

JOSH

It wont bite.

Kate accepts Josh's gift. Inhales. Coughs. Offers it to Siri but she refuses. Ben notices. Odd.

JOSH (CONT'D)

Jesus what is wrong with everybody? I mean. If now isn't a time to get fucked up, I don't know when is.

Josh hands Ben the joint and selects a record.

JOSH (CONT'D)

Fuck it. Let's dance.

CUT TO:

61 INT. THE KITCHEN, THE CABIN - CONTINUOUS

61

As THE MUSIC BLASTS in the next room, Sarah begins to cook: dicing ginger, adding water to the risotto, lightly braising the scallops. She really *is* an artist in the kitchen.

Isaac appears. Looks on in awe. Sarah notices him.

SARAH

Hey. What's up?

ISAAC

How serious were you this morning?

SARAH

About what?

ISAAC

Come on. About us.

SARAH

Isaac. I just thought... No, you
know what? I'm sorry I said
anything. I shouldn't of--

ISAAC

Well I'm not. Sorry.

They look at each other, both aware of the magnitude of what they're talking about.

SARAH

Then...

JOSH (O.S.)

Isaac! Get your anti-government ass
in here!

Isaac holds Sarah's gaze for another second. Then retreats.

CUT TO:

62 INT. THE LIVING ROOM, THE CABIN - CONTINUOUS

62

The music still blares. People dance stupidly. Josh rolls another joint. Everyone helps themselves to more drugs and alcohol except for Siri, who again refuses.

OFF Ben, studying her.

CUT TO:

63 INT. THE GREENHOUSE, THE CABIN - A LITTLE LATER

63

Ben pulls Siri inside. The MUTED THROB OF MUSIC AND LAUGHTER can still be heard over in the next room.

SIRI

Ben. What is it? What!?

BEN

What's up?

SIRI

Nothing.

BEN

When have you ever turned down a joint?

SIRI

I'm not in the mood.

Ben just looks at her.

SIRI (CONT'D)

Dammit Ben!

Siri starts to cry.

BEN

What? Tell me!

SIRI

I didn't want it to influence you. Us. It should be about us.

BEN

What should?

SIRI

I'm... I don't know. I... I think I might be pregnant.

BEN

Really? Are you sure?

SIRI

No. I just... I'm really late. And-- (she notices Ben's face)
What? What are you thinking? Why do you look like that?

There's a pause.

BEN

I'm imagining a baby. One who looks half like you and half like me.

SIRI

That tends to happen...

BEN

No. I'm serious.

SIRI

I know. I'm sorry. I just--

BEN

Maybe I can just go with you. I mean, sure, I'll be unemployed. But people do it. Maybe I can just give up writing and find something that doesn't make me feel crazy.

SIRI

Ben. Don't say that. Don't say... any of this unless you mean--

BEN

Siri. Let's try.

Ben kisses her. Hard. Siri's scared as hell but also happy, in spite of herself. She kisses him back.

CUT TO:

INT. THE LIVING ROOM, THE CABIN - CONTINUOUS

64

65

Yet another joint is passed around. Kate is particularly far gone -- swaying unsteadily, kissing Isaac's neck and ear.

Sarah enters. Finds everyone except Ben and Siri partying.

SARAH

Food's ready.

CUT TO:

65 EXT. THE BACK PORCH, THE CABIN - NIGHT

Silence. Everyone eats ravenously.

BEN

You hear that?

JOSH

What?

BEN

It's the sound of hungry people eating.

ALEX

The food's incredible.

Everyone murmurs their agreement.

SARAH

You guys are just saying that because you're stoned out of your minds.

JOSH

We're barely high.

We notice Kate licking the remains of her watermelon soup.

JOSH (CONT'D)

Okay. Some of us might be...

Kate looks up apologetically.

KATE

I'm sorry. It just feels so nice and cool on my tongue.

ISAAC

Seriously. Why haven't you opened your own restaurant?

SARAH

It's called law school loans.

JOSH

Why didn't we do more drugs in college?

BEN

I don't know.

JOSH

I figure I'd be much less curious now if I'd only done a better job getting it out of my system back then. As it stands, I'm stunted.

BEN

We were doing well for a while there during freshman year. Remember when Siri took her clothes off in the Silliman quad?

SIRI

Shut up! You dared me!

Everyone chimes in with their own favorite memories and embellishments.

JOSH

What happened to us?

ISAAC

We got serious.

BEN

We got girlfriends.

SIRI

Hey!

SARAH

You know what this is like?

ISAAC

What?

SARAH

This is like *The Big Chill*, except Kevin Costner is alive.

JOSH

Costner was in The Big Chill?

BEN

His feet were, at least.

KATE

What are you guys talking about?

BEN

Timmy's favorite movie.

KATE

Who's Timmy?

ISAAC

Don't listen to him.

SIRI

Why does everything in our lives have to be *like* something else?

ISAAC

That's deep.

SIRI

No. I'm serious!

JOSH

Because that's how people relate to each other these days. We don't talk about things. We reference them. Like, "How was your weekend?" "It was good.

(MORE)

JOSH (CONT'D)

Kind of like Wedding Crashers meets The Beach." Or "I feel just like Rachel when she found out Ross was marrying that British girl."

BEN

Did you just admit to watching Friends?

JOSH

You know what? That's not the fucking point.

KATE

(touching her face)

I've never felt this high in my life.

Kate wipes her forehead and BEGINS UNBUTTONING HER SHIRT.

KATE (CONT'D)

Is anyone else, like, really, really hot?

Isaac comes to her aid.

ISAAC

Okay. That's probably enough buttons.

BEN

You mean bud.

ISAAC

I mean both.

A CELL PHONE RINGS. Everyone looks for the source.

KATE

Ooh, that's mine!

Kate finds her phone and answers it at the table.

KATE (CONT'D)

Hello? Uh huh.

(a pause)

Tonight? Of course I'm okay.

(another one)

Okay bye!

Kate hangs up the phone. Clocks everyone's expectant looks. Promptly BEGINS HYPERVENTILATING.

KATE (CONT'D)

Oh my God. Oh my God.

ISAAC

What? What?

JOSH

I'm on the edge of my seat.

KATE

They want me to cover on the crisis hotline. Tonight. I can't breathe. I can't breathe.

ISAAC

Sure you can. It's okay.

JOSH

I'm sure she'll do great.

BEN

She'll knock 'em dead.

ISAAC

That isn't funny.

ALEX

It's a little funny.

Kate EMITS A PLAINTIVE WAIL and sinks onto the floor.

KATE

I can't do this right now.

Isaac gets down on the floor. Fans her while cradling her head. Sarah gets up from the table.

SARAH

I've got some Xanax in my purse.

JOSH

(reaching into his pocket)

I've got some Klonopin right here.

SARAH

Xanax kicks in faster.

Sarah leaves the room to get it. Josh CALLS AFTER HER.

JOSH

Well Klonopin lasts longer!

BEN

Which one do you prefer, Timmy?

The dog looks at Ben. Isaac tries to calm Kate.

ISAAC

Hey. Look at me. We'll get you all set up in a quiet room upstairs.

BEN

(as the dog)

I experience less side effects with Xanax.

ISAAC

You can talk on the phone just like you're talking to me.

KATE

Are you sure?

ISAAC

Are you kidding? You'll do fine.

Sarah reenters and hands Isaac two pills.

SARAH

And now you've got the best antianxiety medicine money can buy.

JOSH

Well, that's disputed.

Isaac helps Kate swallow the pills.

CUT TO:

66

66 INT. THE KITCHEN, THE CABIN - A LITTLE LATER

Plates are cleared, surfaces sponged, pots scrubbed. Everyone's there except Isaac and Kate. Ben holds up a nearly clean bowl of soup.

BEN

Hey look. Kate missed a spot.

The guys laugh.

JOSH

What a nutter.

SARAH

Come on. Remember the first time I got really high? It happens. Stop being assholes.

JOSH

Since when have you become her advocate?

SARAH

I'm not. I'd just... hate to know what you say whenever I leave the room.

JOSH

Don't worry. We'll tell you you're crazy to your face.

Sarah swats Josh with a dish towel.

CUT TO:

67 INT. 'ISAAC AND KATE'S ROOM,' THE CABIN - CONTINUOUS 67

Isaac dotes on Kate as she gets ready for her shift.

ISAAC

Okay. You've got a glass of water. You've got emergency Xanax. You've got lumbar support. And you've got this bucket in case you feel like you need to puke.

KATE

Isaac?

ISAAC

Yup.

KATE

I'm sorry.

ISAAC

For what?

KATE

For how I just freaked out.

ISAAC

Don't even think about it.

CUT TO:

68 INT. THE LIVING ROOM, THE CABIN - CONTINUOUS

68

Everyone except Kate, Ben, and Siri sits around, drinking more alcohol, the atmosphere slightly darker and drunker.

SARAH

(to Josh)

Since when did you start taking meds?

JOSH

Oh, you know. Now and then I score some from friends who are really fucked up. They're like, "I'm so fucked up, I don't know what to do with all these meds." So I help them out.

SARAH

By purchasing their prescription drugs?

JOSH

Medication is wasted on the sick. Besides, it's only for when I'm wondering whether I'm wasting my life on a dissertation no one in their right mind will ever read.

Sarah digs into her purse and produces a stack of index cards.

SARAH

Let's play a game.

ISAAC

Do you keep things in your purse just in case the conversation gets too depressing?

SARAH

(dealing the cards)
It's just blank index cards.

ALEX

Then what are the rules?

SARAH

(passing out pens)
You make them up as you go.
 (writing something down)
Here. I'll go first.

Sarah lays a card down and Isaac reads it aloud.

ISAAC

Everyone must touch their head and rub their belly before playing a card -- or they have to drink.

Ben and Siri appear. Glowing a bit like we haven't seen them.

BEN

What are we doing?

JOSH

Playing an imbecilic game.

BEN

T'm in.

Ben grabs five blank cards and sits down next to Josh. Isaac writes on an index card and plays it.

SARAH

You didn't pat your head and touch your belly.

ISAAC

Do we have to keep saying the word "belly"? It's weirding me out.

Isaac drinks. Josh picks up Isaac's card and reads aloud.

JOSH

Before you speak you must turn to the person on your left and introduce yourself, then hug. (to Isaac)

You're fucking kidding me.

SARAH

You didn't introduce yourself before speaking.

JOSH

You didn't either.

Sarah turns to Isaac and Josh turns to Ben. Awkwardness ensues.

SARAH

Hi, my name is Sarah. It's Hi, I'm Josh. This game is great to meet you. slowly making me stupider.

JOSH

The two pairs hug gingerly. Josh scribbles furiously, pats his head and rubs his stomach, lays a card. Ben picks it up and looks to Alex.

BEN

Hi, I'm Ben.

Ben and Alex hug. Ben reads warily from the card.

BEN (CONT'D)

Suicide. Everyone must take turns explaining what it means to them.

Everyone's silent. Sarah shoots Josh a look. Quickly writes something on a card. Pats her head, rubs her stomach, and lays it down. Isaac picks it up and turns to Josh.

ISAAC

Hi, I'm Isaac and I'm a Republican. Play this card at any time to make all of Josh's rules invalid.

JOSH

(to Sarah)

You can't do that. You played out of turn.

SARAH

The card said it could be played at any time.

JOSH

But that's violating the game's underlying architecture of taking turns laying cards.

ISAAC

Let me just add. Neither of you introduced yourselves before speaking.

SARAH

JOSH

Neither did you!

Neither the fuck did you!

ALEX

Okay, Josh. Let's do it. But you start.

Everyone's startled by Alex's comment. It's as if they'd forgotten he was there in the room.

JOSH

Okay. I get sadness, I get depression, I get anxiety. I'm pretty sure I'm experiencing at least one of them at all times. But I don't understand suicide because I've never once been not absolutely terrified of death.

SARAH

I don't want to play this game anymore.

JOSH

Why not? We've been dancing around the main point of this trip all weekend. I mean, Christ! No one will even talk about the downstairs bathroom and why we're not using it. So let's open that door. Literally, metaphorically. Pardon the pun.

SARAH

Josh. Stop!

JOSH

No. Alex should give it to us straight. Tell us how good a job we all did in bucking him up when he was down. How we noticed his increasingly erratic Tweets and status updates and thought enough to do something about it. How this group meant something more than our own entertainment back in college. How it still means something now.

Sarah jumps up and leaves the room, MUFFLING A SOB. Alex hesitates and Isaac looks up. Ben's become white as a sheet.

JOSH (CONT'D)

Let her go. She'll be okay.

ISAAC

You're an asshole.

JOSH

I'm a truth teller.

ISAAC

Fuck you. Alex always wrote crazy shit on Twitter. How were we supposed to know that this time--

JOSH

What was it? Ask for me tomorrow, and you shall find me a grave man? Lot of ambiguity in that one.

ISAAC

Well then where the hell were you?

JOSH

That's my fucking point! Where the hell were any of us?

BEN

(softly)

It was my fault.

Everyone looks at Ben. Confused by what he's just said.

BEN (CONT'D)

Alex called me that day. A few times. I didn't pick up.

(starts getting emotional)
I didn't pick up even though I knew
he wasn't doing well. I didn't. I
was avoiding it. It's my fault...
Fucking hell it's my fault!

ALEX

No it's not. I mean, yeah. I was upset you weren't answering. But I... I didn't want to die.

BEN

What? Then why'd you--

ALEX

I mean. I thought at one point I did. But then I changed my mind. I called the hospital myself. I think... I think I just really wanted to see you.

BEN

You wanted to see me.

ALEX

Yeah. You. Everyone.

All of Ben's pent-up guilt and vulnerability starts evolving into some serious anger.

BEN

You wanted to see me and this is what you did?

ALEX

I'm not trying to say it makes sense. I just--

BEN

Do you know what I've been feeling since--

ALEX

Yes. I do!

BEN

And now you're saying it's cause you fucking wanted to see me?

ALEX

Well it's not like any of the more conventional options were working!

BEN

I had shit to do. I was living my life. I was busy.

ALEX

Oh yeah? What was keeping you so busy that you couldn't find the time? Clearly not your fucking book.

Ben's thrown by this. Looks to Siri in disbelief.

BEN

You told him.

SIRI

Ben...

BEN

I can't believe you did that.

Ben storms out onto the back porch. Siri's not sure whether to follow him. No one knows what to say to each other.

CUT TO:

69 INT. 'SARAH'S ROOM,' THE CABIN - NIGHT

69

Sarah lies curled up on her bed. Josh appears in the doorway.

JOSH

Hey.

She doesn't respond. Josh lies down next to her.

JOSH (CONT'D)

I'm sorry. Sometimes things need to get said. And in those instances being an asshole comes in handy.

They lie in silence. Josh kisses Sarah's shoulder, her neck.

SARAH

Josh. Stop.

But Josh keeps kissing her until she pushes him away and gets out of bed.

SARAH (CONT'D)

Jesus, Josh!

JOSH

What? All that talk about death? Tell me you don't want to.

SARAH

You know what I want? I want you to have acted like my boyfriend seven years ago. Taken me to a movie. Bought me a fucking ice cream cone. I don't know...

JOSH

Sarah. Come on.

Josh sits on the edge of the bed. Sarah's fighting a losing battle against her composure.

SARAH

Instead of being the guy who permanently fucked up my expectations for normalcy in a relationship. The guy who made me explain to my mom that no, Josh isn't exactly my boyfriend. He's more like someone who sleeps with me when he comes home pining for my best friend and too drunk to see straight.

Josh gets up and walks towards her as he speaks.

JOSH

I was 20.

SARAH

So was I.

JOSH

My dad was leaving my mom.

SARAH

Is that your excuse?

JOSH

I was just so... angry. At him. At Ben. At everyone.

That you didn't even see what you were doing to me?

Josh is inches away from her, at once hurt and seeking forgiveness.

SARAH (CONT'D)

Please leave.

Josh stumbles to his feet. Leaves. Sarah's feeling a million emotions at once. But she's also proud of herself.

CUT TO:

70 EXT. THE BACK PORCH, THE CABIN - CONTINUOUS

70

Ben holds a beer and looks up at the stars. Swaying slightly, he's noticeably drunk. The dog approaches him.

BEN

Timmy. Do you like it outside? Does it remind of your ancient past? When you were a fearsome wolf?

He kneels down. Grabs the dog and stares at it.

BEN (CONT'D)

I was a wolf too, you know. Don't believe me? I was published at nineteen, Timmy. Nineteen. But then. Then I started thinking.

Ben gets up and starts pacing around. Looks at the dog.

BEN (CONT'D)

Oh come off it. My prose is not "Byzantine." But seriously. In all honesty. It's nice to have someone to talk to about all this. Cheers.

Ben downs his drink. Tosses it off the porch.

CUT TO:

71 INT. UPSTAIRS BATHROOM, THE CABIN - CONTINUOUS

71

Siri enters. Pulls down her pants and sits on the toilet. Notices something we can't see. She's suddenly filled with an overwhelming mixture of relief and loss.

Someone outside tries to turn the door knob and finds it locked. Siri struggles to compose herself and sound normal.

STRT

One minute!

CUT TO:

72 INT. THE UPSTAIRS HALLWAY, THE CABIN - CONTINUOUS

72

Alex moves away from the bathroom door. He heads back downstairs.

CUT TO:

73 INT. THE FRONT ENTRYWAY, THE CABIN - CONTINUOUS

73

Alex stops at the bottom of the landing when HE HEARS KATE'S VOICE emanating from the other room, the door ajar. He inches closer and spies on her: Kate lies with her feet on the wall and her head dangling off the bed. Sleepy and stoned, she talks into the phone.

KATE

Amber. That's a pretty name. How old are you?

(a pause)

What's up? What's going on?

(another one)

Man. That's tough. It's so tough to feel like you've finally found that person. Like they're so right for you. And they don't feel the same.

Alex continues to listen in. At first, he's bemused. But, slowly, Kate's words begin to get to him.

KATE (O.C.) (CONT'D)

Like, they're not perfect. In fact, they're flawed. And fucked up. But you even love their fuck-ups. And you're like, why can't you see what I see?

Kate listens with her eyes closed, then she opens them.

KATE (CONT'D)

But Amber. Amber. Lemme tell you something. A lot of people, they're afraid to feel what you're feeling. They don't let themselves.

(a pause)

(MORE)

KATE (CONT'D)

But you. You're willing to go there. And, yeah, break down a bit when it doesn't pan out. And to me, that means you are very, very brave. And to me, that means you'll be just fine.

Alex stands in the same position, except now he's crying. The advice is so juvenile and so simple, but it gets him.

It's like she was talking to him.

[SCENES 74-76 OMITTED]

CUT TO:

77 EXT. THE BACK PORCH, THE CABIN - A LITTLE LATER

77

Siri walks outside and finds Ben. She stands next to him at the railing, but their gazes are far away.

SIRI

Hi.

BEN

Hi.

SIRI

Pitch me again.

BEN

On what?

SIRI

On why you want to try.

BEN

Siri. I told you. I want to do this.

SIRI

But tell me more. I need reasons.

BEN

Why?

SIRI

Because... Because it turns out I'm not, okay? Turns out it was a false alarm.

Ben takes this in. It hurts.

SIRI (CONT'D)

And I think you got caught up in the moment and you said some things but you don't really feel that way. And you're going to regret it.

Ben's silent.

SIRI (CONT'D)

What? Say something!

BEN

I don't know, Siri. I wasn't lying back there. But... maybe you're right. Maybe... I don't know.

Siri feels this like a punch to the gut.

SIRI

Oh my god.

BEN

What?

SIRI

I push you that much and you fold. You're not even fighting me! I can't believe you. I don't know why I keep expecting--

BEN

That's not fair. You always pretend to be the one who's all in. But I don't think you want this. You just don't want to be the person who admits it.

Siri's floored. And frustrated.

SIRI

I have tried and tried to tell you that I don't care what you do--

BEN

"Try" being the operative word, Siri. I can feel you trying.

SIRI

Goddamn I wish you could hear yourself sometimes!

BEN

Why?

STRT

Because I love you!

BEN

I love you too.

SIRI

But I can't handle your self-loathing.

BEN

I'm sorry. But I don't want to like myself right now.

Siri fixes Ben with her gaze. Turns and walks back into the house. Ben KICKS A WATERING CAN across the porch.

CUT TO:

78 INT. THE LIVING ROOM, THE CABIN - CONTINUOUS

78

Sarah finds a joint. Looks around before lighting it and inhaling. Isaac enters and she quickly stashes it.

ISAAC

Some night.

SARAH

Yeah.

ISAAC

I wasn't joking about dinner, by the way. You have a real gift.

SARAH

Shut up.

ISAAC

I'm serious. You should open up your own restaurant.

SARAH

Yeah. I'm sure that would fly with my parents. They work their whole lives so I can become a doctor... I think they may have finally made peace with my law degree.

ISAAC

What's wrong with owning a restaurant?

Nothing! It's just... It would break their hearts.

ISAAC

So you'll just give up on what you want?

SARAH

Who says it's what I want?

Isaac looks at her.

SARAH (CONT'D)

Fine. It's what I want.

Without warning, Isaac MOVES IN TO KISS HER, but she dances out of the way.

SARAH (CONT'D)

Whoa!

ISAAC

Fuck. I'm sorry.

SARAH

Don't take it personally. It's... a new policy of mine.

ISAAC

What does that mean?

SARAH

I just did the same thing to Josh.

ISAAC

So what you're saying is I'm the second reject of the evening.

SARAH

Isaac. Come on.

ISAAC

I just. I really thought this was what you wanted.

SARAH

I did! I do. I mean... for a long time, I did.

ISAAC

But...

But you don't want this. Your shy, nineteen-year-old self does. You want closure. You want to express your anxieties about how this thing with Kate might be real. Because I think it *is* real, and I think you think it could be real.

(a beat)

You want all those things, but not me. Not really, at least. That's why.

Isaac processes this. As if on cue, THEY HEAR FOOTSTEPS and turn to see Kate entering from the dining room. Isaac attempts to shift gears quickly.

ISAAC

Hey! Is your shift over?

KATE

And I don't even think I have blood on my hands.

SARAH

(trying her best)
That's great!

Isaac feels horribly guilty. Kisses Kate on her forehead. Meets eyes with Sarah as he does so.

ISAAC

Ready for bed?

KATE

Yeah.

Isaac and Kate exit. Once they're out of sight, Sarah exhales. That was really hard for her.

CUT TO:

79 EXT. THE WOODPILE, THE CABIN - CONTINUOUS

79

Josh appears. Joins Ben and lights a cigarette.

BEN

Where've you been?

JOSH

Attempting to have sex with Sarah.

BEN

Good for her for turning you down.

JOSH

Thanks.

They stand for a moment in silence.

BEN

I can't remember which happened last: Me writing something good. Or Siri and I having sex.

JOSH

So what you're saying is you're blocked in more ways than one.

BEN

Sure.

JOSH

Maybe it's just a phase. I hear women go through those.

BEN

Not a phase. A symptom. Of something bigger.

Ben motions for a cigarette. Josh obliges him.

BEN (CONT'D)

I'm afraid to hold her too tightly and I'm afraid to give her too much space. Fuck. I don't know.

JOSH

Wow. Your life sounds as fucked up as mine.

BEN

Let's not get ahead of ourselves.

Ben can't help but smile. Josh does the same. They both START CHUCKLING at the sad irony of their circumstances.

Then there's a pause as Josh summons up the will to say what comes next.

JOSH

And to think I've been jealous of you for seven years.

Josh's honesty is cathartic.

JOSH (CONT'D)

You know, as much as I'd love to derive some perverse pleasure in all this, I can't.

BEN

Thanks.

Josh puts a hand on Ben's shoulder. It's a reconciliation, of sorts.

CUT TO:

80 INT. ALEX'S ROOM, THE CABIN - A LITTLE LATER

80

Alex is in bed reading. There's A SOFT KNOCK at the door and Siri appears, looking distraught and ghostly and beautiful.

ALEX

Hey. What's up?

Siri walks closer and sits on the edge of his bed.

SIRI

I'm sorry.

ALEX

For what?

We realize that Siri's crying.

SIRI

I... don't know.

ALEX

You've been quiet this weekend.

SIRI

Everybody likes talking more than listening. Sometimes I get tired of it and prefer the opposite.

ALEX

If that's not a rare quality, I don't know what is.

Siri pauses and looks down at Alex's bandaged wrists.

SIRI

Can I see them?

ALEX

Why?

STRT

I don't know.

ALEX

Okay.

Slowly, Siri UNWRAPS ALEX'S BANDAGED WRISTS. When they're bare, she grabs hold of his hands and lowers her head to look at his wounds up close. She looks up at him.

ALEX (CONT'D)

What?

Siri holds Alex's gaze another moment, then she begins to kiss his wrists, moving slowly up his arms.

ALEX (CONT'D)

Siri. I--

SIRI

I'm as close to him as you're ever going to get.

They begin to kiss feverishly.

CUT TO:

81 INT. THE LIVING ROOM, THE CABIN - CONTINUOUS

81

Ben and Josh amble inside and find Sarah, sitting with the dog on the couch.

JOSH

Looks like someone made a friend.

SARAH

He's sure nicer than you all.

BEN

Where'd everybody go?

SARAH

Isaac and Kate went to bed. I think Siri did too...

BEN

What about Alex?

SARAH

I thought he was with you!

The three quickly mobilize into high alert. They each take off in different directions.

CUT TO:

82 INT. ALEX'S STAIRCASE, THE CABIN - CONTINUOUS

82

Ben takes the stairs with purpose, turning when he gets to the top.

CUT TO:

83 INT. ALEX'S UPSTAIRS HALLWAY, THE CABIN - CONTINUOUS

83

Ben walks quickly toward Alex's room. He flings open the door and STOPS DEAD IN HIS TRACKS.

There's AN EXCRUCIATING MOMENT OF SILENCE, then all at once Ben turns around and rapidly retraces his steps.

SIRI (O.C.)

Ben!

But Ben doesn't turn back or slow down. Moments later Alex and Siri appear, in close pursuit.

ALEX

Ben! Hold up.

Alex makes it to the stairs first.

CUT TO:

184 INT. THE LIVING ROOM, THE CABIN - CONTINUOUS

84

Ben brushes past a bewildered Sarah.

SARAH

Ben. What is it?

Seconds later, Alex and Siri do the same thing.

SARAH (CONT'D)

Alex. What's going on?

No one answers her. Sarah and the dog follow them all out the front door and into...

CUT TO:

A moonlit driveway. Ben brushes by a confused Josh. Alex is the first to catch up with him. He grabs his shoulder and spins him around.

ALEX

Ben.

BEN

What can you possibly say to me right now?

The others begin to gather a short distance away. Alex tries to put his arms around Ben.

ALEX

That I... I love you. More than anyone in this world.

Ben flings Alex's arms away and keeps moving.

BEN

Fuck you.

He goes to open the driver's side door of Isaac's rental car. Alex tries to grab him again.

ALEX

Come on, Ben. You don't even know how to drive.

Ben TURNS AND SLUGS ALEX in a single motion, sending him reeling.

BEN

Can't be that fucking hard.

He hops in the car, finds the keys in the ignition, and starts the engine, cruising unsteadily down the driveway.

THERE'S PANDEMONIUM as Alex and Isaac chase after the car while Siri runs to her Saab and tries to open the door.

Siri searches frantically for her keys but can't find them.

Out of breath, Alex and Isaac rejoin the others and look to Siri, who's emerged from her car.

ALEX

Where are your keys?

SARAH (suddenly remembering) I gave them to Ben...

i gave them to ben...

Everyone looks to one another, unsure what to do now and helpless to change the situation.

CUT TO:

86 I/E. ISAAC'S CAR - CONTINUOUS

86

Ben drives poorly. Cursing, drunk, he fumbles around the steering column, trying to find the headlights, ACTIVATING THE WINDSHIELD WIPERS instead. Finally, he switches on the lights. They illuminate a large tree in his path.

Ben slams on the breaks. But it's too late. The car skids into the tree.

For a moment, EVERYTHING IS QUIET. Ben's dazed and bleeding slightly from his forehead. He tries moving. It slowly dawns on him that he isn't very hurt.

Ben stumbles outside and performs a cursory inspection of the car. Suddenly realizes he's very cold.

Ben climbs back into the car and sprawls out across the backseat. Looks over and notices A PEN AND PAD OF LEGAL PAPER in the seat pocket. Grabs it and hurls it across the car.

CUT TO:

87 INT. THE LIVING ROOM, THE CABIN - NIGHT

87

Alex approaches the door to the downstairs bathroom. Opens it and takes in the messy scene without flinching.

CUT TO:

88 INT. SARAH'S ROOM - NIGHT

88

Siri tentatively opens the door. Crawls into bed with Sarah. Sarah turns and puts her arms around her.

CUT TO:

89 INT. 'ISAAC AND KATE'S ROOM,' THE CABIN - NIGHT

89

Kate sleeps. Isaac lies awake, watching her with a mixture of guilt and tenderness.

CUT TO:

90 INT. ALEX'S ROOM, THE CABIN - NIGHT

90

Josh enters with a package of frozen peas, looking for Alex. Finds Ben's article instead. He starts reading it. Smiles.

PRE-LAP: The sound of VIGOROUS SCRUBBING.

CUT TO:

92 INT. THE DOWNSTAIRS BATHROOM - CONTINUOUS

92

Two hands with bandaged wrists move rhythmically across the tiles. Alex is on his knees, removing blood stains from the grout. He works feverishly, but he doesn't seem desperate. Instead he's simply resolved to accomplish the task at hand.

CUT TO:

91 EXT. A MILE DOWN THE ROAD - VERY EARLY THE NEXT MORNING

91

The sun is just beginning to cast a faint glow in the east. A hand scribbles notes furiously on a yellow legal pad. Ben is doing something he hasn't done in a long time. He's writing.

[SCENES 92-94 OMITTED]

CUT TO:

95 INT. THE MUD ROOM, THE CABIN - CONTINUOUS

95

Kate emerges, feeling hung over. She notices Alex sitting on the stairs, a package of frozen peas against his eye.

KATE

Hey.

Alex notices her.

ALEX

Hey. How was your shift?

Kate sits down next to him.

KATE

Nobody killed themselves.

ALEX

That's good.

KATE

Not that you believe I had a hand in that.

Alex thinks a second, then looks at her.

ALEX

Actually, that reminds me of something I wanted to talk to you about.

KATE

Yeah?

Kate sits down besides Alex on the stairs.

CUT TO:

96 INT. THE KITCHEN, THE CABIN - A LITTLE LATER

96

Josh enters with the dog on a MAKESHIFT LEASH and finds Isaac and Siri. Isaac looks at him funny.

JOSH

What?

Sarah appears. She and Isaac both reach for the coffee machine at the some moment, then retreat. It's awkward.

JOSH (CONT'D)

Will someone please tell me what the hell is going on?

Alex and Kate walk in. Alex avoids eye contact with Siri as he pours himself coffee.

ALEX

Guys, I have an announcement. I'm sorry for fucking up all your lives.

JOSH

Mine was already fucked. So don't mention it.

ALEX

This isn't a joke. I'm the cause of... all of this.

SIRI

No, you're not.

ALEX

Yes, I am. So please just let me take some responsibility.

Alex heads for the door. Sarah makes a move to go after him.

ALEX (CONT'D)

Please. Alone.

Alex leaves. They all hear the front door OPEN AND CLOSE.

[SCENE 97 OMITTED]

CUT TO:

98 EXT. A MILE DOWN THE ROAD - DAY

98

Alex keeps walking. Takes in the bird song. Calms his breath. Finally, he catches sight of what he's been looking for:

Ben sits in the opened trunk of Isaac's car. He's writing on the same legal pad and seemingly oblivious to everything else.

As Alex gets close, Ben finally notices him and looks up.

BEN

Nice shiner.

ALEX

Nice driving. (a beat)

What you doing?

BEN

Just writing.

Alex allows himself to smile, but it quickly vanishes.

ALEX

Ben. I'm a little fucked up.

BEN

Really?

ALEX

Can I play that card right now?

BEN

Go ahead.

ALEX

For how long, do you think?

BEN

Wouldn't push your luck.

Alex starts to break down.

ALEX

I'm just so--

BEN

Hey. World's got enough people you gotta explain yourself to.

Alex smiles at hearing his words repeated back to him.

ALEX

Where'd you get that one?

BEN

Some wise idiot said it to me once.

Alex might want to say more, but instead he just nods. Ben hugs him, taking him by surprise.

CUT TO:

99 EXT. THE BACK PORCH - CONTINUOUS

99

Isaac joins Sarah. She leans on the balcony, smoking a joint.

ISAAC

Thanks, by the way.

SARAH

For what?

ISAAC

For rebuffing me.

SARAH

Hey. What are friends for?

ISAAC

I've been thinking a lot this morning about investing.

Yeah. That's not weird or anything.

ISAAC

I'm being serious. I want to invest in you.

Sarah turns to him.

SARAH

What are you talking about?

ISAAC

I want you to start that restaurant.

SARAH

I thought we went over this last night.

ISAAC

We did. But I haven't changed my mind.

SARAH

You're crazy.

ISAAC

On the contrary, I'm an exceptionally savvy businessman.

SARAH

Well I'm sorry but--

ISAAC

I'm imagining a place, maybe on the Lower East Side.

Sarah pretends not to be interested.

ISAAC (CONT'D)

Not too big. Twelve tables, at most. Food from...

Begrudgingly, Sarah begins to play along.

SARAH

Upstate.

ISAAC

Naturally.

(half in jest)

The dishes could make tasteful nods to the area's fading Jewish and Chinese denizens.

ISAAC

Egg Drop Matzo Ball Soup?

SARAH

Szechuan Brisket.

ISAAC

Stir-fried Kugel.

SARAH

Gefilte Fish Dumplings?

ISAAC

Now we're in business.

Sarah laughs. She's still skeptical and half-joking. Though she can't help but begin to imagine it.

CUT TO:

100 INT. 'BEN AND SIRI'S ROOM,' THE CABIN - CONTINUOUS

100

Siri calls Ben for the millionth time. Gets his message, puts the phone down in despair. Josh appears in the doorway.

JOSH (O.C.)

He's just blowing off some steam.

STRT

Sure.

(suddenly desperate)

Josh. I really fucked up.

JOSH

He'll get past it.

Siri doesn't buy it.

JOSH (CONT'D)

It's ironic, though.

SIRI

What?

JOSH

I guess I always thought, if you were going to slip up, that it'd be with me.

SIRI

Oh Josh. I could never have done that to Ben.

JOSH

Sometimes your logic confuses me.

SIRI

Me too.

They hear A CAR APPROACHING. Siri goes to the window. 101

Siri watches Isaac's rental car roll slowly up the driveway. The dog rushes out in front of the cabin, barking.

Siri's suddenly flustered. An emotion she almost never displays. She tries to fix her hair in the mirror.

JOSH

You've never not looked beautiful.

Siri stops fussing and looks up at Josh. She's still anxious, but she smiles thankfully.

[SCENE 102 OMITTED]

CUT TO:

103 INT. ISAAC'S CAR - CONTINUOUS

103

Alex drives and Ben rides shotgun. Alex parks the car.

BEN

Thanks for the ride.

ALEX

So you'll consider the offer?

Ben nods. Alex looks at the legal pad in Ben's hands. It's filled with writing.

ALEX (CONT'D)

It's really fucking good, you know. Quite an auspicious start.

 ${\tt BEN}$

Well, I guess I have you to thank for that also.

Alex nods. A wry expression on his face. They both smile sadly.

CUT TO:

104 EXT. THE CABIN - CONTINUOUS

104

Ben and Alex get out of the car to find the dog, all whipped up in a frenzy. Ben gets down to pet it.

BEN

Hey Timmy. Missed you.

Ben looks up to see Isaac, Josh, and Siri waiting.

ISAAC

(re: the car)

Gee thanks, you guys. Really glad I declined the insurance.

BEN

You can say it was an enormous elk.

JOSH

In the shape of a tree?

BEN

It jumped out at me like an elk.

But the mood loses its levity when Ben and Siri lock eyes.

CUT TO:

105 EXT. THE WOODS SURROUNDING THE CABIN - DAY

105

Ben and Siri walk, for a long while in silence.

SIRI

Do you hate me?

BEN

I could never do that.

SIRI

Are you sure?

They reach the spot at the end of the field and look back towards the house. Ben turns to face her.

BEN

Wouldn't be fair to forgive Alex and not you.

STRT

Guys do it all the time.

They look out at the Hudson Valley. Ben picks up a stone and throws it as far as he can. They both watch it fall.

BEN

I couldn't believe my luck freshman year when I found out you'd been placed across the hall. When we actually spoke I was tempted to throw away the idea of dumb luck and start invoking God and Fate and other capitalized words.

SIRI

Ben. Why are you talking about this?

BEN

Because if entropy is this force that's always conspiring to pull people apart, staying together has its own inertia too.

Ben looks at her.

BEN (CONT'D)

I'm really scared of what the world will look like without you.

SIRI

You can't stay with me because you're afraid.

BEN

You're right.

Siri fixes him with her fierce gaze, but it slowly softens into sadness. She rests her head on his shoulder.

CUT TO:

106 INT. 'ISAAC AND KATE'S ROOM,' THE CABIN - CONTINUOUS 106

Kate and Isaac pack with their bags on opposite beds. Isaac's distracted, alternating between checking emails on his Blackberry and packing his suitcase.

ISAAC

Well how was that for an introduction to my friends?

KATE

A bigger disaster than I could have possibly imagined.

ISAAC

You're telling me.

KATE

And now you're going to dump me as soon as we're not trapped together at thirty thousand feet.

Isaac puts down his phone and turns around. Kate turns also.

ISAAC

What?

KATE

What do you mean, what? You just said it. I made a total fool of myself.

ISAAC

Whoa, whoa. My friends were the disaster.

Isaac goes to Kate and holds both her arms.

ISAAC (CONT'D)

As for you, I'd prefer if you never left my line of sight.

KATE

Really?

ISAAC

I was going to say never left my arms, but I thought I'd compromise.

KATE

Never open a negotiation with a concession.

ISAAC

Good point.

They kiss.

CUT TO:

107 INT. THE DINING ROOM, THE CABIN - A LITTLE LATER 107

Josh, Sarah, Alex, and the dog all lounge on the couches.

So we're all doomed, romantically speaking. Aren't we?

ALEX

Only on like a deep, karmic level.

JOSH

For some reason I feel strangely okay about that.

Sarah and Alex both look at Josh like he's gone mad.

JOSH (CONT'D)

What? Maybe I'm turning over a new leaf!

SARAH

Maybe we should make one of those pacts to just get married if we're still single and thirty-five.

ALEX

Who? The three of us?

SARAH

We'd be the most dysfunctional family ever.

JOSH

I'd consider it.

They hear the SOUND OF ROLLING SUITCASES and turn to see Isaac and Kate enter from the mud room.

JOSH (CONT'D)

Going so soon?

ISAAC

We've got a flight to catch out of Newark.

JOSH

Lemme see if I can rustle up Ben and Siri...

As Josh exits, Isaac hugs Alex.

ISAAC

So see you real soon, I hear?

ALEX

Hopefully by the end of the month.

What does that mean?

Alex looks to Kate.

KATE

Alex asked if there were any openings at the place I work. I told him there's a strong likelihood I could get him a job.

OFF Alex, feeling more at peace with himself than he has in a long time.

CUT TO:

108 EXT. THE FRONT OF THE CABIN - A LITTLE LATER

108

Isaac, Kate, and Sarah stand off to the side as Siri, Josh, Ben, and Alex help load Siri's car.

SARAH

I'm going to miss you guys.

ISAAC

Me too. But I plan on making frequent trips to check up on my investment.

Sarah gives him a look.

ISAAC (CONT'D)

Don't think for a second I was joking.

Josh looks up from packing.

JOSH

What investment?

ISAAC

I'm going to stake Sarah in opening a restaurant.

SARAH

He's lost it.

ISAAC

I'm serious.

JOSH

Jesus, Sarah. Take the money before he gets an even worse idea about what to do with it.

Sarah smiles. Josh looks at Ben.

JOSH (CONT'D)

Hey. Where's your stuff?

BEN

Yeah, about that.

Everyone looks at Ben.

BEN (CONT'D)

I was thinking I might stay on for a little while and write.

The attention shifts to Alex.

ALEX

Seems like Ben got a good idea for a story last night. I said he should stay here and write it down.

JOSH

Wait. Staying was an option?

Everyone smiles.

JOSH (CONT'D)

I'm serious! Anyone else got any secrets they want to share?

SARAH

I do. We need a group photo.

JOSH

Jesus. I thought we talked about this.

ISAAC

I have time for exactly one photo. If we make it fast.

The others all look at each other, a little uncomfortable at the prospect. As they do so, we...

FLASH BACK TO:

109

Lots of excited noise and bustling. Ben, Siri, Josh, Sarah, Isaac, and Alex are all there, but their hair is different and they look younger.

Alex stands alone, holding a tray of food and scanning the sea of tables uncertainly. Ben approaches him.

BEN

Hey. Alex, right?

ALEX

Yeah.

BEN

Wanna join us?

ALEX

Cool. Thanks.

Alex and Ben navigate the dining hall and sit down at a table with Josh and Siri.

JOSH

Yo. Don Quixote. I send you on a mission for ketchup. You come back with a lost boy. What the fuck.

But Ben has noticed Siri.

BEN

Hi. I don't think we've met.

JOSH

(impatiently)

Siri, Ben. Ben, Siri.

Ben holds Siri's gaze as they shake hands.

SIRI

I think we're in the same dorm.

Sarah and Isaac sit down and break his trance. Isaac's tray is laden with food.

JOSH

Jesus. You know the food will still be here when we come back for breakfast, right?

SARAH

Shut up, Josh.

ISAAC

Sarah, I got this. Shut up, Josh.

Everyone laughs. Josh pretends to punch Isaac. Isaac steals a glance at Sarah, who's caught looking at Josh. Josh and Ben only have eyes for Siri.

Alex smiles. These people are going to be his friends.

KATE (PRE-LAP)

Here. Let me.

CUT TO:

110 EXT. THE FRONT OF THE CABIN - BACK IN THE PRESENT

110

Kate takes Sarah's iphone. The six college friends form a tentative bunch in front of the cabin.

KATE

Okay. I'm gonna need you all to get a lot closer together.

There's a moment's hesitation. Ben ends it.

BEN

Come on.

Ben spreads his arms and squeezes everyone in tight.

ISAAC

I have a proposal.

SIRI

What?

JOSH

Next time we see each other, let's shoot for a happier occasion.

ALEX

Is there going to be a next time?

SARAH

Alex! Don't even.

Everyone looks at one another. It's unclear who's joking, who's deluding themselves, and who's not. It's unclear if there will be another gathering like this or not.

KATE (O.C.)
Okay everyone, on three: One...
two...

SMASH TO BLACK.