

BOOGIE NIGHTS

PAUL THOMAS ANDERSON
Copyright C 1994, 1995

DRAFT
September, 1995

This movie is to be shot with ANAMORPHIC LENSES.

BOOGIE NIGHTS

by

Paul Thomas Anderson

1 EXT. HOT TRAXX NIGHTCLUB - NIGHT

1

CAMERA holds on this PACKED disco on Van Nuys Blvd.

TITLE CARD: "San Fernando Valley, 1977"

A CADILLAC SEVILLE pulls up to the valet area and CAMERA (STEADICAM) moves across the street, towards the car, landing close; From the Seville steps, JACK HORNER (50s) and AMBER WAVES (early 30s). CAMERA follows them (this is one continuous shot) as they pass the crowd, greet a DOORMAN and enter -- INSIDE THE NIGHTCLUB. Twice as packed inside as outside. Music is full blast. Amber and Jack are greeted by; MAURICE t.t. RODRIGUEZ (30s). Owner of the nightclub. Puerto Rican. Wearing a suit and fifteen gold chains.

MAURICE

Jackie-Jack-Jack and Miss Lovely Amber
Waves --

AMBER

Hi, Maurice.

JACK

You bad ass little spick. How are you,
honey?

MAURICE

Pissed off you ain't been around --

JACK

-- I been on vacation.

MAURICE

Don't stay away this long from my
club ever again, Jackie-Jack-Jack.

JACK

I promise.

Maurice takes Amber's hand and gives it a kiss.

MAURICE

You are the foxiest bitch in ten
countries.

AMBER
You're such a charmer.

MAURICE
(to Jack)
I got you all set up at your booth.
I wanna send over some clams on the
half shell.

JACK
Beautiful.

MAURICE
Just remember, Jack: I'm available
and ready. Cast me and find out --

JACK
Yeah, yeah, yeah.

Amber and Jack head off towards the booth. CAMERA stays with Maurice, follows him to the bar area, where he shouts some orders to a WAITER.

MAURICE
Clams on the half shell to Jack
and Amber -- over there -- go!

The WAITER takes off to the kitchen, Maurice walks onto the dance floor and greets three people; REED ROTHCHILD, 20s, tall and skinny, BECKY BARNETT, 20s, black girl in silk, BUCK SWOPE, 20s, black guy in cowboy gear.

MAURICE
Hello there, kiddies.

REED/BUCK/BECKY
Hi, hey, hi, Maurice.

MAURICE
Having a good time?

BECKY
Excellent.

MAURICE
Great, great, great.

Maurice moves away to greet some more people. CAMERA stays with Reed, Becky and Buck, does a 360 around them. Reed and Becky Disco Dance. Buck does some Cowboy-Type Moves. Moments later, the WAITER carrying clams on the half shell passes and CAMERA picks up with him, follows him to Jack's booth, where he presents them;

WAITER
Compliments of Maurice.

JACK
Thank you.

AMBER
Can I get a Marguerita, please?

JACK
Seven-Up, here --

The WAITER exits, CAMERA PANS with him for a moment, leading to a young girl wearing rollerskates, ROLLERGIRL (aged 18). She always, always wears rollerskates. CAMERA PANS with her back to Jack's booth.

ROLLERGIRL
Hi.

JACK
Hello, honey.

AMBER
(to Rollergirl)
Did you call that girl today?

ROLLERGIRL
I forgot.

AMBER
If you don't do it tomorrow, then it's
the weekend and you'll never be able
to get in to see her --

ROLLERGIRL
OK.

Rollergirl scratches her crotch as she speaks. Amber notices;

AMBER
What's the matter down there?

ROLLERGIRL
I gotta go pee.

AMBER
Well go, then.

CAMERA stays with Rollergirl, following her across the dance floor. She passes Buck, Becky and Reed, says hello, dances a moment, then continues on -- into the clearing off the dance floor, heading for the bathroom.

She passes something, CAMERA moves away towards this something: A bus boy cleaning a table, EDDIE ADAMS, aged 17. CAMERA moves into a CU -- blending to SLOW MOTION (40fps) for a moment. (Note: In the text Eddie Adams will be referred to as Dirk Diggler.)

ANGLE, JACK'S TABLE.

Jack turns his head, looks across the dance floor and sees this kid cleaning the table.

ANGLE, DIRK DIGGLER.

He looks up, catches Jack looking back at him, then turns away, disappears into a back room. CAMERA DOLLIES in on Jack, who at that moment, is approached by a figure entering FRAME. Short, buffed out LITTLE BILL (late 40s). This is Jack's Assistant Director.

LITTLE BILL

Jack.

JACK

Hey, Little Bill.

LITTLE BILL

Whatsa schedule look like?
Are we still on day after tomorrow?

JACK

I wanna do it the day after
the day after tomorrow.

LITTLE BILL

For sure? 'Cause I wanna call

Rocky, Scotty, Kurt and all those guys -- Jack's attention is with the backroom that Dirk entered. He stands and heads away.

JACK

Absolutely. But I wanna keep it small.
I wanna keep a small crew on this one -
-

LITTLE BILL

-- a relaxed deal.

JACK

Exactly.

LITTLE BILL

Do you have a script yet?

JACK

Tomorrow. Tomorrow is the day --

Jack is off across the dance floor.

CUT TO:

2 INT. BACKROOM/KITCHEN - MOMENTS LATER 2

JACK

Hey.

DIRK

Hey.

JACK

How ya doin'?

DIRK

Fine.

JACK

How old are you?

DIRK

I have a work permit, I got the paper -
-

JACK

No, no, no. Not like that.
How long have you worked here?

DIRK

A month.

JACK

Maurice give you a job here?

DIRK

Yeah.

JACK

How much he pay you?

DIRK

I'm not supposed to say how much I
make.

JACK

He's a friend of mine --

DIRK

Well you'll have to ask him.

JACK
You live around here, Canoga - Reseda?

DIRK
Um . . . no . . . do you know where
Torrance is?

JACK
How do you get here?

DIRK
I take the bus.

JACK
So what do you wanna do?

DIRK
What?

JACK
You take the bus from Torrance to work
in Reseda, why don't you work in
Torrance?

DIRK
I don't want to.

JACK

Listen: Maybe you think, what?
You think I'm some old queen trying to
get in your pants or something like that -- ?
but that's not it. And I'm tryin' to figure --
a way to tell you that without it sounding like
a load of crappy poo-poo. Y'see: You got so
many shmoes out there that ain't the real thing
that when a guy like me with something legitimate
to offer comes along, it's a pain in the ass for
me to try and convince you of what I might have --

DIRK

You got ten bucks?

JACK

Ten bucks? Yeah, I got ten bucks.

DIRK

You wanna watch me jack-off,
that's cool if you got ten bucks.

JACK

Guys come in, ask you to jack off for them?

DIRK

Sometimes.

JACK

You've done it tonight -- yet?

DIRK

Couple times.

JACK

And you can do it again?

DIRK

If you want...if you got ten bucks.

BEAT. Jack looks Dirk over head to toe.

JACK

You a dancer?

DIRK

....I like to dance...

JACK

No....you're a dancer...right?

DIRK

Yeah. I'm a dancer.

8

JACK
Everyone's a dancer...y'know?
Hey: Everyone's an actor, something, something:
Question is: What do you want, I mean:
I mean this: What Do You Want From This Life?

BOLD, TEEN:

DIRK
I'm already the best...now I want
everyone else to know it.

JACK
I'm gonna tell you something straight out
and I'm not gonna hold back and I just want
you to hang with me a minute, 'kay?

DIRK
I'm supposed to be working.

JACK
Maurice is a friend, don't worry about that,
you let me worry about Maurice -- because that's
how it's gonna go from now....no worrying,
you just doing what I know you do well.

DIRK
Oh yeah?

JACK
Yeah.

DIRK
So...?

JACK
So you got a face on you like I've never
seen in my life. You were chiselled from
precious metals, my friend.

DIRK
Yeah, right.

JACK
I'm Jack.

DIRK
Ei.

JACK
What's your name?

DIRK
I'm Eddie Adams. From Terrance.

JACK
...Eddie Adams...from Torrance.
I'm a filmmaker. Jack Horner.

DIRK
Really?

JACK
I make adult films.

DIRK
Like what?

JACK
Like what, like what films have I made?

DIRK
Yeah.

JACK
All those ones, the ones with the names:
"Amanda's Ride" "Inside Amber."
You've heard of them...or?

DIRK
I know who you are.

JACK
You do?

DIRK
I read about you in a magazine.

JACK
So you know me, you know now maybe that
I'm not full of doggy-doo-doo.

Dirk laughs, Jack laughs;

DIRK
Yeah.

JACK
Why don't you come back to my table,
you wanna have a drink?

DIRK
I'm working....

JACK
Forget that. Hey. Put that dish down.

DIRK
I'm supposed to be working —

JACK

-- That's the last dish you ever wash in your life --

DIRK

I need money, I-have to work.

JACK

You need money....you gotta pay your rent?

DIRK

...No. I mean, yeah, I need money. But I don't pay rent. I live at home.

JACK

You need some spending money...something?

DIRK

I don't know...

JACK

Hey.

DIRK

What?

JACK

Tell me how old you are.

DIRK

I'm seventeen.

JACK

I wanna tell you something right now and I want you to listen close: I'm a good man. You're a seventeen year old piece of gold. You treat me well and I'm gonna treat you well. I've been doin' this for twenty three years and I gotta pretty good clue as to what works and what doesn't....you're a pure piece of gold, I told you that before, but I'm tellin' you again because you're young and that's what you need. From ages zero to eighteen all a kid needs is love, let the world be hard after that, you'll discover all that's fuckin' miserable -- But for now, for this moment you need love: And I'm prepared to give you all the love and encouragement that you need.... Because I know how it can be...come back to my table. I want you to eat dinner and I want you to meet some people.

DIRK

I can't do that to Maurice.

JACK

You're a good worker, yeah?

DIRK
I'm sorry. I do know you.
I know you're not full of --

JACK
-- doggy-do-do.

DIRK
...yeah. Yeah. But I just can't
walk out on Maurice.

JACK
It seems to me: Beneath those jeans there's
something wonderful just waiting to get out.

Jack leaves. HOLD WITH DIRK.

CUT TO:

3 EXT. HOT TRAXX NIGHTCLUB - NIGHT (LATER) 3

The club is closing, Maurice is locking up and turning the lights
off out front. CAMERA hangs around with Buck, Becky and Reed.

Jack and Amber cruise past in his Seville, say so long and head
up Van Nuys Blvd.

They pass Little Bill who walks to his old Station Wagon, rips
a parking ticket off the windshield and gets behind the wheel.

Dirk Digglar exits the club from a side door and heads off --

CUT TO:

4 EXT. VAN NUYS BLVD./BUS STOP - NIGHT - MOMENTS LATER 4

Dirk waits alone at the bus stop. It arrives and he gets on.

CUT TO:

5 INT. JACK'S HOUSE/LAUREL CANYON - NIGHT - LATER 5

Jack and Amber enter the house. It resembles the Jungle Room
at Graceland. He heads for the kitchen, she makes a drink...

JACK
You want somethin' to eat?
I'm gonna make some eggs.

AMBER
I'm goin' to sleep.

JACK
Goodnight, honey-tits. Sleep beautiful.

CUT TO:

ECU, AMBER. She does a quick line of coke. BEAT. She takes a valium, lights a cigarette, then picks up the phone;

AMBER

Tom...hi...yeah. I know it's late, but...

(beat)

Yeah. Is Andy there? Is he...?

(beat)

I'd like to say hello, I'd like to say hello to my son and that's all.

(beat)

Letme tell you something, Tom.

Letme tell you something you don't know;

I know a lawyer, you understand?

You might think I don't but I do

and I'll take you to court....

(beat)

No...please don't, Tom, Tom, Tom --

Dial tone from the phone. She hangs up.

CUT TO:

Little Bill enters his house quietly, turns on a small light to help guide him down a hallway.

FROM A BEDROOM DOOR we hear the sounds of MOANING AND GROANING. Little Bill walks to the door, hesitates, then opens --

CUT TO:

LITTLE BILL'S WIFE and a BIG STUD are doing it on the bed. They stop a moment and casually look at him.

LITTLE BILL

What the fuck are you doing?

LITTLE BILL'S WIFE

The fuck does it look like I'm doing?
I've got a cock in my pussy, you idiot.

BIG STUD

Will you close the door?

LITTLE BILL

Will I close the door? You're fucking my wife, asshole.

BIG STUD

Relax, little man.

LITTLE BILL'S WIFE
Just get out, Bill. Pucking sleep on the couch.
(to Big Stud)
Keep going, Big-Stud.

Big Stud continues. Little Bill watches a moment in a haze then closes the door.

CUT TO:

9 INT. DIRK'S PARENTS HOUSE/TORRANCE - NIGHT 9

Dirk enters quietly, walks a hallway and goes into his room.

CUT TO:

10 INT. DIRK'S ROOM - NIGHT - THAT MOMENT 10

Dirk enters his room and begins to removes his clothes. He turns the volume low on his stereo. He stands in front of his mirror, does a few flexes, some dance moves, some karate moves, etc. CAMERA DOES A SLOW 360 PAN AROUND THE ROOM. Posters on the walls of Travolta, Pacino, a 1976 Corvette, Bruce Lee, Hawaii, a Penthouse centerfold, Luke Skywalker, etc. CAMERA LANDS BACK ON DIRK;

DIRK
That's right.

CUT TO:

11 INT. REED'S NOVA - MOVING - NIGHT 11

Reed driving with Buck and Becky.

BUCK
Let's get some food. I'm hungry.
Let's get a late night donut and milk --

BECKY
Yeah.

REED
I'll drop you off.

BUCK
Whatta you mean, drop off?

REED
I was gonna go workout.

BECKY
It's three in the morning, Reed.

REED
I need it. I haven't done my legs
in two days and we're shooting --

BUCK
Do it in the morning, cause I wanna
just eat and get home. I got work in
the morning and I gotta get some rest.

REED
I need it now, I'm in the mood to do it now.
If you're hungry you can eat at the gym.
Hey Becky, can I sleep at your place?

BECKY
If you want.

BUCK
Wait -- are you going home or going to work out?

CUT TO:

12 EXT. VENTURA BLVD. - NIGHT - THAT MOMENT 12

Reed's Nova flies past CAMERA which PANS to the sidewalk;
Rollergirl is rolling down the street. She passes CAMERA.
HOLD on Ventura Blvd.

CUT TO:

13 INT. DIRK'S HOUSE/KITCHEN - MORNING 13

Dirk eats breakfast. His MOTHER (mid 40s) stands, washing a dish.
His FATHER (50s) enters, dressed in suite. He crosses the kitchen

INSERT, CU.
Father, stubble on his face, places a kiss on the cheek of Mother.

FATHER
Good morning.

MOTHER
...Jesus. Please, okay? Shave if you're
gonna do that, it scratches my face.

Father takes a seat at the breakfast table, looks to Dirk.

FATHER
How's that work, you get home late, huh?

DIRK
Yeah.

MOTHER
If you wanna work in a nightclub you
should...if it's so important...you
should find one closer.

DIRK
...yeah...

They eat in silence.

DIRK
I've gotta get to work.

Dirk stands up, places his plates in the sink and exits.

CUT TO:

14 INT. TORRANCE CAR WASH - MORNING (LATER)

14

Dirk is working the end of the line at the car wash, cleaning the inside of a Pinto. Dirk's eye catches something.

DIRK'S POV: Across the lot, a mint condition 1976 Corvette. It drives past.

CAMERA DOLLIES INTO A CU. ON DIRK.

In a FLASH, Dirk sees himself behind the wheel of the Corvette. He's wearing SUNGLASSES and a WHITE SHIRT, SMOKING A CIGARETTE.

CAMERA DOLLIES BACK FROM CU. Dirk blinks his eyes. HOLD.

CUT TO:

15 INT. BECKY'S APARTMENT - DAY

15

Becky's one bedroom place in the valley. She's asleep in her single bed, Reed is on the floor. OVERHEAD ANGLE;

REED
You awake?

BECKY
Yeah.

REED
What time is it?

BECKY
12:45

REED
I had a dream.

BECKY
Yeah.

REED
....I forget it, though....
...I remember....No...I forget.
Wait -- No....I think...Nope.
I forget it. I hate that.

BECKY
I had a dream I fell in love with
a really gorgeous guy. We fucked doggy
style in the bathroom at Tail 'O The Cock.

OC there's a BANGING on the front door of the apartment.

ANGRY MALE VOICE
BECKY. BECKY. OPEN UP, BECKY.
I KNOW YOU'RE IN THERE --

Reed looks to Becky, whispers;

REED
Is that Ronnie?

BECKY
Yeah. Shhh. He'll go away --

RONNIE (OC)
C'MON BECKY, BECKY, PLEASE OPEN
THE DOOR -- I JUST WANNA TALK TO YOU.

There's the sound OC that resembles someone falling down, swearing,
getting in a car and peeling off.

BECKY
I keep telling him we broke up.
He doesn't listen.

CUT TO:

16 INT. HIGH SCHOOL CLASSROOM - DAY

16

A crowded high school geometry classroom. In the back of the class,
sitting at a desk is Rollergirl. A TEACHER walks about, handing
out the final exam. Rollergirl looks it over; a lot of questions,
diagrams and generally confusing material. She looks across the room;

Two BOYS are looking at her and chuckling to themselves.
One guy looks to the other and makes a "blow job" gesture.

She looks away, they continue their gestures and giggling.
Other students notice and smile.

CAMERA ARRIVES CU. ON ROLLERGIRL. She stands up, heads for the
door -- the teacher calls after her -- but she's gone.

CUT TO:

INT. SUPER-DUPER STEREO SHOP - DAY

A semi-high end stereo store in the valley. Buck, dressed in his usual cowboy-digs, is talking to a CUSTOMER about a stereo unit. The manager, a skinny-white guy with a mustache and mustard suit, JERRY (30s) is standing nearby.

BUCK

-- so basically you're gettin' twice the bass, cause of the TK421 modification we got in this system here.

CUSTOMER

I don't know - do I need that much bass?

BUCK

If you want a system to handle what you want -- yes you do. See this system here. This is Hi-Fi. "High Fidelity." What that means is that it's the highest quality fidelity.

CUSTOMER

It's the price --

BUCK

I have this unit at home.

CUSTOMER

...really...?

BUCK

Yes. But -- I've got it modified with the TK421, which is a bass unit that basically kicks in another two, maybe three quads when you really crank -- lemme put another eight track in so you can get a better idea what I'm talkin about --

Buck ejects the Eight Track that was playing and puts in his own of a country western song.

BUCK

Hear that bass? It kicks and turns and curls up in your belly, makes you wanna freaky-deaky, right? If you get this unit as it is -- it won't sound like this without the modification -- and we'd do that for a small price.

The Customer listens another moment, then;

CUSTOMER

Thank you for your time.

BUCK

No problem.

The Customer exits and Jerry approaches Buck.

JERRY

...the fuck was that?

BUCK

Wha?

JERRY

Have I told you? Huh? Have I?

BUCK

What? I don't --

JERRY

Alright: A.) You play that country western-crap and no one's gonna buy a stereo. You throw on some KC and the Sunshine Band, a guy looks a particular way -- and you've seen the profile sheet -- you throw on some Led Zepplin. No. Instead, you play this twingy-twangy, yappy-dappy music. What kinda brother are you anyway, listening to that shit?

BUCK

Hey, Jerry, look --

JERRY

No you look. I gave you a job here because I thought your film work might bring some nice pussy in the place -- and it has -- but I can't have anymore fuck ups -- you dig?

BUCK

Yeah.

JERRY

Alright. Go unload the new 484's from the backroom.

Buck goes to the backroom.

CUT TO:

Dirk is in bed with a young neighborhood girl, SHERYL LYNN PARTRIDGE. Her room is decorated in pastels with equestrian things all around. Horse models, trophies from riding, blue ribbons, etc.

DIRK

I have to get back.

SHERYL LYNN

Once more.

DIRK

I have to get back to work.

SHERYL LYNN

Give it to me, Eddie.

DIRK

Don't make me pounce you, Sheryl Lynn.

SHERYL LYNN

Ohhhh-baby, baby, baby.

DIRK

I'll do it --

SHERYL LYNN

Promise?

DIRK

That's it.

Dirk jumps up and starts bouncing up and down on the bed, naked and flapping. She stares at his crotch, shakes her head;

DIRK (OC)

What?

SHERYL LYNN

Do you know that guy John Holmes?

DIRK (OC)

Yeah...

SHERYL LYNN

I thought his cock was big, but your cock is bigger, Eddie.

DIRK (OC)

When have you seen John Holmes?

SHERYL LYNN

I've seen some movies, Eddie.

DIRK (OC)

....and you think mine's bigger?

SEERYL LYNN

Yes I do.

Dirk stops jumping, looks down. BEAT.

DIRK

Everyone has one thing, y'think? I mean:
Everyone is given one special thing....right?

SEERYL LYNN

That's right.

DIRK

Everyone is blessed with One Special Thing.

Dirk kneels down to her;

DIRK

I want you to know: I plan on being a star.
A big, bright shining star. That's what
I want and it's what I'm gonna get.

SEERYL LYNN

I know.

DIRK

I have to get back to work.

They Kiss.

CUT TO:

19

INT. HOT TRAXX NIGHTCLUB - NIGHT

19

Nightclub is in full swing on a Friday Night. CAMERA hangs with Dirk for a while as he buses tables.

ANGLE, JACK'S BOOTE...

Rollergirl comes over to speak with Jack. He whispers something in her ear. She nods, "I understand," and rolls away --

CUT TO:

20

INT. HOT TRAXX/HALLWAY - NIGHT - TEAT MOMENT

20

CAMERA follows on the heels of the rollerskates as they move down the hallway and into --

THE KITCHEN

Dirk is washing dishes. He looks up and spots Rollergirl. She lifts a skate up just a little...She rolls closer to Dirk and pulls him into

A CLOSET SPACE

She goes down on him, unzips his pants and pulls out his cock. She hesitates. DOLLY IN CLOSE ON HER FACE. She smiles up at Dirk.

CUT TO:

21 INT. HOT TRAXX NIGHTCLUB - NIGHT - LATER

21

CAMERA follows on the heels_of the rollerskates as they move_back towards Jack's table.

ANGLE, CLOSE-UP, SLOW MOTION.
Rollergirl whispers something into Jack's ear.

CUT TO:

22 EXT. HOT TRAXX NIGHTCLUB - NIGHT - LATER

22

Closing hour. Dirk exits a side door and starts walking.
Jack, Amber and Rollergirl in the Seville pull along side him;

JACK

Hey. Eddie.

DIRK

Hello. Jack?

JACK

Yeah. You wanna ride?

DIRK

I'm goin' pretty far.

ROLLERGIRL

You remember me? Couple hours ago?

DIRK

Yeah...I remember you.

AMBER

Come with us, sweetie.

DIRK

Okay.

Dirk gets in the backseat of the car with Rollergirl.

CUT TO:

23 INT. CANDY'S COFFEE SHOP - NIGHT - LATER

23

In a booth, after the meal. Dirk and Rollergirl on one side,
Jack and Amber on the other.

JACK

This thing here, I mean, you understand one thing and that's this: It costs. I mean, this stuff costs good 'ol American Green. You got film, you got lights, you got sound, lab fees, developing, synching, editing -- next you thing you know you're spending thirty/forty thousand a picture.

DIRK

That's a lot of money.

JACK

Well yes it's a lot of money, but lemme tell you something else: You make a good film and there's practically no end to the amount of money you can make, Eddie.

AMBER

Have you seen Jack's house?

CAMERA HOLDS ON AMBER. She watches Dirk.

DIRK (OC)

No.

JACK (OC)

He'll see it.

ROLLERGIRL (OC)

He'll see it.

JACK (OC)

Eddie: You got ten, fifteen people around and that's just to make sure the lighting is right...shit, this is not an operation for the weak, and lemme tell you something else: When all is said and done, you gotta have the juice, you understand? I mean...you can work on your arms, your legs, workout morning, day, noon, night, the whole deal, but when it comes right down to it...what we need is Mr. Torpedo Area, y'understand? Mr. Fun Zone? Okay, let's say you got that: right? And You Do Got, Yeah?

He looks to Rollergirl. She smiles. CAMERA OFF AMBER NOW.

JACK

I can go out -- tonight -- the reputation I got: I can find myself 15/20 guys, cocks the size of Willie Mayes Baseball Bat: Do I want that: No. Do I need that: No. I need actors.

AMBER

Uhhh-ohhh....here we go --

JACK

-- Alright, yeah, I need the big dick,
and the big tits -- that GETS them in
the theater. What keeps them in their
seats even after they've come? Euh?
The beauty and the acting.
If you're able to give it up and show the world:
No, not just your cock: Fuck that.
What I'm talking about is showing your
insides, from your heart...you understand?
Hey, Sure: GET THEM IN THE THEATER.
That's one thing. I don't want 'em showing up,
sitting down, jacking off and splitting on
the story. I don't want to make that film.
I wanna make the thing that keeps 'em around
even after they've come....what happens when
you come? You're done, you wanna split.
My idea, my goal: Suck 'em in with
the story...they'll squirt their load and
sit in it...Just To See How The Story Ends.
Sometimes we make these films, we wanna
make people laugh a little, then get into
it and fuck heavy: That's good and that's fine.
But I got a dream of a making a film
that's true...true and right and dramatic.

DIRK

...Right...right...I understand.

AMBER

Don't listen to hard to all this,
honey...it's just nice in theory.

JACK

It's a dream to be able to find
a cock and an actor.

ROLLERGIRL

Dream, dream, dream, dream, dream.

DIRK

If you don't have dreams you have nightmares.

HOLD. Amber, Jack and Rollergirl look at Dirk.

CUT TO:

CAMERA DOES A 180 AROUND THE MAIN PART OF THE HOUSE, LANDS THE ANGLE WITH DIRK. He's sitting on a couch, hands folded across his lap. OC we hear Jack, Rollergirl and Amber moving about and talking.

JACK (OC)

I knew a guy once....I swear to you this is a true story...this kid...he was about twenty or so when I met him and I invited him up to the house. "Hey, I'm havin' a party, come by..." So on and so forth, right?

ROLLERGIRL (OC)

...you're out of limes, Jack.

JACK (OC)

Look in the studio fridge....so this young lad comes over, up to the house, rips his shirt off and what do I see? A fin. A fin on his back like a fish. I mean, he's got a fucking fin on his back like a fish...he goes straight for the water.

AMBER (OC)

I don't believe this story.

JACK (OC)

Believe it, honey.

DIRK

How big was the fin?

JACK (OC)

Big....it was like...it was a FIN.

AMBER (OC)

On his back like a fish.

JACK (OC)

That's right. I was gonna do a whole underwater series of films with him. "Scuba Sluts," was the name. Punny, right?

DIRK

Yeah. Is that true?

AMBER (OC)

I'm going to bed.

JACK (OC)

Good night, honey.

AMBER (OC) --
Good night, Jackie. Don't stay up too late.
Good night, Eddie. I'm glad you came by.

She leans into FRAME and gives Dirk a good-night kiss. --

AMBER
You're great.

DIRK
Thank you.

CAMERA PANS WITH AMBER AND LEADS TO AN ANGLE WITH JACK. HOLD.

JACK
She's the best, Eddie. A mother.
A real and wonderful mother to all
those who need love.

DIRK (OC)
She's really nice.

JACK
So what do you think...I think
we ought to be in business together.
You don't have a fin on your back, do you?

DIRK (OC)
No.

JACK
What do you think of Rollergirl?

DIRK (OC)
She's...she's really great...

JACK
Would you like to get it on with her?

DIRK (OC)
Have sex?

JACK
Yeah.

DIRK (OC)
Yeah. I'd love to. I mean, yes.
She's...she's really foxy.

JACK
Set your ass she is --

Rollergirl enters back into the house. CAMERA SWING PANS OVER:

ROLLERGIRL
You're officially out of lines, Jack.

JACK

I'll get you some more tomorrow.
Come over here a minute. Sit next
to Eddie on the couch there.

ROLLERGIRL

Here We Go! Are We Gonna Fuck?

JACK

Yes you are.

ROLLERGIRL

Oh, wait, wait, wait, then.

She rolls over to the Hi-Fi System and picks a record.
She sets the needle on the turntable and rolls over to
the couch -- in one swift motion ripping her clothes off.

ROLLERGIRL

You ready?

DIRK

Are you?

ROLLERGIRL

Ohhh-yeah.

They kiss. They lean back on the couch. Dirk stops a moment.

DIRK

Are you gonna take your skates off?

ROLLERGIRL

I don't take my skates off.

DIRK

Okay.

ROLLERGIRL

Don't fucking come in me.

JACK

Don't come in here, Eddie. I want you
to pull it out and jack off, make sure
you aim it towards her face.

ROLLERGIRL

Fuck you, Jack.

JACK

Towards her tits, then.

CAMERA HOLDS ON JACK. OC sounds of Dirk and Roller girl making
out on the couch. SLOW ZOOM INTO CU. ON JACK.

CUT TO:

Dirk enters quietly, walks down the hallway, passing the kitchen. His MOTHER is there, looking at him. BOLD, TEEN:

DIRK

Hi.

MOTHER

Where were you?

DIRK

Nowhere.

MOTHER

Shut-up. Shut-up. Where were you?

Dirk walks down the hall towards his room.

MOTHER

You see that little slut girl you see?
Sheryl? Sheryl Lynn?

DIRK

Don't say that.

MOTHER

Does it make you feel like a stud to
see trash like that? Huh? What is she?
Your girl-friend?

DIRK

She's not my girlfriend.

MOTHER

She's a little whore and a little
piece of trash...I know you're not
the only one that she sees.

DIRK

What...what're you...you don't know.

MOTHER

I've heard things about her. That girl.
Don't think I don't know what goes on
when I'm not here...I wash your sheets, kid.
I know she's been here. Or are you doing
some other thing in there? With your
music and your posters on the wall?

CUT TO:

Dirk's FATHER is sitting on the edge of his bed, listening to the fight outside.

MOTHER (OC)

Why don't you go to your little whore, Sheryl Lynn. Your little GIRL-FRIEND.

DIRK (OC)

Maybe I will.

MOTHER (OC)

Oh yeah? Yeah, what are you gonna do?

DIRK (OC)

I dunno, I'll do something.

CUT TO:

MOTHER

You can't do anything. You're a loser. You'll always be a loser -- you couldn't even finish high school because you were too stupid -- so what are you gonna do?

DIRK

I'll do something...I'll do it. I'll go somewhere and do something, maybe I'll run away were you can never find me.

MOTHER

Go ahead. Go ahead and fuck that little GIRL.

Dirk heads for his room, Mother follows.

CUT TO:

Dirk heads for a drawer and starts to grab some clothes.

MOTHER

What do you think you're doing?

DIRK

I'm getting my stuff --

MOTHER

-- you think that's your stuff? That's not your stuff...you didn't pay for that -- it's not yours because you didn't pay for it, stupid.

Dirk steps. His Mother looks to the posters on his wall.

MOTHER

None of this stuff is yours. This:

She starts to rip his posters from the wall. Dirk stands.
CAMERA begins a SLOW DOLLY INTO CU.

MOTHER (OC)

If you're gonna leave, you leave with what
you've got: Nothing. Y'see...you treat me
like this and this is what you get.
That's fair. Huh? You wanna live that way?
Fuck that little whore. I've taken care of
you all your miserable fucking life....

CAMERA ARRIVES CU. ON DIRK. He's starting to cry.

MOTHER (OC)

...you pay for it...you owe me for all the
shit I've done for you in your life....you
little fucker...you understand? Think you're
gonna be this? Huh? These god damn posters --
you're not gonna be this -- you're gonna
be shit...because you're stupid.

DIRK

I'm not stupid.

MOTHER

Yes you are.

DIRK

Why are you so mean to me? You're my mother...

MOTHER

Not by choice.

DIRK

Don't. Don't be mean to me.

MOTHER

You little fucker, I'm not being mean
to you, you're just too stupid to see.

DIRK

You don't know what I can do. You don't
know what I can do or what I'm gonna do
or what I'm gonna be. You don't know.
I'm good. I have good things that you
don't know and I'm gonna be something --
you -- You Don't Know And You'll See.

MOTHER

You can't do anything.
You'll never do anything --

DIRK
Don't be mean to me.

MOTHER
YOU LITTLE FUCKER, I'M NOT BEING MEAN TO YOU. --

Dirk CHARGES at his Mother and SLAMS her against the wall.

DIRK
AND YOU DON'T BE MEAN, AND YOU DON'T
TALK TO ME....NO.

CUT TO:

29 EXT. DIRK'S HOUSE/TORRANCE - MORNING 29

Dirk CHARGES out of the house and runs off down the street.
Mother appears in the doorway, watches him leave, slams the door --

CUT TO:

30 EXT. VENTURA BLVD. - DAY - LATER 30

Rollergirl is rolling down Ventura Blvd. carrying some groceries.
CAMERA PANS RT, to catch a BUS which pull up, stops at the corner
of Laurel Cyn and Ventura. Dirk steps off the bus.

ROLLERGIRL
Hey, you.

DIRK
Hi....Rollergirl.

ROLLERGIRL
Watcha doin'?

DIRK
I was...I was gonna go and see, Jack.

ROLLERGIRL
Perfect. Me too. We'll talk and walk.

DIRK
Okay.

CUT TO:

31 EXT. LAUREL CANYON/VENTURA - DAY - MOMENTS LATER 31

They're walking/talking.

ROLLERGIRL
The bus sucks, huh?

DIRK
Yeah...

ROLLERGIRL
You should get some rollerskates, it's better.

DIRK
I wanna get a car.

ROLLERGIRL
Cool, what kind?

DIRK
Corvette -- It's the best car ever made.

ROLLERGIRL
UH. I love those cars.

DIRK
I'd treat it right, y'know? Nose it.
Rake it. New paint job. Ten coats
of hand gloss. Candy Apple Red Laquer.
I'd make it the fastest thing in the street.

ROLLERGIRL
You'll have that car scmeday.

DIRK
Oh yeah?

ROLLERGIRL
Yeah. You've got a great cock, Eddie.

DIRK
Thank you.

CUT TO:

32 EXT. LAUREL CANYON/WOODROW WILSON DRIVE - DAY

32

Dirk and Rollergirl walking/talking on the shaded street.

DIRK
Do you go to school?

ROLLERGIRL
Nct anymore. I quit.

DIRK
I quit, too.

ROLLERGIRL
I've already got a job in the movies.
I figured: Why get hassled at school?

DIRK
Why'd you get hassled?

ROLLERGIRL

I dunno -- I was supposed to take
a geometry final yesterday -- I bailed.
I guess I should've just taken the test.
But I didn't. Whatever.

They continue to talk and walk --

CUT TO:

33

INT. JACK'S HOUSE - DAY

33

Jack, Amber, Reed, Buck and Becky. They're setting up
for a pool party. Cases of beer, soda and chips all around.

Dirk and Rollergirl come down the driveway and run into Jack;

ROLLERGIRL

Look who I found walking down Ventura...

JACK

Eddie Adams from Torrance! You made it,
you made it, my darling, come on in here
I want you to meet someone --

Rollergirl skates into the house. CAMERA follows with Jack and Dirk
as they move to the pool area and find Reed, who's setting up the bar

JACK

Reed, honey I want you to meet
a New Kid On The Block, Eddie Adams.

DIRK

Hi...I'm Eddie....

REED

Hi, Eddie. I'm Reed. You live on this block?

DIRK

No, no.

REED

Oh, I thought Jack said you did.
You wanna drink?

DIRK

Sure.

JACK

Eddie I want you to hang out for
a while, I don't want you leaving
this party...understand me?

DIRK

Sure.

:

Jack leaves. Reed looks to Dirk.

REED
Marguerita?

DIRK
Great.

BEAT. Reed fixes the drink.

REED
Can I ask you something?

DIRK
Uh-huh.

REED
Do you work out?

DIRK
Yeah.

REED
You look like it. Whadda you squat?

DIRK
Two.

REED
Super, super.

DIRK
You?

REED
Three.

DIRK
Wow.

REED
No b.s. Where do you work out?

DIRK
Torrance. In Torrance, where I live.

REED
Cool. Cool. You ever go to Vince's out here -- no you couldn't, I would've seen you.

DIRK
I've always wanted to work out at Vince's.

REED
Here we go....taste that.

Dirk sips the Marguerita.

DIRK
Rock and Roll.

REED
Thanks. What do you bench?

DIRK
You tell me first.

REED
You first.

DIRK
Same time.

REED
Cool.

DIRK
Ready?

REED
Ready.

DIRK/REED
One...Two...Three....

SILENCE.

DIRK
You didn't say it...

REED
...neither did you.

ANGLE, POLAROID CAMERA.
it sits on a table top. It's suddenly snapped up by Rollergirl.
CAMERA follows her and the Polaroid out to the pool area where
she snaps photos of Reed and Dirk. (Flash to Developed Polaroids.)

CUT TO:

34 INT. JACK'S DRIVEWAY - AFTERNOON - LATER

34

The driveway is PACKED with cars now and the party is in full swing.
A Big Black Cadillac comes down the driveway. A LIMO DRIVER gets out,
moves to the back and opens the door. From the car steps:

THE COLONEL JAMES (mid-60s) Heavy-set in a tan suit. Wrap around
sunglasses. The Porno Film Distributor. His LADY FRIEND (aged 16)
steps from the car and smiles;

COLONEL
You look great, honey.

LADY FRIEND
Is there gonna be coke at this party, Colonel?

COLONEL
Yes.

Jack is right there to greet the Colonel.

JACK
Colonel, hello and welcome!

COLONEL
Hello, Jack. This is my Lady Friend.

JACK
Hello, darling.

LADY FRIEND
Do you have coke at this party?

JACK
Well I'm sure we can find you some.

COLONEL
Find her some coke, Jack.

JACK
We will, we will. Thanks for coming by.

They exit. CAMERA follows the Limo Driver into the pool area --

CUT TO:

35 EXT. POOL AREA/JACK'S HOUSE - TEAT MOMENT

35

CAMERA follows the Limo Driver for a while, then moves away, to find; Maurice and Amber. They're sitting down, speaking.

MAURICE
..y'see, Miss Amber, I'm just a poor fellow from Puerto Rico. I have the club, yes, that's one thing...but soon...the club goes... I die...and what do I have? I've got nothing.

AMBER
Uh-huh.

MAURICE
I want something to send back home. Something to send back to my brothers and say: Look At Me. Look At The Women I've Been With.

AMBER
Why don't you just ask Jack?

MAURICE

I ask him all the time, he says, "OK. OK."
Then: Nothing. I get to come and watch
you film but I never get to have sex in them.

AMBER

So what...do you want me to talk to him?

MAURICE

Yes...I mean...y'know...what do you
think I'm askin' here? Amber, please,
honey, you talk to Jack...tell him
I can do it...tell him I won't be bad.

AMBER

...you want me to talk to him?

MAURICE

Please.

AMBER

I'll see what I can do.

CAMERA moves away, through the party, to find Buck and Becky.

BECKY

..because it's old...it's old deal.

BUCK

Letme tell you smething:

BECKY

He was obviously pissed about the music.

BUCK

What's wrong with it, y'know?

BECKY

Look, Buck: The cowboy look ended
about six years ago --

BUCK

-- it's ccomin' back.

BECKY

No it's not. It's over, it's dead.

BUCK

You don't know what you're talkin' about.

BECKY

I'm just saying and it seems like your
boss at the stereo store is saying the
same thing --

BUCK
-- what, what?

BECKY
Get a new look.

BUCK
Yeah...yeah...yeah...you get a new look.

BECKY
The look I've got is just fine.

BUCK
What's your look?

BECKY
Chocolate Love, Baby.

BUCK
Yeah, right.

OC we hear the new song start to play.

BECKY
OH SHIT! TURN IT UP! I LOVE THIS SONG!

Becky leaves. CAMERA moves away to find:

The Colonel's Lady Friend approaches a Young Stud, who's wearing bikini-speedos and holding court over a table of coke.

LADY FRIEND
Excuse me...?

YOUNG STUD
Yes?

LADY FRIEND
May I please join in?

YOUNG STUD
Most certainly.

CUT TO:

36

EXT. JACK'S HOUSE/DRIVEWAY - DAY - MOMENTS LATER

36

Little Bill and his Wife get out of his Station Wagon and enter the party from the driveway. She's dressed up. He's dressed down.

LITTLE BILL
Just don't embarrass me, alright?

LITTLE BILL'S WIFE
Fuck you, Bill.

LITTLE BILL
I work with these people, alright?
These are my co-workers, so just --

LITTLE BILL'S WIFE
Bite it.

LITTLE BILL
Don't make me do something?

LITTLE BILL'S WIFE
Ohhhh....I'm so scared.

She moves away. Rollergirl passes and takes a SNAPSHOT.

CU. THE POLAROID - DEVELOPED
Little Bill in a sort of angry-confused-surprised face.

ROLLERGIRL
What's wrong Little Bill?

LITTLE BILL
Nothing. How are you Rollergirl?

ROLLERGIRL
I'm fine.

LITTLE BILL
Is Jack around?

ROLLERGIRL
He's in the house.

Little Bill leaves. CAMERA follows Rollergirl around as she mingles and snaps more Polaroids.

CUT TO:

37 INT. JACK'S OFFICE - DAY - THAT MOMENT

37

Jack and the Colonel are sitting, drinks in their hand.
The Colonel smokes a cigar.

JACK
The idea is this: Amber is a director
of porno films and she's down on her luck.
She hasn't had a hit in a year.
She's desperate. Her landlord is
threatening to kick her out, so she's
desperate for a big dick hit, right?

COLONEL
Yes. Good dilemma.

JACK

Yes. So she calls up all the agencies in town and says: "Send over your best actors, I'm casting a porno picture." Well the story goes and develops with Amber auditioning various men and women...the whole thing wraps up with the Landlord, I'd like to get Jeremy if he's still in town to play the part -- he comes in -- the landlord says: You better pay rent or you're through. Well: Amber does one helluva suck job; ass fuck--come in the face-sort of thing and fade out - the end.

COLONEL

That's great.

JACK

There's a kid, a young man, I met him last night: His name is Eddie Adams. He's here, he's at the party. He's something special and I want to cast him.

COLONEL

What films has he done?

JACK

This would be his first.

Little Bill pokes his head into the office, sees the conversation and quickly apologizes and exits. The Colonel looks to Jack;

COLONEL

Casting is up to you, Jack. You wanna do it? Then do it. If it has big tits, tight pussy and focus: I'm happy.

CUT TO:

38

EXT. JACK'S HOUSE/POOL AREA - DAY - THAT MOMENT

38

Reed and Dirk are swimming. Dirk gets up on the diving board.

REED

Do a cannonball.

DIRK

No, no. Watch this Jackknife.

Dirk runs and jumps --

DIRK

JACKKNIFE.

He lands in the pool and swims to the surface.

DIRK
How did it look?

REED
Great. Check this out.
(gets on the board)
This is gonna be a full-flip.

Reed runs, jumps, goes for the flip but land FLAT ON HIS BACK.

CUT TO:

39 INT. POOL/UNDERWATER - THAT MOMENT

39

Reed lands. CAMERA moves in on his face. He's in SERIOUS PAIN.
He floats down for a moment....

CUT TO:

40 EXT. POOL AREA - THAT MOMENT

40

Everyone at the party is looking...holding their breath
and waiting...Reed comes to the surface.

REED
Ouch.

The party people turns back to their conversations...

DIRK
You gotta try and bring your legs
all the way around...

REED
Yeah.

CUT TO:

41 INT. JACK'S HOUSE/THE PARTY - DAY - THAT MOMENT

41

CAMERA follows behind Little Bill. He's walking around,
looking for his Wife. He greets a few people here and there.

He runs into a big guy, ROCKY (late 30s.) He's a CREW member.

LITTLE BILL
How you doin' Rocky?

ROCKY
Good, good, what's wrong?

LITTLE BILL
Nothin'. Nothin' at all.

ROCKY
Do you have the schedule for the shoot, or...?

LITTLE BILL
Yeah. You're on.

ROCKY
Is it here?

LITTLE BILL
Yeah, it's gonna be here, but it's a simple one....

CAMERA picks up with the Lady Friend and the Young Stud with the coke...ZOOM after them down a long hallway towards a BEDROOM door. They close the door in the CAMERA'S FACE.

CUT TO:

42 INT. JACK'S KITCHEN - DAY - THAT MOMENT

42

Maurice and Buck are talking;

MAURICE
Hey, hey, hey, my point is this:

BUCK
What?

MAURICE
You know what I say?

BUCK
What-What?

MAURICE
Wear What You Dig.

The PHONE RINGS. Maurice and Buck look at the phone. HOLD. It rings and rings and rings.

MAURICE
Think I should get that?

BUCK
Yeah.

Maurice picks up the phone.

MAURICE
Hello?
(beat)
I'm sorry...I can't hear you
that well...say again...? Maggie?
(to Buck)
Is there a Maggie here?

BUCK
I don't know a Maggie.

MAURICE
(into phone)
I think you might have the wrong number.....
Your mother? I'm sorry...wait...just...wait...

Maurice sets the phone down, looks to Buck.

MAURICE
Watch that a minute....

CAMERA follows him as he walks out to the pool area --

MAURICE
(calls out)
Is there a Maggie here?

No one at the pool area responds so he walks back inside to the phone. Buck is still watching it closely.

MAURICE
(into phone)
I'm sorry...there's no Maggie here.
Okay...okay...no problem...Bye.

BUCK
What was it?

MAURICE
Some kid lookin' for his mother.

CUT TO:

43 INT. BATHROOM/JACK'S HOUSE - TEAT MCMENT

43

Amber is sitting in the bathroom, on the toilet. She reaches to the window, sets aside the curtains and looks.

AMBER'S POV: Looking out to the pool area. Dirk dives off the board and does a perfect FLIP in SLOW MOTION.

CUT TO:

44 EXT. JACK'S HOUSE/DRIVEWAY - MOMENTS LATER

44

CAMERA follows Little Bill. He spots six people in a semi-circle around something. He walks over -- inside the semi-circle, on the pavement, Little Bill's Wife is getting fucked by some BIG DUDE.

LITTLE BILL
..the fuck are you doing?

She looks up at him, smiles.

WATCHER #1
What does it look like they're doing?

LITTLE BILL
That's my wife.

LITTLE BILL'S WIFE
Shut-up, Bill.

WATCHER #2
Yeah, shut-up, Bill.

The other WATCHER'S join in telling Little Bill to "Shut-up."
He walks away and CAMERA follows him until he's approached
by a big man, KURT LONGJOHN (late 40s) He's the cameraman.

KURT LONGJOHN
Little Bill.

LITTLE BILL
Hey. Kurt. What's up?

KURT LONGJOHN
What's wrong with you?

LITTLE BILL
ah...my fuckin' wife, man, she's
over there...she's got some idiot's
dick in her, people standing around
watching — it's a fuckin' embarrassment.

KURT LONGJOHN
Yeah. Yeah. I know. Anyway, listen:

LITTLE BILL
-- yeah.

KURT LONGJOHN
For the shoot — I wanna talk about the look.
I wanted to see about getting this new zoom lens....

LITTLE BILL
Right.

KURT LONGJOHN
I wondered if we'd be able to look into
getting some more lights, too, y'know --

LITTLE BILL
Jack wants a minimal-thing —

KURT LONGJOHN
Right, well, very often, minimal means
a lot more photographically than I think,
well...then I think most people understand...

LITTLE BILL
I understand.

KURT LONGJOHN
No, no. Hey. I know you understand,
I was talking about some other people.

LITTLE BILL
Well, I think what Jack is talking
about is minimal, not really "natural,"
but minimal...

KURT LONGJOHN
OK....fine...I was just saying....

LITTLE BILL
I understand --

KURT LONGJOHN
-- 'cause I'm just trying to give each
picture it's own look --

LITTLE BILL
Can we talk about this later?

KURT LONGJOHN
Oh, yeah...you have to go scewhere...or...?

LITTLE BILL
Well, no, yeah...I mean....

KURT LONGJOHN
'Cause I was hoping to, y'know, for the
shoot tcmorrow, we could send Rocky down
and he could pick it up --

LITTLE BILL
Kurt.

KURT LONGJOHN
No. Hey. Gotcha. You've gotta go scewhere
so -- hey -- what the fuck? It's only the
photography of the movie we're talkin' about --

Little Bill looks at him. HOLD.

LITTLE BILL
Are you givin' me shit, Kurt?

KURT LONGJOHN
NO, NO, HEY. No way, Little Bill.

LITTLE BILL
My fucking wife has a cock in her ass over
in the driveway, alright? I'm sorry if my
thoughts aren't with the photography of the
film we're shooting tcmorrow, Kurt. OK?

KURT LONGJOHN
OK. No big deal. Sorry.

LITTLE BILL
Alright?

KURT LONGJOHN
Gotcha.

Little Bill leaves. Kurt stands alone a moment. He walks over to the driveway and watches Little Bill's Wife get fucked.

CUT TO:

45 INT. JACK'S HOUSE/HALLWAY - DAY - LATER 45

CAMERA follows HAND-HELD behind Jack, the Colonel and his Limo Driver as they walk quickly down a hallway that leads to a bedroom.

CUT TO:

46 INT. BEDROOM - THAT MOMENT 46

Jack, the Colonel and Limo Driver BURST into the room --

REVERSE ANGLE: On the floor of the room, the Colonel's LADY FRIEND is lying naked. She's passed out and she has blood pouring from her nose. The YOUNG STUD is naked, holding her in his arms. He looks up at the men who just entered.

YOUNG STUD
I think she's sick.

COLONEL
What the fuck is this?

YOUNG STUD
I didn't do anything.

JACK
Is she breathing?

YOUNG STUD
I don't know. I think she did too much coke?

COLONEL
Duh. Do you think so, smarty?

LIMO DRIVER
She's definitely overdosing.

COLONEL
Oh....what the fuck....

The four men look at the girl. The Colonel turns to his Limo Driver.

COLONEL
Alright: Johnny. You're gonna take care
of this for me. You listening here?

LIMO_DRIVER
Yeah.

COLONEL
I want you pick her up, get her in
the car, take her down to St. Joe's.

LIMO_DRIVER
Okay.

COLONEL
Listen, though: You drop her off in
the front, I don't want this...y'understand?
I don't need this, here.

LIMO_DRIVER
Gotcha.

COLONEL
Make sure no one see's the limo.

LIMO_DRIVER
Got it.

COLONEL
Young Stud, I want you to help my driver
Johnny here get her in the car.

The Young Stud starts to cry hysterically.

COLONEL
(to Jack)
What the fuck is this?
(to Young Stud)
Hey...hey...pal...get a grip, man.

YOUNG STUD
I'm sorry...it's just...it's just....

COLONEL
What?

YOUNG STUD
I...I...I....

COLONEL
Spit it out.

YOUNG STUD
This is twice in two days a chick
has O.D.'d on me.

COLONEL

Well maybe that means you oughta think about getting some new shit, what do you think?

YOUNG STUD

Yes, sir.

COLONEL

Jesus Christ. Now be a man, deal with the situation and get her in the car.

The Lady Friend starts to go into CONVULSIONS.

COLONEL

Y'see that, all this fuckin' conversation --

YOUNG STUD

Please don't die!

LIMO DRIVER

C'mon, pal.

The Limo Driver and Young Stud carry her naked, convulsing body to the Black Limo out front. CAMERA holds with Jack and the Colonel.

JACK

Close call.

COLONEL

Yes.

JACK

Let's go --

They exit.

CUT TO:

47

EXT. POOL AREA - DAY - THAT MOMENT

47

CAMERA is with Reed and Dirk. They're sitting in two pool chairs, drinking their drinks and talking. A nervous young kid in red swimming trunks, SCOTTY J. (mid-20s) comes over and interjects --

SCOTTY J.

Hey Reed.

REED

Hey -- Scotty, how are you?

SCOTTY J.

Y'know, y'know.

(re: Dirk)

Who's this?

REED

Eddie -- meet Scotty J. He's a friend, he works on some of the films.

DIRK
Nice to meet you.

SCOTTY J.
You too. Are you gonna be working?

DIRK
Maybe.

REED
Probably.

SCOTTY J.
That's great. That's great. Where did
you meet, Jack? 'Cause I work on the films,
y'know, sometimes, that's why I'm wondering
if you, you know --

JACK (OC)
EDDIE! EDDIE! Come over a minute.

Dirk spots Jack calling him and stands, looks to Scotty J.

DIRK
Excuse me.

SCOTTY J.
Yeah, okay.

DIRK
Nice to meet you.

CAMERA DOLLIES IN A LITTLE ON SCOTTY J.

REED (OC)
You wanna take a seat, Scotty?

SCOTTY J.
Um....I duano...is it alright?

REED (OC)
Yeah.

SCOTTY J.
Thank you. It gets a little hard
mingling around...y'know...talking to
people and stuff...it's sort of --
That kid Eddie is really good looking, huh?

ANGLE, JACK, THE COLONEL AND DIRK.
Dirk approaches and the Colonel smiles. They shake hands.

JACK

This young man is interested
in the business.

COLONEL

Well, you're in good hands if you
get involved with Jack, here.

DIRK

Oh, yeah?

COLONEL

I can't give you much advice that Jack
probably doesn't know, but I can advise,
maybe you think about your name....?

DIRK

My name...yeah...?

COLONEL

Think about something that makes you happy,
something that also gives some pizzaz...y'know?

DIRK

Right.

JACK

The Colonel pays for all our films, Eddie.
He's an important part of the process.

DIRK

Well, great. Great.

COLONEL

I look forward to seeing you in action.
Jack says you've got a great big cock.

DIRK

..um...yeah, I dunno, I guess?

COLONEL

Can I see it?

DIRK

Really?

COLONEL

Please.

Dirk unzips his pants. CAMERA on the Colonel. He looks down, then up;

COLONEL

Thank you, Eddie.

DIRK

No problem.

Dirk exits. The Colonel turns to Jack;

COLONEL

Jesus Christ. Jesus Lord in Heaven.

CAMERA picks up with Dirk, who runs for the pool and DIVES IN.....

CUT TO:

48 INT. POOL - THAT MOMENT

48

CAMERA MOVES IN AS DIRK LANDS IN THE WATER, FLOATS TO THE BOTTOM, THEN PUSHES OFF, TOWARDS THE SURFACE. TIME LAPSE TO NIGHT.

CUT TO:

49 EXT. DRIVEWAY/JACK'S HOUSE - NIGHT (LATER)

49

The party is coming to a close and people are trying to get in their cars and get out of the driveway.

CAMERA hangs with Little Bill and his Wife.

LITTLE BILL

Thanks for fucking up this party for me.
I appreciate it.

LITTLE BILL'S WIFE

Oh Fuck Off. Will You?

LITTLE BILL

You Fuck Off.

LITTLE BILL'S WIFE

Yeah, right.

CAMERA MOVES TO FIND: THE YOUNG STUD AND THE LIMO DRIVER.
They're sitting by the limo. The Young Stud is crying.

LIMO DRIVER

Hey, hey, hey. I mean: How were
you supposed to know?

YOUNG STUD

I wasn't.

LIMO DRIVER

That's right. So what did you do wrong?

YOUNG STUD

Nothing?

LIMO DRIVER
Nothing is absolutely right, Young Stud.

YOUNG STUD
Thank you for your help.

LIMO DRIVER
No problem.

The Colonel and Jack approach. The Colonel now has ANOTHER YOUNG LADY FRIEND, picked up from the party.

COLONEL
You ready, Johnny?

LIMO DRIVER
Yes, sir.

COLONEL
How you doin' pal?

YOUNG STUD
I'm okay, sir.

COLONEL
Don't worry about it. She'll be fine.

YOUNG STUD
She died in the limo on the way to the hospital.

COLONEL
I didn't hear that.

YOUNG STUD
What?

COLONEL
You never told me that and what happened, never happened. You get me?

YOUNG STUD
I get you.

COLONEL
Now go home. Sleep it off.

The Young Stud exits.

JACK
Thanks for coming, Colonel.

COLONEL
Great party, Jack.

The Colonel and the new Lady Friend get in the car.

CUT TO:

50 EXT. JACK'S HOUSE/POOL AREA - NIGHT (LATER)

50

The party is over. Amber and Rollergirl are inside playing cards. Scotty J. is cleaning up, Dirk and Reed sit in the JACUZZI, looking up at the stars.

REED

...you wanna hear a poem I wrote?

DIRK

Yeah.

REED

Okay. Um...
 "I love you. You love me.
 Going down the Sugar Tree.
 We'll go down the Sugar Tree.
 And See Lots of Bees. Playing.
 Playing. The bees won't sting.
 'Cause you love me."

DIRK

That's fucking great, man.

Jack approaches in a bath robe, holding a towel.

JACK

Howdy-boys.

DIRK/REED

Hey, Jack.

Jack removes his robe and climbs in the Jacuzzi.

JACK

Good party?

DIRK

It was great.

JACK

Good. You had a good time then?

DIRK

Excellent time. Thank you.

JACK

What this place is for, right?

REED

Right.

JACK

Ahhhh....this feels good. Bubbles.
 Turn those bubbles higher, Reed.

DIRK

Jack...I was thinking about my name...y'know...?

JACK

Yeah?

DIRK

I was wondering if you had any ideas.

JACK

I've got a few...but you tell me...

DIRK

Well...my idea was...y'know...
I want a name...I want it so it
can cut glass...y'know...razer sharp.

JACK

Tell me.

DIRK

When I close my eyes...I see this thing,
a sign...I see this name in bright blue neon
lights with a purple outline. And this name
is so bright and so sharp that the sign --
it just blows up because the name is so powerful...

FLASH ON:

A BRIGET NEON SIGN IN BLUE LETTERING, WITH A PURPLE OUTLINE:

DIRK DIGGLER

DIRK (OC)

It says, "Dirk Diggler."

The NEON SIGNS FLASHES, BUZZES, THEN BURSTS INTO AN ELECTRIC FLAME.

BACK TO:

51 EXT. JACUZZI - THAT MOMENT

51

Back to Reed and Jack. They look at Dirk.

JACK

Heaven sent you here to this place,
Dirk Diggler. You've been blessed.

Dirk smiles. Reed smiles. Jack looks up and closes his eyes.

FADE OUT, CUT TO:

....The film crew sets up lights and other equipment around a small "office" set. The crew consists of; Kurt Longjohn, Director of Photography. Rocky, Gaffer/Grip. Little Bill, Assistant Director. Scotty J. is working as a utility/sound man.

Jack is sipping coffee, conferring with Kurt about lighting.

JACK

How close?

KURT LONGJOHN

Give me twenty to thirty. I've got a couple tough shadows to deal with --

JACK

Okay, but not too long, Kurt, right?
Remember: there are shadows in real life.

Little Bill approaches.

LITTLE BILL

You wanna go over this?

JACK

Yeah. Let's....

LITTLE BILL

(reading from script)

Okay. Set up is....here we go:

1.) Amber talking to Becky about auditions.
They make the phone call to the agency to send over some actors.

2.) Enter Reed to audition for Amber.
They go at it. Becky just watches.

C.) Becky goes to the bathroom to jack-off
and is interrupted by Amber. They get into it.

E.) Enter Dirk --

(looks up)

Who's Dirk Diggler?

JACK

The kid, Eddie, from the club.

LITTLE BILL

Good name. Anyway: 4.) Dirk enters.
Meets with Becky. They go at it --

JACK

I wanna change that -- that should be Amber.
Dirk should be auditioning with Amber.

Little Bill makes a note. Jack walks over to Becky, who's sitting in a chair, shaving her pubic hairs.

JACK
Becky, honey --

BECKY
What?

JACK
What're you doing? We're shooting
in twenty minutes.

BECKY
I'm shaving my bush --

JACK
Now?

BECKY
It only takes two seconds, Jack.

JACK
Fine, fine.

Jack continues to get everyone ready.

JACK
Alright everyone, let's go, let's go,
we need to shoot this first scene --
we need to get one off --

CUT TO:

53 INT. BEDROOM - DAY - LATER

53

Dirk is sitting on the edge of the bed, dressed up in a brown suit and his hair is brushed back, parted down the middle. He paces a little, does some deep breathing, looks over script, etc. Scotty J. enters.

SCOTTY J.
Hey. Hi. Dirk. Dirk Digglar.

DIRK
Hi.

SCOTTY J.
I'm supposed to come get you.
Tell you they're ready, now.

DIRK
Okay.

SCOTTY J.
You look really good.

DIRK
Thank you.

SCOTTY J.
You look really sexy.

DIRK
Thanks.

SCOTTY J.
I like your name.

DIRK
You do?

SCOTTY J.
It's really cool.

DIRK
Thanks.

SCOTTY J.
OK...well...whenever you're ready....
I'll see you out there.

Scotty J. exits. Dirk stands, takes a deep breath. CAMERA follows as he exits the room and walks through the house and into --

54

INT. GARAGE/FILM SET

54

the crew is ready and waiting. Jack is there to greet him.

JACK
Ready, champ?

DIRK
Let's do this.

They walk through the scene with Amber.

JACK
So we know the scene, we know the thing.
You're gonna start outside the set,
through that door, I'll call your name
and action, that'll be your cue...come through
the door, straight to the desk, right here,
boom, you and Amber do the scene --

DIRK
Do we go straight into having sex?

JACK
Is that alright?

DIRK
It would be better I think, y'know,
so we don't break up the momentum
or something --

JACK
Amber?

AMBER
Good.

JACK
So we'll just go straight through.

DIRK
Okay.

KURT LONGJOHN
Are we doing a rehearsal?

JACK
Eddie, you want a rehearsal?

DIRK
It's okay...I can do it...

JACK
Great.

DIRK
Jack?

JACK
Yeah?

DIRK
...can you...um...will you call me
Dirk Diggler from now on?

JACK
Yes. I'm sorry, yeah, yes.

Jack exits. Amber and Dirk huddle in the corner a moment.

AMBER
Do you want to practice your lines with me.

DIRK
I know it.

AMBER
You look great, honey.

DIRK
Does he want me to keep going until I come?

AMBER
Yeah. You just come when you're ready....

DIRK
Where should I come?

AMBER
Where do you want?

DIRK
Wherever you tell me.

AMBER
Come on my tits if you can, okay?
Just pull it out and do it on
my stomach and tits if you can.

DIRK
Yeah.

She touches her hand softly to the side of his face. (30fps)

AMBER
Are you alright, honey?

DIRK
This is great. I'm ready. I wanna do good.
I wanna do this good....let's try and do it
really sexy...you want to?

AMBER
Okay.

Little Bill takes Dirk and walks him off the set, explaining things one last time to him....CAMERA HOLDS ON DIRK. Little Bill walks away and he's left standing alone a moment, waiting for his cue behind a closed door. SILENCE. HOLD.

JACK (OC)
and....action, Dirk.

CAMERA blends to SLOW MOTION (30fps) and FOLLOWS Dirk through the door and into the set -- lights flare into CAMERA/DIRK and we focus in on Amber, seated behind a desk. CAMERA blends back to 24fps.

KURT LONGJOHN'S 16mm CAMERA POV:

Dirk enters. A light shines straight at him. He walks into a two shot with Amber at the desk. BEAT, TEEN:

AMBER
Hello. Are you John?

DIRK
Yes, ma'am.

AMBER
Your agency recommends you very highly.

DIRK
I'm a really hard worker. You give me a job and I won't disappoint you.

AMBER
What special skills do you have?

DIRK
Well, I spent three years in the Marines.
I just got back from a tour of duty.

AMBER
You're kidding?

DIRK
No I'm not. It got really hard being
surrounded by guys all day.

AMBER
When was the last time you had a woman?

DIRK
A long time.

AMBER
That's terrible.

DIRK
But I'm back now and I'm ready to pursue
my acting career.

AMBER
Well as you may or may not know, this is an
important film for me. If it's not a hit,
I'm gonna get kicked out of my apartment.
My landlord is a real jerk.

DIRK
Really?

AMBER
Why don't you take your pants off?
It's important that I get an idea of your size.

DIRK
No problem.

Dirk starts to remove his pants...just before they come off we go to:

JACK AND THE REST OF THE CREW
Kurt Longjohn takes his eye away from the viewfinder for a moment.
Rocky frowns slightly. Scotty J. is in shock. Reed and Becky smile.

Amber looks from Dirk's cock to his face.

AMBER
I think that you have the part,
but why don't I make sure of something...

16mm CAMERA'S POV:

for the first time, we see Dirk's cock. It hangs about 12 inches. Amber's hand reaches and grabs hold of it --

AMBER

This is a giant cock.

So they go at it...taking each other's clothes off and climbing up on the desk...OUR CAMERA is hand held, moving around, looking at the crew filming and Dirk/Amber making love....

They continue for a while. Jack whispers something to Kurt, then walks over to Dirk and Amber, quietly interrupts;

JACK

Guys...

DIRK

Is everything cool?

JACK

Hang in there, everything's cool, I just wanna change the angle -- You're doin' great.

Amber looks to Dirk. They holds still;

AMBER

You're doin' so good, Dirk.

DIRK

Does it feel good?

Amber smiles. Jack and Kurt have set up a new angle;

JACK

Okay -- we're back, we're ready -- action --

They continue for a bit, getting faster and a little harder;

CU. DIRK AND AMBER.

they're face to face. Following in sotto:

AMBER

You're amazing.

DIRK

You feel good, Amber.

AMBER

Are you ready to come?

DIRK

Yes.

AMBER

Come in me.

DIRK -

What?

AMBER

Don't worry, I'm fixed.
I want you to come in me --

DIRK

Okay.

Amber and Dirk come together. HOLD. They kiss and smile.

JACK

CUT! FUCK! YES! YES! YES!

THE CREW APPLAUDS THE PERFORMANCE. Everyone gathers around.
Dirk is giving hand shakes, high fives, etc.

CAMERA PANS over to Little Bill and Jack who step aside a moment.
Following in setto;

JACK

That was great.

LITTLE BILL

Yes it was. What do you want to
do about the come shot? We could
go to the stock footage -- get a close up --

JACK

It's not gonna match, we don't
have a cock that big on film --

Dirk hears this and turns to Jack and Little Bill.

DIRK

Jack?

JACK

Yes, Dirk?

DIRK

I can do it again if you need a close-up.

Everyone in the room looks at Dirk. HOLD.

MUSIC CUE. CONTINUES OVER CUT AND THE FOLLOWING SCENES:

CUT TO:

55 INT. JACK'S LIVING ROOM - NIGHT - LATER Sequence "A" 55

The entire cast and crew together.

ECU - CHAMPAGNE BOTTLES POP

ECU - ROLLERGIRL'S CAMERA.
she snaps POLAROIDs.

ECU - DEVELOPED PICTURES
cast and crew smiling, holding thumbs up. Dirk in the middle.

CUT TO:

56 INT. RESEDA SHOE STORE - DAY 56

CAMERA TRACKS ALONG a row of shoes. Dirk, Reed and Scotty J.
in the store, picking some out. Dirk falls in love with a pair of
half-boots, zip-up style --

CUT TO:

57 INT. HOT TRAXX NIGHTCLUB - NIGHT 57

CAMERA BEGINS ON THE SHOES, DOES A QUICK BOOM UP TO A CU.
ON DIRK. He's dancing with Rollergirl. They talk about his shoes.

QUICK DISSOLVE TO:

OVERHEAD ANGLE, JACK'S TABLE.
Jack is eating Clams On The Half Shell and talking to Amber.
The Colonel is sitting with a NEW LADY FRIEND. CAMERA begins
a BOOM DOWN as Scotty J. enters FRAME and begins talking the
Colonel's ear off.

QUICK DISSOLVE TO:

ANGLE, MAURICE
CAMERA follows behind him as he shouts orders to waiters
and busboys and bouncers --

QUICK DISSOLVE TO:

ANGLE, BECKY
She's hanging out near the bathroom with a FRIEND, talking.
She's approached by a body-builder-type. This is RONNIE (late 20s.)

RONNIE

Becky.

BECKY

Ronnie -- don't bother me.

RONNIE

I don't wanna bother you, I just wanna
say hello and tell you that I love you.

BECKY
OK. Fine. "Hello."

RONNIE
Why'd you break up with me?

Becky grabs her Friend and walks away, towards the dance floor where Dirk and Rollergirl are. CAMERA holds on Ronnie, who sheds a tear as he watches her go.

QUICK DISSOLVE TO:

INSIDE THE DJ BOOTH. A couple young girls surround the DJ, who is a BLACK MIDGET, wearing headphones, dancing and doing coke with the girls. He sets up another RECORD on the turntable. CAMERA DOLLIES IN QUICK ON THE RECORD, NEW MUSIC CUE.

CUT TO:

58 INT. MOTEL ROOM FILM SET - ANOTHER DAY

58

Cast and Crew shooting a new film with a Spanish-theme. Jack watches Rollergirl and Dirk who are on a WATERBED. They block the scene.

JACK
What we can do is make it all one thing, right?
You can go from being on top -- below and then
move and shift to the side -- pump away
there for a while, then --

Dirk gets on the bed with Rollergirl and tries a move.

DIRK
If she...Rollergirl...if you wrap your leg
around...other one...your left leg....right...
up around my neck. And over. Good.
We can go right into Doggy Style.

KURT LONGJOHN
Is the movement of the waterbed a problem?

DIRK
Not at all, Kurt. Matter of fact, I dig it.

CUT TO:

59 EXT. PUSSYCAT THEATER/LOS ANGELES - NIGHT

59

The Marquee reads, "Spanish Pantalones" Under the title;
A Jack Horner Film. Starring Amber Waves, Rollergirl, Dirk Digglar.
CAMERA DOES A BOOM UP AND INTO THE MARQUEE.

BURN TO:

Jack is reading, "Oui." Dirk, Reed and Amber listen;

JACK

Jack Horner has found something special in new-camer, Dirk Diggler. It's another stellar, sexual standout from Horner and Company. Diggler delivers a performance worth a thousand hard-ons. His presence when dressed is powerful and demanding....

CAMERA DOLLIES IN ON THE PAGE, TRACKS ALONG THE WORDS. CAMERA catches glimpses of the words on the page, "...Diggler..." "...sexual standout..." "...supple ass...." Continue w/STILL PHOTOGRAPHS from the film.

SPLIT SCREEN TO:

CAMERA DOLLIES DOWN THE LINE OF HAIRSTYLISTS. Dirk is getting a fluffy new hair style. Reed stands nearby and watches;

JACK (VO)

...when stripped to the bone, Diggler's more eruptive than a volcano on a bad day. Amber Waves ripe-cherry lips do a wonderful job of handling Diggler's wide load and Reed Rothchild's stiff biceps do a slapping good job with Becky Barnett's supple ass...

THREE-WAY SPLIT TO:

This is filmed on the Motel Room Film Set. Reed is wearing speedos and a sombrero. Becky is naked. He slaps her ass. Dirk is facing CAMERA, Amber is kneeling down, covering his crotch giving him a blow job. CU. Dirk for the money shot.

FOUR WAY SPLIT TO:

Dirk is disco dancing with Rollergirl and Becky and Reed.

JACK (VO)

...but it's Diggler that remains the standout in this film. It's easy to predict, after only two films, that Diggler's suck-cess can only grow and grow and grow --

END FOUR WAY SPLIT, STAYING WITH DIRK DANCING IN THE CLUB. Dirk, Reed, Rollergirl, Buck, Maurice and Becky begin doing a DANCE NUMBER. (Complete w/coreographed moves, etc.)

CUT TO:

64 INT. LITTLE BILL'S HOUSE - NIGHT 64

Little Bill sleeps on the couch. In the b.g., some NEW STUD appears nude, walks out of the bedroom -- ANOTHER STUD walks past, going into the bedroom -- they exchange high fives.

CUT TO:

65 INT. JACK'S HOUSE/AMBER'S BEDROOM - NIGHT 65

Amber is on the phone. Dirk is sitting with her, holding her hand.

AMBER

Please let me talk to him, Tom.
Please. I just want to say hello
and that's all -- that's it. Yes.
I'm not. I'm completely sober.
I'm not -- Tom -- Tom -- Tom --

Dial tone from the phone, she hangs up --

AMBER

I don't know what to do now.

CUT TO:

66 INT. HOT TRAXX NIGHTCLUB/BACKROOM - DAY 66

Maurice slips a PHOTOGRAPH and a letter into an envelope and seals it up. The VO is in Spanish, with SUB-TITLES.

MAURICE (VO)

Dear brothers: I'm sending you a picture --

CUT TO:

67 INT. PUERTO RICO - STREET - DAY 67

Maurice's two BROTHERS stand at a MAILBOX. They rip open the letter and check out a picture of Maurice standing next to Rollergirl.

MAURICE (VO)

-- this is my girlfriend. I had sex
with her last night. Isn't she hot?
I get chicks like this every night.

CUT TO:

68 INT. VINCE'S GYM - DAY 68

Reed and Dirk are working out. They smile, laugh, then become deadly serious as they get into their workout.

CUT TO:

69 INT. KARATE STUDIO - DAY

69

Buck, Dirk and Reed dressed in Karate-gear, are taking lessons. Buck speaks about the ancient history of Karate.

CUT TO:

70 INT. DEPARTMENT STORE - DAY

70

CAMERA TRACKS ALONG A ROW OF SUITS. Dirk picks one out, tries it on and pays for it in cash.

CUT TO:

71 INT. HOT TRAXX NIGHTCLUB - NIGHT

71

CAMERA with REED and ROLLERGIRL
They're dancing near the DJ booth. Rollergirl requests some songs from the MIDGET DJ. DOLLY IN ON THE TURNTABLE, NEW MUSIC CUE.

ANGLE, BECKY
she's at the bar, talking with some FELLA. Ronnie appears in the background and watches her --

ANGLE, DIRK
he's wearing his new suit and dancing with three or four GIRLS who we've never seen before. They hang all over him. Suddenly, there's a CRASH OC.

BECKY (OC)
THE FUCK OFF ME.

Dirk turns his head and sees -- Becky has been knocked down and Ronnie is standing above her. The FELLA she was talking to is lying flat on his face in a pool of blood.

CAMERA follows Dirk as he runs over in a flash JUMPS UP and does a FLYING KARATE KICK that knocks Ronnie back and down. Dirk stands over him in a karate stance like Bruce Lee --

Reed and Maurice come over and grab Ronnie, Dirk helps Becky up --

DIRK
You okay, sexy?

BECKY
Thank you, Dirk.

DIRK
Do you see that Karate Kick, I did?
Did it look good?

BECKY
It looked great.

CUT TO:

72 EXT. DESERT HIGHWAY - DAY

72

CAMERA moves with a Big Van and a Station Wagon that follows--

CUT TO:

73 INT. JACK'S VAN - MOVING - DAY (music over into radio)

73

Amber is driving the van, Buck is in the passenger seat trying to figure out why the radio isn't working and speaking;

BUCK

If you were to open a bussiness specializing in, like, Super-Super Hi-Fi Stereo Equipment -- forget it, you're in the money. I mean, there's no limit to the technology that's comin' out now --

AMBER

Really?

BUCK

That's a fact.

AMBER

So what's wrong with this radio?

BUCK

I think it's...uh...it's a wattage problem...yeah...we've got to many watts per channel going into the front two speakers....yeah...

IN THE BACK OF THE VAN:

Reed, Dirk and Jack are huddled, speaking intensely;

JACK

-- what else?

DIRK

That's it for now. I mean: I look at this character Holmes has come up with -- and -- look -- I just --

JACK

Tell me.

DIRK

I don't like to see women treated that way. This guy he plays, "Johnny Wad," it's always about slapping some girl around or whatever. It's not right, it's not cool and it just... isn't sexy.

REED
We could make it more of a James Bond
character. This guy that's world traveled.

JACK
I like that.

DIRK
Reed could play my partner.

JACK
I like this a lot.

DIRK
We could make it really good, Jack.
Honestly. If you direct it...we could
make a whole series, with a whole story.
This is exactly what we've always talked about.

JACK
I know it. I know it.

REED
We should do this.

JACK
Alright. When we get back. We'll set up
the typewriter and we'll see what we can
come up with. I'll talk to the Colonel when
we get to Vegas. But Dirk, you gotta work
on him too, okay?

DIRK
Right, right.

JACK
-- if we don't put every element into this,
it's just not gonna work...

DIRK
Exactly.

JACK
Now: What's this guy's name?
This character? Do you know?

DIRK
His name is Brock Landers.

REED
His partner's name is Chest Rockwell.

JACK
....those are great names.

CUT TO:

74 INT. LITTLE BILL'S STATION WAGON - MOVING - DAY

74

Little Bill is driving. His Wife is in the passenger seat. Becky and Rollergirl are in the back. Little Bill's Wife looks at Little Bill, then looks away. BEAT. Little Bill looks at his wife.

LITTLE BILL'S WIFE

...what...?

LITTLE BILL

Please. On this trip...don't embarrass me.

She doesn't say anything. Suddenly, she SMACKS him in the face.

LITTLE BILL'S WIFE

Fuck you.

Little Bill holds his eye. Becky and Rollergirl stay quiet.

CUT TO:

75 INT. ALADDIN HOTEL/CASINO - BANQUET ROOM - NIGHT

75

The "2nd ANNUAL ADULT FILM AWARDS." Behind a small PODIUM and in front of a packed to capacity CROWD of porn filmmakers is --

AMBER. She's about to open an envelope.

AMBER

And the award for, "Best NewComer," goes to....Yes! My baby-boy...DIRK DIGGLER!

JUMP CUT TO:

COLONEL JAMES. He's on stage, rips open an envelope.

COLONEL JAMES

...the award for, "Best Cock," goes to...Here We Go Again...DIRK DIGGLER.

JUMP CUT TO:

A Porn Actress, JESSIE ST. VINCENT (early 20s) She opens;

JESSIE

And The Award...for Best Actor Goes To.... I've seen his movies and I can't wait to work with him...Mr. Dirk Diggle!

The Audience Applauds wildly. Dirk, dressed in a jean outfit, makes his way to the stage and accepts the award from Jessie. He turns to the crowd.

DIRK

Wow. I dunno what to say....I guess. Wow.
I guess the only thing I can say, is that
I promise to keep rocking and rolling and
to keep making better films. It seems we make
these movies...and sometimes...they're considered
filthy or something by some people...but I don't
think that's true. These films we make can be
better...they can help...they really can, I mean it.
We can always do better -- and I'll keep trying
if you keep trying so let's keep ROCKING AND ROLLING.

AUDIENCE APPLAUDS. Jessie St. Vincent comes over and plants
a deep, wet kiss right in his mouth;

JESSIE ST. VINCENT

You're hot.

Amber, in the audience, sees the kiss and frowns. Dirk raises
the award high above his head and does a karate move --

CUT TO:

76

INT. ITALIAN RESTAURANT - SHERMAN OAKS - DAY

Sequence "B"

76

TITLE CARD READS: "1978"

Little Bill screams for everyone to settle down....Jessie St. Vincent
is waiting for her cue....CAMERA DOES SLOW DOLLY INTO CU ON JACK.

JACK

...and...ACTION.

...Jessie St. Vincent walks across the restaurant to the bar.
Kurt Longjohn and his camera crew track with her. Dirk, in character
with his hair slicked, chewing on a toothpick and smoking a cigarette,
wearing a suit and sunglasses is sitting at the bar. She speaks to
the Bartender (played by Maurice.)

JESSIE ST. VINCENT

Shot of Tequila, straight up.

MAURICE

Yes, ma'am.

JESSIE ST. VINCENT

(to Dirk)

I've been in this place twenty minutes,
just to get a seat.

DIRK

You alone?

JESSIE ST. VINCENT

Yeah. Just visiting L.A. Some people
told me the food in here was really good.

DIRK
 Good. No it's not good. It's probably
 the BEST place to eat in Los Angeles.
 It's excellent.

JESSIE ST. VINCET
 I certainly hope so. I could die of
 starvation before I get something to eat.

JUMP CUT TO:

77 INT. BEDROOM SET - NIGHT - SCENE CONTINUED IN CLIP FORM. (16mm) 77

This bedroom set is decorated as Brock Landers pad.
 Jessie St. Vincent unzips Dirk's pants... (porn music in b.g.)

DIRK
 You said you were hungry --

JESSIE ST. VINCENT
 Starving.

DIRK
 Well, go ahead and feast.

She pulls his cock out of his fly, looks at it. CAMERA sees this.

JESSIE ST. VINCENT
 ohhh. It's true --

DIRK
 What?

JESSIE ST. VINCENT
 You're Brock Landers --

CUT TO:

78 EXT. VARIOUS VALLEY LOCATIONS - DAY - FILM CLIP (16mm) 78

TITLE SEQUENCE FROM; "Brock Landers: Angels Live In My Town."
 Dirk is running STRAIGHT TOWARDS CAMERA in a JEAN OUTFIT.
 He stops, does a KARATE KICK and turns -- FREEZE FRAME.

TITLE READS: DIRK DIGGLER as BROCK LANDERS

Various other footage of Reed, running down the street, firing
 a gun and knocking people down. FREEZE FRAME.

TITLE READS: REED ROTHCHILD as CHEST ROCKWELL.

Finally, over a WIDE ANGLE SHOT OF VENTURA BLVD;

"BROCK LANDERS: ANGELS LIVE IN MY TOWN"

MARCE CUT TO:

79 INT. JACK'S HOUSE - EDITING ROOM - DAY

79

CAMERA PULLS BACK and WHIPS around from the Steenbeck image to find; Jack and Kurt Longjohn, working on the film.

JACK

Good, good, it's close. Let's head trim Dirk's spin, loose Reed with the revolver and switch the main title card -- it should really fly towards camera --

CUT TO:

80 INT. DIRK'S NEW HOUSE/STUDIO CITY HILLS - DAY

80

CAMERA (STEADICAM) begins on Reed who's doing a MAGIC TRICK in the living room for Scotty J. and Becky.

Dirk and Amber enter FRAME and CAMERA follows them through the house. Dirk is giving her a tour, explaining what type of leather couches he has, what sort of history he knows about the wood used to build the house, showing her a painting on the wall of himself that was done by Jessie St. Vincent, etc. They move into --

THE KITCHEN

Maurice and Rollergirl are deep in conversation. He's trying to convince her that she should take a picture with him without her clothes on so he can send it to his brothers in Puerto Rico.

CAMERA stays foreground with their conversation while Dirk shows Amber the back deck area of the house --
(Director's Note: Sound covers the four talking simultaneously.)

Rollergirl stops arguing with Maurice;

ROLLERGIRL

Fuck it, fine, let's go.

She rips off her bikini top, sets the POLAROID on the counter, hits the timer, rolls back and poses with Maurice --

CU - DEVELOPED POLAROID

the image is of their waists - the Polaroid framing was too low.

Dirk and Amber come f.g. and CAMERA leads them --

DIRK

And around this corner is the big surprise.
The main thing I wanna show you --

The move down a hallway and into --

THE GARAGE

it's dark for a moment, Dirk hits the garage door and it starts to open...LIGHT POURS INSIDE on their faces --

DIRK

Isn't it beautiful?

CAMERA holds CU images of a BRAND NEW 1978 CORVETTE. It's candy apple red with super trimmed out designs, etc. CAMERA DOLLIES IN ON DIRK.

AMBER

You deserve this, baby.

DIRK

This is it -- this is the thing.
This is the most beautiful thing
I've ever seen in my life --

They get in the car and go for a ride.

CUT TO:

81 INT. ITALIAN RESTAURANT SET - NIGHT - FILM CLIP (16mm)

81

Dirk and Reed, in character look at each other and say;

DIRK

So we solved the case and the women
are safe --

REED

Just another day.

DIRK

That's right.

REED

C'mon, Brock. Let's go out and get
some of that Saturday Night Beaver --

They smile. FREEZE FRAME. TITLE CARD READS: Directed By Jack Horner

MATCH CUT TO:

82 INT. JACK'S HOUSE - EDITING ROOM - DAY

82

CAMERA PULLS BACK and WHIPS around from the Steenbeck image to find Jack and Kurt Longjohn;

JACK

This is the best work I've ever done.

KURT

It's a real film, Jack.

JACK
It feels good.

KURT-
You made it fly.

JACK
This is the one they'll remember me by, baby.

CUT TO:

83 EXT. PUSSYCAT THEATER - SAN FRANCISCO - DAY 83

TITLE CARD READS: "1979"

CAMERA MOVES FROM THE STREET LIFE TO THE MARQUEE;
"Brock Landers II: Oral Majesty" Starring: Dirk Digglar.

DISSOLVE TO:

84 EXT. 42nd STREET CINEMA - NEW YORK - NIGHT 84

CAMERA PANS FROM THE STREET LIFE TO THE MARQUEE;
"Brock Landers III: Silver Fingers"

QUICK DISSOLVE TO:

85 INT. 42nd STREET CINEMA - NEW YORK - NIGHT 85

CAMERA PANS from the SCREEN which has a CLIP of Amber in close up
and Dirk in close up -- they're moaning and graoning and rocking
back and forth.

CAMERA finds the crowded AUDIENCE (mostly couples, swingers, etc.)
watching the film -- CAMERA BOOMS UP/ZOOMS IN TOWARDS THE LIGHT
FROM THE PROJECTOR IN THE BACK --

BURN WHITE TO;

86 INT. ALADDIN BANQUET ROOM - NIGHT 86

The "4th ANNUAL ADULT FILM AWARDS." Dirk walks up to the podium
to accept another award.

CAMERA DOLLIES IN ON EACH OF OUR PRINCIPLES SO FAR IN SLOW MOTION:
Reed. Jack. Amber. Little Bill...then PAN to his Wife.
Kurt Longjohn. Rocky. Becky. Jessie St. Vincent. Scotty J.
Maurice. Buck. Colonel and another new Lady Friend. Rollergirl.
Finally, Dirk. He speaks into the microphone;

DIRK
Thank you.

FREEZE FRAME ON DIRK. End Sequence "B"

WIPE TO:

87 INT. JACK'S HOUSE - NIGHT

87

CAMERA starts on a huge banner strung across the house. It reads:

"Goodbye 70's -- Hello 80's"

CAMERA roams through the party. This is a bigger, better and more insane party than we have seen so far....

CAMERA hangs with Becky and a tall, heavy-set black guy JEROME.

BECKY

...right, right...

JEROME

yeah....y'know....as far as I'm concerned, it's about love. Y'know? You love someone and how hard can the world be? I mean, people will come and go and so will problems, and ultimately, if you have love on your side and in your soul, whatsa problem gonna be that takes your attention away? Y'understand?

BECKY

I do...I do. That's really sweet.

JEROME

My name's Jerome.

BECKY

I'm Becky.

JEROME

Nice to meet 'ya, Becky.

BECKY

What do you do?

JEROME

I'm in the auto industry.

BECKY

Really?

JEROME

Yeah. I'm regional manager for "Pep Boys."

BECKY

And who do you know at the party?

JEROME

Dirk Diggler...you know him?

BECKY

Of course.

JEROME

He comes into my shop a lot to buy parts for his Corvette, I help him out...he told me about the party.

CAMERA hangs with Kurt and Rocky who are discussing technology and the future....

CAMERA hangs with Reed, who's doing some Magic Tricks for Jack and explaining some facts about, "the world of illusions."

CAMERA hangs with Dirk and Jessie St. Vincent.

JESSIE ST. VINCENT

Because sometimes I feel like an outsider to the whole thing. Y'know...I see you and Amber and your relationship and I dunno --

DIRK

No, no, Jessie. You shouldn't feel like an outsider.

JESSIE ST. VINCENT

I know my tits aren't as big and I know my pussy isn't as tight as all the other girls in this industry but I still feel like I've got something that works -- I can paint, too.

DIRK

Yes. Yes. Yes.

JESSIE ST. VINCENT

I dunno. I was just never really secure. When I was a kid, I was never really secure with myself that much -- I guess that's why I try and act like I'm all care-free and everything.

DIRK

I know what you mean, sometimes I'm like, "What am I doing?" "What the hell is wrong with me?" Y'know?

JESSIE ST. VINCENT

I know, I know.

DIRK

But then...I think...

JESSIE ST. VINCENT

-- it's just fun. It's great.

DIRK

It is. It's the best. I mean, look: I couldn't be happier than where I am today, right now, at this moment.

JESSIE ST. VINCENT
You are so fucking awesome, Dirk.

DIRK
Who says you don't have a tight pussy?

JESSIE ST. VINCENT
I don't know. No one, I guess.

CAMERA hangs with Scotty J. and Amber. He re-counts;

SCOTTY J.
So I was all, "What's your problem?"
And he was all, "Nothing." So I was
like...really...y'know...I was fuckin'
pissed, Amber. So then I was all,
like, "What are you gonna do?" Y'know?
And he was all, like acting tough,
y'know, with his friends around and stuff.
So I was just all...like..."Forget it."
And I walked away.

Amber's attention moves to Dirk talking with Jessie St. Vincent.

AMBER
Excuse me, Scotty.

CUT TO:

88

INT. JACK'S HOUSE/KITCHEN - NIGHT

88

Little Bill approaches Reed and Jack.

LITTLE BILL
You seen my wife?

JACK
No...not in a while...

REED
Everything alright?

LITTLE BILL
She's...just...y'know...I dunno --

JACK
It's tough.

LITTLE BILL
Yeah. Anyway. How much time left?
What a joke: New Year. Yeah, right.
Same old shit as far as I'm concerned.

JACK
'Bout forty-five minutes --

CAMERA moves away and hangs with The Colonel, a NEW LADY FRIEND, who's doing some coke from a bowl and Maurice, who's begging for a part in a movie. The Colonel's attention turns across the room;

COLONEL'S POV: A tall man in a white suite, FLOYD GONDOLLI (mid 50s) is standing with two young BOYS and two young GIRLS.

The Colonel walks over, CAMERA WHIP PANS over to Floyd Gondolli;

FLOYD
The Colonel!

COLONEL
Floyd Gondolli, great you could make it...great...great...great.

FLOYD
How are you? You look happy.

COLONEL
I'm fine.

FLOYD
Meet Boys: Tommy and Pete.
Meet Girls: Angie and Cyndi.

TOMMY/PETE/ANGIE/CYNDI
Hi.

COLONEL
Hello. Happy New Year.

FLOYD
These are the next stars...the real people in the world.

COLONEL
I think we should do that talk with Jack now, whadda 'ya say?

FLOYD
Let's do it quickly.

COLONEL
C'mon.

Floyd turns to the kids he is with and speaks very slowly to them;

FLOYD
Tommy-Pete-Angie-Cyndi. Uncle Floyd is gonna split for a minute to do a little business talk.

The Colonel and Floyd walk to the KITCHEN AREA and towards Jack.

COLONEL

Jack, you remember Floyd Gondolli.

JACK-

Yeah. Hello.

FLOYD

Great party, here, Jack.

COLONEL

Why don't we take a few minutes
in your office to iron this thing out.

Jack nods. They head off --

CUT TO:

89 EXT. POOL AREA - NIGHT - THAT MOMENT

89

Dirk is talking with Jessie St. Vincent. Amber comes over and takes a seat on Dirk's lap.

DIRK

Hey, Amber.

AMBER

What are you talking about out here?

DIRK

Nothin'

AMBER

Do you wanna come with me for a little while?

DIRK

Where?

AMBER

A surprise, surprise, surprise.

DIRK

Let's go.

They excuse themselves from Jessie and walk off into the house.

ANGLE, BUCK.

He's doing some serious dancing and he's wearing a new-style, Commodores look. He's talking to Rollergirl.

BUCK

Let me tell you something, Rollergirl:
This shit I got on is the look that
everybody's gonna be wearin' in the
eighties: Just you watch, it's gonna take off --

ROLLERGIRL

-- you think so?

BUCK
I know so. And just remember:
I'm the one that told you so and
I'm the one that started it --

ROLLERGIRL
It kind of looks the the Commodores
or something --

BUCK
No it doesn't. No it doesn't at all.

ROLLERGIRL
What does your boss at the stereo
store think?

BUCK
What?

ROLLERGIRL
Your boss at the stereo store?
What does he think about the look?

BUCK
....I'm opening my own bussiness.
I'm working out the financing right now.
Who cares what that guy thinks, anyway?

CUT TO:

90

EXT. JACK'S DRIVEWAY - NIGHT - THAT MOMENT

90

A guy in white jeans, black leather jacket, TODD PARKER (late 20s.)
He exits his 280z and flashes smiles at various party people.
CAMERA follows him to the POOL AREA where he sees;

REED
Todd Parker.

TODD
Rockin' Reed Rothchild.

REED
You made it --

TODD
Yeah...yeah. This is an amazing party.
Fuckin' chicks everywhere.

REED
You bet.

TODD
I wouldn't mind havin' some of that
action over there --

Todd points out a BIKINI PARTY GIRL.

REED
Want me to introduce you?

TODD
Sure. Introduce her to my lap.

REED
You got off work?

TODD
I don't dance Sunday nights.
Who's Corvette is that out in the driveway?

REED
It's Dirk's.

TODD
That car is jammin' -- Nosed, Racked,
Dual Camms, Ten Coats of Hand Gloss,
Candy Apple Red Laquer - WHOA.

CUT TO:

91 INT. JACK'S OFFICE - MOMENTS LATER

91

Jack, Floyd Gondolli and the Colonel sitting.

FLOYD
...so let's talk about the future.
So let's talk about what video means
to this industry -- and let's talk
about how all of us -- not one of us --
but all of us will profit. I've been doing
theater work in San Francisco and San Diego
for as long as you've been doing stag
and hard-core, Jack.

JACK
I know you're history, Floyd.

COLONEL
No one's doubting your history
or your credentials, Floyd.

FLOYD
Then why the resistance? I mean:
This industry is going to be turned
upside down soon enough --

JACK
Then why help it?

FLOYD

Why not be prepared? The money comes from the Colonel, the talent comes from you Jack. I've got a connection to the equipment and the mail order distribution, not to mention those kids I got out there who are hot-fuck-action to the max. This is the future. Video tape is the truth.

JACK

I have a stable of actors and actresses. They're professionals. They're not a bunch of fucking amateurs. They're proven box office and they get people in theaters (where films should be seen) and they know how to fuck well --

FLOYD

That's right, Jack and by that same token, you're the one with the power here. The video revolution is upon us -- and our role is critical. We have an obligation to use our resources and talent to help make it fly --

JACK

You come in here, at my party, tell me about this and that -- tell me about the future, tell me about -- video and amateurs and all that -- well lemme tell you something now: I will not shoot films on video and no I will not loan out my actors who are under contract to me. Period.

FLOYD

What a minute, Jack. I'm not a complicated man. I like cinema. In particular, I like to see fucking on film. I don't want to win an Oscar and I don't want to re-invent the wheel -- I enjoy simple pleasures like butter in my ass and lollipops in my mouth. That's me -- call me crazy, call me a pervert, but this is something that I enjoy. One other small thing I want to do in this life is make a dollar and a cent in this bussiness -- I'm not trying to hurt you, I'm trying to help you stay one step ahead of the game --

JACK

We're repeating ourselves now, Floyd.

COLONEL

Jack, I think this about cost and future --

JACK

The future is as bright as we make it --
it shouldn't be sacrificed for a few dollars
that can be saved-shooting on video tape --
if it looks like shit and sounds like shit,
it probably is shit --

FLOYD

I think you're one gin past this conversation --

JACK

No...no. I'm crystal clear here.

COLONEL

Jack, please understand that this is
not an argument...this is a fact of --

JACK

....What...?

COLONEL

This is not an argument, but a --

JACK

What are you saying?

COLONEL

What do you mean, Jack, c'mon --

JACK

Are you telling me that you're
working with this shit?

COLONEL

I think that there is a serious case
to be made for the price and the gamble
on the whole idea of a home video market --
Jack: Two, three years from now, everyone's
gonna be able to walk into their local
supermarket and buy or a rent a videocassette --

JACK

True film fans won't watch that shit.
It doesn't look good and more importantly
it doesn't make sex look sexy.

COLONEL

It doesn't have to look good, Jack.
Film is just too damn expensive.
The theaters are already planning
converting to video projectors.

JACK

I haven't heard that.

FLOYD

It's true.

JACK

We've got ten minutes until the New Year and I don't want it to start like this so I'm leaving now. We will or we won't continue this conversation some other time. --

Jack leaves. Floyd looks to the Colonel. HOLD.

CUT TO:

92 INT. AMBER'S BEDROOM - NIGHT

92

Dirk and Amber enter. She sits him on the bed.

AMBER

I wanted you...to just..to come in and give me a minute so I could tell you how much I love you. It's gonna be a new year and we're gonna start things and do things and I want you to know how much I really care for you, honey. I care for you so much....you're my little baby...

DIRK

Thank you, Amber.

AMBER

You're the best thing in the world that's happened to me since my son went off...and I just...I love you, honey.

DIRK

I love you too, Amber.

Amber continues to talk as she sets up more lines of coke --

AMBER

Fucking 1980...y'know? Can you believe it?

DIRK

I can't...it's like...next thing we know...it's gonna be 1990, then 2000...can you imagine?

AMBER

Goodbye to 1979...hello to 1980...
(handing him a straw)
Make sure your snort it back quick and hard....

DIRK

...wh..?

AMBER

Really fast, like this...

She demonstrates. Dirk hesitates a moment, then leans down and does a line of coke.

DIRK
It burns.

AMBER
It's good, though, right?

DIRK
It's in my throat....uch...

AMBER
It's the drip...the drip's the best part.

DIRK
Tastes like aspirin.

AMBER
Do one more in the other nostril.

DIRK
...I need a glass of water, I think...

AMBER
One more, then the water.

Dirk does another line.

DIRK
Do I look cool when I do it?

Amber is right there to KISS him very hard on the mouth. HOLD.

CUT TO:

93

INT. JACK'S HALLWAY - THAT MOMENT

93

Dirk and Amber emerge from the bedroom and walk back to the party....Amber stops to say hello to some people....Dirk keeps walking....CAMERA follows him outside...Scotty J. approaches....

SCOTTY J.
Hey, Dirk.

DIRK
Scotty. Hey. What's up, man?

SCOTTY J.
...fuckin' New Years, y'know, right?

DIRK
1980.

SCOTTY J.
Right. Did you see my new car?

DIRK
You got a new car?

SCOTTY J.
Yeah. Wanna see?

DIRK
Sure.

CAMERA FOLLOWS them outside, they pass Reed and Todd who are standing near the BBQ pit --

REED
Hey, Dirk, c'mere and meet someone.
This is Todd, my pal from the thing --

DIRK
How are 'ya?

TODD
We finally meet.

REED
Remember I told you about Todd?
He works over at the Party Boys
Strip Club --

DIRK
Oh, cool, cool. You're a dancer?

TODD
Yeah, I got some moves.

SCOTTY J.
-- Dirk? Are you coming --?

DIRK
Yeah, okay, Scotty.
(to Todd)
I'll see you around. We can talk later.

CAMERA continues with Dirk and Scotty J. out to the DRIVEWAY.
They check out the US2D CANDY-APPLZ RED TOYOTA CORROLA.

SCOTTY J.
This is it.

DIRK
Cool.

SCOTTY J.
Wanna get inside?

DIRK
When did you get this?

SCOTTY J.
Yesterday.

DIRK-
It's great. It's really great.

SCOTTY J.
Yeah, you wanna take a ride, or --

DIRK
Wait a minute, wait a minute,
wait a minute....fuckin' hell...how much time left?

SCOTTY J.
Six minutes...

DIRK
Oh, Shit! Let's get back inside, come on --

Dirk starts to walk away....Scotty watches him go....Suddenly:
Scotty CHARGES Dirk from behind and starts to KISS his neck.
Dirk stumbles, pushes him away and turns:

SCOTTY J.
I'm sorry, Dirk. Please. I'm sorry.

DIRK
....why'd you do that?

SCOTTY J.
You look at me sometimes --

DIRK
-- What?

SCOTTY J.
I wanna know if you like me.

DIRK
...yeah....Scotty.

SCOTTY J.
Can I kiss you?

DIRK
...Scott...I don't --

SCOTTY J.
-- can I please kiss your mouth?
Please. Please let me.

DIRK
No.

SCOTTY J.
I'm really sorry. I didn't mean
to grab you....I didn't --

DIRK
It's alright.

SCOTTY J.
...I'm sorry...

DIRK
...it's alright.

SCOTTY J.
Do you wanna kiss me?

DIRK
Scotty.

SCOTTY J.
No, no. Forget it. I'm sorry.
I'm really sorry, I'm just drunk.
I'm outta my head, okay?

DIRK
...yeah --

SCOTTY J.
I'm just crazy, you know? Crazy. Right?
I'm so wasted, drunk, drunk --

DIRK
You wanna go back inside?

SCOTTY J.
Do you like me car, Dirk?

DIRK
What...? Yeah. Yeah.

SCOTTY J.
I wanted to make sure you thought it
was cool or else I was gonna take it back.

DIRK
Oh.

PAUSE. Dirk hesitates...then turns and walks back into the house.

SCOTTY J.
(to himself)
I love you, Dirk.

CUT TO:

Jack calls out to the crowd of Party People.

JACK
WE GOT TWO MINUTES, PEOPLE! TWO MINUTES!

CUT TO:

CAMERA follows Little Bill as he walks the hallway to a closed bathroom door. He opens it.

OVER LITTLE BILL'S SHOULDER, INSIDE THE BATHROOM
Little Bill's WIFE is getting FUCKED DOGGY STYLE by yet ANOTHER YOUNG STUD. She looks at him.

LITTLE BILL'S WIFE
You should be taking notes, Little Bill.

ANOTHER YOUNG STUD
This is a fresh cunt, pal.

Little Bill stands a moment, then closes the door. CAMERA LEADS him as he walks back through the party...outside to the pool area and into the driveway for his Station Wagon.

He takes the keys from his pocket, unlocks the passenger side door, reaches into the glove compartment and takes out a .38 REVOLVER and AMMUNITION.

CAMERA FOLLOWS him now as he heads back across the driveway, back through the pool area, loading the gun as he walks...

People begin counting off to the New Year --

PARTY PEOPLE
10....9....8....7....

Little Bill walks into the house, down the hallway --

PARTY PEOPLE
....6....5....4....3...2...1....

Little Bill arrives at the Bathroom door and SMASEES IT OPEN: His Wife and the Young Stud are still fucking....

PARTY PEOPLE (OC)
....HAPPY NEW YEAR!

Little Bill FIRES THE REVOLVER INTO HIS WIFE'S NAKED STOMACH. He FIRES THE GUN AGAIN, STRIKING THE YOUNG STUD IN THE HEART.

THEY BOTH COLLAPSE AND FALL TO THE FLOOR OF THE BATHROOM. BLOOD SPLATTERS LITTLE BILL....

...EVERYONE IN THE PARTY JUMPS AT THE SOUND OF THE GUNSHOTS...

..LITTLE BILL FIRES ANOTHER SHOT INTO HIS WIFE...

...BLOOD AND SMOKE FILL THE BATHROOM...

...LITTLE BILL TURNS AROUND, FACES THE PARTY PEOPLE AND SHOVS
THE REVOLVER IN HIS MOUTH AND PULLS THE TRIGGER...

BLOOD AND BRAINS SHOOT OUT THE BACK OF HIS SKULL AND HE COLLAPSES,
FALLING OUT OF FRAME.

TITLE CARD READS:

"80s"

FADE OUT.

OVER BLACK, WE HEAR THE VOICE:

AMBER (OC)

...what about your character,
"Brock Landers," and what some people
might consider violent attitudes towards women?

CUT TO:

Sequence "C"

96 INT. DIRK'S HOUSE/BALCONY - DAY - DOCUMENTARY FOOTAGE. (16mm)

96

Dirk is doing an interview. He's unshaven, thin and sweating, wearing sunglasses. He speaks quickly to Amber OC. (1982)

DIRK

violence...? No, what? I mean, if there's something in this series of movies that's like action or violence or whatever -- that's the movie. Y'know? Look: I'm not saying that these movies are for the whole family, but they've got a lotta action and sometimes the characters are women who are -- say -- spies or drug smugglers or working for some organization that my character is trying to....defeat. We've made twenty of these films in the past um...um...five years, since 77...and this kind of talk has only come up in the past year or so...I mean: What's the problem? So -- y'know.

CUT TO:

97 INT. BROCK LANDERS BEDROOM SET - NIGHT - 16mm FILM CLIP

97

Dirk is in his underwear, asleep in bed. An actress named KC SUNSHINE plays in the scene with him as an Indian woman, wrapped in a sheet. She enters, holding a knife, coming towards Dirk...

AMBER (VO)

If Brock Landers is slick with a gun he does so only in the vein of good and right. Brock protects the values of the American ideal and fights for causes that instill pride in a society where morals are hard to come by --

Dirk wakes in the scene, struggles with KC Sunshine, knocks the knife from her hand and pins her down. The scene plays;

DIRK

WHO SENT YOU?

KC SUNSHINE

GET THE FUCK OFF ME, ASSHOLE.

DIRK

LAY STILL, I'LL PUNCH YOU IN THE GOD DAMN FACE.

KC SUNSHINE

FUCK OFF.

Dirk SMACKS her then starts to KISS her breasts softly.

CUT TO:

In the scene, Dirk has Becky -(playing a PROSTITUTE) up against a wall. He's right in her face, holding his fist up....The scene:

DIRK
I'm onna ask once more and
I'm onna ask you nice....WHERE THE
FUCK IS RINGO, YOU BITCH?

BECKY
Fuck you.

Dirk SLAPS her across the face.

BECKY
Ohhh...do it again, maybe I'll
get my pussy wet next time.

BUCK arrives playing a PIMP and aims a REVLOVER at Dirk.

BUCK
HEY CRACKER-JACK, WATCHYOU DOIN' WIT MY WOMAN?

Just then: REED appears with a GUN aimed at Buck.

REED
Make another move, motherfucker
and give me a good god damn reason
to blow you away!

CUT TO:

Amber's VOICE OC, doing "in the street" interviews. She's questioning a small, buffed-out BLACK DUDE.

AMBER (OC)
Have you ever heard of Dirk Digglar?

BLACK DUDE
Oh, yeah. He's that guy.

AMBER (OC)
What would you do if you had what he has?

BLACK DUDE
Shit -- what makes you think I don't?

JUMP CUT TO:

Another person on the street, a SECRETARY (late 30s)

AMBER

-- Dirk Diggler?

SECRETARY (OC)

Yeah, yeah. Of course.

AMBER (OC)

Would you ever consider sleeping
with someone like that?

SECRETARY

I dunno...he's pretty big.

AMBER (OC)

And what about what he does,
do you approve of that?

SECRETARY

Well...you know...it's his right to do
that...to do what he does...y'know?
It's a free country and he's got a right
to express himself.

CUT TO:

Becky is being interviewed by Amber.

BECKY

Hell, yes. He's the best. Yes.

AMBER (OC)

Do you love him?

BECKY

Absolutely. How could you not?

CUT TO:

Rollergirl is being interviewed by Amber.

AMBER (OC)

Is it the best you've had?

ROLLERGIRL

Yes.

AMBER (OC)

Do you love Dirk Diggler?

ROLLERGIRL
I do...yeah...I do...He's --

AMBER (OC)
-- Why?

ROLLERGIRL
What?

AMBER (OC)
Why? Why do you love him?

ROLLERGIRL
Why do I love him?

AMBER (OC)
Yeah.

ROLLERGIRL
I dunno...he's just...Special.
He can fuck hard or...like...really
gently...he's just...he's the best.

CUT TO:

103 INT. JESSIE'S APARTMENT - NIGHT - DOCU. FOOTAGE.

103

Jessie St. Vincent is interviewed by Amber. She's FRAMED next to an OIL PAINTING she did of Dirk that shows him in some sort of desert terrain with a lightning bolt and a big buldge in his black leather pants.

AMBER (OC)
Is he the best you've had?

JESSIE ST. VINCENT
Oh, yes, yes. For sure. The best.

AMBER (OC)
Do you love him?

JESSIE ST. VINCENT
Oh, yeah.

AMBER (OC)
In what way?

JESSIE ST. VINCENT
...y'know: as a friend, colleague, as an
amazing man. This is a painting I did of him --

AMBER (OC)
-- have you ever had sex with him off camera?

JESSIE ST. VINCENT
...um....no. No I haven't.

CUT TO:

104 EXT. JACK'S POOL - NIGHT - 16mm FILM CLIP

104

Another clip from "Brock Landers": Dirk is sitting at a table with two candles, wine and a cigarette. Amber and Jessie play in the scene. They jockey for kissing position with Amber winning;

AMBER

Brock Landers is a world class kisser.

CUT TO:

105 INT. JACK'S HOUSE/EDITING ROOM - DAY - DOCU FOOTAGE.

105

Jack and Dirk are sitting behind a Moviola for the interview with Amber. Dirk speaks very quickly...

DIRK

BLOCK....uh...and idea or a movement.
Jack will put the final touches on what
the camera needs for editing -- but, uh --
He allows me to block my own sex scenes.
...and...he gives me flexibility to work
with the character and develop, y'know....
I don't know of any other director's
that would let an actor - uh - do that.

BEAT.

JACK

(to Dirk)

I don't let you block your own sex scenes.

Jack and Amber laugh. Dirk laughs a little less.

CUT TO:

106 EXT. VENTURA BLVD. - DUSK - DOCU. FOOTAGE.

106

Footage of Dirk walking along the street as the sun goes down.
Amber narrates.

AMBER (OC)

For Dirk Diggler, the future is something
to look forward to, not to fear....he is
a creative man of many interests...film,
poetry, music and dance...he is a man of
passion and mystery...He Is A Man Of Lust.

FADE OUT, CUT TO:

End Sequence "C"

Dirk and Amber, sitting in front of the Steenbeck. She flips it off and looks to him; --

AMBER

It's my poem to you.

DIRK

It's great. It's so great, Amber.
You're a director now. Shit.

AMBER

Thank you. I'm proud of it.

DIRK

Have you showed Jack?

AMBER

Just you. I wanted to show you first.

DIRK

It's so fuckin' good. Really.

(beat)

Maybe you might want to think about
cutting that part when Jack says that
thing about -- y'know --

AMBER

Blocking the sex --

DIRK

-- yeah.

CUT TO:

CAMERA hangs with Reed and Todd who're playing Atari on Jack's television with Jessie and Rollergirl. Todd explains some technical info. about video games. Dirk and Amber enter. CAMERA follows Dirk into --

THE KITCHEN

Jack is sitting with a handsome young kid, JOHNNY DOE (aged 18.)
Dirk enters.

JACK

..and it's tough is what I'm saying.

JOHNNY DOE

Right.

JACK

Hey, Dirk -- here you are. How was it?

DIRK

Great.
(re: Johnny Doe)
Who's this?

JOHNNY DOE

Hi....I'm Johnny Doe. You're Dirk
Diggler -- it's great to meet you.

JACK

Dirk, meet Johnny Doe...New Kid On The Block.

Dirk nods his head and walks out of the kitchen.

JACK

He's pretty tired, Johnny. He's also shy.
Anyway: What I'm saying to you is this:
It costs money, you got ten fifteen people
standing around, and that's just to make
sure the sound is right --

IN THE LIVING ROOM

Dirk joins the gang playing video games and lays out a fat line of
coke. He snorts it back and passes it to Amber. OC PHONE RINGS.

THE PHONE IN THE KITCHEN.

It rings again. Jack picks it up. DOLLY/ZOOM IN QUICK.

JACK

Hello? Colonel? Wait, wait, wait.
Yes. Calm down. Calm down. Okay.
Right Now -- Yes -- Right Now.

He slams the phone down.

CUT TO:

109 INT. POLICE STATION - HOLDING AREA - NIGHT

109

The Colonel is sitting in handcuffs, crying his eyes out.
Jack sits across from him, speaking through the glass.

COLONEL

...she was fifteen...fifteen...I didn't
know...Jack, you gotta believe me.

JACK

I believe you.

COLONEL

I told her not to do so much coke, but she
wouldn't listen, she just kept doing it and
doing it like she was a vacuum. Like she had
a vacuum in her nose or something....
....next thing I know...she's got blood
coming from her nose and...jesus...her, jesus --

JACK

What?

COLONEL

It was coming out her ass, Jack.

JACK

Okay. It's gonna be okay. Just relax.
The bail is a hundred thousand dollars.
I don't have that kind of cash --

COLONEL

-- I don't have any money left.

JACK

What do you mean? Nothing?

The Colonel shakes his head a little, doesn't answer.

JACK

Well...what...how?

COLONEL

I spent it....I spent it.

JACK

The films....or...I mean?

COLONEL

I spent it, alright? This shit gets
expensive. Between you shooting film,
the coke, the limos, the houses.
It goes, alright? I spent it.

JACK

Alright, okay. Don't worry.

COLONEL

I can't have this happen to me.
I'm a good man, right?

JACK

Yes you are.

COLONEL

I didn't know -- I didn't know she was
gonna die right there with me or I wouldn't
have picked her up.

JACK

Right. You know; you've done nothing wrong.
I mean, look; You were just there, right?
You didn't...I mean...you didn't do anything.

COLONEL

They found something in my house, Jack.

JACK

What?

COLONEL

...something...

JACK

...what are you saying? What did they find?

COLONEL

....it's my fuckin' weakness, Jack. They're....so small and cute I can't help myself, Jack. I can't help it when they're so small and cute, I just want to watch, I don't do anything, Jack. I've never touched one of them....

JACK

Jesus Christ, Colonel.

COLONEL

You look at me like I'm an asshole, now.

JACK

....I....I don't....

COLONEL

I'm going to jail for a long time.

JACK

-- it's okay, Colonel. It's gonna be fine in the end....I promise....

COLONEL

You promise me?

JACK

Yes.

COLONEL

Take it back, Jack. You can't help me. I'm done. I'm going to jail. I'm gonna go to jail for a long, long time. Take back your promise because there's nothing you can do for me now. I've done wrong and I'm going to jail.

They hold a look for a moment. A few OFFICERS come and escort the Colonel away. Jack watches him leave. DOLLY IN CLOSE ON JACK.

CUT TO:

110 INT. JACK'S HOUSE/OFFICE - DAY

110

CAMERA HOLDS A LOW ANGLE, LOOKING UP AT JACK, KURT and ROCKY...
They look into CAMERA. HOLD.

JACK
Well there we go.

KURT LONGJOHN
Yeah.

ROCKY
Lot of stuff on there to learn.

JACK
That's it.

KURT LONGJOHN
No turning back now.

JACK
The future.

KURT LONGJOHN
That's right.

ROCKY
The quality is, uh --

JACK
It's not what we're used to.

KURT LONGJOHN
We can make it work, I think.

ROCKY
It's....potential...

KURT LONGJOHN
Yes.

JACK
You can't beat the price.

KURT LONGJOHN
No you can't.

JACK
This is the future and we can't deny
it anymore because the past is too expensive.

KURT LONGJOHN
I'm scared.

ROCKY
Me too.

JACK
It's gonna make us rich.

KURT LONGJOHN
Yep.

ROCKY
It's a rather pretty thing, isn't it?

REVERSE ANGLE: A new VIDEO CAMERA is sitting on the table in front of them. This is the thing they've been discussing.

KURT LONGJOHN
We can still tell good stories, Jack.

JACK
No. It's about jacking off now, Kurt.
No more stories....that's over.

CUT TO:

111 INT. HOT TRAXX NIGHTCLUB - NIGHT (Dec.82)

111

BECKY looks into CAMERA;

BECKY
I do.

JEROME looks into CAMERA;

JEROME
I do too.

CU - BLACK AND WHITE SNAPSHOT
Becky and Jerome kissing. Jack as Best Man. Amber as Brides Maid.

CAMERA on the dance floor; Becky, dressed in a WHITE BRIDAL DRESS and Jerome, dressed in a TUXEDO. Reed is dancing with them.

BECKY
They made Jerome regional manager of the new "Pep Boys," they're building in Bakersfield. We're gonna move there. Buy a house.

REED
That's great, guys. That's so great.

JEROME
It's gonna be a great opportunity to run the store my way. Y'know. Get those guys off my back and run the store my way.

CAMERA moves over to a table, where JESSIE ST. VINCENT and BUCK are sitting. He's wearing a Rick James look.

BUCK

I like sunsets too...but...

JESSIE ST. VINCENT

Sunrises are better.

BUCK

Exactly.

JESSIE ST. VINCENT

I thought I was the only one who thought that.

BUCK

I think that.

JESSIE ST. VINCENT

I never thought we'd have so much in common, Buck.

BUCK

I know...I know. Can you believe it? Have you ever heard my stereo system?

JESSIE ST. VINCENT

No.

BUCK

Y'know I'm thinking of opening my own bussiness --

JESSIE ST. VINCENT

Really?

BUCK

It's my dream. Hi-Fi Stereo Equipment at a discount price -- it's called, "Buck's Super Stereo World."

JESSIE ST. VINCENT

That's a great idea.

ANGLE, JACK'S TABLE.

Maurice and Jack are eating his clams on the half shell. Johnny Doe is sitting quietly nearby. Dirk is doing coke w/Amber.

JACK

Maurice, how long have I known you?

MAURICE

Shit, Jack...almost ten years.

JACK

How long you been askin' me that question?

MAURICE
Shit...I've been askin' you: Ten Years.

JACK
You wanna be in a movie?

MAURICE
Fuck you, Jackie-Jack, you kiddn' me?

JACK
I'm not kiddn' you, Maurice.

MAURICE
Oh my god, Jack...I love you.

JACK
Love me later...you wanna do this or not?

MAURICE
Hell yes, Jack. And I won't disappoint
you, baby. You'll see...you'll see me
in action. Oh, man, oh, man, oh man!

AMBER
Congratulations, Maurice.

MAURICE
Thank you, Amber.

JACK
You'll do a scene with Jessie, how's that?

MAURICE
Oh, Jack. It would be the best. The best!

JACK
Alright.

JOHNNY DOE
Make sure you jack off at least ten times
the day before, Maurice or you'll end up
coming before you get it in....

MAURICE
Oh, yeah. I will. I will.

DIRK
You giving advice now, Johnny Doe?

JOHNNY DOE
I was just saying --

DIRK
-- Yeah, yeah, yeah.

JACK
C'mon Dirk, take it easy.

DIRK

What? Jack? What did you say?

JACK

You heard me, Dirk. Just relax.

DIRK

Yeah....you relax.

Dirk stands up from the table and heads for the dance floor --
Continue a bit with party stuff/etc. Jack has his dance w/Becky.

CUT TO:

112 EXT. JACK'S POOL AREA - DAY (Jan.83)

112

CAMERA begins with Kurt and Rocky standing nearby the VIDEO CAMERA.
Reed is watching them try and figure it out.

Jack is waiting patiently, working on a crossword puzzle.
Johnny Doe is swimming in the pool.

Rollergirl moves past and CAMERA follows her into --

CUT TO:

113 INT. JACK'S HOUSE - DAY - THAT MOMENT

113

Dirk is dressed in Speedos and a headband for the scene and laying out
some coke on the table. Rollergirl arrives, they all do some --
The television in the b.g., is tuned to MTV which is playing
"Video Killed The Radio Star."

ROLLERGIRL

This stuff burns.

DIRK

It's crystal.

ROLLERGIRL

That's why. Shit, why didn't you
tell me -- you don't need to do that much --
You only have to do bumps with crystal.

DIRK

Yeah, well...mind your own business
or get your own or whatever --

ROLLERGIRL

You don't have to be mean about it --

Rollergirl skates off. Dirk looks out the window, sees Johnny Doe
swimming. CAMERA DOLLIES IN A LITTLE (30fps) ON DIRK.

CUT TO:

114 INT. BEDROOM - THAT MOMENT

114

Maurice is sitting on the edge of the bed, shaking and sweating.
Rollergirl enters and moves to a closet.

MAURICE

Hey...Rollergirl...hey.

ROLLERGIRL

What's wrong?

MAURICE

Where?

ROLLERGIRL

With you?

MAURICE

Me?-Nothing-Why?

ROLLERGIRL

You look like a wreck.

MAURICE

Shit no, I'm cool as a cucumber.

Rollergirl takes off her clothes and gets into her BIKINI.

MAURICE

Rollergirl?

ROLLERGIRL

What?

MAURICE

My dick is really small.

ROLLERGIRL

What?

MAURICE

My dick...it's small.

ROLLERGIRL

How small?

MAURICE

Really small.

ROLLERGIRL

Well...uh...so?

MAURICE

So I can't do this.

ROLLERGIRL
Can you get a boner?

MAURICE
I don't think so.

ROLLERGIRL
Well...

MAURICE
Please. Can you help me?

ROLLERGIRL
How?

MAURICE
I dunno.

ROLLERGIRL
If you've got a small dick,
there's really nothing I can do, Maurice.

MAURICE
....right....right....

ROLLERGIRL
Just go for it, man.

MAURICE
What do you mean?

ROLLERGIRL
Just go for it...who cares if you've got
a small dick. It's how you use it, right?
You can get a boner, I bet. I know you can.

MAURICE
I guess.

ROLLERGIRL
Be a man about it.

MAURICE
Right. Right. I have to be a man about it.
I have to do this...I have to show my brothers
in Puerto Rico the lifestyle that I'm living.
I can do it...I can do it.

ROLLERGIRL
You'll do fine.

MAURICE
Right.

ROLLERGIRL
C'mon.

MAURICE

No...no...I wanna stay here for a bit --

ROLLERGIRL

Okay....I'll be out there.

She exits. HOLD with Maurice a moment.

CUT TO:

115 EXT. JACK'S HOUSE/POOL AREA - DAY - MOMENTS LATER

115

Dirk approaches Jack, makes reference to Johnny Doe.

DIRK

I didn't think we allowed visitors on the set, Jack.

JACK

...what...?

DIRK

I can't work with this kid here.

JACK

He's with me.

DIRK

Can you ask him to leave, he's bothering me.

JACK

He's not bothering you.

Dirk holds a moment. CAMERA follows him back in the house. He paces, looks around, rubs his crotch a little. Rollergirl skates past, says nothing. CAMERA follows Dirk down the hall --

CUT TO:

116 INT. BATHROOM - DAY - THAT MOMENT

116

Dirk closes the door, looks in the mirror;

DIRK

...yeah, yeah, yeah...ready...I'm ready.

Dirk does some quick KARATE moves, then turns his BACK TO THE CAMERA. He unzips his pants, looks down at his cock. His body starts to move a little, slowly at first then faster and faster as he tries to masturbate.

DIRK

C'mon...c'mon...c'mon....I'm a star.
I'm a star, I'm a rock and roll star.
And My Cock Can Get Hard.
C'mon...c'mon...c'mon....I'm a star.
I'm a star, I'm a star, I'm a star.

The DOOR to the Bathroom is SUDDENLY OPENED by Scotty J. who catches Dirk in the mirror with his pants down, speaking to himself; --

DIRK
--what the fuck--

Scotty exits quickly. Dirk pulls up his pants and exits --

CUT TO:

117 EXT. JACK'S HOUSE/POOL AREA - DAY - MOMENTS LATER

117

Jack is still sitting in the same spot. Johnny Doe is drying off. Dirk comes charging out --

DIRK
I'm ready to shoot.

JACK
We need twenty minutes.

DIRK
No. I'm ready now. It's gotta be now.

JACK
Twenty minutes.

DIRK
Fuck it. Hey, No, Hey. Jack.
I'm ready now...my cock is ready now.
I'm ready to fuck...let's go now.

JACK
Yeah, well...NO. Get me? You wanna start something here, Dirk?

DIRK
I wanna start fucking...who is it gonna be?

JACK
What?

DIRK
Who do you want to fuck, me or him?

Dirk points at Johnny Doe.

JOHNNY DOE
Me...what?

DIRK
Shut up.

JOHNNY DOE
I didn't do anything to you.

Dirk MAKES A QUICK KARATE-TYPE MOVE TOWARDS JOHNNY DOE, WHO FLINCHES,
BUT QUICKLY GETS INTO A KARATE-STANCE OF HIS OWN.

JOHNNY DOE
HEY, MAN, DON'T.

DIRK
SHUT-UP. SHUT-UP.

JACK
Dirk, you need to settle down.
Go inside, have a drink and
mellow this off...you understand?

DIRK
I'm ready to shoot.

JACK
Well I'm not.

DIRK
I'm not gonna tell you again, Jack:

JACK
-- Get outta here.

DIRK
...What...?

JACK
Get off my set, get outta my house.

DIRK
...you...what?

JACK
Leave.

DIRK
No.

JACK
You don't want to do this --
the state you're in, Dirk.

DIRK
Whatta you mean, state? State?
State of California? Yeah, I'm in
the state of California.

JACK
Jesus Christ.

DIRK
What are you, Jack, Jack, hey --

JACK

You're high and you need to sleep it off.
You've been up for two days.

DIRK

I haven't been up for two days.

JACK

Whatever. You're high and you need
to come down. Sleep it off, Dirk.

DIRK

YOU DON'T TELL ME ANYTHING.

JACK

Get the fuck outta here.

DIRK

YOU'RE NOT THE BOSS OF ME.

JACK

Yes I am.

DIRK

ARE YOU THE KING? EUH?

JACK

Jesus Christ. MOVE. GET OUT. GO.

Jack starts to prod Dirk a little with a slight PUSH.

DIRK

DON'T YOU FUCKIN TOUCH ME, MAN.

Jack SLAPS Dirk across the face. HOLD. Dirk is shocked.
Everyone has stopped what they're doing by now and is watching
nervously. Amber comes over.

AMBER

Dirk, honey, why don't we go for a walk--

DIRK

YOU SHUT UP, TOO. YOU'RE NOT THE MOTHER
OF ME OR MY BOSS. YOU'RE NOT MY MOTHER.

AMBER

Dirk, please, honey.

JACK

Reed --

Reed comes over to the fight.

JACK

Take him home, Reed. I don't need this.

DIRK

No. No. I wanna shoot the scene.
I'm ready to shoot the scene. I'm fine.

JACK

I don't want you here.

DIRK

Look...it's over...alright.
I'm done...now I'm ready to shoot.
I'm calm, my cock is cool and ready.

REED

Why don't we go home, Dirk?

DIRK

I'm the one with the cock, I'm the
one with the big fucking cock, so let's go --

JACK

You listen to me now, kid --

DIRK

DON'T CALL ME A KID. I'LL FUCK YOU UP.
YOU WANNA SEE ME KICK SOME ASS. YOU WANNA
FUCK WITH ME, I KNOW KARATE. SO C'MON.

REED

Dirk, let's be cool, let's --

DIRK

I'm the biggest star here -- THAT'S
THE WAY IT IS: I WANNA FUCK. AND
IT'S MY BIG DICK, SO EVERYBODY GET READY.

JACK

Not anymore.

DIRK

WEAT? What "not anymore?"

JACK

Your dick.

DIRK

WHAT, WEAT? SAY IT.

JACK

I've seen you push thirteen inches, you'd be
lucky if you could manage six today -- all the
coke you got in you. You're not ready to fuck,
your dick's not getting hard today, kid.

DIRK

DON'T YOU TALK ABOUT ME LIKE THAT, JACK.

JACK

Alright: You're fired. Okay?
You understand? You're fired.
Get outta here now. NOW.

DIRK

WHAT? WHAT IS THAT? WHAT IS THAT?

JACK

Just leave, Dirk. Leave RIGHT NOW.

DIRK

My cock is READY. YOU WANNA SEE?
HUH? YOU WANNA SEE MY BIG FUCKIN' COCK?

Suddenly, blood begins to pour violently from his nose. He cups his hand over his nose, hides his embarrassment;

DIRK

FUCK THIS, FUCK THIS, FUCK YOU.
FUCK ALL OF YOU. YOU'RE NOT MY BOSSES.
NO ONE IS THE KING OF ME.

Dirk runs away gets behind the wheel of his Corvette and tears off, bleeding all the way --

Reed, Jack, Scotty, Amber, Johnny Doe and the rest of the crew watch him go.

FADE OUT.

118 INT. DIRK'S HOUSE - NIGHT (LATER)

118

Dirk is lying in bed watching television. Blood has crusted around his nose and he's got used tissues everywhere.

ON THE TELEVISION.

it's tuned to MTV, playing Rick Springfield, "Jessie's Girl."

CAMERA DOLLIES IN ON DIRK.

he starts to hum a little song to himself.

CUT TO:

119 INT. RECORDING STUDIO - DAY (Mar. 83)

Sequence "D" 119

Dirk stands in front of a microphone wearing head phones. There's a small STUDIO BAND of losers playing the song. The ENGINEER in the booth speaks;

ENGINEER

Okay...Dirk you ready?

DIRK

I was born ready, man.

ENGINEER

Okay...Dirk Diggler Demo Tape,
"You Got The Touch," Take seven....

The BAND kicks in and Dirk begins to sing his song. It's a cross between Kenny Loggins/Survivor and any "Rocky" anthem.

DIRK

YOU GOT THE TOUCH...YOU GOT THE POWER.
YEEEEAAAHHHH. AFTER ALL IS SAID AND DONE,
YOU NEVER WALK, YOU NEVER RUN, YOU'RE A WINNER.

CUT TO:

120 INT. RECORDING BOOTH - LATER

120

Dirk, Reed and the Engineer are mixing. The song PLAYS.

DIRK

Is the bass taking away from the vocals?

ENGINEER

Well...a little...but not really too much.

DIRK

Let's take down the bass and let's take
up the vocals.

CUT TO:

121 INT. RECORDING STUDIO - LATER

121

Dirk is singing. Reed is playing guitar on a BALLAD called,
"FEEL THE HEAT." CAMERA DOLLIES IN ON THEM.

DIRK

THE HEAT WILL ROCK YOU
THE HEAT WILL ROLL YOU
BABY DON'T YOU KNOW
MY HEAT WILL MOVE YOU IN YOUR SOUL
C'MON, C'MON, C'MON
LOVE ME TODAY, LOVE ME TOMORROW
ALL DAY, ALL NIGHT, YOU FEEL THE HEAT

REED

FEEL, FEEL, FEEL

DIRK

MY HEAT.

CUT TO:

122 INT. RECORDING BOOTH - CONTINUED

122

Dirk, Reed and the Engineer. Scotty and Todd are sitting around. making phone calls, eating the free food, etc.

ENGINEER

So...what do you think?

DIRK

Well I think that...maybe we could speed it up a little -- it's --

ENGINEER

It's a ballad. I thought that --

DIRK

We'll just speed it up a couple octaves. ...cause that might make it cooler, people like it when slow songs...y'know... when they're a little fast....it's cooler.

CUT TO:

123 INT. JACK'S LIVING ROOM - DAY

123

Jack is directing a scene with an AMATEUR PORN ACTRESS and JOHNNY DOE. They're on the couch in Jack's living room. Johnny Doe has adopted more of a celebrity attitude.

AMATEUR

Is he gonna fuck me in the ass?

JACK

Is that what you want?

AMATEUR

It would be nice.

JACK

Johnny: Fuck her in the ass.

JOHNNY DOE

Lock and Load, Jack.

He takes a seat behind the VIDEO CAMERA and says;

JACK

Alright, friends; let's get it over with.

DISSOLVE TO:

124 EXT. BAKERSFIELD HOUSE - NIGHT

124

Establishing shot of a small little house with a white picket fence. From the house we hear the sounds of SCREAMING AND VIOLENCE.

CUT TO:

125

INT. BAKERSFIELD HOUSE - NIGHT - THAT MOMENT

125

Becky is crouched in the corner of the kitchen. Jerome is standing above her, dressed in his Pep Boys uniform.

JEROME

YOU FUCKIN' WHORE, YOU'RE A FUCKIN' WHORE.

BECKY

Please, Jerome, don't --

JEROME

You probably liked those big cocks, huh?

BECKY

Don't --

JEROME

I'll tell you about a big cock -- yeah, you want my cock to be bigger, don't you?

BECKY

No, baby, please, please --

Jerome SMACKS Becky in the face --

DISSOLVE TO:

126

INT. VALLEY BANK - DAY

126

Buck is dressed like a regular joe in a suit, holding a briefcase on his lap, sitting patiently. Jessie St. Vincent is sitting with him, holding his hand. He's approached by a middle aged white male BANK WORKER. CAMERA DOLLIES IN.

BANK WORKER

Mr. Swope?

BUCK

Yeah, that's me. Hello.

BANK WORKER

You have a copy of your loan application?

BUCK

Yes I do.

BANK WORKER

Good. You wanna follow me?

Jessie gives Buck a "good luck" sign and he walks off.

CUT TO:

127 INT. JACK'S HOUSE/AMBER'S BEDROOM - NIGHT

127

CAMERA DOLLIES IN ON Rollergirl and Amber. They're playing -- backgammon and talking on Amber's bed, doing coke and smoking cigs.

AMBER

I was gonna take a pottery class at Everywoman's Village --

ROLLERGIRL

Oh, oh. I wanna do that.

AMBER

We'll do it, then. It's Monday, Wednesday, Friday at three.

ROLLERGIRL

Do you think I should -- I was thinking something?

AMBER

What?

ROLLERGIRL

I was gonna see about taking the GED. Do you know what that is?

AMBER

For High School, to graduate?

ROLLERGIRL

Yeah. It's like -- so I can get my diploma -- 'cause I feel bad that I never did it. I think you were right. I think you right --

AMBER

You should do it. That would be great for you -- you know -- cause if you wanted, Rollergirl, you could do anything.

Amber turns her head to something OC.

AMBER'S POV: Jack is directing another scene in the living room between TWO YOUNG PORN ACTRESSZS with fake breasts who we have never seen before.

Amber motions to Rollergirl, who gets up and SLAMS THE DOOR.

CUT TO:

128 INT. DIRK'S HOUSE - DAY (2x)

128

Dirk, Reed and Scotty J. are sitting around. Todd enters holding an envelope. DOLLY IN SUPER-QUICK.

TODD

I'm back.

DIRK
Perfect timing.

They move to a table and anxiously set out some coke.

CUT TO:

129 INT. HOT TRAXX NIGHTCLUB - NIGHT

129

CAMERA DOLLIES IN ON MAURICE. The club is closed and empty. Maurice sits at the bar, writing a letter. An envelope and a videotape are placed nearby. Following is SUB-TITLED;

MAURICE (VO)

Dear brothers: Here's an example
of me with women in Los Angeles.
I sleep with women here all the time...

CUT TO:

130 INT. APARTMENT BLDG./PUERTO RICO - DAY

130

Maurice's two BROTHERS rip open the envelope, read the letter and slip the tape into their VCR that's wired to a crappy black and white television. CAMERA DOLLIES IN ON THE BROTHERS.

BROTHER #1

(in Spanish, sub-titled)

Oh my God --

BROTHER #2

(in Spanish, sub-titled)

-- it's so...so...it looks like a peanut.

CUT TO:

131 INT. VALLEY BANK - DAY - CONTINUED

131

CAMERA DOLLIES IN ON BUCK. He's speaking to the BANK WORKER.

BUCK

That's what Buck's Super Stereo World is all about -- the customer. People wanna know what they're getting into technically and I have the specific technical hi-fi background to answer any technical question that someone might have -- I've been into sound equipment for long enough to know what a guy wants when he walks right in the door -- and that's the personal touch that Buck's Super Stereo World is gonna have --

CUT TO:

132 INT. JACK'S HOUSE/AMBER'S ROOM - NIGHT - CONTINUED

132

Amber and Rollergirl are sitting in front of a pile of coke that's laid out on top of a big book....

AMBER

I miss my two sons -- my little Andrew and my Dirk -- I miss them both so much. I always felt like Dirk was my baby, my new baby. Don't you miss, Dirk?

ROLLERGIRL

Yeah.

AMBER

He's so fucking talented. The bastard. I love him, Rollergirl, I mean; I really love the little jerk.

ROLLERGIRL

I love you, Mom. I want you to to be my mother, Amber. Are you my Mom? I'll ask you if you're my mother and you say, "yes." OK? -- Are you my mother -- ?

AMBER

Yes, honey. Yes.

They cry and hug and laugh and do more coke, smoke more cigs, etc.

CUT TO:

133 INT. RECORDING STUDIO - DAY

133

CAMERA DOLLIES IN QUICK. Dirk and Reed are violently haggling in an office of the Recording Studio with the MANAGER.

DIRK

C'mon, man, c'mon, c'mon, alright --

MANAGER

I can't let you take the tapes until the bill is paid in full.

DIRK

That makes a lot of sense.

REED

Wait, wait, wait. How can he pay the price of the demo if he can't take the demo tapes to a record company?

MANAGER

That's not my problem. My job is to collect payment before we hand over the tapes.

REED

You can't get a record contract if
the record company can't hear what you've got. --

DIRK

OK: Wait a minute - have you heard my tape?
Huh? Have you even heard it? I'm gauranteed
to get a record deal because my stuff is so good.
Once that happens, I'll pay you --

MANAGER

It's not gonna happen. This is a Catch-22,
I understand. You're saying this thing
and I get it but I just won't let it happen.

DIRK

A catch-what?

CUT TO:

134 INT. JACK'S HOUSE/AMBER'S ROOM - NIGHT - CONTINUED

134

Amber and Rollergirl, pacing around the room, talking, crying, etc.

AMBER

I don't wanna do this anymore, honey.
I can't. I just can't.

ROLLERGIRL

What?

AMBER

Have fun now, let's keep going and going
and going tonight -- because it's over.
There's too many things --

ROLLERGIRL

Okay. Okay.

AMBER

Let's go walk.

ROLLERGIRL

I don't wanna leave the room.

AMBER

Me either. OHHHHHHHH. I love you, honey.

ROLLERGIRL

I love you, Mmm.

They laugh and laugh and laugh and smoke, talk, walk.

DISSOLVE TO:

135 INT. VALLEY BANK - DAY - CONTINUED

135

CAMERA DOLLIES IN ON Jessie St. Vincent, who sits watching Buck as he finishes up with the Bank Worker. He approaches;

JESSIE ST. VINCENT

Tell me, honey —

BUCK

We'll try somewhere else.

DISSOLVE TO:

136 INT. HORNER PRODUCTIONS - VAN NUYS - DAY

136

CAMERA (STEADICAM) follows Jack around his new OFFICES. Posters of his films with Johnny Doe, Amber, Rollergirl, Buck and some other's we've never seen cover the walls.

A WAREHOUSE area is shipping out boxes of VHS VIDEOCASSETTE'S. CAMERA breezes past an EDITING ROOM where Kurt Longjohn and Rocky are sitting in front of two 3/4 machines, cutting a new Jack Horner film with Johnny Doe doing some Karate-moves reminiscent of Dirk Diggler.

Jack continues walking into the RECEPTION AREA where TWO UNIFORMED POLICE OFFICERS are standing.

OFFICER

Jack Horner?

JACK

Yeah, what is it?

OFFICER

There was an accident last night —

CUT TO:

137 INT. DIRK'S APARTMENT - ANOTHER DAY

137

Dirk is in his bedroom. CAMERA ZOOMS/DOLLIES in SUPER QUICK on him doing a line of coke. Reed comes into the room, quick;

REED

Oh, fuck, Dirk.

DIRK

What?

REED

You know that kid Johnny Doe?

DIRK

No.

REED
Y'know, the kid from --

DIRK
What about him?

REED
He died. He got in a car accident.
Couple nights ago...and he died.
He like, went through the windshield
or something. Fuckin' shit. Dead.

DIRK
For real?

REED
Yeah. He's dead. Can you believe that?

DIRK
That's gotta hurt, goin through a windsheild.
It's tough luck.

Dirk does another line of coke. The PHONE RINGS and Dirk answers.
DOLLY/ZOOM IN QUICK.

DIRK
Hello? Becky? Becky-what? What?

SPLIT SCREEN;

138 INT. BECKY'S HOUSE/BAKERSFIELD - DAY - THAT MOMENT

138

Becky is locked in her bedroom on the phone with Dirk.
OC outside the bedroom, we can hear Jerome YELLING and SCREAMING.

BECKY
I think Jerome is gonna kill me, Dirk.
Please. Please come and help me.

DIRK
Well...where are you, I don't know
where you are --

BECKY
I need you to save me, Dirk --
if he catches me on the phone, I'm dead.

DIRK
Tell me where you are.

BECKY
...okay...okay...OH SHIT. He's
coming in -- okay -- okay -- meet
me at Denny's in Bakersfield --
on Colfax Blvd. Please hurry.

DIRK

Okay. I'm comin' right now, right now.
I'm comin right nōw to kick some ass, Becky.

SPLIT SCREEN/CAMERA stays with Becky as she hangs up the phone.
The DOOR to the BEDROOM IS SMASHED OPEN by Jerome -- he GRABS her
by the hair of her head and throws her across the room and into
the KITCHEN.

BECKY

Please don't do anything to me, Jerome.
Please. Please. I ask.

JEROME

Think your Miss Fuckin Movie Star with
a dick in your mouth? Huh? You're gonna
tell me -- tell it to me or I'm gonna break
your fuckin' jaw.

BECKY

I don't know what you want me --

JEROME

-- I want you to tell me that you liked
getting fucked by those men in those movies.
I want you to tell me that you loved getting
shit in your face -- YOU FUCKIN SAY IT, CUNT.

BECKY

...I liked it...

JEROME

Do you like big dicks?

BECKY

I don't know what you want me to --

JEROME

SAY IT.

BECKY

Yes.

Jerome LEANS DOWN AND PUNCHES BECKY IN THE FACE. HOLD.
He catches his breath and walks out of the kitchen.

Becky, crouched into a corner, bleeding from her nose and mouth
reaches for a large FRYING PAN on the floor --

CUT TO:

139 INT. DIRK'S APARTMENT - DAY - THAT MOMENT

139

Dirk grabs his keys and his jacket and heads for the door.....

REED

Where you goin'?

DIRK

Gotta go kick some ass, man.

He stops a moment and heads back into his bedroom...grabs his coke in a newspaper fold and makes a dash for the door --

CUT TO:

140 EXT. DIRK'S HOUSE - DAY - THAT MOMENT

140

Dirk exits and gets in his car QUICK. DOLLY/ZOOM IN FAST.

CUT TO:

141 INT. BECKY'S HOUSE - DAY - CONTINUED

141

CAMERA DOLLIES in front of Jerome as he walks out of the kitchen. In the b.g., Becky appears with the frying pan in her hand...

She SMASHES THE FRYING PAN ACROSS THE BACK OF JEROME'S SKULL. He falls...she STANDS OVER HIM, STRIKING HIM AGAIN AND AGAIN.

BECKY

DON'T - YOU - EVER - TOUCH - ME.

She runs out the door --

CUT TO:

142 EXT. BAKERSFIELD HOUSE - EVENING - THAT MOMENT

142

Becky runs from the house and off down the street. HOLD.

CUT TO:

143 INT. DIRK'S CORVETTE - MOVING - MOMENTS LATER

143

Dirk is driving quickly through Laurel Canyon and trying to do a few things; 1) He's trying to light a cigarette with matches, 2) he's trying to find a cassette tape to play and 3) he's trying to brush his hair in the rearview mirror....

CU. DIRK

the cigarette falls from his mouth and he leans down, OUT OF FRAME to pick it up.....the car starts drifting towards a TELEPHONE POLE that is fifteen yards ahead....Dirk gets the cigarette, comes up INTO FRAME, looks ahead and blinks;

Dirk's Corvette SLAMS INTO THE TELEPHONE POLE.

CAMERA DOLLIES IN ON DIRK, BEHIND THE WHEEL. He shakes his head, looks around in a daze. A PEDESTRIAN runs over;

PEDESTRIAN

You alright, pal?

DIRK

My fuckin' car, my car....my Corvette.

PEDESTRIAN

Holy shit, you slammed right into this --

Dirk puts the car in reverse and backs away.

PEDESTRIAN

I don't think you should drive the car.

DIRK

Fuck you.

Dirk drives off with the front of the Corvette SHREDDING along the pavement.

CUT TO:

144 INT. BAKERSFIELD DENNY'S - NIGHT (LATER)

144

Becky is sitting at the counter. A few seats over from her is an older man, MR. BROWN (late 60s) He wears an old grey suit,

MR. BROWN

Are you alright, ma'am?

BECKY

What?

MR. BROWN

Are you going to be alright?
You seem....you've been sitting there.
A while now. And I want to know if
you're going to be alright.

HOLD. Becky looks down.

MR. BROWN

Do you want to order something? A bowl of soup?

BECKY

My friend was supposed to come
here and get me, but he hasn't come.

MR. BROWN

Yes. Well why don't you let me buy you
some soup while you wait for your friend?

BECKY

No. No. I'm not hungry.

Mr. BROWN

Please. Please. I want to help you.
This is not...this is something...you see,
an act of kindness, I'm trying to do
something good....to help you...for no
other reason....other than....just to help.

Mr. Brown reaches into his pocket, takes out a quarter and places it on the counter in front of Becky.

MR. BROWN

Why don't you try calling your friend?

BEAT. Becky looks at the quarter. CAMERA HOLDS ON QUARTER.

MR. BROWN (OC)

Use the quarter, young lady.

CUT TO:

145 INT. DIRK'S GARAGE - NIGHT

145

Dirk rants and raves, verging on tears, circling the car.
Scotty, Reed and Todd are now home and looking at the damage;

REED

How fast were you going?

DIRK

Fuck, I dunno. Ninety.

SCOTTY J.

Ninety miles an hour?

DIRK

Shit, yeah. I'm lucky I'm not dead.

TODD

This is a lot of damage.

REED

At least it's driveable.

DIRK

It's not driveable, look at it.

CC we hear the PHONE RINGING. Scotty moves to get it.

DIRK

Just let it ring, we gotta deal with this —

CUT TO:

146 INT. DENNY'S - NIGHT - MOMENTS LATER

146

Becky is sitting in a booth across from the Mr. Brown. She's crying.

BECKY

I don't know where to go. I don't have anywhere to go, I can't get anywhere.

MR. BROWN

It's alright. It's alright, young lady.

BECKY

I'm so sorry to make you hear this.

MR. BROWN

I want to help you.

BECKY

No, I can't.

MR. BROWN

You need help. You need someplace to sleep and to wash. I want to help you.

BECKY

You're a nice man.

MR. BROWN

Listen to me a moment, please. Please. Look up at me; I'm trying. I'm trying to do things. Like I told you before. Let me help you.

BEAT.

CUT TO:

147 EXT. BAKERSFIELD RETIREMENT HOME - NIGHT

147

Becky and Mr. Brown walk a path up to a small retirement home on a small, suburban street.

CUT TO:

148 INT. RETIREMENT HOME - THAT MOMENT

148

They enter, make a beeline for some stairs. A NURSE spots them;

NURSE

Mr. Brown....you can't bring visitors in here...Mr. Brown --

Becky and Mr. Brown walk past the Nurse and up the stairs.

CUT TO:

149 INT. RETIREMENT HOME/MR. BROWN'S ROOM - LATER

149

Mr. Brown sets Becky up in a chair near a window. He brings her a blanket and tucks her in like a child, then climbs into his own bed.

BECKY

Thank you.

MR. BROWN

You'd do the same for me.

CAMERA DOES A SLOW DOLLY IN ON BECKY as she falls asleep.

CUT TO:

150 INT. DIRK'S APARTMENT - NIGHT - LATER

150

Dirk, Reed, Scotty and Todd sitting around.

REED

At least it still works, Dirk.

DIRK

You can't just drive a Corvette down the street looking like that, Reed. C'mon, man. Be reasonable.

REED

How you gonna pay for it?

DIRK

-- I'll find a way to pay for it. This is top priority, Reed: My car has got to get fixed.

TODD

It could be like two - three thousand dollars worth of damage, Dirk.

DIRK

So?

TODD

I dunno.

DIRK

We gotta get those fuckin' demo tapes, too. I mean it...let's go kick that guys ass or something...if we could get those demo tapes, then we get the record deal, then the Vette gets fixed. You cannot drive a Crovette down the street looking like that, you just can't.

Dirk takes a rolled up dollar bill, leans OUT OF FRAME.

End Sequence "D"

CUT TO BLACK:

TITLE CARD: "Six Months Later"

CUT TO:

151 EXT. PARTY BOYS STRIP CLUB - ESTABLISHING SHOT - NIGHT (sep.83) 151

An old, run down strip joint in North Hollywood. The sign out front reads: DANCERS NIGHTLY -- SHOW STARTS 7:00 -- NO COVER CHARGE
Tonight: Adult Film Star Dirk Diggler
Plus Magic Show

CUT TO:

152 INT. STAGE/PARTY BOYS STRIP CLUB - NIGHT 152

Reed is on the stage in front of about twenty bored bussinessmen. He's wearing a spandex magician's outfit and doing tricks/performance art/dancing....

CUT TO:

153 INT. BACKSTAGE DRESSING ROOM/STRIP CLUB - NIGHT - THAT MOMENT 153

Dirk is getting dressed in a COWBOY OUTFIT. Todd is there, dressed in a JAZZERCISE OUTFIT, applying make-up to his face.

OC we hear polite applause for the end of Reed's show. He appears;

DIRK

What's the crowd like out there?

REED

It's a little light...

CUT TO:

154 INT. STAGE/STRIP CLUB - NIGHT - MOMENTS LATER 154

A black guy in a cheap tuxedo, MUTRIX, takes the stage.

MUTRIX

That was the magic of Reed Rothchild.
Mr. Reed Rothchild. C'mon, c'mon...
let's have a little more than that --

(light applause)

Alright, alright, good enough. Stop it.
Shut up. OK: Ready for some dancing?
One of these fellas has been a regular
for a while -- the other's fresh to
Party Boys, but I think you'll recognize
him from some of his films -- or maybe
you won't -- or maybe you'll just recognize
his cock -- who knows? Give it up for
Dirk Diggler and Todd Parker --

A HALL AND OATS/NENA/DURAN DURAN mix plays on the speakers in the nightclub and Todd and Dirk make their entrance. They start DANCING and STRIPPING.

ANGLE, TWO DRUNK MEN IN THE AUDIENCE

they watch Dirk and start laughing to themselves. These two drunk men are -- JERRY (Buck's boss from the stereo store) and RONNIE (Becky's old boy-friend) They begin to point and laugh. Dirk notices them but tries to ignore their comments.

JERRY

...fuckin' donkey dick...

RONNIE

Jesus. That's the dumbest, biggest looking dick I've ever seen.

JERRY

"Get the fork-lift, I gotta take a pee."

Dirk dances over to them. In this moment, the three of them all recognize each other.

DIRK

Hey. Why don't you guys shut-up?
I'm dancin' here.

RONNIE

Fuck you, asshole -- hey -- wait a minute --
I know you. I know you -- you karate kicked
me at Hot Traxx that time --

Reed looks out from backstage. Todd sees the scene and comes over. Ronnie and Jerry are now up and ready in a fighting position.

JERRY

You got a problem, Donkey-Kong?

DIRK

Yeah, I do. Keep yer mouth shut
when I'm dancin'.

RONNIE

FUCK YOU, KID. I'm gonna get some
pay-back -- YOU LITTLE FUCKER --

Ronnie jumps on stage and starts to fight with Dirk. Jerry goes for Reed and Todd. One thing leads to another and they're all on the stage, kicking, scratching and punching at each other.

Bouncers and Mutrix break it up. Mutrix yells to Todd, Dirk, Reed;

MUTRIX

You three idiots get the fuck outta here.
GET OUT, GET THE FUCK OUT. YOU'RE FIRED.

CUT TO:

155

INT. HEARING ROOM - COURT BUILDING - DAY

155

Amber is sitting in a room with a long desk, a few chairs and fluorescent lights. A middle aged female JUDGE enters and greets her;

JUDGE

Hello. You must be Maggie?

AMBER

Yes.

JUDGE

I'm Kathleen O'Malley. The judge.

AMBER

Yes.

JUDGE

You have a lawyer with you?

AMBER

No. I don't. I do not.

They sit in silence. The Judge looks over a couple of files. Moments later, Amber's ex-husband, THOMAS (late 30s) steps in with his LAWYER. They all take seats.

LAWYER

Hello, Judge.

Introductions happen, etc. BEAT. The Judge looks over some files;

JUDGE

You've been divorced for six years?

AMBER

Yes. Since 1977.

JUDGE

(to lawyer)

And the agreement on the money settlement was taken care of?

LAWYER

Yes.

JUDGE

So. What we're talking about then is coming to an agreement on custody of Andrew.

AMBER

Yes.

JUDGE

What was decided during the divorce?

LAWYER

Initially. Andrew went with his father,
and visitation was given to his mother on --
(looks at a paper)
-- from Saturday Noon to Sunday at seven.
With his mother entitled to bring Andrew
to her home or any reasonable place.

JUDGE

(to Amber)

Was that the understanding?

AMBER

Yes.

JUDGE

And why wasn't that visiting privilege honored?

THOMAS

Well, it was for a time --

AMBER

I only saw him twice.

THOMAS

It said, "reasonable place," and I didn't
think a house of drugs and prostitution
and pornography was that.

JUDGE

I'm sorry, what is it that you --

THOMAS

My ex-wife is involved in the pornography
business -- I didn't think that environment
was a safe place for my son.

AMBER

This is not right. My son was never
exposed to pornographic material or
drugs or any of these things, my husband
just assumed --

THOMAS

I saw it with my own eye.

PAUSE. Amber has no response. The Judge looks down at the file.

JUDGE

Did you register this as a complaint?

THOMAS

No --

LAWYER

My client didn't officially register, but I think the circumstance called for something immediate -- for the safety of the child.

JUDGE

How old is the boy now?

THOMAS

He's twelve.

AMBER

He'll be thirteen next month.

JUDGE

Where do you live now?

THOMAS

We live in Long Beach. I have a job there and my new wife is home with him.

(pause)

You see, the problem is Judge, is that my ex-wife is a sick...she is a very sick person and she needs help. She deals in drugs and sex for a living --

AMBER

I don't do drugs.

LAWYER

You're honor, she has been in and out of trouble with the law on quite a few occasions regarding this sort of thing.

AMBER

No. No. Not anymore.

CAMERA HOLDS ON AMBER. She watches the Judge. CC there's the sound of papers shuffling.

JUDGE (CC)

Have you ever been arrested?

AMBER

Yes.

JUDGE (CC)

When was the last time you were arrested....what was the charge....?

CAMERA DOLLIES IN CLOSE ON AMBER.

CUT TO:

156 EXT. ALLEY-WAY BEHIND THE COURT BUILDING - DAY - LATER.

156

Amber leans against a wall, crying her eyes out. HOLD.

CUT TO:

TITLE CARD, OVER BLACK: "December 11, 1983"

157 INT. LIMOUSINE - NIGHT - MOVING.

157

CAMERA'S POV is a CAMCORDER operated by KURT LONGJOHN. JACK, dressed in a tuxedo, sits in the back of the limo with ROLLERGIRL, who's wearing a full-length fur coat, lingere underneath.

JACK (into CAMERA)

Okay, okay, okay. Welcome to the experiment. This is Jack Horner, coming to you from the inside of a limousine that at this moment is heading West down Ventura Blvd. I have with me -- a little princess in the world of adult film -- the lovely Miss Rollergirl.

ROLLERGIRL

Hello, hello, howdy.

JACK

Are you ready to do what we're gonna do?

ROLLERGIRL

Ready, ready. Ready like Freddy.

JACK

We are On The Lookout. That's what we'll call this -- On The Lookout. We're just gonna drive on down Ventura, heading west, like I said -- and see what we find. Maybe we find some new, young stud who wants to take a shot and get hot and heavy with Rollergirl back here in the limo -- and we'll capture it on video. This is a first, ladies and gentleman. A first in porn history. Who knows what could happen....?

(to Rollergirl)

Maybe we come across some guy, maybe some girl? See if they'd like to get soft and sticky?

CUT TO:

158 EXT. EL PUEBLO MOTEL - NIGHT

158

Establishing shot of a crap motel in Studio City. Dirk's DAMAGED CORVETTE is parked out front with a U-HALL connected.

CUT TO:

Dirk, Reed, Todd and Scotty J. have moved into a small motel with two beds and a fold-out couch. Scotty is sitting on one bed watching television dressed in his UNION 76 GAS STATION UNIFORM.

Dirk is getting dressed, Reed is trying to get his attention;

DIRK

Where the fuck is Todd?

REED

C'mon, Dirk, seriously --

DIRK

What? I dunno, okay? Okay. I don't know.

REED

We have to sell your car.

DIRK

I will not do it, Reed.

REED

What else is there to do, Dirk?
Huh? We have nothing left.

DIRK

I worked way to fucking hard for
that car...what am I supposed to do...?

REED

It solves all our problems.

DIRK

I will not sell my Corvette: Simple as that.
Where the fuck is Todd? Where are my jeans?

SCOTTY

What are you looking for?

DIRK

My jeans --

SCOTTY

The cool ones with the thing?

DIRK

All my jeans are cool, Scotty.

SCOTTY

Sorry.

Todd enters and holds up an ENVELOPE.

TODD

Get it.

DIRK

Sweet. Perfect timing. I'm taking
mine to go --

Todd and Dirk move to a table and divide up some of the coke.
Reed stands in the b.g. Dirk place his stuff up in a newspaper
fold and takes it to go.

REED

Dirk, please -- we gotta deal with
this money situation.

DIRK

Yeah, yeah, yeah.

SCOTTY

Where are you goin' Dirk?

DIRK

Goin' out.

Dirk notices that Todd is wearing the JEANS he was looking for.

DIRK

What the fuck is that?

TODD

What?

DIRK

Those are my jeans, Todd. I've
been looking for those.

TODD

You said I could borrow them.

DIRK

I never said that.

TODD

I thought you did.

SCOTTY

Can I come with you, Dirk?

DIRK

Don't get any shit on my jeans, Todd.
Seriously.

TODD

I won't.

SCOTTY J.

Dirk -- Can I go with you?

Dirk is out the door.

CUT TO:

160 INT. LIMO - PARKED - NIGHT - CONTINUED

160

The limo is pulled over and Jack is speaking through the window to some YOUNG COLLEGE STUDENT, wearing a backpack. (This kid is one of the boys who was making sexual gestures to Rollergirl earlier in the movie.)

JACK

What do you say?

COLLEGE KID

I dunno -- you mean it?

JACK

Anything you wanna do -- you do it.
Do you see this young lady here?

COLLEGE KID

Yeah.

JACK

You like what you see?

COLLEGE KID

Sure.

JACK

Then get in here and do what you want.

The College Kid gets in the car, sits next to Rollergirl, who nods hello. She may or may not recognize him. Jack gets in the seat opposite (behind the CAMERA.)

JACK

You a student?

COLLEGE KID

Uh...um...yeah.

JACK

Oh, great. Where do you go to school?

COLLEGE KID

Um...uh...do I have to say?

JACK

No, no. Anyway. How'd you like to go round with Rollergirl, have you seen her film work?

COLLEGE KID
 ...yeah...yeah I have.
 (to Rollegirl)
 We watch your films in my frat house.
 I go to CSUN. The fuckin' guys are never
 gonna believe this --

JACK
 Alright...fantastic cool...

COLLEGE KID
 I think we met once before, actually.

ROLLERGIRL
 Really?

CUT TO:

161 EXT. STUDIO CITY/ALLEY-WAY - NIGHT (LATER)

161

Dirk is standing in an alley-way. It starts to RAIN a little --
 HEADLIGHTS FLOAT ACROSS A WALL, CATCHING A GLIMPSE OF DIRK.
 A small Toyota drives up and stops next to Dirk. A FIGURE
 inside the car speaks;

FIGURE
 Hello.

DIRK
 Hey.

FIGURE
 Are you waiting for someone?

DIRK
 ...yeah. I'm waiting for someone.
 I'm not sure if they're gonna show up though.

FIGURE
 You wanna wait in the car? It's raining.

DIRK
 Alright.

Dirk gets into the Toyota. It drives about fifty yards down the
 alley and makes a turn into --

CUT TO:

162 EXT. EMPTY PARKING LOT - NIGHT - TEAT MOMENT

162

The Toyota with Dirk pulls around and parks.

CUT TO:

163 INT. TOYOTA - PARKED - NIGHT - THAT MOMENT

163

CAMERA holds a profile 2-shot on Dirk in the f.g. and the driver in the b.g. The driver is a young SURFER kid in his late 20s.

SURFER

I'm Joe.

DIRK

Dirk.

(beat)

Do you know who I am?

SURFER

....No....

DIRK

My name is Dirk Diggler.

SURFER

No...I mean...you're a guy...I'm helping you out....You're lucky. You were about to get wet.

DIRK

Yeah.

SURFER

So....what do you want to do?

DIRK

I'm...it's what you want.

SURFER

....I wanna watch you. I mean, I'm not gay. I just wanna. Maybe you can jerk off a little and I can watch. Maybe I'll join in, but for now I just wanna watch.

Dirk nods his head a little. HOLD.

DIRK

Twenty bucks.

SURFER

Ten is all I have....

HOLD.

CUT TO:

164 INT. LIMO - MOVING - MOMENTS LATER

164

The limo is moving now. Jack is sitting behind the CAMERA. --
The LIGHT held above the Camcorder SHINES brightly on them.

Rollergirl and the College Kid struggle in the seat. He has some trouble removing his pants and she tries to help a little, but it's pretty she's not enjoying this. Jack tries to coach them from the sidelines;

JACK

Alright, there, pal; make it look good, make it sexy -- don't just ram your way up and in there --

The College Kid doesn't respond.

JACK

Hey, hey, hey...take it slow and make it kinky, kid. C'mon. Think of Miss Lovely Rollergirl as a beautiful instrument that you need to play...c'mon now...slow down... Pretend you're just a wonderful stud, pretend you're a wonderful stud that's just ready melt her pussy....hey, kid....? Are you listening to me? Hey -- Hey --

COLLEGE KID

Just lemme do my thing, man.

JACK

Cut. Stop. Cut.

The College Kid looks a little pissed, Rollergirl pushes him off;

ROLLERGIRL

This is stupid, Jack.

JACK

I know....this isn't working out.

COLLEGE KID

That's it?

JACK (OC)

Yeah, that's all. Sorry for the inconvenience.

The College Kid pulls his pants on.

COLLEGE KID

(to Rollergirl)

You got me hard -- you could at least jack me off or something, lady.

ROLLERGIRL

What the fuck did you say?

COLLEGE KID
It's not so cool to leave me
with a hard on.

ROLLERGIRL
You motherfucker...

She starts to KICK and HIT him out of the car.

ROLLERGIRL
Get the fuck out of here, asshole.
GET THE FUCK OUT. YOU FUCKIN' SHIT.
GET OUT, GET OUT, OUT, OUT, OUT.

Jack tries to break it all up and eventually gets the College Kid out of the car -- The College Kid laughs a little -- he turns back to Rollergirl and says:

COLLEGE KID
You're fuckin' films suck now anyway.

ANGLE, CU. JACK.
CAMERA DOLLIES IN A LITTLE IN SLOW MOTION. He freaks out.

Jack CHARGES out of the limo TACKLING the College Kid to the ground. He starts to BEAT the shit out him....

CUT TO:

165 INT. TOYOTA - PARKED - TEAT MOMENT

165

Dirk zips his pants open. The Surfer kid's eyes watch closely. Dirk pulls out his cock and the Surfer kid looks surprised, speaks sotto;

SURFER
...holy shit...that's nice...that's...big...

Dirk nods, looks down.

SURFER
Why don't you jerk it a little,
get it hard? I wanna see it get hard.

Dirk's hand touches his cock and he starts to masturbate a little. The Surfer kid watches. CAMERA BEGINS A PAINFULLY SLOW ZOOM INTO PROFILE XCU. ON DIRK.

SURFER
...maybe...do it harder....

Dirk does it harder and faster.

SURFER
Get your hand wet.

DIRK

...be quiet....

Dirk tries to do it faster and harder.

SURFER

...c'mon....c'mon....c'mon...

Dirk tries harder and faster but only gets more frustrated.
He verges on tears, looks to the Surfer Kid.

DIRK

I can't...I can't get it hard...I can't.
I'm sorry --SUDDENLY:A PICK-UP TRUCK carrying THREE PUNK KIDS SLAMS ON IT'S BRAKES
IN FRONT OF DIRK IN THE TOYOTA. Dirk looks up in shock, turns his
head to the Surfer Kid who says;

SURFER

You shouldn't do this sort of thing, faggot.

Surfer PUNCHES Dirk in the face....

CUT TO:

166

EXT. VENTURA BLVD. - NIGHT - THAT MOMENT

166

Jack continues to BEAT the College Kid and yell at him;

JACK

YOU HAVE SOME FUCKING RESPECT.
YOU LITTLE PRICK. YOU HAVE SOME GOD DAMN
RESPECT FOR THAT GIRL. SHE'S A STAR,
A WONDERFUL CHILD AND A STAR. You think
you're worthy to fuck her - you're not
worthy to TOUCH her - they way you fuck -
who taught you? WHO TAUGHT YOU HOW TO FUCK
THAT WAY? YOU'RE AN AMATUER. YOU DON'T EVER
FUCKIN DISRESPECT HER - EVER - EVER - EVER -He KICKS the College Kid again and again...CAMERA DOLLIES
IN ON ROLLERGIRL as she watches.

CUT TO:

167

EXT. PARKING LOT - THAT MOMENT

167

The FOUR SURFER PUNKS drag Dirk from the car and proceed to beat
the shit out of him. Kicking and punching him, calling out;

SURFERS

Little Fuckin Fag. Donkey-Dick.
You don't do this. You don't.

They continue to yell and scream and kick and punch Dirk and eventually peel out of the parking lot. Dirk moans and cries and holds his stomach in pain. He coughs up some blood and vomit....

CAMERA PANS away from him, looking out of the alley way, towards Ventura Blvd.. HOLD WIDE ANGLE ON THE STREET, EMPTY FRAME, THEN;

The WHITE LIMO carrying Jack and Rollergirl cruises PAST.

ANGLE, IN THE STREET, MOMENT LATER.

The WHITE LIMO drives PAST CAMERA LFT. HOLD, THEN; BUCK'S CAR enters in CAMERA RT. and we PICK UP AND PAN with it into —

CUT TO:

168 EXT. DONUT SHOP/VENTURA BLVD. - NIGHT

168

Buck's car pulls up and parks in front of the donut shop. CAMERA DOLLIES IN CLOSE. Jessie is in the passenger seat, Buck leaves the engine running;

BUCK

What do you want, honey?

JESSIE ST. VINCENT

I want...um...apple fritter...Jelly....
and uh....chocolate with sprinkles...and
a bear claw, too....

Buck gets out of the car and we reveal that she is SEVEN MONTHS PREGNANT. Buck looks down;

BUCK

How's my little kung-fu fighter?

JESSIE ST. VINCENT

He's kicking ass inside my stomach.

BUCK

That's a boy.

CUT TO:

169 INT. DONUT SHOP - NIGHT

169

Buck enters and looks at some donuts, helped by the DONUT BOY behind the counter. A MIDDLE AGED MAN in a camouflage baseball hat sits in the corner eating a donut and some coffee, reading 'Guns and Ammo.'

DONUT BOY

Can I help you?

BUCK

Yeah....I'm gonna get a dozen....

The Donut Boy gets a box and Buck starts to point out;

BUCK

Lemma get two bear claws...apple fritter...
two chocolates...two sprinkles...gimme
some of those glazed...how many is that?

At that moment a PUERTO RICAN KID walks in, pulls a REVOLVER
from his pocket and points at the Donut Boy.

PUERTO RICAN KID

Empty the safe. Behind the soda machine.

BUCK

Jesus Christ.

The Puerto Rican Kid SWINGS HIS AIM at Buck.

PUERTO RICAN KID

Don't talk...shut the fuck up...
(aims back at Donut Boy)
Okay...empty the safe....

Donut Boy starts to empty the safe, putting the money
in a paper sack....Buck is frozen....

The MIDDLE AGED MAN in the corner reaches into his coat pocket
and pulls out an extremely BIG GUN...

The Middle Aged Man SHOOTS the Puerto Rican Kid in the BACK...

...the Puerto Rican Kid turns and returns FIRE, hitting the Middle
Aged Man with a bullet in the FACE...

....the Middle Aged Man gets another wild SHOT off before he expires
and that bullet hits the Donut Boy in the CHEST....

So: The Donut Boy is dead, The Puerto Rican Kid falls to the floor
dead and the Middle Aged Man is face down dead in his donut and
coffee....

Blood is ALL OVER Buck:.....he stands for a long moment....

CU. THE BAG OF MONEY ON THE FLOOR

CU. BUCK.

he looks at it. SLOW ZOOM IN. BEAT.

Buck leans down, picks up the BAG FULL OF MONEY and walks out
of the donut shop.

FADE OUT.

TITLE CARD, OVER BLACK: "One Last Thing"

170 INT. EL PUEBLO MOTEL ROOM - NIGHT

170

Reed, Todd and Dirk sit around a table. Dirk is bandaged. Scotty J. is mingling around in the background. CAMERA DOES A SLOW 360 AROUND THE TABLE.

TODD

Alright. I think this could be the thing. Something to help us score a little extra cash. I think if we decide to do this, we gotta be one hundred percent.

REED

I agree.

TODD

This guys name is Rahad Jackson. He's got more money than God and twice as much coke, crack and smack. He'll buy just about anything anybody wants to sell him. He just likes people hanging out at his house and partying.

DIRK

How do you know him?

TODD

He used to come into Party Boys once in a while. Mutrix introduced me --

DIRK

And how would we do it, exactly? I mean, how would it all go down?

TODD

It's like this: I call him up, tell him I got half of key of quality stuff.

REED

Do you have his phone number?

TODD

Yeah. So we call him up, give him the price?

DIRK

How much?

TODD

Half a key for like....five thousand bucks. Split it three ways --

DIRK

That's enough to get my Vette fixed.

TODD

That's right. So we set up the deal,
dump half a kilo of baking soda in a
bag and walk over to his house -- BOOM.
Right there -- this could be a nifty bit
'o hustle-bustle.

REED

Do you have his adress?

TODD

Fuckin', Reed, yeah I have his adress, c'mon.

DIRK

What if he tests it out?

TODD

He won't.

DIRK

How do you know?

TODD

I know he won't. I'm positive. Believe me.

REED

It's a pretty good idea.

DIRK

I think we should go for it.

Scotty J. comes over to the table.

SCOTTY J.

What are you guys talkin' about?

DIRK

Nothin'

CUT TO:

171 INT. EL PUEBLO MOTEL ROOM - ANOTHER NIGHT

171

Dirk and Reed are dumping some BAKING SODA into a large plastic bag.
that's placed on a scale. Scotty J. is sitting and watching.
Todd is on the phone --

TODD

(into phone)

Okay...okay...cool. See you then.

(hangs up)

He said he'd meet us in an hour.

REED

How does this look?

The PLASTIC BAG IS FILLED WITH BAKING SODA. It's about the half the size of a brick in length and half as thick.

SCOTTY J.

You should put a little of the real stuff in there on the top in case he tests it out...

DIRK

Fuck that, man. Don't waste it.

Todd wraps up the brick of baking soda in a brown grocery bag.

SCOTTY J.

You guys should be careful with this.

DIRK

Scotty?

SCOTTY J.

What?

DIRK

Just...y'know...mind yer own business.

SCOTTY J.

Sorry.

CUT TO:

172

EXT. REED JACKSON'S HOUSE - NIGHT

172

The Corvette pulls up in front of a tacky-one story house in the hills of Studio City. The Corvette stops and CAMERA DOLLIES IN QUICK. Dirk, Reed, Todd sit in the parked car. In sotto;

DIRK

Okay.

TODD

You guys ready for this?

REED

I am.

TODD

Dirk?

DIRK

Me? Yeah...yeah I'm ready. I was born ready.

TODD

Alright.

Todd takes out a .45 AUTOMATIC PISTOL and loads a cartridge.

DIRK
What the fuck is that?

TODD
It's a big gun.

DIRK
I know-but-why?

TODD
Just in case, just in case. Let's go.

They pile out of the damaged Corvette and walk up. CAMERA (STEADICAM) follows them.

REED
I'm nervous.

TODD
It'll be okay.

REED
Let's get in and out, in and out.

TODD
Not too quick -- that looks suspicious.
Lemme do the talking --

They arrive and ring the doorbell.

CUT TO:

173 INT. RAHAD JACKSON'S HOUSE - NIGHT - THAT MOMENT

173

A really big fat black BODYGUARD comes to the door and opens up:

BODYGUARD
Hello. Come on in.

The BodyGuard leads them down a hall and into a tacky and spacious, sunken LIVING ROOM.

They're greeted by a man in a silk robe, slightly open to show some bikini briefs and a thin sheen of sweat covering his body:
RAHAD JACKSON (late 40s)

Off in a corner of the room, a YOUNG ASIAN KID is casually throwing some FIRECRACKERS around.

Rahad is DANCING around by himself to NIGHT RANGER, "SISTER CHRISTIAN." He spots the men;

RAHAD
Hello, friends. Which one is Todd?

TODD
That's me. We met before at the club --

RAHAD
Oh, yeah. Come on in here.

TODD
These are my friends Dirk and Reed.

RAHAD
Great to meet you. You guys want something to drink -- or a pill -- or some coke -- or some dope?

DIRK/REED/TODD
No thank you, thanks, no.

RAHAD
So what do we have, we have, something, yeah?

TODD
Here it is...half a key...it's really good, if you wanna test it out --

RAHAD
Oh, wait a minute, I love this part:
(sings along)
"SISTER CHRISTIAN, THERE'S SO MUCH
IN LIFE, DON'T YOU GIVE IT UP BEFORE
YOUR TIME IS DUE....IT'S TRUE!"
(to Dirk)
This song is so amazing.
Anyway; What's the price?

TODD
We were thinking five thousand.

RAHAD
That's good. No problem, cool, cool.

The Bodyguard brings over a PAPER BAG FULL OF CASH and hands the bag to Todd in exchange for the PAPER BAG FULL OF BAKING SODA.

Reed watches the Bodyguard take the bag and notices something.
REED'S POV: a SHOULDER HOLSTER holds a .45 Automatic Pistol.

Rahad does an air guitar solo to the the Night Ranger song....he walks across the room, picks up a COKE PIPE and looks to the guys;

RAHAD
You wanna play baseball?

DIRK/REED/TODD
No thank you.

Rahad smokes the pipe while dancing. Dirk looks across to an open bedroom door.

DIRK'S POV: Through the crack in the door, we can see a bloody, battered YOUNG BLACK WOMAN in a silk robe....she's followed by another YOUNG WHITE GIRL in nothing.

RAHAD (OC)

Check this out --

He takes out a nickel plated REVOLVER and loads a single bullet, spins the chamber and puts it to his head and sings;

RAHAD

SISTER CHRISTIAN - OH THE TIME HAS
COME....AND YOU KNOW THAT YOU'RE
THE ONLY ONE TO SAY...OK....

He pulls the trigger....Click...he smiles and casually speaks;

RAHAD

I put a mix tape together of all
my favorite songs....This is song number
three...I love putting mix tapes together,
you know...if you buy an album or tape or
something, those guys put the songs in their
order and they try and say how you should listen
to the songs, but I don't like that.
I don't like to be told what to listen
to, when to listen to or anything...

The Night Ranger song FADES OUT....BEAT.....Rahad smiles at
the Asian Kid who's casually throwing some firecrackers around.

RAHAD

(to Dirk/Reed/Todd)

He's Chinese...he loves to set off
firecrackers.....

REO SPEEDWAGON, "CAN'T FIGHT THIS FEELING," begins to play.

RAHAD

I CAN'T FIGHT THIS FEELING ANY LONGER
AND YET I'M STILL AFRAID TO LET IT FLOW.
WHAT STARTED OUT AS FRIENDSHIP HAS GROWN
STRONGER -- I ONLY WISH I HAD THE STRENGTH
TO LET IT SHOW --

DIRK

Well...I think maybe....we better get going --

RAHAD

No, stay. Hang out. We'll party.

DIRK

No, we really gotta split.
We have to be somewhere and we --

Dirk and Rahad continue to haggle about leaving/not leaving.
CAMERA BEGINS A SLOW DOLLY INTO A CU ON TODD.

TODD
We're Not Leaving Yet.

Dirk and Reed look at Todd. He stands up.

TODD
 We're here now and we want something else.
 Hey -- Hey. We Want Something Else From You.

RAHAD
 What?

DIRK
 Todd -- what the hell are you doing?

TODD
 In the master bedroom, under the bed,
 in a floor safe....You understand?

The Bodyguard turns his head. Dirk and Reed are confused;

DIRK
 Todd...what the fuck, man, c'mon --

TODD
 Shut-up, Dirk. I told you I got a plan.
 I got a good plan.

RAHAD
 Are you kiddn' me kittie?

TODD
 No I'm not. I'm not kidding. We want
 what's in the safe. We want what's in
 the safe in the floor under the bed in
 the master bedroom.

DIRK
 Todd -- don't be crazy.
 (to Rahad)
 Sir -- we don't know anything about this.
 This is not the thing that we wanted.

TODD
 SHUT THE FUCK UP, DIRK.

The BODYGUARD reaches into his coat...

...Todd pulls his REVOLVER quickly and AIMS at the BodyGuard.

TODD
 Don't reach for your gun.

...Rahad reacts by AIMING HIS GUN AT TODD...

RAHAD

You don't wanna do this, friendly.

TODD

You've only got one bullet.

Rahad PULLS THE TRIGGER...a bullet FIRES from the gun and strikes Todd in the SHOULDER...the gun in his hand falls to the floor and he stumbles back...

...The Bodyguard takes this moment to GRAB HIS OWN GUN from the holster and FIRE off shots at DIRK and REED....

...Bullets graze past them and they DUCK FOR COVER...

...The GIRLS in the bedroom SCREAM and SHOUT at the gunfire...

...a STRAY BULLETT HITS the ASIAN KID in the heart, but he doesn't fall...

...TODD reaches hold of his gun, crouches for cover and FIRES a bullet STRAIGHT INTO the Bodyguard...who falls back DEAD....Todd looks right and sees:

RAHAD scuttles into the bedroom with the women....Todd looks over his shoulder to Dirk and Reed;

DIRK

WHAT THE FUCK ARE YOU DOING, TODD?

TODD

He went in the bedroom.

DIRK

ARE YOU CRAZY? WHEN DID YOU GO CRAZY?

TODD

He's got cash and coke in the safe under the bed -- if we leave here without it we're fools.

REED

Let's just split, let's just split right now, Todd. Don't be stupid. This wasn't part of the deal.

TODD

I'm goin' in that bedroom and get what's in that safe. Are you coming?

DIRK

Fuck no. Todd. Don't. Don't do it.

Todd gets up and heads for the bedroom with his revolver at the ready....he inches closer to the door and twists the door knob, then KICKS THE DOOR OPEN;

...Rahad is standing right there, holding a SAWED OFF SHOTGUN.
He pulls the trigger....Todd blinks....

...Rahad's SHOTGUN BLAST blows Todd BACK and UP in the air
about fifteen feet....he FALLS to the ground with a HOLE in his
STOMACH the size of a basketball...Rahad calls out to Dirk and Reed;

RAHAD
C'mon out little puppies. You want to
come and see, come and see, to get what
is coming down. Coming down.

Rahad peers out from his bedroom, sees a sliver of Dirk behind
the wall. Rahad FIRES HIS SHOTGUN...which cuts right past
Dirk's head and SEREDS the wall near him....

Reed and Dirk make a DASH for the front door....

...Rahad FIRES another shot...

...a BLAST BREEZES PAST THEIR HEADS....

Dirk and Reed make it OUTSIDE....Rahad chases after them.....

CUT TO:

174 EXT. RAHAD'S HOUSE - THAT MOMENT

174

Reed and Dirk make a dash for the Corvette -- they're steps away
when a SHOTGUN BLAST BLOWS INTO THE PASSENGER'S SIDE DOOR --

Reed heads away from the car -- makes a run diagonally across the
street for shelter behind some SHRUBS and TREES -- (he gets lost from
CAMERA)

Dirk gets around to the driver's side of the Corvette, shielded
and crouched -- he opens the door and starts to get in --

ANOTHER SHOT BLOWS THE PASSENGER'S SIDE WINDOW CUT.

GLASS SPRAYS IN HIS EYES AND HIS HAND SLIPS DOWN, RELASING THE
EMERGENCY BRAKE OF THE CAR -- WHICH BEGINS TO ROLL DOWN THE STREET --

Dirk stumbles back from the car. He looks to the house:

Rahad is about to FIRE the shotgun again....

....he looks down the street: the Corvette is ROLLING away and
picking up speed as it goes down the hill --

Dirk gets on his feet and makes a run for the car, Rahad FIRES...

...Dirk catches up with the car, hops in -- gets the key in the
ignition and starts it up, peels off down the street --

CUT TO:

175 INT. DIRK'S CORVETTE - MOMENTS LATER

175

Dirk pulls around and stops a moment. He looks around -- he looks back in his rearview mirror.

DIRK
Fuck -- Fuck -- Fuck.

CUT TO:

176 EXT. STREET NEARBY - THAT MOMENT

176

Reed is running FULL-SPEED down a residential street, in and out of back yards and over fences, dodging attack dogs, etc.

CUT TO:

177 INT. RAHAD JACKSON'S HOUSE - THAT MOMENT

177

RAHAD storms around his house, the SHOTGUN in his hand. The two battered YOUNG WOMEN are shaking and shivering in a corner --

RAHAD
What the fuck...what the fuck...what the fuck.

Rahad rants and raves incoherently, sets down the shotgun for a moment to take a hit from his crack pipe. A DISCO song is playing LOUDLY and Rahad is dancing. HOLD, THEN:

ANGLE, A WALL IN THE HOUSE
a red flash hits the wall.....then a blue flash hits the wall.

ANGLE, RAHAD
he looks at the wall and sees the red-blue flash.
CAMERA DOLLIES IN ON RAHAD. He smiles.

More RED-BLUE FLASHES hit the house and the SOUNDS of POLICE ACTION starts to BUILD....

RAHAD
It's coming down, coming down.

...RAHAD PICKS UP THE SHOTGUN, SMASHES THE WINDOW AND FIRES OFF A SHOT TOWARDS THE OC POLICE ACTION...

...OC POLICE FIRE BACK ABOUT ONE MILLION BULLETS THAT RIP INTO RAHAD, SENDING HIM BACK, STUMBLING ACROSS THE HOUSE, FURTHER AND FURTHER....BULLETS RIP INTO THE TWO GIRLS, KILLING THEM.

OVERHEAD ANGLE, STRAIGHT DOWN:
Rahad's dead body fall's next to Todd's dead body...a BEAT later, the Asian Kid finally falls over, face down next to them....

QUICK FADE OUT, CUT TO:

178 INT. NEARBY PHONE BOOTH - NIGHT - MOMENTS LATER

178

CAMERA DOLLIES 360 AROUND HIM as he talks.

DIRK

Scotty?

SPLIT SCREEN:

179 INT. EL PUEBLO MOTEL - NIGHT

179

Scotty is on the other end. CAMERA CIRCLES QUICKLY.

SCOTTY

Yeah, Dirk --

DIRK

Is Reed there, did he come there?

SCOTTY

He's with you.

DIRK

No, listen, everything got fucked up and I can't find, Reed. I don't no if he's dead or shot or, or, or, FUCK FUCK FUCK -- We went to the guy and we -- it's just got all fucked and he started shooting and I have no idea where Reed is -- we both ran in different directions and I'm sure the cops showed up and this this so bad and I'm so fucked here --

SCOTTY

Where's Todd?

DIRK

He's fucking dead, this guy shot him, he shot him in the stomach --

SCOTTY

Jesus Christ, Dirk. You gotta, you gotta go to the police or something, I mean, this is --

DIRK

I can't go to the police, Scotty. I can't do that.

SCOTTY

What do you want me to do?

DIRK

I have no idea, I'm-so-fuckin-scared.

SCOTTY
Maybe you should get out of town.

DIRK -
...I guess...I guess, I dunno --

SCOTTY
Just go for as long as you can
or something, something -- I dunno.
I dunno what the hell to say right now,
Dirk. This is so -- I just --

DIRK
Yeah. Yeah ---ohhhhhhhFUCK.
He killed him, Scotty. And Reed
ran off, and -- it was a mess,
it was blood and smoke everywhere.

SCOTTY
You gotta split, Dirk. You gotta
just get the fuck outta town or something.

DIRK
Alright. Yeah. Alright.

SCOTTY
OK. Call me when you get to wherever
you're going --

They hang up.

END SPLIT SCREEN, STAY WITH DIRK. He hops in the Corvette
and puts the key in the ignition --

ECU. KEY INTO THE IGNITION. CAMERA TITLS up a little, to see
the Gas Tank Display. The orange needle is on, "E."

CUT TO:

180 INT. DIRK'S CORVETTE - MOVING - NIGHT

180

HOLD CU. ON DIRK. He's driving fast. Paranoid and freaked.
The car starts to sputter....slows.....Dirk panics when he sees
the gas tank....

CUT TO:

TITLE CARD: "Four Miles Later"

CUT TO:

181 INT. STREET/OUTSIDE LOS ANGELES - DAWN (LATER)

181

Dirk's car is out of gas. He pushes the car off the main boulevard
and down a side street.

CUT TO:

182 EXT. SIDE STREET - THAT MOMENT

182

Dirk pushes his car down a small cul-de-sac, hops in and pulls the emergency brake.

He looks around a moment. HOLD. CAMERA DOLLIES IN CLOSE ON HIS FACE. He looks at the street signs.

OVERHEAD ANGLE, INTERSECTION.

Dirk walks to the middle of the intersection and looks up at the sign posts. It reads, "Troost Street."

He walks down this street, looking at the houses. He walks a full two blocks down, stops, looks: He's standing in front of his PARENTS HOUSE. It looks just the same.

A young PAPERBOY rides past and throws the paper, hitting Dirk in the head. He hesitates, then walks up the steps;

CAMERA MOVES IN SLOWLY ON THE DOOR, LANDS IN A CU. OVER HIS SHOULDER. He knocks. Moments later...the door opens; A young woman in a bathrobe with a BABY on her hip opens the door. This is SHERYL LYNN, who we met earlier.

SHERYL LYNN

Yes?

DIRK

....hello.

SHERYL LYNN

Can I help you?

BEAT.

SHERYL LYNN

Eddie...? Eddie.

Dirk hesitates a moment, then recognizes Sheryl Lynn.

DIRK

...what are doing here? Where's my mother?

SHERYL LYNN

Eddie....I can't believe it...

DIRK

...I'm looking for my mother...
I'm looking for my father and mother.

SHERYL LYNN

Eddie, honey....My God...you just...

DIRK

Why are you in this house? I don't
want to see you, I want my mother.

SHERYL LYNN
I live here, now. With my husband.

DIRK
Where's my mom?

SHERYL LYNN
You should come in --

BEAT. HOLD CU. ON DIRK.

DIRK
No....no. Jesus Christ, I know what
you're gonna say --

SHERYL LYNN
Eddie, I can tell you what happened,
just let me tell you inside here --

DIRK
Just tell me. Just tell me.

SHERYL LYNN
They passed...last May --

The baby starts to cry. Dirk doesn't move;

DIRK
...how...?

SHERYL LYNN
Eddie, come inside right now, please.

DIRK
YOU TELL ME, LADY.

SHERYL LYNN
There was no way to find you, to get
in touch with you. To tell you all these things --

DIRK
TELL ME RIGHT NOW, YOU.

SHERYL LYNN
Eddie, it was at night and it was raining
and there was a man and he was speeding and
he was drunk and they didn't --

FLASH ON:

183 EXT. INTERSECTION - NIGHT

183

It's raining. A little Station Wagon enters the intersection
with the right of way but is IMMEDIATELY AND POWERFULLY
CRUNCHED by a SPEEDING MALIBU that barrels into the intersection.

The STATION WAGON is THROWN fifty yards away. A HORN blows...

CAMERA DOES A SLOW DOLLY IN TOWARDS THE STATION WAGON.
Dirk's MOTHER and FATHER are SOAKED IN BLOOD.

CAMERA DOES A SLOW DOLLY IN TOWARDS THE SPEEDING MALIBU.
Half in/half through the windshield of this car is JOHNNY DOE.

QUICK FADE OUT, CUT TO:

184 EXT. DIRK'S HOUSE/TORRANCE - THAT MOMENT

184

Back to the scene. HOLD ON DIRK.

SHERYL LYNN

It was just some drunk kid, Eddie.

DIRK

-- Why do you live here?

SHERYL LYNN

My husband and I bought this house.

DIRK

Why? Why did you do that?

SHERYL LYNN

Eddie, please --

DIRK

This is my house. THIS IS MY HOUSE.
What the fuck? What the fuck are you
doing here? I don't want to see you,
I need to see my mother. I want my mother.

CUT TO:

185 INT. SHERYL LYNN'S HOUSE - MOMENTS LATER

185

CAMERA HOLDS IN THE KITCHEN. Sheryl Lynn makes breakfast with the baby on her hip. Her HUSBAND sits nearby in his bathrobe, watching the situation and keeping quiet.

Dirk is on the phone in the living room. WE HEAR ONLY MUFFLED BITS FROM HIS CONVERSATION.

DIRK

(into phone)

....Scotty. It's Dirk...yeah...yeah...
lemme talk to him....Reed...yeah. yeah.

(beat)

are you sure....? Yeah, okay...in a little...

Dirk hangs up, looks at Sheryl Lynn and her husband.

SHERYL LYNN

Is everything alright?

Dirk nods. She sets him up with a cup of coffee.

SHERYL LYNN
You made something of yourself, Eddie.

She smiles, nods, points to the living room.

SHERYL LYNN
I have all of your tapes...I've seen
all of your films....I knew you'd do
something special with it....

Dirk looks and sees that she has a collection of about 100 videotapes
on a shelf...the Husband looks a little depressed...the Baby cries....
DOLLY IN A LITTLE ON DIRK.

CUT TO:

186 INT. JACK'S HOUSE - MORNING (LATER)

186

CAMERA holds on the hallway that looks towards the front door.
It opens slowly and Dirk steps inside. He takes his sunglasses
off and stands a moment.

OC we hear some noises coming from the kitchen. Sounds of someone
cooking something. The SOUND from the television.

A few moments pass and Jack enters the HALLWAY and FRAME.
Jack and Dirk stand a moment, looking at each other in silence.
Dirk looks down, fiddles with his sunglasses, loses it;

DIRK
Can you please help me?

HOLD.

CUT TO:

187 INT. JACK'S OFFICE - DAY - MOMENTS LATER

187

Dirk has broken down in Jack's arms. Jack hugs him and pets
his head. AMBER enters, brings Dirk a glass of water and
sits next to them on the couch. CAMERA DOLLIES IN SLOW.

JACK
It's alright, boy. It's alright.

FADE OUT.

CAMERA holds on a doorway. Buck steps out, dressed in a BREAK DANCER outfit, looks INTO CAMERA:

BUCK

Did I hear somebody say DEALS?

CAMERA CONTINUES BACK TO REVEAL the store front of "BUCK'S SUPER COOL STEREO STORE," with a huge banner that reads, "Grand Opening."

BUCK

This weekend and this weekend only
Buck's Super Cool Stereo World is making
Super-Cool Deals on ALL name brands.

REVERSE ANGLE: AMBER and KURT LONGJOHN are standing next to a VIDEO CAMERA, filming a COMMERCIAL for Buck's store.

BUCK

We're open, we're ready -- all you
need to do is walk over, get down and
come inside us --

AMBER

Cut. Excellent.

CUT TO:

CAMERA DOLLIES IN ON ROLLERGIRL. She's sitting at a desk, deep in the middle of taking the GED test. She starts to drift, looking out the window....then back to the test.

CUT TO:

CAMERA DOLLIES IN ON BECKY. She's wearing a UNIFORM and working with a group of OLD FOLKS in the retirement home. She feeds Mr. Brown some soup and smiles.

CUT TO:

THE COLONEL sits in a jail cell with a large black man, TYRONE.

COLONEL

Tyrone?

TYRONE

Yes, Colonel.

COLONEL

Tell me.

TYRONE

You know that I love you.

COLONEL

I like hearing you say it.

TYRONE

You're my bitch. You always will be.

BEAT. CAMERA DOLLIES IN ON THE COLONEL. He smiles.

CUT TO:

192 EXT. HOT TRAXX NIGHTCLUB - DAY

192

MAURICE is standing out front with his two BROTHERS who are fresh off the boat....they're unveiling a new sign in front of the club -- the sheet drops to reveal;

"RODRIGUEZ BROTHERS NIGHTCLUB"

CUT TO:

193 INT. NIGHTCLUB/CABARET - NIGHT

193

CAMERA moves across the small audience to the stage where REED is doing a MAGIC SHOW. He's wearing a leotard and floating some brass rings in mid-air. He snaps his fingers and they drop into his hands -- he takes a bow and does a little dance.

CUT TO:

194 INT. HOSPITAL/DELIVERY ROOM - DAY

194

CAMERA is HAND-HELD as JESSIE ST. VINCENT is screaming and kicking her way through labour. BUCK is holding her hand. SCOTTY J. is with them; filming the whole thing with a VIDEO CAMERA.

BUCK

C'mon, honey, c'mon, c'mon, c'mon.

JESSIE ST. VINCENT

JESUS MOTHER FUCKING CHRIST ALMIGHTY HELL.

We hear a BABY pop out, kicking and screaming.

DOCTOR

Yes, yes, Jessie. It's a boy.

CUT TO:

End Sequence "E"

An EQUIPMENT TRUCK backs up towards CAMERA. ROCKY, SCOTTY J. and KURT LONGJOHN enter FRAME and lift the back up to reveal; A whole SET of 16mm FILM EQUIPMENT. They begin to unload it...

STEADICAM PULLS BACK and Jack enters FRAME, smiling and walking back into the house...this is one continuous shot...as he moves through, interacting with:

MAURICE is cooking some stuff up in the kitchen. Smoke everywhere.

JACK

Maurice, honey, turn the fan on.

MAURICE

It smells good, though.

JACK

It's stinkin up the whole house.

ROLLERGIRL is skating around, listening to headphones.

JACK

Rollergirl, honey, please, I just had the floors re-done.

ROLLERGIRL

What?

JACK

Your skates on the wood floor, please.

ROLLERGIRL

What?

JACK

Are you going deaf? Turn the music down --

ROLLERGIRL

Jack, I can't hear a word you're saying.

BUCK is setting up a new audio/video system in Jack's living room. He explains some technical information about the new format of "compact discs."

JACK

Just do me a favor and make it work, Buck.

BUCK

Did I talk to you about the modification you're gonna need?

JACK

Don't. Don't do it, Buck.

BUCK

Jack - you stick with the bass
you got and it's not gonna be loud.

JACK

I don't listen to it loud, alright?
I just wanna hear something, okay?

Jack continues out to the POOL AREA. REED is swimming with the BABY.
JESSIE ST. VINCENT is doing an OIL PAINTING of them.

JACK

Look at this, he's a swimmer!

JESSIE ST. VINCENT

(to the baby)

Cna you say hello to your Uncle Jack?

JACK

(to Jessie)

He's not gonna piss in the pool is he?

JESSIE ST. VINCENT

I don't think so.

JACK walks back in the house, down the hallway, CAMERA PANS
to a PICTURE on the wall of LITTLE BILL then PANS back to Jack,
who continues down the hall into --

AMBER'S BEDROOM.

She's sitting in front of her make-up table. He sits next to her;

AMBER

Are we ready?

JACK

Plenty of time.

AMBER

What are you looking at?

JACK

I'm looking at you, my darling.

AMBER

You're staring.

BEAT. He leans in, gives her a kiss on the cheek and says;

JACK

You're the foxiest bitch I've ever known.

CUT TO:

Dirk is sitting in a jean costume, script in front of him for the new film, working on the lines. He's cleaned up a bit, hair slicked back. He looks in the mirror;

DIRK

I've been around this block twice
looking for something...a clue.
I've been looking for clues and something
led me back here....yeah...so here I am.

(beat)

coulda been me the one who was at
Ringo's place when the shit went down....

(beat)

Hey....I know how it is...cause I been
there....we've all done bad things....
we all have those guilty feelings in
our hearts....you wanna take your
brain out of your head and wash it and
scrub it and make it clean....well no.

(beat)

But I'm gonna help you settle this...

(beat)

First we're gonna check for holes,
see what we can find...then we're
gonna get nice and wet...so you're
gonna spread your legs....

(beat)

That's good...so you know me, you
know my reputation....thirteen
inches is a tough load, I don't
treat you gently....That's right:
I'm Brock Landers.

(beat)

So I'm gonna be nice and I'm gonna
ask you one more time....

(beat)

Where the fuck is Ringo?

Dirk stands up, unzips his pants and let's his cock hang out.
He looks at the REFLECTION of it in the mirror;

DIRK

I'm a star, I'm a star, I'm a star.
I'm a star. I'm a star, I'm a big
bright shinning star.

He puts his cock back in his pants, does a final karate kick and
walks out of the room, closing the door behind him.

END.

a PAUL THOMAS ANDERSON picture. Copyright, 1995