A LONG WAY DOWN

Written by Jack Thorne

Based on the novel by Nick Hornby

17 August 2012

SHOOTING SCRIPT

© 2012

Finola Dwyer & Amanda Posey Wildgaze Films 53 Greek Street London W1D 3DR T: +44 (0)20 7734 7065

F: +44 (0)20 7/34 7065 F: +44 (0)20 7734 4250 E: Bennett@wildgaze.co.uk MARTIN (V.O.)

Can I explain why I want to kill myself?Of course I can. I'm not an idiot.

The eyelid opens.

2 C/U. EYE. NIGHT

1

2

The pupil rises sharply into focus, as if taking a huge gulp of air.

3 INT. BATHROOM. NIGHT

3

MARTIN, good-looking, practised grin, is staring into a bathroom mirror. He is dressed only in a dressing gown. He looks at himself long and hard.

MARTIN (V.O.)

I can explain it because it's not inexplicable; it's a logical decision, the product of proper thought.

He opens a bathroom cabinet and takes out a nasal hair trimmer. He sticks the nasal hair trimmer into his nose and begins to use it.

4 INT. BATHROOM. LATER

4

MARTIN now has a face full of shaving foam as he carefully shaves with a steel sharp-looking razor.

MARTIN (V.O.)

Simply put, the reason why I want to die is because I don't want to live. And you can't get more logical than that.

He closes his eyes.

5 INT. CLOSED EYELIDS. NIGHT

5

MARTIN (V.O.)

I'm taking all the mystery out of it, aren't I?

6 INT. LIVING ROOM. NIGHT

6

MARTIN walks into the living room - he's now dressed, and dressed well.

7

8

He walks past pictures of children we'll later recognise as his own, and pictures of him and a woman we'll later recognise as Cindy, then there are pictures of him beside a woman carrying numerous daytime TV trophies, this woman we'll later recognise as Penny.

MARTIN picks up the letter he's left on the mantelpiece, he puts it beside the phone.

MARTIN (V.O.)

No. I'd go so far as to say committing suicide is one of the most logical things I'll ever accomplish.

He checks his watch. He exits. The camera stays in the room. MARTIN re-enters and picks up the letter he's left by the phone. He picks it up and thinks - he puts it back on the mantelpiece.

7 EXT. MARTIN'S APARTMENT BLOCK. NIGHT

Martin steps out of his apartment block. A nice apartment block. He thinks and then returns back into it. We stay looking at the door.

MARTIN (V.O.)

Imagine you're an - assistant bank manager in Guildford offered the job of managing a bank in Sydney. Well, even though it's a pretty straightforward decision you'd still think for a bit... Maybe write a pros and cons list.

He returns - struggling out, this time with a ladder under his arm.

MARTIN (V.O.)

On the cons, aged parents who might die when you're on the other side of the world, friends you'll miss, and a golf club where you know your handicap is not laughed at.

8 EXT. DRIVEWAY. NIGHT

MARTIN lashes ladder onto the roof of his car. He does energetically and without a great deal of skill.

MARTIN (V.O.)

...on the pros, more money, better quality of life, sea, sunshine, women with suntans, a chance to invent yourself as being someone other than an assistant bank manager from Guildford.

He stops. He breathes.

9 INT. CAR. NIGHT

9

He starts the car. He takes a toffee from his glove compartment and shoves it into his mouth.

MARTIN (V.O.)

Now I'm not an assistant bank manager, I haven't got aged parents, they're dead, I don't play golf, I hate the sport...

He backs it out of the drive. He drives down the street.

MARTIN (V.O.)

But eighteen months ago I had everything and then - I met Danielle Thurby.

He passes a woman he knows who is wearing devil horns and an embarrassed grin. She smiles. And mouths 'Happy New Year'. He waves.

MARTIN (V.O.)

Five feet nine inches. thirty-six double-D. Fifteen years, two-hundred and fifty days old and yet she looked twenty-five if a day. I didn't even enjoy it. Her. It.

10 EXT. TOPPERS CAR PARK. NIGHT

10

MARTIN parks up the car beside an office block which seems to ascend into the sky - this is Toppers Tower. He gets out of his car, looks up at the looming building for the briefest of seconds, and then starts to unlash his ladder.

MARTIN (V.O.)

And now my wife hates me, I can't see my kids, I've a criminal record, a listing on the national sex offenders register and have so spectacularly pissed away my career that I'm less successful than an assistant bank manager in Guildford. Yup. Suicide is my Sydney.

He puts the ladder beside the car. He takes a bolt cutter and a torch out of the boot. He clips it on a buckle to his trouser belt. He puts the bolt cutter into his back pocket where it sticks out precariously.

MARTIN (V.O.)
No offence intended to the good people of Sydney of course.

11 INT. TOPPERS TOWER. NIGHT

11

MARTIN is waiting for the lift, it arrives. He attempts to put his ladder inside. It doesn't fit.

He tries it another way. It doesn't fit. He tries it a third way. Yup. Really doesn't fit.

12 INT. TOPPERS TOWER. STAIRCASE. NIGHT

12

MARTIN takes the stairs, carrying the ladder, the torch banging against his leg with every step. He looks up the staircase. Only fourteen more flights to go. Only - fourteen - fourteen - exhaustion awaits.

13 INT. TOPPERS TOWER. TOP OF STAIRCASE. NIGHT

13

The door is bolted. MARTIN is seriously out of breath.

MARTIN takes out the bolt cutter. He makes to break open the bolt. But the bolt has already been got to and slithers away as soon as he touches it. The door swings open effortlessly.

MARTIN puts his bolt cutter back in his back pocket. Then he thinks better of it and takes the bolt cutter out of his pocket and throws it on the floor. He won't be needing that again.

He takes a breath and then walks out through the open door.

14 EXT. TOPPERS TOWER ROOF. NIGHT

14

The roof has three feet of barbed wire netting around the outside of it, with a metal strut at the edge of the wire. MARTIN lays his ladder horizontally so that it traverses the barbed wire. He takes out a cigar. He tucks it behind his ear.

He puts the torch in his mouth and begins to crawl out on his ladder. Over the wire. It's a horrific and vertigo-inducing watch.

He wobbles at one point, and clings on, then he steels himself and keeps going. He reaches the end.

He carefully manoeuvres himself into seated position. He refocuses himself.

He sits as if on the edge of the world, he puts the torch on his lap, he doesn't look down - instead - he takes the cigar from behind his ear and lights it.

MAUREEN (O.S.)

Um. Excuse me.

MARTIN turns and looks at MAUREEN, astonished there is someone else up there with him. MAUREEN is 40-something, and has a brave, anxious, smile on her face.

MAUREEN (CONT'D)

I'm not entirely sure how to phrase this. But... Are you going to be long?

MARTIN

What?

MAUREEN

I wasn't sure whether to wait my turn or....I hadn't considered the wire. I'd really like to borrow your ladder. If that's....

There is a moment's pause.

MAUREEN (CONT'D)

Maybe I should just wait. I'll wait.

MARTIN

Right.

MAUREEN

Sorry.

MARTIN

No. No.

MARTIN turns back to facing the night sky, frowns and turns back to MAUREEN, his concentration gone.

MARTIN (CONT'D)

You're just going to stand there and watch are you?

MAUREEN

No. No. Of course. You'll be wanting to do it on your own I'd imagine.

MARTIN

You'd imagine right.

MAUREEN

I'll go over there.

She indicates the door. She begins to walk over to it. He half laughs.

MARTIN

I'll give you a shout on the way down.

MAUREEN attempts half a smile.

MAUREEN

Right.

MAUREEN stands quietly - looking towards MARTIN and then turns around. He checks what's she doing and then....

He composes himself. He feels the mood take him. He takes a puff of his cigar. He looks out forward, maybe he even lifts himself up ready to propel himself out.

And then he drops the cigar - from his mouth. And then reaches out to grab it and in doing so almost overbalances over the edge of the tower. Fuck. It's a long way down. He grabs the edge and regains his balance.

15 EXT. TOPPERS TOWER. NIGHT

15

The cigar tumbles down the side of the building and we go with it. Turning in the night air, our stomachs lurching. The drop is further and faster than we'd ever have anticipated.

16 EXT. STREET. NIGHT

16

The cigar lands with a bounce. Then it lies still. Then a truck roars over the top of it.

The camera closes on a cigar lying brutally flattened on the road.

17 EXT. TOPPERS TOWER ROOF. NIGHT

17

MARTIN wobbles, he looks down. He points the torch down. He can't see the drop. He thinks. He thinks again. He looks down. He announces.

MARTIN

I can't. Not with you watching.

MAUREEN

Oh.

He looks at her, she looks at him.

MAUREEN (CONT'D)

I could leave, come back in twenty minutes...

MARTIN thinks and then frowns.

MARTIN

Maybe you should go first?

MAUREEN registers this.

She thinks. She turns thoughts over in her head.

MAUREEN

I'd - want to be on my own. Completely. On my own.

MARTIN

Understood. Twenty minutes. Then I want my spot back.

MAUREEN thinks and then nods.

MAUREEN

Right. OK.

He thinks and then starts crawling back along the ladder.

The ladder wobbles again. MARTIN's survival instinct comes in again - he lies still a moment. He looks at MAUREEN. She puts out a hand.

MAUREEN (CONT'D)

Maureen.

MARTIN stands. They shake hands.

MARTIN

Martin.

MAUREEN

Are you from... I recognise your face...?

MARTIN

Do you?

They realise they're still shaking hands. They stop.

MAUREEN

Were you married to someone in a pop group?

MARTIN

No.

MAUREEN remembers.

MAUREEN

Were you on TV?

She thinks. Slightly excited now.

MAUREEN (CONT'D)

Mushrooms. You like mushrooms.

MARTIN

Mushrooms?

MAUREEN

You said. I remember. There was one of those chefs in the studio - moustache - and he gave you something to taste and you said 'Mmmm, I love mushrooms, I could eat them all day.' Was that you?

MARTIN digests this.

MARTIN

Maureen. Perhaps now's not the time for small talk.

MAUREEN smiles at MARTIN. She looks at the ladder. She knows what this means.

MAUREEN

Well. I'll...um...

MARTIN

Yes...I'll just - leave you for -

Which is when they hear a door bang behind them. JESS, 18, stands with mascara running down her cheeks. She is dressed for a New Year's Eve party, high heels, the works. She looks at the two of them - confused.

She sees the ladder, she frowns, and then she starts running hard for it. She almost makes it.

But MARTIN grabs her by her belt. She kicks him in the face, but he hangs on and pulls her backwards onto the roof.

JESS

No. No!

He is really having trouble keeping hold of her.

MARTIN

Calm down. Calm down.

She wriggles away. She makes for the ladder again, this time he full on rugby tackles her. They fall to the ground with an oooof.

JESS

Who the fuck are you?

JESS tries to stick her fingers into MARTIN's eyes. She is wild on something.

MARTIN

Ow! Maureen. Bit of help...

JESS

You're getting a thrill out of this aren't you - pervert!

The struggle continues, MAUREEN is anxious not to intervene.

MAUREEN

What do you want me...to do?

JESS looks up at MARTIN. She recognises him.

JESS

Oh my God. You're Martin Sharp. You are a pervert. Officially.

MAUREEN

That's it! Rise and Shine with Martin and Penny.

MARTIN

Sit on her will you?

MAUREEN hesitates, and then sits on Jess, and MARTIN kneels on her arms.

JESS

Just let me go. Let me go.

MARTIN turns and looks at her, amazed at her balls. Then a phone begins to ring.

And they look to their own phones. MARTIN stands, MAUREEN stands, JESS stands. And they look at each other. It's not their phones ringing.

The phone continues to ring. MARTIN flashes his torch around the roof looking for the culprit. It alights on...JJ - he is sitting cross-legged on the opposite edge of the tower block. He's wearing a crash helmet and he has an insulated pizza bag on his lap with 'Paulo's Pizzas' printed on it.

JJ

Ηi.

He talks with an American accent. They all stare at him. He thinks and then takes off his helmet - he's mid-20's, shy looking. He shuts off his phone and smiles - unsure.

JJ (CONT'D)

Any of you guys order a pizza?

MARTIN

How long - have you been - there?

JJ

I don't - know.

JESS starts to laugh.

JESS

Well if you're here for the death ridethere's a queue.

TITLES: A LONG WAY DOWN.

18 EXT. TOPPERS TOWER ROOF. NIGHT

18

They are in exactly the same positions. JESS grins as she looks at the other three.

JESS

So do we do introductions...? I'm Jess. People call me Jess.

MAUREEN

I'm Maureen.

JJ

JJ.

MARTIN

I'm -

JESS

Martin Sharp.

MARTIN

Yes.

JESS

Quite exciting to have a celebrity in our suicidal midst.

The word 'suicidal' seems to make everyone wince.

JESS (CONT'D)

(as if it's small talk)
So - what made everyone chose

Toppers Tower?

No-one says anything. JESS thinks and then takes the pizza from JJ and opens the box. She grins at the contents. She seems to be enjoying herself. None of the others are.

JESS (CONT'D)

Ham and Pineapple? Really? And it's cold. No-one fancies jumping down and getting some pepperoni do they?

No-one laughs. No-one says anything. JESS looks at them all and begins to eat.

JESS (CONT'D)

No-one fancies a slice?.. What? Not going to deliver it now is he?

MAUREEN looks at MARTIN and then JJ.

MAUREEN

This....this feels wrong.

JJ looks at MAUREEN. Thinking.

JESS

Maybe we could jump together....One. Two. Three.

She makes for the ladder. But MARTIN is too quick and kicks it out of the way. It falls through the wire and descends heavily to the ground far below. MARTIN watches it...anxiously. It lands with a distant smash - a car alarm blares. JESS laughs.

Then suddenly it begins to rain. They wait. Looking at each other.

MARTIN looks up at the skies. He thinks.

MARTIN

Nice to meet you - all.

He exits the rooftop. He leaves everyone else behind.

The remaining three exchange a look - unsure what to do with themselves - and the rain gets heavier still.

19 INT. MARTIN'S CAR. NIGHT

19

MARTIN sits looking numb. He's numb with shock. His skin has a greyish pallor to it.

The rain drums incessantly on the windscreen. He turns on the radio. He turns it off again. He turns on the windscreen wipers - but they're slightly broken - there's a weird pause in the middle of their rotation - oh, and they squeak.

MARTIN just looks at the world. And then - suddenly - he hammers the steering wheel with his hand. And then he regrets hammering the steering wheel. This is both raw pain and, you know, slightly pathetic.

MARTIN starts the car. He begins to drive.

He drives past MAUREEN standing in the rain at a bus stop. She disrupts the thought.

He thinks. He stops the car. He looks back at her. He reverses it back.

20 EXT. STREET. NIGHT

20

MAUREEN is standing fastening a carrier bag onto her head as a make-shift hood.

MARTIN (O.S.)

Do you want a lift?

MAUREEN

No. No. The bus will be along in - fifteen minutes.

MARTIN looks at her gruffly.

MARTIN

Get in the car Maureen.

MAUREEN thinks and then does.

21 INT. MARTIN'S CAR. NIGHT

2.1

MAUREEN looks around and smiles at MARTIN, they're still nervous of each other.

MAUREEN

I did like your television show.

MARTIN doesn't answer, they lapse back into silence.

They drive past JJ - trying to get a Pizza moped started in the rain. MAUREEN looks at JJ. MARTIN looks at MAUREEN. MARTIN stops the car.

MARTIN

Tonight is really not going how I expected.

22 EXT. STREET. NIGHT

22

MARTIN drives past JESS. Who is walking purposively along the street.

MARTIN's car stops. JESS runs to the car and then looks inside.

JESS

Bit early for a reunion isn't it?

MARTIN

Get in. We're taking you home.

23 INT. MARTIN'S CAR. NIGHT

23

MARTIN is moderately dry, everyone else looks like drowned rats. They drive in silence.

MARTIN

So this is - jolly...

JESS

Maybe we should have some sort of group therapy. Right here. Right now. Maybe that's what destiny wants. Take a right here.

MARTIN does take a right.

JESS (CONT'D)

OK. One word answers. You can all have one word answers which address exactly why you were up on the roof in the first place.

No-one says anything.

JESS (CONT'D)

To give an example, Martin might say notoriety.

MARTIN

Are you trying to get us to share our feelings? Because I'm not sure this is the best way.

JESS

To give another example, Maureen might say loneliness.

MAUREEN looks at JESS, hurt.

MAUREEN

Is that what you think?

JESS turns to JJ. JJ doesn't want her to turn to him.

JESS

And then there's our pizza boy...

JJ

JJ.

JESS

Do you mind if I call you pizza boy-

JJ

Yeah.

JESS

Pizza boy. Why might pizza boy want to die? I'm guessing -

JJ

What would be your reason, I can tell you're dying to tell us?

JESS

Dying to tell you? See what he did there? No? My reason...Love. The oldest most fucking chestnutty chestnut of them all.

MAUREEN turns - surprised by the swearing.

JESS (CONT'D)

Chas. He spurned me. I'm a spurned woman. (she smiles broadly) Take a left.

MARTIN takes a left.

MAUREEN

I am not lonely.

JESS

Tell that to your cats.

MAUREEN

I don't have cats.

JESS is shocked.

JESS

Really?

JJ is thinking.

MARTIN

Are we not fitting into your preordained boxes Jess?

JESS

Actually you fill your one marvelously - was prison fun?

MARTIN

You really believe you have an answer for everything don't you?

JESS

I really believe you are a miserable bastard.

MARTIN

Actually, right now, a miserable bastard is exactly what I am. Have I not been hiding it well?

MAUREEN interrupts.

MAUREEN

I was up there because I felt...helpless.

JJ

And I was up there because I have cancer. I have inoperable cancer.

JESS smiles broadly and punches his arm.

JESS

We have a winner. Fucking brilliant.

MAUREEN turns - ready to say something about the swearing - but she doesn't.

JESS (CONT'D)

Very impressed. Embarrassing cancer?

JJ hesitates.

JJ

Brain. CCR.

JESS

Colon would have been better.

MAUREEN

I'm sorry JJ.

JJ

Oh, it's largely self-inflicted, few too many drinks and drugs you know...

JESS

Right. Pull up here.

MARTIN pulls the car to a stop.

They look up at the squalid house they're outside of, they listen to the pumping music it's emitting. There is a party going on.

MAUREEN

Here? You live here?

JESS

No. But Chas is likely to be here. And I've got things to say to him.

She looks around the car.

JESS (CONT'D)

Well. Good luck with your next attempts. See you in the afterlife.

She exits the car.

24 EXT. PARTY HOUSE. NIGHT

24

She stands looking up at the party. And for a moment her face is that of a little vulnerable girl - she takes a breath, steels herself, and enters the house.

25 INT. MARTIN'S CAR. NIGHT

2.5

MARTIN drives with steady intensity. The broken windscreen wipers grow ever more annoying.

MARTIN

I should have thought... The most popular suicide spot in London on the most popular night for suicides.... I should have thought I wouldn't be...alone.

JJ

Didn't occur to me either if that makes you feel any better.

MAUREEN looks at MARTIN.

MAUREEN

Unhappy little thing isn't she?

MARTIN chooses to ignore the gentle prodding of MAUREEN.

MARTIN

Where am I dropping you JJ?

MAUREEN

I don't know why she thought I'd have cats and she certainly swears too much. But...

MARTIN looks at MAUREEN.

MARTIN

Go on Maureen... Just say it...

MAUREEN

I just...should she be alone?

MARTIN stops the car. Again. No-one says anything. MARTIN sighs.

26 INT. PARTY HOUSE. HALLWAY. NIGHT

26

MAUREEN, MARTIN and JJ enter through a broken front door. MAUREEN looks around - extremely worried. It's a loud and quite aggressive party. It's full of people who look like they don't belong anywhere but here and our three stand out like sore thumbs. JJ has to shout over the music.

JJ

Martin take the stairs, Maureen take the bathroom, I'll take the dance floor.

MARTIN

No. I...

JJ interrupts.

JJ

What else we gonna do?

JJ heads off into the crowds. MARTIN thinks and then copies JJ's bravery. MAUREEN lingers a moment more - looking immensely uncomfortable - and then follows them both.

27 INT. PARTY SQUAT. LIVING ROOM. NIGHT

27

MARTIN walks slightly disorientated through the crowds. This party really is a rampaging beast.

He looks this way and that but this really is...he doesn't know what he's looking for.

MARTIN

Hi.

He tries to stop a youth moving through the room. The youth looks at MARTIN like he's pointless.

He feels pointless. MARTIN tries again.

MARTIN (CONT'D)

Hi. I'm looking for...

Again he's ignored. MARTIN sits on a sofa. In the background we see MAUREEN edging around the edge of the room.

A girl sits beside him. She looks at him and then strokes his face.

SHANAY

Hi.

MARTIN

Hi. I'm looking for a girl
called...

She strokes his face again.

SHANAY

Hi.

MARTIN

Jess. Do you know the name Jess?

She looks at him for three seconds, and then instantly falls asleep. On his shoulder. MARTIN looks at her a moment.

MARTIN (CONT'D)

Good. Great. Perfect.

Then people start chanting.

CROWD

Ten. Nine.

MARTIN realises what's happening. He extricates himself from the girl and lies her down against the arm of her sofa.

CROWD (CONT'D)

Eight. Seven.

He aims for the exit. But he literally can't get through. MARTIN looks for somewhere to hide. He spots a staircase. He aims up it.

28 INT. PARTY HOUSE. STAIRCASE. NIGHT

28

CROWD

Six. Five. Four.

MARTIN takes the stairs two at a time. He opens the exit at the top.

29 EXT. PARTY HOUSE ROOF. NIGHT

29

MARTIN takes several deep breaths. He really doesn't want to be here tonight.

Then two people come out after him. And he looks for somewhere to hide. He wedges himself beside a sort of grill in the corner.

PEOPLE

Three. Two. One. Happy New Year.

There's an audible cheer from the house and the streets outside. There's an audible cheer throughout London. Fireworks ignite throughout the streets. London is beautiful. The two people kiss. MARTIN winces.

CHAS (O.S.)

Hey.

MARTIN turns, surprised. He didn't realise he had company. CHAS is sort of sitting underneath the grill.

MARTIN

Oh. Um. Hi. Hiding too are you?

CHAS

Yeah. I mean, sort of - I can't come into the light.

MARTIN

Is that - comfortable?

CHAS

You get used to it. I've taken some pills. All good.

MARTIN laughs, he likes this guy.

CHAS (CONT'D)

What you hiding from?

MARTIN

Oh, you know - humans - humanity - humankind. You?

CHAS's eyes are as round as saucers.

CHAS

A nutter who is trying to kill me.

MARTIN

Your reason is better than mine then. And where is this - nutter?

CHAS

She's everywhere.

MARTIN

She's God-like? I see.

CHAS

I'm hoping I'm just having a bad pill. But she's not supposed to be here and I'm pretty sure I just saw her. Though I'm also pretty sure I've seen you on breakfast TV, so maybe...you know, I mean it actually could be a good pill and... I don't...

MARTIN looks at CHAS and then smiles softly.

MARTIN

You're Chas aren't you?

CHAS looks back and frowns.

CHAS

How d'you know that?

MARTIN

I'm here with the - nutter.

CHAS looks at MARTIN like he's dangerous, then tries rapidly to escape.

This is easier said than done. He bangs his head on the underside of the grill.

MARTIN (CONT'D)

Chas. Chas. Listen to me. Let's go find her together. What's the worst that can happen?

CHAS turns to him with incredulity.

CHAS

She's tried to kill me twice, got me arrested once. I'm banned from three pubs, two clubs, a cinema, and a hairdressers...

MARTIN

Ok. So the worst that can happen is...bad but...

CHAS stops and sways and looks at MARTIN more carefully.

CHAS

Look. Just let me leave quietly. I did nothing wrong.

MAUREEN (O.S.)

Nothing wrong? Taking her to bed. Nothing wrong?

MAUREEN appears in the background of shot.

CHAS

No more drugs for this man.

MAUREEN looks at MARTIN and shrugs.

MAUREEN

All these people - and you should have seen the toilets-

MARTIN smiles acknowledgement.

CHAS

I'm off -to a monkery - monastery
- I'm becoming, you know, a monk.

MAUREEN

You owe her the courtesy of talking to her.

CHAS

She won't talk! She'll chase me with a bread knife -

MAUREEN

And tonight she was prepared to end her life because of what you did to her.

CHAS wobbles. Suddenly sober. MARTIN looks concerned. But MAUREEN is determined to let her bitterness hang on.

CHAS

What?

MARTIN

Maureen. I think that's a bit (much).

MAUREEN

That's where we met her. On top of a tower block. Preparing to - you know...

MAUREEN is clearly very upset. CHAS wobbles slightly again.

CHAS

What?

Then JJ bursts through the doors. He looks at MARTIN, and then at MAUREEN.

JJ

It's Jess. I think she's taken an overdose.

30 OMITTED 30

31

31 INT. HOSPITAL. NIGHT

JESS is pushed hard through the hospital.

She's trying to speak. She's bucking hard. She's deathly white.

MARTIN follows the trolley. MAUREEN, CHAS and JJ two steps behind.

MARTIN

Jess. Jess.

NURSE

Are you her father?

MARTIN is slightly offended by the question.

MARTIN

No.

JESS manages to get some words out.

NURSE

Next of kin? Are you next of kin?

MARTIN

No. No.

The trolley is moving quickly, MARTIN has to half run to keep up.

NURSE

Sir. I need her full name.

MARTIN

I only - she's called Jess - I didn't - none of us knew her before tonight.

Another nurse is going through JESS's pockets.

NURSE 2

She's got no identification on her. No nothing.

MARTIN half-smiles, but not in a good way.

MARTIN

She probably didn't want to make identification easy....I think she likes things - difficult.

The NURSE looks at him coldly.

NURSE

You need to wait here....

The hospital double doors close on the action. MARTIN stands a moment, unsure whether to force himself in behind them.

He looks at his reflection in the glass of the door. He rubs his face.

MARTIN

Right then.

32 INT. HOSPITAL. WAITING ROOM. NIGHT

32

MAUREEN, MARTIN and JJ sit in a line in a green-soaked waiting room. CHAS is lying on one of the other benches. Curled up. Asleep. With a thumb in his mouth.

There is a small television in the corner. Blaring out images of Hogmanay.

MAUREEN

Do you think she...do you think she meant it? She doesn't seem like she meant it.

MARTIN looks at MAUREEN.

MARTIN

How do you seem like you mean it?

MAUREEN considers the question.

MAUREEN

Well. I suppose you go through with it.

This is a dark thought. It settles uneasily on the room.

JJ

She has. We haven't. I need some air.

JJ stands and walks out.

MAUREEN thinks, looks at MARTIN and then follows JJ.

MARTIN thinks and then follows MAUREEN.

CHAS is left alone. Curled up in foetal position.

33 EXT. HOSPITAL CAR PARK. NIGHT

33

MARTIN's car is parked in an empty car park looking up at the hospital. JJ, MAUREEN and MARTIN stand against it.

MARTIN gets out a cigar and lights it. He hands it wordlessly to JJ. Who takes a puff and hands it to MAUREEN, who smiles, doesn't puff and hands it to MARTIN.

JJ

The rain's stopped.

MAUREEN checks her watch. MARTIN rubs his eyes and smiles.

MARTIN

Late for something?

MAUREEN looks at him guiltily.

MAUREEN

My son's home in three hours. And - Matty's breakfast is quite complicated.

MARTIN is surprised.

MARTIN

You have a son?

MAUREEN reads his surprise.

MAUREEN

I don't.... If I'm not going to die tonight it's important he doesn't know anything - happened.

MARTIN nudges MAUREEN, she sees what he sees.

34 EXT. HOSPITAL ENTRANCE. NIGHT

34

JESS is coming out of the fluorescently tinged hospital, dressed in a gown, wearing nothing on her feet.

She sees them looking at her. She pulls a dance move. Saturday Night Fever style. Then she coughs. Then she starts to walk towards them.

She walks a little like John Wayne. They watch her approach.

35 EXT. HOSPITAL CAR PARK. NIGHT

35

She stands and looks at them a beat. Looked at closely she has charcoal smears at the corners of her mouth. She smiles at them all.

JESS

OK. So a few things to clarify. One my gown is open backed because they've stolen my clothes, so I'm going to twirl so you can look at my arse once.

She twirls. We get a look at her arse.

JESS (CONT'D)

But please don't look again. It's not my best feature. I'm not telling you what that is until I know you better. Two. It wasn't an overdose. It was an accident.

MARTIN

Jess...

JESS

I just took some pills - for fun - and then took some more...I'd never kill myself with pills - jumping off a tower block is way - way - cooler.

And then she laughs, but no-one else laughs.

JJ

We were worried Jess.

Her face grows more serious. She looks at JJ.

JESS

That's four. Three. Four. I'm losing count. Thanks. For, you know, caringappreciate it.

MARTIN

He was worried, I was trying to work out why we were still here.

JESS

And that's five. Four. Five. Oh, fuck numbers... I've been thinking. We've gone too far. We need to make a pact.

MAUREEN

What?

JESS

And six. Is it just me or is it fucking cold out here?

MAUREEN, JESS and JJ sit beside a vast open airport-style window looking out on a London vista.

MARTIN approaches them carrying two coffees and two cokes. He stops a moment, looks at them, thinks and then carries on towards them.

He sets the drinks down. JESS grabs one of the cans and opens it.

JESS

When's the next date? After New Year's Eve? When every one kills themselves?

MARTIN

Why - ?

MAUREEN

Valentine's Day.

JESS looks at MAUREEN and smiles, that is a good answer.

JESS

That's six weeks. Here's the pact: No-one kills themselves until then.

There's a brief silence as everyone tries to digest this.

MARTIN

Why? Why would we do that? Why would we not kill ourselves if and when and how we want?

JESS

Because we've met each other now - because - you stopped me - twice - you Martin. But mostly because -

JESS thinks, she's trying here. She starts to play with the salt and pepper pots in front of her - almost acting out a scenario.

JESS (CONT'D)

You know that bit in films where people fight up the top of the Empire State building - and there's the bit when the baddie slips off and the hero tries to save him, but the baddie's sleeve rips off and you hear him all the way down. Aaargh.

MARTIN

You want to watch me - plunge to my doom?

JESS

I'd like to know I've made the effort. I want to show people I've made the effort.

There's a silence. A soft tissue silence.

JESS (CONT'D)

Besides, what's the alternative? A race to finish. Me checking the obituaries every week to see if Martin Sharp is dead...

She looks at JJ and MAUREEN.

JESS (CONT'D)

No offence, your deaths won't make the papers....Think about it. It's only six weeks.

MAUREEN is thinking hard. She looks at JJ, who's thinking too, and MARTIN, who's frowning.

MAUREEN

It isn't so ridiculous. And...noone really knows how I feel except you three so...well.. Just 'til Valentines Day. I'd like that.

JESS turns and smiles at MAUREEN, surprised at her ally.

JESS

Thank you Maureen! Who's got a pen?

JJ gets out a pen.

JESS (CONT'D)

Paper?

MAUREEN thinks and pulls out a piece of paper.

MAUREEN

Paper.

JESS speaks as she writes in a faux posh accent.

JESS

The undersigned do hereby promise not to kill themselves until Valentine's Day. Maureen sign...

MAUREEN nods and signs.

JESS (CONT'D)

Pizza boy sign...

JJ

But...

JESS

Just do it. You're dying anyway. Makes no odds to you.

JJ thinks, hesitates, looks up at them all as if about to say something, and then changes his mind and signs.

JESS signs after him.

JESS (CONT'D)

And then there's you Martin...life saver. Superman.

The two hold eye contact for a moment.

JESS (CONT'D)

It's only six weeks. We'll all push you off the top ourselves at the end of it if that helps... Be a little Valentines' Day treat.

MARTIN

I'm pretty sure we're going to live to regret this.

JESS grins. MARTIN signs.

JJ

Guys. Look.

JJ indicates - the sun is coming up. Breaking low over the London landscape. They all turn and stare at it.

MAUREEN

(soft, so soft)

So it is a new year then?

MARTIN

Yeah.

And the four stand together looking up at the dawn sky.

JESS

Hang on. Maureen....Just a fucking question here...

JESS has unfolded the piece of paper which they've written their pact upon. MAUREEN turns towards her.

JESS (CONT'D)

Have we written our pact on your suicide note?

MAUREEN blushes and then smiles.

MAUREEN

Oh. Yes. There is that.

JESS laughs first. Then MARTIN. And then everyone laughs. And properly. And then they stop. Because it sort of isn't that funny. But the smiles remain.

37 C/U. FINGERS. DAY

37

A hard and heavy pumping beat. This world is visually and rhythmically different to the world we've been in. If Martin's soundtrack was Bruce Springsteen then we're now in the land of Tinchy Stryder.

JESS (V.O.)

It surprised me to hear that invisibility is a technical possibility.

38 C/U. FINGERNAILS. DAY

38

They're badly chipped and covered in three chipped layers of different coloured nail polish - gold, silver and red. They're carefully applying lip salve to a set of lips. JESS's own lips.

JESS (V.O.)

It was in this book that Chas owned.

39 EXT. BUSY STREET. DAY

39

JESS walks down a street. Like she owns it. She has the purpose of an SAS soldier on a secret mission.

Her phone begins to ring. She looks to see who is calling. She walks into the middle of the road. She disconnects the call.

A car slams on its breaks to stop from hitting her. It beeps loudly. JESS turns, looks at it aggressively, and then raises her top and flashes her bra at the aggrieved driver.

JESS (V.O.)

I can't remember the theory exactly. It was something about defracting light. Good word. Defracting. Chas didn't really understand it. I didn't either. But, you know, good to know, I think, invisibility being a technical possibility.

Her phone rings again. This time, it has 'The Minister' on it. She looks at it, frowns, and then disconnects.

She looks up, breaks into a small run and then slows down. She IS on a mission.

JESS (V.O.)

Not that I've ever wanted to be invisible. But sometimes - I don't like to be seen.

We follow her POV - she's watching a man walk down the street holding a guitar case.

He turns and looks towards her. JESS dodges behind a bin.

He turns into a small pawn shop.

JESS follows him.

JESS (V.O.)

I follow them all...Not just him...

40 EXT. STREET. DAY

40

She sits on a bench, obscured by a pillar, watching JJ through the glass of a pawn shop display window.

JESS (V.O.)

It's important to me - everyone sticks to the pact. You see the thing about me is I'm very contractual, by my very nature.

JJ hands over his guitar and takes money in return.

JESS (V.O.)

It's a trust thing, and, according to my fifth therapist - who I tried to stab with a letter opener - I have slight trust issues.

Someone sits on the bench opposite her. They open their newspaper.

JESS (V.O.)

So I follow them all. Just to - check.

The front cover reads 'TV'S MARTIN SHARP IN SUICIDE BID WITH MINISTER'S DAUGHTER'.

JESS looks at it. Frowns.

Then her phone starts ringing again.

She looks at it. She answers it.

JESS

OK. To clarify. Now I know why you're ringing...

41 EXT. RIVERBANK. DAY

41

JESS approaches a middle-aged man in a suit. CHRIS who is reading a large newspaper.

She sits beside him. She puts on a Russian accent.

JESS

The Pink Flamingos fly North on Tuesday.

CHRIS puts down his paper and looks at her.

CHRIS

Hi.

JESS

And the Bengali Tigers will eat them at Christmas with Worcester sauce.

CHRIS

Jess.

JESS

Top spy location Dad. Hugely - inconspicuous.

CHRIS

Look, we have a - this is a - situation...so I've invited...

JESS's eyes go dead.

TESS

A "situation"? That's the word you're choosing is it?

CHRIS

How else would you refer to...it?

JESS

I don't know Dad.

CHRIS looks at his daughter for a beat, then dismisses the thought.

CHRIS

You did what you did.

JESS

...Tried to kill myself.

CHRIS

Tried to....Are you going to twist my words all day? Because this is hard enough.

JESS'S face grows cold.

JESS

Is it? Sorry Dad.

JESS starts to walk away.

CHRIS

No. Jess. Jess.

JESS bangs hard into a man coming in the opposite direction.

JESS

Will you fucking watch where you're...oh.

It's MARTIN.

JESS (CONT'D)

What are you doing here?

MARTIN

Uh...I was invited. A Junior Minister's daughter - I was surprised.

JESS turns to look at her Dad who is now standing behind her.

JESS

You were invited?

CHRIS

I called his agent. So we could all talk -

JESS

You called his agent?

JESS turns back to MARTIN. She truly is piggy in the middle.

MARTIN

He was delighted. First call he'd had in a while. Was it you - who went to the press?

JESS scowls.

JESS

No. You think I'd want this? I've been trying to work that one out myself.

MARTIN

JJ?

JESS

Too shy. Maureen?

MARTIN's face answers that one. JESS has a despairing thought.

JESS (CONT'D)

Chas. Fucking Chas. It was Chas. He sold us.

MARTIN nods - that makes sense.

MARTIN

My ex-wife rang this morning - asking what I'd done - asking me what she should tell the children.

JESS

I'm going to kill him.

CHRIS

Who's Chas?

MARTIN

She told me I seem to be the only person in the world that the press gets bang on. If they say I've slept with a fifteen year old, I generally have. If they say I've contemplated suicide, I generally have.

CHRIS is looking at him, the words ringing loud.

CHRIS

Yes, I read about that with the - girl...You didn't....you two aren't...

JESS

Oh God. You're asking whether we've slept together aren't you?

MARTIN looks at CHRIS - who is this guy? He starts to laugh.

MARTIN

Jesus! Really? You think I'd -

JESS

Oi! I am at least legal.

MARTIN

Yeah and I value our friendship too much to complicate it.

JESS raises her finger at MARTIN's irony. CHRIS smiles relieved.

CHRIS

Which is an interesting - area - um, will you maintain a relationship with Jess?

MARTIN smiles an incredulous smile.

JESS

Of course he will, we're in a gang.

MARTIN

We're not in a gang.

JESS

We signed a pact.

MARTIN

Ah yes, the pact, I almost forgot.

He turns to CHRIS with a weary lack of enthusiasm.

MARTIN (CONT'D)

Jess and I are friends for ever.

JESS looks at MARTIN - angry at his sarcasm. CHRIS sits on a bench. He looks at his daughter, and then back at MARTIN.

CHRIS

Martin...I'm sure I don't need to tell a man with your media training that this is a firestorm...

JESS looks at them both coldly. She puts on a faux posh voice.

JESS

Yeah. This is a media firestorm. Gentlemen. I'll leave you to it.

JESS storms off.

CHRIS

Jess. Jess! Come back here!

JESS turns around violently.

JESS

Why don't you invite him to my therapy sessions? Or - better yet - our family therapy - maybe you can pay him to be you?

CHRIS

Martin doesn't want my money.

He looks at MARTIN.

CHRIS (CONT'D)

Do you? I mean...

MARTIN barks a laugh.

JESS

You wouldn't even have this in our house?

CHRIS

The press will be there. I was trying to protect you!

JESS looks at her Dad - furious - and then continues away through the trees - running this time - a jogger has to dodge out of the way she's so determined - CHRIS doesn't chase.

CHRIS (CONT'D)

Jess. Walking away solves nothing..

But she's long gone.

MARTIN and CHRIS stand uncomfortably looking up at the empty space JESS has left.

CHRIS (CONT'D)

Did that go as badly as I think it did?

MARTIN

Has anyone ever told you, you're a bit of an idiot?

CHRIS smiles sadly.

CHRIS

I'm a politician. No-one ever tells me anything but.

MARTIN thinks and then thinks again. He looks at CHRIS coldly.

MARTIN

Sort your own mess out.

42 EXT. PARK. DAY

42

JESS leaves the park - her face full of fury.

43 EXT. JESS'S HOUSE. DAY

43

JESS walks up to her very plush town house but has to push her way through a gaggle of reporters to do so. Easier said than done.

As she passes and disappears into a throng of press, a reporter talks direct to camera.

REPORTER

This is the second tragedy for the Crichton family after the disappearance of older sister Jennifer two years ago.

The throng moves as a blob as Jess tries to move through it. We travel inside and see her fighting for air, both literally and metaphorically.

REPORTER (O.S.) (CONT'D) Jennifer was never found. And you have got to wonder how shadow Education Secretary Chris Crichton will cope with this new strain upon him.

44 INT. JESS'S BEDROOM. JESS'S HOUSE. DAY

44

JESS is lying on her bed.

Her bedroom is decorated how you'd imagine Jess's bedroom might be decorated. She begins to gently sing the words to Tragedy by the Bee Gees (but she knows the Steps version).

JESS

Tragedy. When the feelings wrong -

There is a knock at the door. JESS turns towards it.

The knock is repeated.

CHRIS (O.S.)

Can I come in?

JESS says nothing.

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

Jess...

45 OMITTED 45

46 INT. JESS'S BEDROOM. SUNSET

46

CHRIS knocks again on the door.

52

CHRIS (O.S.)
Jess. Jess? Shall I come in?
Shall I come in?

47	OMITTED 4
48	INT. JESS'S BEDROOM. SUNSET
	CHRIS enters JESS's room, with hesitancy. His face sinks.
	He looks around the room. He talks almost under his breath. OPEN WINDOW.
	CHRIS
	Where have you gone now? Jess
49	EXT. JESS'S HOUSE. ROOF. SUNSET
	CHRIS (O.S.) Jess
	JESS sits on the roof. It's the side of the house. The reporters are visible, but only just, and they can't see he
	JESS listens intently as her Dad gives up and leaves. She looks down at the drop beneath her.
	She sings. Again. Under her breath.
	JESS
	Tragedy. When the feeling's wrong and you can'tla la la.
50	EXT. JESS'S HOUSE. LATER
	The sun has gone. Streetlights now shine out.
	A wideshot of the reporters below and - well, just visible.
	JESS remains on the roof. Waiting for - waiting for something.
51	EXT. STREET. DAY
	JESS walks quickly along a street. She checks her hand. She has an address smudgily written on it.

JESS approaches a small suburban Council house. She checks her hand again — she rings on the doorbell.

EXT. MAUREEN'S HOUSE. DAY

52

She waits. MAUREEN answers the door.

53 INT. MAUREEN'S HOUSE. LIVING ROOM. DAY

53

JESS is amazed, MARTIN and JJ slightly uncomfortable (though they've clearly been here longer and have their coats off). MAUREEN looks shyly tentative.

JESS

Wow.

MAUREEN

Yes, this is Matty...My son.

JESS

No. Really. Wow. You've wowed me.

JJ

Jess...

Cut wide and MATTY is sitting in a special chair in the centre of the room. He is 22 and has severe cerebral palsy and severe (related) learning difficulties. He is almost entirely incapable of speech or movement.

MAUREEN

He doesn't - I don't - what does that mean? Wow?

JESS

I mean - wow - this what you were hiding in here!

JJ

Jess. Enough.

JESS turns and looks at JJ. Surprised at him telling her off. Then she looks back at MAUREEN, who is visibly upset.

MAUREEN

I wasn't - leaving him - that night - there was care -

JJ

Maureen. No-ones accusing you of-

MAUREEN

- social services would have been forced to pay for proper care for him. But as it is I'm a sole carer which is..

She looks at MATTY she doesn't like discussing this in front of him.

MAUREEN (CONT'D)

The standard of care they can provide. It's better - you can't - understand..

MARTIN

Yes. We can. And I'm sure - certain - you're a great Mum Maureen.

MAUREEN looks up at MARTIN - does no-one understand?

MARTIN (CONT'D)

Now. Shall we get back to the matter in hand?

MAUREEN turns to JESS fiercely. One thought left.

MAUREEN

And I don't hide him. I've never hidden him. Never.

JESS pulls her neck back slightly.

MARTIN touches MAUREEN on the shoulder. She flinches. And then she looks back at JESS.

MARTIN

We've convened this meeting ...

JESS

We are gathered here today...

MARTIN laughs.

MARTIN

Gathered here? Are we in Church?

JESS

Maureen goes to Church, let's be inclusive.

MARTIN

I can almost smell the incense.

JJ interrupts the bickering.

JJ

We're here to figure out how to get them to leave us alone. I'd three people ring my cell today... How did they get my cell?

JESS

How did Chas even remember you more like? You're quite cute but infinitely forgettable.

JJ

Chas is behind this?

MARTIN

They won't. Leave us alone.

Everyone realises MARTIN knows what he's talking about.

MARTIN (CONT'D)

They'll find out where you live - where Maureen lives..

MAUREEN

They'll be here?

MARTIN looks at MAUREEN, thinking hard.

MARTIN

So...I've been thinking... What if we shift the goalposts...

JJ

Goalposts?

MARTIN is nervous about this idea.

MARTIN

Make it our story - not theirs. There's even a possibility that we might make some - money - out of it.

MAUREEN

Money?

MARTIN

Yes, money, as an unemployed and unemployable disgraced chat show host, I need it, don't you? Couldn't you use it for Matty? And I'm sure JJ would like a break from pizzas.

MARTIN turns to MAUREEN.

MAUREEN

I don't want Matty in the papers.

MARTIN

We can't stop that. But this way at least we don't lose out entirely. By telling our story...

JJ

What story? There is no story. We went up, we came down again.

JESS

We could invent something...

MARTIN focuses on MAUREEN.

MARTIN

This way maybe - we can - slightly - control the agenda... They've sold papers on the back of us.

JJ considers this carefully - he nods at MARTIN.

JJ

If you think it's right Martin. Yeah. I'm in.

MARTIN turns to MAUREEN.

MAUREEN

Well...I...yes. OK.

Then as one our team turn to JESS - who looks at them.

JESS

I'm fine financially. I've got my Dad to nick from. But I suppose...if we made the story a fun one...

MARTIN frowns.

JESS (CONT'D)

OK. Here's what we're going to do..

54 INT. FUNCTION ROOM. DAY

54

A bland function room. There are pretzels and nuts laid out on the table and a jug of water.

JESS

Let me tell you a story...

55 INT. FUNCTION ROOM. DAY

55

MARTIN takes a pretzel and chews it contemplatively.

MARTIN

We were up there - we were ready to go and - we felt a presence.

56 INT. FUNCTION ROOM. DAY

56

MAUREEN looks incredibly nervous.

MAUREEN

I would describe it as a light...

57 INT. FUNCTION ROOM. NIGHT

57

JJ smiles and sips some water.

JJ

A sort of ethereal - glowing -

58 INT. FUNCTION ROOM. DAY

58

JESS

It was an angel. We were visited by an angel. And he looked like Matt Damon.

59 INT. FUNCTION ROOM. DAY

59

MARTIN

Matt Damon?

MARTIN looks surprised and then panicked. He almost chokes on his pretzel.

MARTIN (CONT'D)

No. I don't remember an actual physical angel - it was more - did Jess tell you this? What else has she told you?

60 INT. FUNCTION ROOM. DAY

60

MAUREEN

What?

MAUREEN looks more than concerned.

MAUREEN (CONT'D)

I'm a - religious person. Who's
Matt Damon?

61 INT. FUNCTION ROOM. DAY

61

JJ is laughing.

JJ

Fuck it. I'm with her. He looked like Matt Damon.

62	T3700			T 7 T
h)	יויוא ו	FUNCTION	ואוווויום	11// 2
UZ	T T X T •	T. OMCTTOM	IVOOL •	עתע

62

JESS is getting warmed up.

JESS

And he was naked. And he said - decreed - he literally decreed - thou shalt not die tonight. Matt Damon the naked angel, I mean, who are we to argue with that?

63 INT. FUNCTION ROOM. DAY

63

MARTIN

Maybe. Maybe we shouldn't write all of this down. Can I talk to your editor? He used to be a mate.

64 INT. FUNCTION ROOM. DAY

64

MAUREEN

An actor? What films has he been in?

65 INT. FUNCTION ROOM. DAY

65

JJ is still laughing. And then he stops laughing and looks at the reporter.

JJ

You're not really going to print this are you?

66 EXT. FUNCTION ROOM. DAY

66

A number of photographed shots. In the first they all look surprised. Then they all look apprehensively at JESS. And in the final one it's just - JESS - on her own.

Sitting. Looking slightly less sure of herself than she otherwise was.

JESS

Yeah. That's how it went.

67 INT. JESS'S HOUSE. KITCHEN. NIGHT

67

JESS sits eating dinner with her Mum and Dad. She's picking at her food. The silence is deadly.

CHRIS

These potatoes are very nice.

HOPE

Olive oil. I normally use butter.

CHRIS

Olive oil is better for us too.

HOPE

Yes.

JESS looks at her Mother like she's a stranger. The family turn back to eating.

CHRIS

I had an interesting thing happen today...

HOPE

Did you?

JESS

Let me guess. Your second daughter humiliated you on the pages of the national press.

CHRIS

Actually no, I was in chambers and...

JESS

Someone said 'Chris, was that your daughter on the pages of the national press'.

CHRIS snaps back.

CHRIS

If you want to make this about something Jess, we can. Do you?

JESS

Yes. I want this to be about something. I want you to admit you're angry with me. I want you to admit you're mad.

CHRIS thinks, and then makes to say something and then doesn't and puts a potato in his mouth instead. He chews it, thoughtfully.

CHRIS

People have laughed at me for a long time. But I did prefer it when they didn't laugh at you.

OK. This stings. JESS sits on her chair a little bit longer. CHRIS looks at her with gray eyes. He's furious. But containing it.

CHRIS (CONT'D)

Angel? You told them you saw an angel?

HOPE looks at her daughter - full of anguish.

HOPE

Chris...

CHRIS

And did it look like Jennifer, were you going to say that too?

There is a silence. That bites.

JESS

No Dad. No Daddy. I didn't say it looked like Jennifer.

JESS is almost in tears. But not quite. She smiles, bravely.

JESS (CONT'D)

I said it looked like Matt Damon.

68 INT. PLUSH TELEVISION STUDIO. DAY

68

JESS is having her face dusted with powder.

PENNY comes onto the stage with her make-up napkin still around her chin. MAUREEN blushes when she sees her. Slightly overwhelmed by all of this.

PENNY

Martin.

MARTIN

Penny.

PENNY

You're thinner.

MARTIN

You're more or less the same - though maybe you've put on a little around the thighs?

PENNY laughs fakely.

PENNY

Still the dangerous sense of humour I see....

MARTIN

Still the vaguely supercilious grin I see...

PENNY

Oh. And you're still using words you don't understand. How...sweet.

She turns to everyone with a practised smile.

PENNY (CONT'D)

Hi. Everyone. I'm Penny. Now just relax and remember that our audience just want to see the real you. This should be...this can be...real fun...

PENNY thinks, smiles at MARTIN again, and then exits.

The four lapse back into nervous silence.

MAUREEN

This will be OK won't it?

MARTIN looks at JESS.

MARTIN

We'll be fine. We're going to go on and shut this story down. We just need to - shift - the story away from the silliness.

JESS, saying nothing, frowns at them all.

69 INT. TELEVISION TITLES. DAY

69

Rise and Shine with Penny theme music and titles.

70 INT. TELEVISION STUDIO. DAY

70

PENNY smiles down the camera lens.

PENNY

Now many of us have been transfixed by the story of The "Topper House Four" and the "angel" that visited them. And we are so lucky here on 'Rise and Shine with Penny' to have them with us today.

Slow pan over all the faces of our four. They look petrified. They're trying not to be.

PENNY (CONT'D)

One of them certainly needs no introduction. Martin, Martin Sharp, my old co-host...

MARTIN

Penny. It's an honour to be back on this old sofa again. And I want to take this opportunity to correct a few misconceptions about this so-called angel and..

PENNY smiles as she smoothly interrupts.

PENNY

And we'll certainly get on to that but - Martin, it'd be remiss of me not to start this interview by giving the audience a bit of a backstory on what's happened to you in the last twelve months.

MARTIN nods.

MARTIN

Yes Penny, well, I'm currently juggling various job opportunities, concentrating on being a father - and before that I was in prison. But what we really want to talk to you about is what we allegedly saw on that roof -

We close on JESS, her eyes are flicking from left to right. She's extremely nervous.

PENNY

And, of course, the reason you went to prison was for sex with an underage girl.

A picture of Danielle Thurby flashes up on the screen behind them. It's a paparazzi shot of her leaving a night club in a sexy dress. She does look 25. Martin looks at it and shrinks.

MARTIN

With a fifteen year old girl yes.

PENNY lays out a series of tabloid newspapers on the coffee table in front of her. They flash up on the screen too.

PENNY

And here are some of the headlines that Martin suffered - and they were cruel weren't they Martin?

MARTIN squints pure pain at PENNY. She's twisting the knife and both know it.

MARTIN

Yes.

JESS wipes some sweat from her forehead, it makes her makeup smudge.

PENNY

But many would say also deserved. And this incident - this sex - offence - led you to losing your job, your family, your home, and, finally, drove you to suicidal feelings.

MARTIN

That's right Penny.

PENNY turns and beams at the other three.

PENNY

Which is where he met you lovely people.

JJ joins in, desperate to help.

JJ

Yes. We all met up there.

PENNY

And where you saw your angel that looked like "Matt Damon", do tell me more...

MAUREEN interjects.

MAUREEN

It wasn't an angel. It was a light. We didn't agree on an angel.

PENNY turns to JESS.

PENNY

Now Jess -

JESS smiles a panicked smile.

JESS

Me next? No. Do the others first.

PENNY smiles a kind TV smile.

PENNY

- viewers of course will know you
mostly through your father, Chris
Crichton, Shadow Education
minister...

JESS is actually genuinely very uncomfortable. She seems to be somehow holding her breath.

JESS

Talk to JJ, he's much more interesting-

PENNY

I'm sure he is, I'm sure you're all fascinating. But I do know your story - and that of the devastating disappearance of your sister Jennifer deeply moved and transfixed our audience

Jennifer's face appears on the screen. A picture of her and Chris standing together - it's formal but Chris looks proud. JESS turns to look at it and just melts. Her eyes moisten.

JESS

No...No... Maureen... Talk to Maureen. Her son lives in a cage.

PENNY laughs a TV laugh. JESS stiffens more. She's being backed into a corner here. A tear rolls down her face.

CUT TO

In a control booth above the set - on multiple screens are pictures of Jess. The cameras zoom in on her.

PENNY (V.O.)

Yes, we really do have so much to chat about this morning, but first let's focus on you. Now, I can see you're getting upset it must have been a terrible time...

CUT TO

The studio as PENNY pushes a box of tissues towards JESS, who pushes them back. MARTIN reads how upset JESS is getting.

MARTIN

Penny, maybe you should talk to someone else -

PENNY chuckles.

PENNY

My old co-host still trying to cohost me there. No, tell me, Jess... Was that what led you up there? Your struggle with your sister's disappearance must have been so painful, and the pain never dulls does it?

She pushes the tissues back at JESS, who pushes them hard back.

JESS

I said - talk to Maureen - bitch.

PENNY turns to camera. Controlling her shock.

PENNY

Viewers, many apologies, as you can see emotions are running very high in the studio this morning -

JESS is in tears.

JESS

Why didn't you listen to me you fucking - why didn't you listen?

She rips off her microphone. She starts to try and move away, move through the floor of cameras.

MARTIN

Jess. Jess.

JESS

How do I get out of here? This is a fucking - maze.

JESS charges off set - we cut between control booth and set as everyone tries to put out the fires she's started.

PENNY

And we'll be back after the break where Christie will tell us how to make the perfect meringue.

We close on MARTIN - looking utterly helpless.

71 EXT. STREET. DAY

71

JESS walks quickly down the street. She wipes away a stray tear.

She realises she's being followed. And turns down a darker street. The follower continues.

JESS

Who is that? Because - fuck off -

JJ comes into the light.

JESS (CONT'D)

Oh. It's you.

JJ

Just wanted to check you're OK.

JESS

Never better champ.

JESS turns and starts to walk again. JJ follows.

JJ

That right?

JESS laughs in derision.

JESS

You going to keep following me?

JJ

Do you know where you're going?

JESS

Yeah, I know where I'm going, I'm going where I always go.

She turns and looks at JJ.

JESS (CONT'D)

Walk beside me not behind me, OK? My arse is not my best feature.

JJ

Yeah. You have mentioned that.

72 EXT. SNOOKER CLUB. DAY

72

JESS sits down on a wall. JJ thinks about sitting beside her, but changes his mind and leans against the wall. JESS thinks and then says something difficult.

JESS

This is where she parked it...

JJ

Parked what?

JESS

Mum's car. My car. The car that was going to be my car when Jen went to university.

JJ thinks, then pulls himself onto the wall alongside her.

JESS (CONT'D)

They found the car. Didn't find her. She'd vamoosed. Vanished. Presumed dead. Abducted. Savaged. Murdered. Hung up on a meat hook and cannibalized one internal organ at a time. Or, you know, just gone. Perhaps she just learnt how to be - invisible.

JJ

Must be - tough.

JESS looks at JJ and then looks away.

JESS

My Dad led this nation wide hunt - really got into it you know - but Mum - Mum right from the beginning - just sort of - gave up. Anyway, at least I don't have cancer.

She looks at JJ.

JJ

Yeah.

JESS looks at him with an odd smile.

JESS

You don't have cancer do you? I can tell. I can see it.

JJ

If I look healthy it's because my drug regime right now...

JESS

Never seen you take a single pill.

This floors JJ.

JJ

My drug regime is pretty minimal right now so...

JESS

JJ. I'm a professional liar. You're not even a competent one.

JJ thinks and then thinks and then looks at JESS.

JJ

It was an accident. It just - came out. And once it - came out, I couldn't take it back.

JESS laughs. Almost surprised she's right.

JESS

Wow. You lied about cancer. That's like denying the holocaust. Or saying slavery was actually a good idea. You're a racist. You're a cancerist.

JJ says nothing, just nods. JESS looks at him queerly.

JESS (CONT'D)

You really wanted to jump, right? You weren't just trying to deliver pizza and then got too polite to correct us..

JJ

I wanted to jump.

JESS

Why?

JJ considers this. Biting his lip. He hesitates.

JESS (CONT'D)

It's an easy enough question JJ.

JJ turns to her - his face unsure. He says nothing.

JESS (CONT'D)

You're an embezzler? A murderer? A paedophile? OOOh. Like Martin. What are the chances of that? Four suicidalists. One roof. Two of them paedophiles. That's practically a convention.

JJ looks at her.

JJ

I know I shouldn't have - lied. Just....cancer seemed - easier.

JESS

(laughs)

Said the Leukaemia sufferer to the Aids victim.

JJ laughs and JESS looks at him, pleased. JJ looks back and their eyes meet for a second, and then he looks away. She stays looking at him.

JESS (CONT'D)

You're a strange guy JJ. But, fuck it, I'm stranger, I like sitting outside the place my sister disappeared from.

JJ smiles, but doesn't look at her, he has a thousand thoughts in his head. They sit in silence for a moment - then he sees something.

JJ

Look....

JESS

What?

JJ

Swifts.

He points up to the sky. She looks up. She thinks about making a joke. But changes her mind.

JJ (CONT'D)

You know, my favourite thing about swifts? They nest on the wing. They're born, they're fed, but from the moment they leave the birth place they don't come down for two years until ready to create other baby swifts.

JESS looks at him - softly understanding - and then laughs.

JESS

Oh my God. You wanted to kill yourself because you're a bird watcher. That I understand.

JJ puts his hand on hers - still watching the swifts. And she looks at his hand. And it feels weird...and nice.

JESS (CONT'D)

How long 'til Valentine's Day?

JJ

Not so long.

JJ makes to move his hand, but she keeps hold of it.

JESS

Have I ruined everything?

JJ

I don't know.

JJ turns away from the birds to look at her. She looks at him and then up at the birds.

JESS

They don't come down?

JJ

Cool isn't it?

And the camera pulls back. On a young confused couple, sitting outside a Snooker Club.

73 C/U. EAR. DAY

73

Close on the ear.

JJ (V.O.)

One elephant. Two elephants. Three elephants. Four.

An alarm and some loudly monstrous music bangs in. The ear canal contracts.

74 INT. JJ'S BEDROOM. DAY

74

JJ wakes with a start. An alarm going beside his head - a track plays. Something annoying. A flailing hand twiddles with the dial until it finds something more acceptable. And something acceptable is - well - something quite JJ-ish. Animal Collective/The xx/Mouldy Peaches/Grizzly Bear you know the sort of thing...

JJ climbs out of bed in his boxer shorts.

JJ (V.O.)

There was only seven years between the release of The Beatles first album and their last. Seven years in which they changed the world, made a shitload of cash and desecrated Christ. That's quite something I think.

His walks through his flat.

75 INT. JJ'S FLAT. BATHROOM. DAY

75

JJ stands underneath the water.

JJ (V.O.)

But nothing compared to us. The Topper House Four.

76 INT. JJ'S FLAT. DAY

76

JJ opens the window and looks down. His face falls. He thinks.

Hauling a large canvas style army bag, he opens the window on the opposite side of the room - and - well - climbs out.

JJ (V.O.)

In a mere three weeks we'd not only not died

77 EXT. JJ'S FLATS. DAY

77

JJ climbs out onto the buildings' fire-escape, he ascends it slightly, and then climbs onto someone's balcony. This is not easy but neither is it Spiderman.

JJ (V.O.)

We'd been on the front pages of every major newspaper, led many people to believe again in the existence of angels. Or, at least, Jess had.

JJ climbs past an open window.

GLADYS

Suicide again is it?

JJ smiles charmingly.

JJ

Hello Gladys.

GLADYS

Those press still about? They do make it difficult to buy a pint of milk though.

She shuts the window.

He then reaches the end of the balcony and - and this bit is a bit more tricky - in fact, it's more or less impossible, the gap to the next balcony over is a bit too wide. JJ thinks and then makes the leap.

78 EXT. STREET. DAY

78

We cut to - JJ on a bike. He checks behind him, he does so obsessively.

He stops - at lights. In front of a shop with a bank of TV screens. TV screens playing selected highlights of Jess's TV exit. He looks left. He looks right. He looks behind. He sees Jess's face. He frowns. The lights change. He rides off fast.

JJ (V.O.)

We even had questions asked about us in parliament...

79 EXT. FOOT BRIDGE. DAY

79

JJ carries the bike over the footbridge. He's sort of half running.

JJ (V.O.)

...though that might have been just to embarrass Jess's Dad.

80 EXT. STREET. DAY

80

JJ is back zooming on his bike.

JJ (V.O.)

But the thing about avoiding press intrusion...

He checks behind himself again.

JJ (V.O.)

Well.

81 EXT. AIRPORT. DAY

81

JJ pulls into an airport parking zone.

JJ (V.O.)

It's not easy.

82 INT. AIRPORT. TRAVELATOR. DAY

82

JJ stands with MAUREEN and MARTIN, all carry boarding passes as they walk down a moving travelator.

JESS is walking at double speed on the opposite travelator (which is trying to take her the other way), she is wearing sun-glasses, a large smile and causing chaos. She's not very incognito.

MAUREEN and MARTIN are having one conversation, JESS and JJ another – the two overlap.

MAUREEN

We're like Butch and Sunpat?

JJ

Think I lost them anyway.

MARTIN

Sundance. Butch Cassidy and the Sundance Kid.

JESS

Lost who?

JJ

The press.

MAUREEN

They ran away?

JESS

JJ. You do know you're the least interesting member of this party don't you? They're following me, they're following Martin - you...unlikely.

MARTIN

They were being pursued. They decided to make a new life in Chile.

JJ looks at JESS.

JJ

Are you saying I'm being paranoid?

JESS grins.

MAUREEN

And did that work out well for them? Chile?

MARTIN realises this might be a bad metaphor.

MARTIN

Well....not so much....

83 INT. AIRPORT. BOARDING GATE. DAY

83

They enter the queue for the boarding gates. ${\tt JJ}$, MARTIN and ${\tt JESS}$ get their passports and boarding passes out.

JESS

OK, so fiver says one of us punches one of the others by the end of this holiday?

JJ

Punches?

JESS

Slaps. Kicks. Tickles. One of us will use physical violence against another before the week is out. This holiday will be a disaster.

MARTIN

Let's hope so.

JJ

Who's looking after Matty, Maureen?

JESS travels through the gate first.

JESS

No-one, she's just left some food in the fridge, some oxygen in his tank, and some baby-wipes beside his bed.

MARTIN shoots JESS a look and then smiles at MAUREEN as JJ passes through the boarding gate.

MARTIN

I'm sure the break will be good for both of you.

MAUREEN looks at MARTIN, unsure.

MAUREEN

Dr Stephens said the same - he's taken Matty in for a week's observation.

MARTIN smiles. MAUREEN walks into the boarding gate.

AIRLINE STEWARD

Your boarding pass Ma'am.

MAUREEN hesitates.

AIRLINE STEWARD (CONT'D)

Your boarding pass - with your flight details on.

MAUREEN is still confused.

MAUREEN

Do you mean a ticket? Martin said we didn't need tickets.

AIRLINE STEWARD

You have a boarding pass. You were handed it at check-in.

MAUREEN fumbles a slip of paper out of her pocket.

MAUREEN

This?

He takes it from her.

AIRLINE STEWARD

And your passport?

He holds out his hand. MAUREEN looks at him, and then looks at the others, walking on confidently through. She thinks. We close on her face. She thinks some more. And then she bolts backwards through the gate. Past MARTIN.

MARTIN

Maureen? Maureen!

MARTIN chases after her. JJ sees what's going on, and follows MAUREEN back through the gate.

AIRLINE STEWARD

No. You can't go backwards.

Then JESS attempts to follow JJ. The AIRLINE STEWARD stands in front of her. She smiles at him.

AIRLINE STEWARD (CONT'D)

This is a one-way gate.

JESS

Nice hat.

She dodges around him and out and through.

We cut to MARTIN running after MAUREEN who is walking hard away.

MARTIN

Maureen. Stop. Please. It's just a trip. Just til all this press nonsense is over. It's for the best.

MAUREEN has tears dripping down her face.

MAUREEN

Will they give me back my luggage? I hope they give me back my luggage.

JJ and JESS catch up with MARTIN.

MARTIN

A few days. That's all. All of us together. Is this about Matty? He'll be fine. Trust your Doctor - he'll be fine.

MAUREEN turns and looks at them all.

MAUREEN

It's just all too - much - I don't know you - and I don't travel well and - and - well - I've never been on a plane before..

JESS laughs.

JESS

You've never been on a plane before? Jesus, how old are you?

 ${\tt MARTIN}$

Shut-up Jess. Maureen, if you're afraid of flying...

MAUREEN

I'm not afraid of flying! I didn't want to be in the papers. I didn't want to be on TV and I don't want to be here. I just want to go back to my old life, OK?

.T.T

But your old life wasn't very good Maureen...

MAUREEN turns - shocked by this - she opens her mouth to say something. But has nothing to say.

JJ (CONT'D)

We made a pact.

TANNOY

The BA316 flight to Tenerife is now closing at Gate 13. Will all remaining passengers please now make their way to the Gate.

They all turn back towards the gate. MAUREEN's eyes look at it carefully.

JJ

Please Maureen. This is about all of us. Let's get on the plane.

84 OMITTED 84

85 INT. BAR HOPE. DAY

85

Four glasses clink together at once. And then JESS downs her wine. They're in a nice Spanish bar. There is a man playing guitar in the corner. They're dressed differently having just checked in. ANGELO, a dark-haired 40-something man with a twinkle in his eye, refills JESS's glass.

ANGELO

My name is Angelo. I will be your waiter. Well, sometimes I will, other times I will be theirs. Just a joke. Real. But a joke.

He indicates another table.

MARTIN

Hello Angelo.

JJ notices sitting at another table - KATHY. She's pretty, she sees him look and smiles, he frowns, she looks away.

ANGELO

Ah. You are from England how nice.

MARTIN

You knew that Angelo. You talked English to us.

ANGELO

I did. I did. He always this clever, your husband?

JESS

Uh. He's not her husband.

MAUREEN looks at JESS wondering who she's insulting this time. JJ looks back at KATHY - but she's gone. He frowns.

ANGELO

You English with your strange ways. You are all lovers, no?

MAUREEN looks up, surprised.

MAUREEN

What?

JESS laughs. She likes this guy.

JESS

Yeah. That's right. I bought the vaseline. Maureen bought the dildos...

MAUREEN

Someone told me a joke about Vaseline once. I've entirely forgotten it.

JESS laughs and refills her glass.

JESS

Then you must keep drinking until you remember.

And they raise their glasses.

86 EXT. SEA FRONT. DAY

86

They stare out at the sea. All in their own thoughts.

MAUREEN

The sun it's so...fierce.

No-one says anything.

MAUREEN (CONT'D)

And the sea so quiet and blue.

JESS

Maureen. Please tell me you've seen the sea before.

MAUREEN turns to JESS - fighting fire with fire.

MAUREEN

Yes. I've seen the sea before.

JJ stands and takes his top off.

JJ

Are we going in?

MAUREEN

No.

MARTIN

Of course we are.

MAUREEN

But we're not in swimming costumes.

JJ takes off his trousers. JESS pulls off her top.

JESS

Underwear will be fine.

MAUREEN

You're not seeing my -

JJ

Maureen. We're going in.

MAUREEN

No.

 ${\tt JJ}$ signals to MARTIN. Who grabs one side of MAUREEN while ${\tt JJ}$ grabs the other.

MAUREEN (CONT'D)

No....No....This is my best summer dress....No...

JESS

Oh, I like it. I like it.

MAUREEN

JJ. Let me down. Right down.

But she's laughing. In fact, everyone is.

They run her - shrieking - into the sea. In all her clothes. They're all having an extremely good time.

87 INT. JJ'S HOTEL ROOM. DAY

87

JJ steps out of the bathroom in his robe.

He looks in the bedroom mirror. Not with self regard. With something more - introspective.

He opens the sliding doors at the back of the room and steps out onto the balcony.

88 EXT. HOTEL BALCONY. DAY

88

On the balcony beside his, drinking a tiny bottle of whisky from the mini bar, MARTIN is also in his robe.

MARTIN

Hi.

JJ

Hey.

MARTIN smiles at the two of them.

MARTIN

Maureen just called me on the hotel phone. Surprised to have her own bathroom. Surprised to have her own phone. She thinks this place is the height of luxury.

JJ

It is kinda cool.

MARTIN

Cheapest place I've stayed in for twenty years.

JJ

Yeah?

MARTIN looks at JJ again. He seems vulnerable.

MARTIN

Doesn't feel too strange this does it? Us? Being away together...

JJ

No. It feels good.

JJ looks at MARTIN, who's thinking, carefully.

MARTIN

I thought I knew what I was doing with the press - and then -

JJ

MARTIN

Then Jess got in the way.

No, then I realised I'd got it wrong. I thought that people would like it. That we'd make money and people would find it eccentric - and heart-warming.

JJ

Heart-warming?

MARTIN

Four people. Survive suicide. Find hope. Blah blah blah. That's the sort of good news story the press love. But I underestimated how much they hate me.

JJ frowns at MARTIN.

JJ

It wasn't just about you.

MARTIN

I fucked her. Penny. She was probably still upset about that. I fucked her, I fucked - I fucked - everything. And I can't quite work out - why?

JJ says nothing. MARTIN turns - vehement - to JJ.

MARTIN (CONT'D)

If she'd only been a hundred and five days older.

JJ

Yeah.

Then MARTIN's face sinks. He knows how stupid he sounds.

MARTIN

And if I'd only been thirty fucking years younger.

Beat. JJ looks at MARTIN.

JJ

Yeah.

MARTIN looks at JJ. Full of pain.

MARTIN

You know... I envy you your cancer. So cut and dried.

JJ looks at MARTIN - genuinely conflicted as to whether to tell the truth.

JJ

Yeah.

MARTIN

No. Really. I've been so impressed with you JJ.

(MORE)

MARTIN (CONT'D)

You barely let it affect you. And that - is something to drink to.

He takes two small whiskeys from his dressing gown pocket - he hands JJ one. He opens his. He raises it in the air.

MARTIN (CONT'D)

Your health.

MARTIN downs his whisky. JJ doesn't drink his.

MARTIN (CONT'D)

Wow. That's quite a - hit. Savagery thy name is cheap hotel whisky.

He takes a moment to recover. He looks at JJ again.

MARTIN (CONT'D)

What are we doing here again?

JJ

The press. The pact.

MARTIN raises his bottle again. He almost toasts the pact. And then thinks better of it.

MARTIN

Do you know what I feel when I wake up in the mornings? Humiliated. Do you know what I feel at lunchtime? Humiliated. My life is a constant stream of humiliation. I don't feel sad - that's just - bullshit - and I don't feel angry - I just feel - humiliated. And every single decision I take just makes it worse.

He raises his bottle.

MARTIN (CONT'D)

To humiliation.

JJ still doesn't drink. MARTIN looks at him.

MARTIN (CONT'D)

Well. We better get ready. They'll be waiting for us.

He smiles at JJ.

MARTIN (CONT'D)

You're a good listener JJ...

JJ

No, I'm not a good listener.

MARTIN isn't listening.

MARTIN

See you on the other side.

MARTIN exits.

JJ

I just never say much.

89 INT. TOWN SQUARE BAR. NIGHT

89

A busy bar full of busy people saying busy things. The night feels exciting and our guys are alive within it. Sitting at a table.

MARTIN

OK. God gives you three wishes.

MAUREEN

God is not a tombola machine. He doesn't give wishes.

MARTIN

OK. Um. A cosmic - Martin - gives you three wishes -

JESS

"Cosmic" - oh my God, you're starting to sound like my Dad at a family wedding.

MARTIN

Three wishes. Anything you want...

JESS

OK. Easy. A billion pounds. My own personal hitman. And a court waiver over anything I choose to do.

Everyone moves clockwise round to look at MAUREEN's face.

MAUREEN

Really? Um. I'd want a bit more - help. A bit more of a - life.

JESS

What's a bit more of a life?

MAUREEN

Just what other people....have.

JESS

What do other people have?

MAUREEN looks at MARTIN - cutting JESS out.

MAUREEN

And I'd wish my son all better. Which is why I don't do wishes.

There's a pause. As everyone considers the enormity of that.

MARTIN

I'd want to be famous again. The right kind of famous.

JJ looks at MARTIN and frowns.

MARTIN (CONT'D)

Being famous is great. Everyone says it's difficult - but it's not. Getting seats in restaurants, having people smile when you sit next to them on the tube. It's great. And whatever you do - you feel - vindicated - by your fame, and you never ever - feel humiliated. Well. It's certainly better than real life anyway.

JESS

Wow. You're deep.

MARTIN

No. I'm honest.

JJ

Martin...

MARTIN

What? You're nothing if you're not noticed.

JESS looks at MARTIN oddly.

JESS

Fame or your kids, which would you choose?

MARTIN turns and looks at her as if he's considering it.

JJ

You don't mean that Martin.

MARTIN

Don't I?

JJ

This is a bad game.

JJ looks again at KATHY. JESS follows his gaze again, her eyes's narrow.

JESS

A bad game is it? Maybe we should guess what JJ's reasons are....obviously, he'd cure his cancer for a start. And then he'd..

JJ looks at JESS like she's the worst thing in the world.

JJ

I need the bathroom.

JESS

And then he'd probably want a load of money so he could donate it to cancer research...

JJ stands up from the table.

JJ

Other people are allowed to be in pain, you know that Jess?

It's brutally delivered. JESS wobbles slightly. JJ stands firmed jawed. Then ANGELO arrives.

ANGELO

My English friends!

And with that JJ walks off.

JESS makes to follow him.

MAUREEN

Leave him. He'll be - fine.

JESS looks after JJ, unsure.

90 INT. TOWN SQUARE BAR. CORNER BOOTH. NIGHT

90

JJ sits at a table. He tries to get a hold of himself.

KATHY (O.S.)

You're sitting in my seat.

JJ looks up at KATHY with a frown.

JJ

What?

KATHY

I'd find somewhere else to sit, but you're also sitting on my jacket.

JJ stands up and looks - he was sitting on her jacket.

JJ

Christ. Sorry....I'll....

KATHY laughs.

KATHY

You can stay. I'll get another chair. Don't crease my jacket though.

And with that she walks away, JJ isn't sure what to do. She returns with a chair.

KATHY (CONT'D)

You know, I think - I recognise you from some place...

JJ's face drops.

JJ

Oh - um - yeah, um, there was this thing, me - I've been in the papers a bit recently.

KATHY

No. That's not it. Are you in a band?

JJ's face rises.

JJ

What?

KATHY

Yeah. You supported Alt-J - Manchester Towers - must be a year ago now? Or two years ago?

JJ

Um. Alt-J. Yeah. We did. Two years ago. First time we came to Britain. Jeez. You remember that...? Jeez.

KATHY laughs.

KATHY

Front man right? I remember loving your lyrics.

JJ

Really? I wrote those. Adolescent shit mostly.

KATHY

Still serious about it?

JJ looks over at JESS. And then back at KATHY. As if trying to make his mind up.

JJ

I was. Now - not so much. Wow. You really remember...?

KATHY

What's your name?

JJ

JJ.

KATHY

Which stands for?

JJ

John Julius.

KATHY

Hi John. I'm Kathy.

91 INT. TOWN SQUARE. NIGHT

91

JJ is dancing with KATHY. So is MARTIN, rather more flamboyantly.

MARTIN

This is brilliant.

JJ

Yeah.

He grabs JJ and pulls him close to him.

MARTIN

She's a good looking girl...

JJ

Yeah.

MARTIN dislocates and carries on dancing. JJ turns back to KATHY

KATHY

Who's that?

JJ

My.... uncle...

KATHY

I recognise him too.

MARTIN shimmies pathetically past in the background trying a dance move half way between a rumba and the running man.

JJ

He's - vaguely famous.

KATHY bends into his ear just as JJ makes pure eye-contact with JESS sitting watching them both. JESS looks broken.

KATHY

A failed musician with a vaguely famous uncle. I am a lucky girl.

We close on MARTIN, still pulling some unnatural shapes, watching JJ and KATHY with what can only be described as - envy.

92 EXT. BEACH FRONT. NIGHT

92

There are beautiful lights hanging between the restaurant tops. As JJ walks along with KATHY.

JJ

So you're just here on your own?

KATHY

Best way to get to know a place. Other people crowd it. Make it about them. Besides, I've always liked my own company.

JJ

Never liked mine. I think too much.

KATHY smiles.

KATHY

So - you're here - with - family? Your uncle and...?

JJ

Bit of family. Friends. Sort of.

KATHY

But you don't like them too much - you ran away from them in the bar?

JJ

They can be a bit - intense - you know, people with problems, one wants to be famous again, another thinks she's inadequate compared to her sister - and for some reason coming on holiday together seems to have made everything more - intense.

KATHY stops. She looks around.

KATHY

And you don't like intense.

JJ realises the flirting's stepped a gear.

JJ

Not - yeah - I can't talk. I'm intense.

KATHY

Good. Because if you're looking for a neurosis free girl, you're bang out of luck.

He breaks into a smile.

דידי

Yeah?

KATHY

I once set fire to my own hair to see what would happen. I was 10. It didn't improve my look.

JJ

That's nothing. When I was a kid I jumped off our roof to see if I'd hurt myself. I broke my leg. And I quite liked it.

KATHY grins wider - she likes this game.

KATHY

Well, how's this for psycho? I carved my ex boyfriends initials into my left inner thigh as a way of telling him no-one else will ever see there. I've still got the scars. Beat that.

JJ laughs.

JJ

Easy. I recently told some people I had cancer to avoid telling them the real reason I had for attempting suicide.

KATHY stops. She looks at JJ carefully.

KATHY

That is intense.

JJ realises he's broken the mood slightly.

KATHY (CONT'D)

What was the real reason you wanted to...?

JJ looks at her piercingly.

93

JJ

I don't - know. All I do know is, I was part of a pact and I lied to become a member. Which...

KATHY looks at him.

KATHY

What pact?

JJ thinks - does he want to talk about it? No.

JJ

Just a bunch of desperate people being desperate together as a way of feeling less - desperate.

KATHY thinks, and then looks at him.

KATHY

OK. You win the psycho game.

JJ

Good. I always wanted to win that game.

She smiles at him.

KATHY

Go on. I dare you -

JJ

To do what?

KATHY

Claim your prize. Kiss me.

JJ laughs, leans in and kisses her.

93 INT. JJ'S HOTEL ROOM. NIGHT

Tearing. Ripping. Gurning. Yearning. Thrilling. Spilling. Telling. Smelling. Grooving. Schmoving. Yeah. They're having sex. Two young people having sex.

JJ stops to get his breath.

JJ

I haven't done this for a while...

KATHY

You know that stuff people say about it being like riding a bike...

JJ

Yeah.

KATHY

It's not. It's better.

JJ laughs. She kisses him, and he kisses her back.

And boom leads to boom and la leads to la. And shield your children's eyes.

94 INT. JJ'S HOTEL ROOM. NIGHT

94

JJ looks at KATHY's hair against the pillow.

He touches it gently. He likes touching it.

He pulls on some boxers and a T-shirt and walks into the bathroom.

95 INT. JJ'S ENSUITE. NIGHT

95

JJ makes as if to piss.

JESS (O.S.)

OK. Now I'm going to say something.

OK. That was unexpected. JESS is sitting in the bath. With a slightly strange look on her face.

JESS (CONT'D)

Because the humiliation of you - spotting me after you've done that is worse than the - this.

JESS looks at JJ, who looks back at her stricken.

JESS (CONT'D)

Only took a credit card and a bit of spit. Hotel security is not what it should be.

JJ

How long have you been - ?

JESS

I - wanted to apologise - don't
know why I did that earlier - and
then - I was probably going to try
and shag you.

JJ doesn't know how to respond to this.

JESS (CONT'D)

Anyway. She's pretty. Well done.

JJ tries to work out what to say.

JESS (CONT'D)

Don't say anything. Take it as a compliment. Is she asleep?

JJ

Yes.

JESS

Then I will leave quietly.

JESS makes to leave.

JJ

Jess.

She turns sharply.

JESS

Really. I'd prefer it if you didn't - say anything.

She turns away again. She starts to exit again. Then she stops. And turns back.

JESS (CONT'D)

You do know she's a journalist, right?

JJ looks at JESS a beat.

JJ

What?

JESS

Look in her handbag, I saw her check the recorder in the bar.

JESS isn't enjoying this. She knows she's humiliating him and doesn't like doing so.

JESS (CONT'D)

Still, she fucked you, right? So at least she's thorough.

JESS thinks and then walks back and leans in and kisses JJ on the cheek and then she exits.

And JJ stands and sways.

96 INT. JJ'S HOTEL ROOM. NIGHT

96

JJ sneaks carefully back into the room and opens KATHY's bag. He searches inside it. He pulls out a digital recording device. And the blood drains from his face. He rewinds it. He presses play. He hears himself.

JJ (0.S.)

- a bunch of desperate people being desperate together as a way of feeling less - desperate.

She snuffles in bed beside him. He presses stop. He looks at her carefully. And then edges up the sheet so as to look at her left inner thigh. There is nothing written on there. No scars. Just the soft skin of a woman that knows she's beautiful.

He stands. He walks. Carrying the recorder with him.

He shuts the door behind him.

97 INT. HOTEL CORRIDOR. NIGHT

97

JJ sits on the floor by his hotel room.

A night porter walks by. Singing a song. JJ tries to hear what it is, he can't make it out.

98 EXT. SEA. DAY

98

The sun is just rising as JJ stands in front of the sea. Carrying the recorder with him.

He hurls it into the water as far as he can.

Then he thinks and then follows it in. He walks into the water.

Then he swims.

He swims and he swims. The hard swim of someone looking for something.

He stops when exhausted. Unsure what to do next.

And the camera pulls back - on a confused guy in the middle of a big lot of water.

99 INT. HOTEL BREAKFAST BUFFET. DAY

99

MARTIN stands in the middle of the buffet breakfast. He's clearly very hungover. The breakfast is eat as much as you can and everyone is indulging. As such, around MARTIN is constant movement but he's entirely still. MARTIN's eyes are fixated on a kid sticking his hand into a chocolate fountain. Every so often the kid removes his hand and licks it. Chocolate is going everywhere.

MAUREEN (O.S.)

I think it's sweet.

MARTIN doesn't turn to acknowledge MAUREEN.

MARTIN

I think it's unsanitary.

MAUREEN

No. Only part of you thinks that, the other part thinks it's sweet.

MARTIN looks at MAUREEN - surprised at her confidence.

MAUREEN (CONT'D)

Why are you waiting here?

MARTIN

I'm waiting for them to finish that tray of scrambled egg and bring in a new tray. I want the fresh stuff.

MAUREEN

The scrambled egg is never fresh Martin. I may not have been on many holidays before but I have been in a lot of hospitals and I understand institutional catering.

MARTIN looks at her, his frown deepens.

MARTIN

Who are all these people? And why do they eat so much?

MAUREEN

They're having a good time. That's all.

MARTIN thinks and then looks at them all. MAUREEN smiles softly at him. She touches his arm.

MAUREEN (CONT'D)

Thank you for arranging this holiday Martin. I think it's been good for me.

MARTIN turns to her surprised. His eyes darken.

MARTIN

You really don't understand how much of a disaster we all are do you?

MAUREEN looks at him, smiles, and then takes his plate from him.

MAUREEN

Come-on. Let's get you some breakfast.

100 INT. HOTEL CORRIDOR. DAY

100

JJ stands in the corridor of the hotel.

He looks through some double doors. He thinks. He's psyching himself for something.

He runs his hands through his hair. He sits in one of the hotel seats. He thinks and then walks through the doors.

101 INT. HOTEL. DINING ROOM. DAY

101

JJ walks through the buffet bar and spots MARTIN, MAUREEN and JESS sitting together. He takes a breath and then joins them.

JESS looks at him and smiles softly.

JESS

Hi.

MARTIN follows JESS's eyeline and notices JJ.

MARTIN

Good morning JJ. May have said some stupid things last night. Drink has never been my friend.

JJ stays standing.

JJ

Yeah. So... I've got a few things to say. And I'm not sure you'll like any of them.

All three look up at him - surprised.

MAUREEN

Are you going back to America?

JJ takes a breath.

JJ

I'll start with the biggest: I've not got cancer of the brain. I've not got CCR.

MAUREEN

They've cured you?

JJ turns and looks at MAUREEN bravely.

JJ

I never had it. I made it up.

Beat.

JJ (CONT'D)

There's not even any such thing as CCR. Just - Creedence Clearwater Revival are one of my favourite bands.

MAUREEN

Oh.

They're beyond shocked. JJ looks at JESS.

JESS

I wasn't going to tell them.

MARTIN

You knew about this?

MAUREEN

I thought there was - something strange about -

MARTIN

So why were you - up there - JJ?

JJ hesitates.

JESS

He can't answer that. It's personal.

MAUREEN

I'm sure he had good reasons.

MARTIN

Did he? JJ - did you?

JJ notices KATHY approach across the restaurant. This is the wrong timing. MARTIN stands and approaches JJ.

JJ

Guys. We're going to need to postpone this conversation for another time.

MARTIN

We made a pact - I - trusted you - I liked you.

JJ looks at KATHY, almost at the table.

JJ

Please. Martin. Sit down. We'll do this another time.

MARTIN

Another time? What time?

KATHY thinks whether to kiss JJ, but decides better not.

KATHY

Where were you? I woke up, you'd gone.

MARTIN

Oh right, so we all stop for your girlfriend do we?

JJ looks at MARTIN. He doesn't want to say this.

JJ

Martin. She's not my girlfriend, she's a journalist.

There is an anguished pause. KATHY realises she's rumbled.

MARTIN

She's - what?

JJ

I didn't know.

KATHY

Shit. This is..

MARTIN

You don't seem to know much do you?

JJ

Martin. Please. This is all wrong.

MARTIN's face grows horribly cold.

MARTIN

It is - all - wrong isn't it?

MAUREEN

If he didn't know, he didn't know. We've had bad things written about us before - we'll have -

JJ

I understand you being angry, but please Martin...I'm feeling pretty humiliated here...

MARTIN

You don't understand anything. You certainly don't understand humiliation.

MAUREEN

Martin. You're being dramatic.

MARTIN pushes JJ against a table. Full up with anger.

MARTIN

You're a fraud JJ. A leach.

JJ pushes MARTIN back.

ΤJ

I'm not a fraud.

KATHY

John. This is not what...

JESS

Who the fuck is John?

JJ looks at JESS.

JJ

I'm John.

MARTIN

You didn't even tell us your real name!

MARTIN pushes JJ again.

MAUREEN

Martin. Stop this. Remember the pact.

JESS

Oh fuck the pact.

She swings and hits KATHY. Who isn't expecting it and drops like a stone.

KATHY

My nose...

JJ turns to look at this just as MARTIN punches and connects with JJ's ear.

JESS fights with KATHY and MARTIN fights with JJ. And it's not good, but it's not farcical. It's more reckless than that.

We close on MAUREEN - watching - this is hell.

102 INT. TRAVELATOR. DAY

102

We watch as our four glide past us on the travelator. MAUREEN has no noticeable physical damage, MARTIN has a blackening left eye, JJ a blackening right, but it's JESS that licks the plate clean - with two eyes firmly black.

No-one is looking at each other. In fact, no-one is looking at much at all. They're all thoroughly consumed by what a mess this has been.

103

103 C/U. FEET. DAY

Two feet dangle, and then have tights pulled over them, and then they're placed in shoes.

104 C/U. SHOES. DAY 104

The feet - now in their sensible shoe sheaf - shift from one side to the other.

105 INT. MAUREEN'S HOUSE. MATTY'S BEDROOM. DAY 105

MAUREEN carefully puts MATTY into a hoist. She hoists him out of bed, he dangles in the air and she carefully guides him down into his chair. Around him are silver mobiles and glimmers of light.

MAUREEN (V.O.)

Not having Matty with me on the holiday - it felt like I was missing a leg. Strange. Light.

106 INT. MAUREEN'S HOUSE. KITCHEN. DAY 106

MAUREEN carefully attaches a nozzle onto a feeding tube in MATTY's lower stomach. Then she turns on a machine which begins to pump food through the tube.

MAUREEN (V.O.)

That's probably not like missing a leg at all. I don't imagine most people's first impressions of leg loss is weightlessness.

107 INT. MAUREEN'S HOUSE. LIVING ROOM. DAY 107

MAUREEN and MATTY are watching TV. It's full of colour and quite frenetic. Neither of them are.

MAUREEN (V.O.)

I missed him most when the plane was landing. We shook a little on descent. I thought I was going to die..

108 INT. MAUREEN'S HOUSE. MATTY'S BEDROOM. NIGHT 108

MAUREEN tucks MATTY in.

MAUREEN (V.O.)

And I hadn't said goodbye.

109 INT. MAUREEN'S HOUSE. BEDROOM. DAY

109

MAUREEN stands in front of the mirror. She tucks in her tummy. Looks worried at the reflection. Checks her hair. Despairs of her hair.

MAUREEN (V.O.)

JJ's girlfriends' piece meant the story - our story - didn't die and so the press still followed me but I concentrated on being boring, like Martin said. Not difficult.

110 EXT. MAUREEN'S HOUSE. DAY

110

MAUREEN leaves the house carefully pushing MATTY.

MAUREEN (V.O.)

And as for the others... As soon as we landed - we scattered in different directions like we were - allergic - to each other. The pact was broken beyond repair and without the pact - our friendship was broken too.

111 INT. CHURCH. DAY

111

MAUREEN pushing MATTY's chair into the Church. She carefully lights a candle. She notices JESS dodging behind a pillar.

MAUREEN (V.O.)

I still saw them - patchily - every now and again. I saw Jess in places she shouldn't be.

112 EXT. STREET. DAY

112

MAUREEN looks into 'Paulo's Pizzas' where JJ pulls pizzas out of a hot oven and loads them into boxes.

MAUREEN (V.O.)

And I did make a little effort to find JJ - just to check he was OK.

113 EXT. STREET. DAY

113

MARTIN drives past MAUREEN pushing MATTY on the street. She has a new haircut. It suits her better. He notices her, she doesn't notice him.

MAUREEN (V.O.)

I never saw Martin.

114 INT. HOSPITAL. CORRIDOR. DAY

114

MAUREEN pushes MATTY down a corridor. There is patient art on the walls.

MAUREEN (V.O.)

No. Mostly I got on with my life, and hoped they got on with theirs.

She stops by a notice board. On the board is a poster with detachable segments on the bottom. It says 'Do you have the answers?? Join The Patient-Staff Quiz Team'.

MAUREEN looks at it for slightly longer than is necessary.

115 INT. HOSPITAL. THERAPY POOL. DAY

115

MAUREEN stands with MATTY in front of her at the poolside. There is a younger child with Cerebral Palsy in the pool being carefully led through exercises.

DR STEPHENS

Matty did great. We did some interesting reflex work....

MAUREEN looks at MATTY and smiles.

MAUREEN

Nice to have him properly looked after for once.

DR STEPHENS

.. He reacted well to company.

MAUREEN

I'm sure he loved a change from my blathering...

MAUREEN is unpicking everything.

DR STEPHENS

... And we couldn't get him out of this pool.

MAUREEN

He's always liked water. No pool at my house.

DR STEPHENS looks up at her and frowns, desperate to contradict her, but he can't think how.

DR STEPHENS

Well...I was very pleased to have the opportunity to spend some time with him.

I think the pleasure was all his.

DR STEPHENS

There might be a slot for him to come to my weekly sessions if you'd like it.

MAUREEN

I'm sure he'd love it.

DR STEPHENS

I'll add him to the list.

DR STEPHENS has exhausted all he has to say. They sit in silence for a beat too long.

DR STEPHENS (CONT'D)

You look like you caught a bit of colour...

MAUREEN blushes.

MAUREEN

Did I? Oh.

DR STEPHENS

You enjoyed yourself?

MAUREEN considers this and looks up with a smile.

MAUREEN

Yes. I did.

DR STEPHENS

From the pictures in the papers it seemed you picked a very nice location...

MAUREEN blushes and smiles at DR STEPHENS.

MAUREEN

Yes....Well, I won't keep you...

She stands and bustles and begins to sort MATTY out. Then turns, worried she's been rude.

MAUREEN (CONT'D)

Thank you for your help Dr Stephens. We're very grateful.

116 EXT. STREET. DAY

116

MAUREEN pushes MATTY along the street.

A kid stops and stares at MATTY. The kid's mother pulls him away.

MOTHER

Sorry.

MAUREEN

Oh. No. No.

MAUREEN walks on. She stops and traffic lights and presses the 'wait' button.

The green man starts flashing. She just stands there. We watch the green man slowly flick off.

117 INT. MATTY'S BEDROOM. NIGHT

117

MAUREEN is giving MATTY a gentle bed bath, carefully dealing with the difficulties of his limbs.

MATTY keeps knocking the water. Splashing her.

MAUREEN

What is it?

MATTY splashes again.

MAUREEN (CONT'D)

Matty...

MATTY knocks the water again. She's splashed again.

Then the doorbell rings again. And MATTY gives up, exhausted.

MAUREEN (CONT'D)

Matty...

Then the doorbell rings again, and MAUREEN puts down the water. And beginning to rub MATTY quickly dry.

118 INT. HALLWAY. NIGHT

118

MAUREEN answers the door. She doesn't know the person on the other side.

CINDY

Hi.

MAUREEN

Hi.

CINDY

You're wet.

MAUREEN looks down at herself and realises she is.

CINDY (CONT'D)

Sorry to have called so late - it was an impulsive decision to visit.

Right. Who - are you?

CINDY barks a nervous laugh.

CINDY

I'm Cindy. Martin's wife...Ex-wife.

MAUREEN looks at her a moment, digesting.

MAUREEN

You better come in.

119 INT. MAUREEN'S LIVING ROOM. NIGHT 119

CINDY tries to think where to sit, she can't decide, she waits for MAUREEN to sit first. MAUREEN doesn't sit.

MAUREEN

Do you want a cup of tea?

CINDY

No. No. I'm fine.

MAUREEN sits uncomfortably. CINDY picks up a photo from beside her chair.

CINDY (CONT'D)

This your son I've read about?

MAUREEN

Yes. Matty.

CINDY

Looks like a nice boy.

MAUREEN nods. CINDY looks at MAUREEN carefully.

CINDY (CONT'D)
I haven't heard from him in weeks. Every time I ring he puts the phone down. And I need to know he's OK. When Martin falls off a cliff he really - falls off a cliff.

MAUREEN is hugely uncomfortable.

MAUREEN

Oh. That's why you - I'm sorry, I haven't seen him - since we came back from holiday.

CINDY digests this.

CINDY

What's he - told you about me?

Not much. He's a very private man.

CINDY

He's not private. He's secretive. There's a difference.

This comes out more aggressively than CINDY intends. MAUREEN retracts her neck slightly.

CINDY (CONT'D)

Has he told you I won't let him see his kids?

MAUREEN

He did say that.

CINDY is pulled tighter than a guitar string.

CINDY

Of course he can see his kids... He just doesn't want to.

MAUREEN turns and looks at her - shocked.

MAUREEN

What?

CINDY

You know, I've very good reasons to be angry with him so...I don't know why I always have to be the one trying to mend... Sorry. Sorry. I promised myself I wouldn't do this.

MAUREEN looks at her. CINDY is crying slightly.

CINDY (CONT'D)

My kids need their Dad. And I need to know he's OK.

MAUREEN offers CINDY a tissue. CINDY takes one.

MAUREEN

Better take two - they're the supermarket value kind. They mush when exposed to water.

CINDY laughs, despite herself, and then takes two. Then turns and looks at MAUREEN cautiously.

CINDY

Why were you up there? On the - roof.

It's a stark question. MAUREEN thinks about asking for clarification. But she doesn't.

Without me, social services would pay for Matty's care. The standards they... He wouldn't have to have me getting everything - (wrong)

CINDY

You think he'd be better off without his mother?

MAUREEN

Not his mother. This mother.

CINDY tries to think how to rationalize this, she can't. She stands up.

CINDY

This was a bad idea. Wasn't it? Me. Coming here.

MAUREEN

Was it?

CINDY

I wanted you to tell me someone was looking after him. I hoped you were. But why would I expect you to help? You were up there too.

CINDY begins to exit then stops. She turns - she looks at MAUREEN a moment.

CINDY (CONT'D)

Thanks for the tea.

She exits. MAUREEN is left alone.

MAUREEN

I didn't make you tea.

120 INT. MATTY'S BEDROOM. NIGHT

120

MAUREEN is dressing MATTY in his pyjamas.

She unknots his arm to get a pyjama top on to him.

He doesn't resist. He doesn't make a noise.

She forces the top on to him. It's not an easy business.

MAUREEN

Sometimes I think you're saying something to me. Then I realize you can't.

She sits back.

MAUREEN (CONT'D) Maybe I'll just sit here a bit.

121 INT. MATTY'S BEDROOM. NIGHT

121

MAUREEN wakes sitting in exactly the same seat. She clearly fell asleep there.

MATTY is asleep on the bed. She reaches out as if to touch him, but changes her mind.

She stands. She is slightly unsteady on her feet.

She walks to the door.

She exits.

And then she re-enters at speed.

She checks MATTY's breathing. Then she checks it again.

MAUREEN

No....No....

She puts an oxygen mask on him, she begins to administer CPR. A lady who we haven't seen much action from at all is suddenly all action. She opens a phone with her mouth. She dials 999.

122 INT. HOSPITAL CORRIDOR. NIGHT

122

MATTY is pushed along a corridor. NURSES and DOCTORS administer what they can as he moves. MAUREEN runs beside them, totally at a loss.

123 INT. SURGERY. NIGHT

123

MAUREEN stands lost, desperate and limp as surgeons administer on her son. Outside the window, snow begins to fall.

A NURSE guides her out.

124 INT. WAITING ROOM. DAY

124

MAUREEN sits on the chairs. It's early morning. Around her life lives.

Maybe it speeds by. Maybe we watch people being wheeled in on gurneys and people shouting at vending machines. And drunks coming in and out. It's clearly snowing outside, many look snowed on, and a familiar sludge forms in the entrance way.

MAUREEN stands and walks slowly through them to the phones. She begins to dial.

And priests sit beside her, and breast-feeding Mums and kids with angry faces...

And then MARTIN enters, looking flustered. He has fresh snow on him.

MARTIN

I came as quickly as I could.

MAUREEN looks at him - glassy eyed. Emotionless. He hugs her. And it feels odd because these two lonely people are not used to hugging - the hugging is pain and emotion all at once - they both sort of sink into it.

And then JESS and CHRIS enter and just - watch the hug, slightly uncomfortably. They too have snow on them.

MAUREEN looks at JESS - and breaks from MARTIN - slightly astonished.

MAUREEN

You came too?

JESS

Nothing on the TV. This is my Dad. He drove me. He'll probably say something moving about loss now.

Everyone looks at CHRIS expectantly.

CHRIS

I'm sorry to hear about your son Maureen.

JESS

Not one of his better attempts.

MAUREEN

I'm really pleased - I'm really grateful - you're all - here.

JESS looks at MAUREEN - steadily.

JESS

Fuck off. Of course we're here.

125 INT. WAITING ROOM. DAY

125

Time has passed. MARTIN and CHRIS sit together. MAUREEN slightly apart. JESS enters with a tray of hot chocolates which she distributes.

MARTIN

This isn't tea.

JESS

I know. It's hot chocolate.

MARTIN

I asked for tea.

JESS

Yes. But I was buying. And I don't like the smell of tea.

MARTIN

So when you buy rounds in pubs..?

JESS

Ya-huh. Everyone gets pink gins. And then I never have to buy a round ever again. Clever right?

MARTIN smiles. She looks around the room.

JESS (CONT'D)

Is Double J still not here?

MAUREEN

I didn't get through to him. He's probably not picked up his messages.

JESS

Either that or he doesn't care. One or the other.

MARTIN looks at CHRIS.

MARTIN

I genuinely don't know how you've survived her...

CHRIS

Ear plugs.

JESS

I'm going to make you go and sit in the car in a minute.

CHRIS

Ear plugs and Pink Gin.

MARTIN looks at CHRIS and softly smiles.

MAUREEN

He wasn't the reason I was up there. Matty. He wasn't.

The tone suddenly shifts.

MARTIN

No.

MAUREEN looks at them all wildly.

MAUREEN

There were lots of reasons why I was up on that roof. You once asked me why Jess and I said I felt helpless. But the truth is, I hadn't done a list for living and a list for.... It was a feeling not a.... thought. But not one of those reasons - was that I didn't love my son. Not one of them. Not one.

JESS

Maureen. We know that.

For once in her life JESS has been sincere. And it's nice.

And then DR STEPHENS appears at the end of the waiting room and walks slowly towards them.

But only MAUREEN notices. And then everyone notices.

DR STEPHENS makes eye contact with MAUREEN - she assumes the worst.

MAUREEN

Oh no. Oh no. No. Don't tell me.

DR STEPHENS

No. No. He's fine. Maureen. Maureen. He's fine.

MAUREEN looks up at DR STEPHENS.

MAUREEN

What?

DR STEPHENS

We're going to keep monitoring him but he's no longer critical. He'll be fine.

MARTIN

He'll be fine?

DR STEPHENS

He'll be fine.

MAUREEN looks at him, and her face feels upside down, she's not sure how to look.

DR STEPHENS (CONT'D) Would you like to come see him?

126 INT. INTENSIVE CARE. DAY

126

MATTY is lying with lots of tubes sticking out of him.

MAUREEN and DR STEPHENS stand at the front. JESS and MARTIN behind. CHRIS behind them.

DR STEPHENS

The tubes look worse than they are. We'll remove some tonight. The rest will hopefully be out tomorrow.

MAUREEN

I should have seen it sooner. If he'd had proper care. If he'd had proper care.

DR STEPHENS smiles.

DR STEPHENS

Maureen. You saved him.

He looks at her. She sits beside MATTY, he thinks about leaving but decides to stay.

DR STEPHENS (CONT'D)

It was a myocardial infarction. He had a heart attack. Of sorts. His symptoms were almost invisible. I didn't notice it, I was monitoring it and didn't... But you caught it. You saved his life.

He stops talking. MAUREEN is gently - quietly - singing to MATTY without even realising it.

She realises she's singing and stops. Immediately. Embarrassed. She looks up at DR STEPHENS who smiles gently back.

DR STEPHENS (CONT'D)

It's lovely the way you look at your son.

MAUREEN looks up at him - what does that mean? DR STEPHENS ploughs on.

DR STEPHENS (CONT'D)

He's calmer when you're around. You make him - calmer. He seems to - he always knows you're there. Matty is a very lucky boy to have you.

CHRIS takes JESS's hand. JESS lets him.

MAUREEN doesn't know how to take this at all. MAUREEN turns and looks at DR STEPHENS.

I only had one thought - when he - if he dies, I die.

DR STEPHENS looks her straight.

DR STEPHENS

Well. He lived.

DR STEPHENS makes to exit, and then stops.

DR STEPHENS (CONT'D)

And maybe he feels the same way about you as you do about him, have you ever considered that?

MAUREEN doesn't move. DR STEPHENS exits. He nods at MARTIN as he does.

DR STEPHENS (CONT'D)

Make sure you don't crowd him. He'll need lots of rest.

MARTIN nods. DR STEPHEN's exits.

MAUREEN stares intently at her son.

MAUREEN

Are you calmer when I'm here - are you calmer...?

JESS looks at MARTIN, a tear rolls down her cheek.

127 INT. HOSPITAL CORRIDOR. DAY

127

MARTIN, CHRIS, and JESS stand in the corridor, gathering themselves.

MARTIN

Well, that was....

JESS

Yeah.

Then a porter comes past pushing a 'Happy Valentine's Day' decorated trolley.

JESS (CONT'D)

It's Valentine's Day?

PORTER

No-one send you a card? Pretty girl like you...shame.

JESS's brain churns through all the possibilities.

JESS

It's Valentines Day. Martin. It's Valentines Day.

MARTIN turns and looks at her. It's not registering.

JESS (CONT'D)

God, breakfast TV really mushed your brain didn't it...

MARTIN's face drops.

MARTIN

The pact.

JESS

Get Maureen. We need to find JJ. Now.

128 INT. CHRIS'S CAR. DAY

128

JESS sits intently staring through the screen. They're driving fast through the sludge and the snow of a cold winter day. CHRIS looks at her.

CHRIS

The things Maureen said about her son....

JESS

No time for an emotional now Dad. Things to do. People to save.

But CHRIS is emotional.

CHRIS

I'm going to try harder Jess. I'm going to try harder, OK?

JESS says nothing. CHRIS looks at her again.

CHRIS (CONT'D)

There was something in an article I read recently - about a man who survived jumping off the Golden Gate Bridge. He said that two seconds after jumping he realized there was nothing in life he couldn't solve - apart from the problem he'd just given himself by jumping off the bridge.

He looks at JESS.

CHRIS (CONT'D)

Do you think - do you understand that - does that make sense to you?

JESS says nothing. And then turns to her Dad.

JESS

Yeah. It could make sense.

A tear leaks down JESS's face.

JESS (CONT'D)

Didn't you think - ? With my face in the front of the paper ... That she'd see it and come home...

CHRIS's face suddenly is filled with pain. He battles hard to keep this emotion from his youngest daughter.

CHRIS

Maybe she's dead. Maybe she just had enough of us. Maybe she - I don't know - maybe we need to concentrate on ourselves for a bit.

He parks up outside Paulo's Pizzas.

CHRIS (CONT'D)

Well. We're here.

JESS looks at the door and then back at her Dad. She kisses him on the side of the cheek and then exits at speed.

129 INT. PAULO'S PIZZAS. DAY

129

JESS races in ahead of CHRIS. She looks at the faces. PAULO, big and hairy is preparing an order - shoveling tomato onto pizza bases.

JESS

JJ? We're here for JJ.

PAULO

JJ? He's gone.

JESS

Gone? Shit.

PAULO

Prick left a week ago. Didn't even serve notice.

CHRIS looks at PAULO. He puffs up.

CHRIS

The "prick" is my daughter's friend Paulo. And you'll do well to recognise that fact.

JESS grins despite her worry. Then CHRIS loses his nerve.

CHRIS (CONT'D)
You are called Paulo, right?

PAULO approaches them both and CHRIS really loses his nerve.

CHRIS (CONT'D)

It's just the place is called Paulo's Pizzas and...you certainly sound Italian and look Italian...not that there's an Italian 'look'... You're quite scary close up.

JESS

Come on Dad....

They race out together.

130 INT. OUTSIDE JJ'S FLAT. DAY

130

GLADYS walks puffily up the stairs. MAUREEN follows her.

GLADYS

I'm not supposed to...

MAUREEN

I've been in the paper with him.

GLADYS

I know you have love.

MAUREEN

Then you know we know each other. Trust me.

GLADYS

Such a nice boy.

GLADYS thinks and then opens the door.

131 INT. JJ'S FLAT. DAY

131

The place is in a total mess. MAUREEN looks at it. Aghast.

GLADYS

Oh my.

Along one wall is a series of newspaper cuttings. They have headlines like 'No Angels here'. They are of other suicides from Toppers. They present a very bleak picture. We close on MAUREEN's eyes as she takes it all in.

132

MARTIN walks up the stairs. He quickly gets out of breath. But he forces himself on.

133 INT. TOPPERS TOWER. TOP OF STAIRCASE. DAY

133

The door is bolted. This time with heavier locks. And a sign saying 'Access Prohibited'. And this time MARTIN doesn't have a bolt cutter.

MARTIN

Fuck.

He kicks at the door. The door swings open. The bolt has already been got at. Again.

MARTIN looks through the door. And only then does he realise walking back out on that roof is one of the hardest things he'll ever do.

134 EXT. ROOFTOP. DAY

134

MARTIN walks onto the roof. With bravery we haven't seen in him before. He looks around the snow filled rooftop. Flakes still joining it from all sides. In fact, up here, it's a bit of a blizzard.

Through the white, MARTIN sees someone standing on the edge of the roof. He's heart broken.

MARTIN

I hoped you wouldn't be up here.

JJ doesn't turn around.

JJ

You know, three people have killed themselves off this building between New Year and today? Sue Chalmott, housewife and manic depressive, David Frommet a banker who'd lost everything, and Ben Peterson, he was only 15. I cut out bits on them in the local paper.

MARTIN

So you're going to - join them?

JJ

I kept to the pact. This - me - it's none of your business now.

MARTIN

True.

MARTIN thinks.

MARTIN (CONT'D)

One question though - why?

JJ thinks - and then thinks again - and then turns and looks at MARTIN, still on the edge of the building.

JJ

That's the thing, I didn't lie to you - I don't know.

MARTIN

You - don't know?

JJ

Yeah. I don't - know. And that's why my reason is better than any of yours.

MARTIN

Better? I wasn't aware it was a competition..

MARTIN starts to walk towards JJ.

JJ

Jess - she just needs to feel important. Maureen - she needs to feel loved. You need to grow a brain.

MARTIN

That's not - fair...

JJ

But me...I'm Dorothy... so how do I get better? What cures me? You can solve your problems. Me? I can't.

MARTIN keeps walking.

JJ (CONT'D)

Martin - stop walking. You stop walking right now. Otherwise I'll start walking, OK? Three steps backwards. And I'm - gone.

MARTIN stops walking.

MAUREEN comes through the rooftop door and makes to speak. She sees the scene and doesn't. JJ doesn't see her.

JJ (CONT'D)

I'm bored of being scared all the time and not knowing why. Bored of trying to change - and not knowing how.

(MORE)

JJ (CONT'D)

Leaving my latest shit band, moving countries - because however much I do change I'm left with - me.

MARTIN

Sounds like you've got it all worked out JJ. It's logical. The reason why you don't want to die is because you don't want to live anymore, it's quite simple, right?

JJ says nothing.

MARTIN (CONT'D)

Yeah. I used to think like that too.

JESS suddenly bursts through the roof doors.

JESS

JJ....

MARTIN turns and silences her with a look.

MARTIN

And then there were four.

JJ looks at JESS, he really didn't want her here.

JJ

Don't you get it - we've got to Valentine's Day and nothing - absolutely nothing - has changed.

MARTIN

But - everything - has changed.

JESS

We're standing in entirely different positions for one thing.

JJ wobbles. He looks at JESS. He wobbles.

MARTIN

And the rest of us - the other three up on this roof - we're not here because we want to die - we're here for you.

He looks around the rooftop.

MARTIN (CONT'D)

I didn't want to be up here ever again JJ. I'm pretty sure none of us did.

JESS

He's right. It is shit up here.

MARTIN

But I am here - we are here. Now. For you. And I'm pretty sure - if you thought about it - you'd do the same for me...for any of us..

MARTIN digests his own words. JJ says nothing.

MARTIN (CONT'D)

The Topper House Four. We belong together. We're a team. We're the worst team the world has ever known and, if I'd have been picking, none of you would have even made the subs bench but still, we're a team.

JJ looks back at the edge of the tower.

We look at the edge of the tower.

It's a long way down. And it's very very white.

He turns - he looks back at MARTIN, JESS and MAUREEN. MARTIN speaks softly to him.

MARTIN (CONT'D)

Not much I know son. But - maybe we're a start.

JJ opens his mouth, considering carefully what to say. He clears his throat.

JJ

You can't even see to the bottom.

We look down again into the white.

135 EXT. CAR PARK. DAY

135

MARTIN parks up his car. And lets his kids - MAISIE and POLLY out of the back. POLLY is carrying a doll. They run excitedly towards the park. MARTIN follows. There is evidence of spring on the trees.

MARTIN

Maisie, don't run. Maisie.

MAISIE does run. She falls - she scrapes her knee.

MARTIN (CONT'D)

Don't cry. Don't cry. You've just learnt a valuable lesson..

MAISIE does cry. MARTIN helps her clean up her knee.

MARTIN (V.O.)

It's hard not to consider the notion that I didn't mean it. The suicide. That none of us meant it. But I did - mean it, I know I did - I scored very highly on Aaron T. Beck's Suicide Intent Scale. Twenty-one out of thirty points.

136 EXT. PARK. DAY

136

MARTIN with MAISIE on his shoulders and POLLY holding hands beside him walks through a park. POLLY is talking excitedly.

POLLY

And then we saw a penguin and Mum said that the penguin is - a nice animal and I said it didn't look nice.

MARTIN (V.O.)

Yes, suicide had been contemplated more than three hours prior to death, yes, I -- was certain of death even if I received medical attention. It's fifteen storeys high, Toppers. Yes, there was preparation for the attempt: ladder, bolt cutters, cigar... It's just these - people - showed up. And I - well, I...

He approaches a picnic rug. On it is JESS, MAUREEN and - yes - JJ.

They look pleased to see him. They're mid conversation.

JESS

Brilliant. I bet Martin will be good at this.

JJ

(to MARTIN)

Don't even join in.

MAUREEN looks at a child who's approached her.

MAUREEN

Now - are you Maisie or Polly? And would you like a toffee?

MARTIN

What will I be good at?

He sits down.

JESS

Consider this... Sitting around here. Are other people who've - without doubt - contemplated suicide.

MARTIN turns to his daughters.

MARTIN

Run off and play.

POLLY

But Dad -

MARTIN

Now.

They do.

MARTIN (CONT'D)

Thanks Jess.

JJ

(to MARTIN)

Don't engage. Never engage.

JJ grins and takes some pills out of his pocket.

JESS

Oh, JJ's getting upset. He's taking his mad pills.

JJ

Anti-depressants.

MAUREEN

I've bought a thermos Martin. Would you like some coffee?

JESS

It's true. Statistically, at least one person on this hill will at some point in his or her life kill themselves...Maureen told us, it was in her quiz book.

MAUREEN blushes.

MAUREEN

I've joined a team. Just a - small
thing.

This matters to MAUREEN but no-one else really registers this fact.

MARTIN

So?

JESS

So - who would you pick?

JJ laughs.

JJ

Oh, <u>that's</u> where you were going with it!

MARTIN

Who would I pick?

JESS

To die.

MARTIN

Who would I pick to die?

MAUREEN

Yes. It's not a hard question. I think that lady.

MAUREEN points out someone walking her dog. The lady notices and frowns. Everyone looks at her - shocked. A drop of rain falls from the sky.

MARTIN

Maureen!

JESS

Maureen. I love you.

JJ

She's looking. Put your hand down.

MAUREEN

What? She doesn't know what I'm saying. I could be saying who's got the nicest bottom. It could be a compliment.

JESS is delighted. She indicates. More rain falls.

JESS

And I say that man - that man in the khaki shorts. Martin. Your turn.

The man turns and looks at them.

JJ

OK. Now everyone's looking.

MARTIN

I'm not picking.

MAUREEN

Martin, it's just a game.

JJ

Maureen, I'm shocked.

JESS

Isn't it brilliant? I've ruined
her.

MAUREEN

If you're shocked by that John Julius - I can do considerably worse - I've remembered my joke about Vaseline.

It suddenly starts raining quite heavily. They start to gather their things.

JESS

Shit.

JJ

Fuck.

MARTIN

The clouds part? Maybe God hates you after all Maureen.

Everyone laughs as they put the ground sheet over their heads and run for cover, gathering Martin's children as they do.

MARTIN (V.O.)

Yes, there was logic in what I wanted to do. I wanted to say goodbye to a semi-functioning digestive system, a criminal record, a wife who hated me, a job I was shit at and a more than healthy dose of self disgust - I wanted to say goodbye to a life mislaid. No. Not mislaid. That implies accidental damage. I hadn't mislaid my life, I'd...spent it.

Everyone scatters from the hill top. And then MARTIN runs back up - alone - to collect the doll Polly left behind.

MARTIN (V.O.)

But now, if it doesn't make me sound like a dickhead, I'm going to earn it back.

JESS (V.O.)

It does make you sound a bit like a dickhead.

MARTIN (V.O.)

Thanks Jess.

137 OMITTED 137

CREDITS.

