
4.
[bookmark: _GoBack]
“Untitled”
by
J. R. Román

	
	Jose Roman
731 E. Verdugo Ave.
#201
Burbank CA, 91501
Cell. (787)549-8687
rljose@hotmail.com

	
	

[bookmark: StartTutorial]FADE IN:
INT. BLACKNESS
There is POUNDING and KICKING.
RYAN (O.S.)
What…?
Louder POUNDING and KICKING.
RYAN (O.S.)
Hey!
We hear the sound of someone crawling on a wet surface.
RYAN (O.S.)
(Panicked)
I’m st… heeeeeey! Somebody!
DR. ALTMAN (O.S.)
No need to shout, Ryan.
RYAN (O.S.)
Who’s there?
A beat.
RYAN (O.S.)
Hello?
DR. HAUSMAN (O.S.)
Still here.
RYAN (O.S.)
What’s going on?!
More POUNDING.
DR. ALTMAN (O.S.)
It’ll come to you soon. Now, try to calm down. It’ll be over soon enough.
RYAN (O.S.)
What? Get me out of here! What is this place?!
A bright, egg-shaped CIRCLE OF LIGHT moves slowly from the bottom of the frame to the center. A muffled ROARING SOUND emanates from the egg.
DR. ALTMAN (O.S.)
Okay, here it comes. Try to breathe.
RYAN (O.S.)
Jesus, what the hell’s that?
The bright circle grows bigger for two seconds; then it stops.
DR. ALTMAN (O.S.)
Breathe, Ryan. Breathe.
Ryan pants; the circle gets bigger and the roaring louder.
RYAN (O.S.)
Stop Pushing!
The circle of light grows until it covers the whole frame. A bright, foggy image begins to appear. Two HANDS in rubber gloves materialize. The hands expand towards the camera, which shows Ryan’s P.O.V. The loud, ominous roars transform into the SCREAMS of a woman.
DR. ALTMAN (O.S.)
I see the head. Keep breathing, keep breathing.
RYAN (O.S.)
Oh, my God!
DR. ALTMAN (O.S.)
Mary, I’m going to count to three and I want you to push again.
MARY (O.S.)
(Simultaneously with Ryan)
No!
DR. ALTMAN (O.S.)
Mary…
MARY (O.S.)
(panting)
I can’t.
RYAN (O.S.)
Don’t push!
DR. ALTMAN (O.S.)
Mary, I’m counting to three. Ready?
Both MARY and Ryan sob.
DR. ALTMAN (O.S.)
One, two, three. Push!
Mary and Ryan scream as the doctor’s hands pull Ryan out.
DR. ALTMAN (O.S.)
Good, Mary, keep pushing. Come on, girl.
INT. DELIVERY ROOM - Day
Ryan’s P.O.V. DR. ALTMAN pulls Ryan completely out of his mother and holds him by the ankles. We only see the floor, his mother’s spread legs and the umbilical cord stretching out of the frame.
RYAN (O.S.)
Oh My God.
A pair of scissors enter the frame and cut the cord. We hear the sound of a SPANKING, making the frame shake.
RYAN (O.S.)
Oooow!
Now we hear BABY RYAN crying along with adult Ryan.
DR. ALTMAN (O.S.)
There you go, little fella. It’s a handsome baby boy, Mom.
We hear Mary crying with joy. The doctor rushes Ryan to a table. From Ryan’s P.O.V. we suddenly see a fluorescent green number “1” written on the ceiling.
RYAN (O.S.)
(Exhausted)
Oh, God.
MARY (O.S.)
Let me see my baby.
RYAN (O.S.)
(Sobbing)
I don’t want this. I don’t want this anymore.
Ryan is picked up, and we see Dr. Altman’s face for the first time. He is a man in his 50’s with thoughtful eyes.
DR. ALTMAN
(to Ryan)
This was your first traumatic experience. The fear, the confusion, the pain.
RYAN (O.S.)
I don’t wanna be here anymore. Let me go back, please.
DR. ALTMAN
I know it’s difficult. But all you need to do is look into your mother’s eyes.
RYAN (O.S.)
What?
The doctor puts Ryan in his mother’s arms, but we can’t see her face.
MARY (O.S.)
He’s so beautiful.
DR. ALTMAN
(To Ryan)
Look at her.
Ryan starts panting.
RYAN (O.S.)
No, let me go!
The frame jerks. Suddenly Ryan escapes Mary’s arms and crawls down to her abdomen.
MARY (O.S.)
Oh, God, my baby!
Ryan crawls down, reaches the edge of the bed, and starts falling to the floor. He screams.
EXT. BEACH - DAY
Adult RYAN falls on his back on a pale, sandy shore. The sky is gray and dark green, draining the color out of everything below. Ryan is dipped in a thick coat of amniotic fluid and has part of his umbilical cord still sticking out of his abdomen.
As he sits up, he lifts his gaze and is startled when he sees a MASS OF PEOPLE standing in front of him. Everybody is dressed in black, staring quietly at Ryan and standing in rows that expand back into the horizon.
DR. ALTMAN
Hello, Ryan. Glad you could join us. Found the place all right?
Ryan looks over to his right and sees Dr. Altman approaching him.
RYAN
What?
DR. ALTMAN
I’m doctor Altman, by the way. I’m sorry for the discomfort, but I assure you it will be well worth it in the end.
Ryan looks over to the silent crowd.
RYAN
In the end of what? What the hell…? Who are you again?
DR. ALTMAN
I’m Doctor Juseff Altman, your psychologist. I know you don’t remember much of anything but it’s okay. You don’t need to remember much of anything right now.
RYAN
What the hell is this place?
DR. ALTMAN
Glad you asked.
(Pause)
This is your head.
RYAN
What?
DR. ALTMAN
A wasteland of lost memories.
(pause)
What you’re experiencing right now is a Rhebentric Regression.
RYAN
Rhebentric Regression?
DR. ALTMAN
It’s an experimental form of hypnosis that I’ve designed. It creates a sort of lucid dream in which you can act freely and control its outcome.
RYAN
Bullshit.
DR. ALTMAN
I’m afraid not.
Ryan looks at the huge mass of faces staring at him.
RYAN
I don’t remember anything. Getting here or agreeing to this.
DR. ALTMAN
You remember your name, that’s a start. It’s best for the procedure if you remember as little as possible. Everything will come back to you as the procedure progresses.
RYAN
You said this is a regression. What am I regressing to?
DR. ALTMAN
Well, that’s the hard part.
RYAN
Try me.
DR. ALTMAN
You’re reliving your top five traumatic experiences.
Ryan stares at Altman in shock.
DR. ALTMAN
Why, you may ask?
Ryan remains quiet.
DR. ALTMAN
You’re going to change what went wrong in your life, Ryan.
RYAN
Change?
DR. ALTMAN
If we change what originally went wrong in those key memories, you’ll change their consequences. You’ll overcome your biggest flaws.
Ryan backpedals away from Altman.
RYAN
I’m going back to all those awful moments to become a better man.
DR. ALTMAN
Pretty much.
Ryan runs to the water and dives in. After a few seconds, the tide withdraws about twenty feet, uncovering Ryan as he lies face down on the ground.
RYAN
Get me out of here, Altman! I’m gonna sue you!
DR. ALTMAN
Ryan, you need to finish this.
RYAN
Why? Will my brain explode or something?
DR. ALTMAN
If you don’t finish the regression, you’ll never wake up.
RYAN
What? I…
The sand starts swallowing Ryan.
RYAN
What’s going on! I didn’t sign up for this!
DR. ALTMAN
Take it easy, Ryan.
RYAN
Oh, God!
DR. ALTMAN
It’s for your own good, mate.
RYAN
Altman, stop this!
DR. ALTMAN
I can’t Ryan.
RYAN
Altman! Stop th…!
Ryan keeps submerging until we cannot see his body anymore. We hear the sounds of the delivery room again.
INT. DELIVERY ROOM - DAY
Back in the delivery room we see everything through Baby Ryan’s POV again. Ryan is held by the ankles, so we see the floor, Mary’s legs spread open and the baby’s umbilical cord, which extends out of the frame.
We hear baby Ryan CRYING. A pair of SCISSORS enters the frame and cuts the cord. Ryan is put on a table, and we now see the ceiling. We see the fluorescent number 1 again.
MARY (O.S.)
Let me see my baby.
Dr. Altman takes the baby in his arms.
DR. ALTMAN
Welcome back. Feeling secure and protected. Trusting your loved ones and feeling sure about their love for you. This is when it all starts.
Baby Ryan continues crying. The doctor puts him in his mother’s arms.
MARY (O.S.)
He’s so beautiful.
DR. ALTMAN
Now, all you have to do is look into your mother’s eyes.
RYAN
What?
DR. ALTMAN
Look at her, Ryan.
The frame pans to the left, and we see Mary’s face.
MARY
Hey, baby.
RYAN
Oh, my God.
Baby Ryan stops crying.
RYAN
She’s so… beautiful.
MARY
I love you, Ryan.
RYAN
Oh, God, I love you, mommy!
Adult Ryan starts crying with joy.
RYAN
(crying)
I love you.
MARY
I’m going to look after you.
Baby Ryan’s arm reaches out to his mother’s face, and she kisses it. Adult Ryan continues crying with joy.
RYAN
My mommy!
Ryan turns to Dr. Altman, who is smiling back at him.
RYAN
(To Dr. Altman)
That’s my mommy!
Dr. Altman leans forward towards Baby Ryan.
DR. ALTMAN
Goodbye, baby Ryan.
The image of Dr. Altman starts receding quickly until it disappears. The sound of hundreds of voices emerges as an indistinguishable chatter.
CUT TO:
INT. HALLWAY ELEMENTARY SCHOOL - DAY
Ryan falls on the floor of a school hallway. He is now a scrawny eight-year-old boy, surrounded by a huge crowd of kids who are all laughing at him. Ryan sees a big blue fluorescent number 2 written on the floor.
gIRL 1
(Laughing)
Just kick his ass, Ryan.
Ryan stays frozen. The GIRL shakes her head.
girl 1
Punk.
Ryan looks in front of him and sees CRAIG SMITH, a chubby, bigger-than-average kid. Ryan looks up and sees his hamster sitting on Craig’s shoulder. Craig makes mocking movements to taunt Ryan and throws little kisses at the hamster.
RYAN
Nicky. Craig, give it back!
CRAIG
(to the hamster)
I-love-you. Yes-I-do. You’re so furry and cu-te.
RYAN
Craig, stop it!
CRAIG
(to the hamster)
I can’t help it. I just can’t. I have to eat you up.
Ryan starts crying. Craig takes the hamster into his hand and puts it inside his mouth, leaving its tail sticking out. The crowd makes a collective sound of disgust.
CRAIG
Don’t you poop in me.
RYAN
Craig, don’t, please!
Craig starts walking away from Ryan with the hamster still in his mouth. The crowd follows him laughing.
CUT TO:
INT. RESTAURANT DINING AREA - NIGHT
It’s pouring rain outside. LISA NEWMAN, a 29 year old woman walks dripping wet in the restaurant. She walks to a table where a GRAY HAIRED MAN sits by himself taking a sip from his cup of wine. She sees him only from the back.
When she arrives at the table, she sees the man’s face, but we can’t.
LISA
Doctor Altman?
Dr. Altman (Gray Haired Man) sees her and smiles as he stands.
DR. ALTMAN
Yes.
LISA
(shaking Altman's hand)
Lisa Newman, nice to meet you.
As she shakes his hand, water drips from her arm onto the table, getting the plates wet.
LISA
Sorry about that.
DR. ALTMAN
Oh, it’s okay.
(signaling her to sit)
Please…
They sit.
DR. ALTMAN
Would you like something to drink?
LISA
Sure, whatever you’re having, thank you.
Altman signals a WAITER while Lisa dries her face with a napkin.
waiter
Yes, sir?
DR. ALTMAN
Could you bring her a glass of…
LISA
You know what? I changed my mind, sorry. Could you get me more napkins, please?
waiter
Right away.
Altman passes her his napkin as the waiter walks away.
LISA
Thanks, sorry I’m late.
DR. ALTMAN
Please, no need.
Lisa thinks for a couple of seconds.
LISA
I have to admit… I, uh… I barely got any sleep after you called last night.
DR. ALTMAN
Yes, I can imagine. I’m sorry.
LISA
I don’t know what to make of any of this. You know?
The waiter gives her a bunch of napkins and then leaves.
LISA
(To the waiter)
Thanks.
(To Dr. Altman)
Does Ryan know you’re here?
Dr. Altman shakes his head.
DR. ALTMAN
Neither does his wife.
LISA
Smart move.
They both smile.
DR. ALTMAN
Things are… delicate right now.
(He takes a sip of his wine)
Lisa, what I’m about to tell you has to stay between you and me. Understand?
Lisa nods her head.
DR. ALTMAN
There’s a dispute over Ryan’s custody.
LISA
Oh, Kate.
DR. ALTMAN
She wants to handle things… differently.
LISA
What exactly is going on with Ryan?
INT. BOY'S BATHROOM - Day
Eight-year-old Ryan makes his way through the crowded bathroom.
CRAIG (O.S.)
Nicky, I’m gonna set you free.
Ryan goes into one of the stalls and stands on top of a toilet. He looks over to the next stall and sees Craig holding the hamster with both hands.
RYAN
Craig, please!
Craig holds the hamster for a few seconds, and then he lets him fall in the toilet. As Ryan starts bawling, the crowd becomes silent.
CRAIG
Go free, little buddy.
Craig flushes the hamster down the toilet and walks out of the stall. Ryan gets down from standing on the toilet and walks over to the stall where the backed up toilet starts spilling water onto his feet.
Kids, now sympathetic, watch him as they stop for a second outside the stall and then walk away. Soon, the bathroom is completely empty except for Ryan. He suddenly sees a message written on the toilet paper roll beneath him. It reads: “HI, DON’T TELL THE DOCTOR ABOUT ME. PUT ME IN YOUR POCKET.” Ryan tears away the message and examines it.
MAGGIE, an 8-year-old girl appears outside the stall behind Ryan.
MAGGIE
You just stayed here crying all day. And you hardly trusted anybody ever again.
Ryan turs around, startled.
MAGGIE
I’m Maggie. I’ll be your guide through this…memory.
RYAN
What do you mean?
MAGGIE
In each memory you’ll have a guide who’ll let you know what to do.
RYAN
Why couldn’t I save him? I thought I could come back and change things.
MAGGIE
Saving Nicky wasn’t the point, Ryan. We all lose something at any given point, and we can’t do anything about it.
RYAN
Then what is the point?
MAGGIE
To show you that you’re not angry with the world, you’re angry at some assholes.
Maggie approaches Ryan.
MAGGIE (cont’d)
So many people tried to love you after this, and you just pushed them away. They’re not Craig.
Maggie extends her hand to Ryan.
MAGGIE
Come on. You don’t have to hide this time.
Ryan dries his tears and puts the piece of paper with the message inside his pocket.
INT. HALLWAY ELEMENTARY SCHOOL - Day
Maggie and Ryan come out of the bathroom holding each other’s hands. There is still a big crowd of kids watching quietly as Ryan and Maggie walk by.
MAGGIE
Now, all we need to do is find you a nice meat punching bag.
RYAN
What?
MAGGIE
Oh, come on. You didn’t think I’d let it end like this, mate. You’re kicking some ass today. It’s closure time.
RYAN
You’re gonna get me killed!
Maggie grabs Ryan by the arm and leads him.
INT. HALLWAY OUTSIDE MR. TATES CLASSROOM - Day
Ryan and Maggie arrive in front of MR. TATE’S classroom. She looks through a window on the door and sees Craig sitting in the classroom while Mr. Tate writes something on the blackboard.
MAGGIE
He’s here, come on.
RYAN
(Whispering)
No!
MAGGIE
Ryan, you listen to me carefully. Craig is going to have a big impact in the way you relate to people from now on. This is one of the most consequential moments you’ll ever experience. Now, go in there and get your dignity back.
Maggie, after giving him a look of annoyance, turns the door knob and opens the door.
INT. MR. TATE'S CLASSROOM - DAY
Maggie drags Ryan into the classroom. Mr. Tate keeps writing on the board and doesn’t notice them. All the students, however, see them come in.
MAGGIE
(Whispering)
Go on.
After hesitating for a couple of seconds, Ryan starts speaking.
RYAN
Craig?
Craig starts laughing and looks at Ryan without really knowing what to think.
RYAN
(to Craig)
You’re a asshole.
Everybody still stares at Ryan.
MR. TATE
Mr. Green…
RYAN
Wait!
Mr. Tate looks stunned.
RYAN
(To Craig)
To hell with you. It took me twenty-two whole years to come up with this… but there it is.
Craig, with a furious look on his face, starts getting up from his seat.
MR. TATE
(To Craig)
Mr. Smith, don’t you move one more inch. Stay in your seat.
Craig keeps moving slowly towards Ryan.
MR. TATE
Mr. Green, you’re way out of line interrupti…
(To Craig)
Mr. Smith, go back to your seat!
A swift avalanche of MUD surges trough the outer wall into the classroom, wiping Mr. Tate and the students into oblivion. The viscous substance has different shades of dark brown with moldy green areas.
Only Craig, Ryan and Maggie remain in the room, all covered up to their knees in mud.
RYAN
(Whispers petrified)
Oh, no.
MAGGIE
Ryan, listen to me. You’re too frightened right now. Your nightmares are breaking into this construction.
A brownish liquid starts coming out of Craig’s mouth, nose, ears and eyes as he continues to walk slowly towards Ryan.
RYAN
He’s coming for me.
MAGGIE
Ryan, calm down, this fantasy’s becoming unstable.
The shot cuts to the classroom, which looks normal again: The mud is gone, and the kids and Mr. Tate are back.
MR. TATE
Okay, I’ve had enough of you two!
MAGGIE
Got it?
RYAN
Yeah, got it.
Ryan releases a long battle cry and runs towards Craig at full speed.
MR. TATE
Mr. Green! Mr. Green!
Ryan crashes into Craig and tackles him, making him fall over a desk and then on his back on the floor. Ryan pants, exhilarated. Some kids laugh out loud; others stay stunned. Craig starts getting up.
INT. HALLWAY OUTSIDE MR. TATE’S CLASSROOM – day
Ryan runs out of Mr. Tate’s classroom like a bat out of hell and continues running down the hallway. Three seconds later, Craig follows. Two seconds later, the entire class follows them along the hall.
Maggie comes out a couple of seconds later and starts walking slowly in the opposite direction. Ryan runs as fast as he can, but Craig starts catching up to him. A couple of seconds later, Craig is about to reach him.
Ryan then speeds up and without noticing arrives at a descending flight of stairs. On the first step, Ryan trips and freefalls in the air.
CUT TO:
INT. BLUE ROOM
Ryan plummets to the floor and finds himself inside a huge blue room. The room has hundreds of thousand of framed pictures, which hang from different walls and bizarrely shaped columns. The columns extend hundreds of feet high into a blue roof, and they’re covered with framed pictures from top to bottom.
He hears music coming from somewhere. Its Chopin’s “Romance-Larghetto”.
RYAN
Maggie?!?
Ryan comes closer to one of the columns and sees a picture six feet tall by four feet wide. It’s a picture of a beautiful, smiling WOMAN standing on a pier.
As he walks around the column, he realizes that all the pictures are of her. Every one shows her in different settings.
DR. BOURKE (O.S.behind ryan)
Hello, Mr. Green.
Ryan turns around and sees VINCENT BOURKE. He’s a 55-year-old man with dark gray, long curly hair tied in a pony tail.
RYAN
(Confused)
Hi.
DR. BOURKE
I’m doctor Vincent Bourke.
Ryan walks slowly towards Bourke.
RYAN
Is this a…?
DR. BOURKE
No, this isn’t a memory. It’s a blue room.
RYAN
That would’ve been my second guess. Where’s Altman?
DR. BOURKE
Dr. Altman won’t be joining us anymore.
RYAN
What?
DR. BOURKE
Let’s say things are getting complicated outside your head, Mr. Green. I’ll be in charge of the procedure from now on.
RYAN
Get me Altman now, Bourke. I won’t do this anymore.
DR. BOURKE
We don’t have time for this, Mr. Green.
DR. HAUSMAN (O.S.)
Yes, we do.
DR. HAUSMAN walks into the room. She’s a 4’3” 55-year-old red headed woman. Both Ryan and Dr. Bourke are stunned to see her.
DR. BOURKE
What are you doing here?
DR. HAUSMAN
I’m here to protect Ryan’s interests, which you people lost track of a long time ago.
RYAN
Who the hell are you?
Dr. Hausman walks up to Ryan and shakes his hand with a warm smile.
DR. HAUSMAN
I’m sorry, my name is Patricia Hausman. I’m doctor Altman’s associate. And this one over here is Vincent Bourke. He was hired by your cute little wife.
RYAN
My wife?
DR. HAUSMAN
Yes, this here is a shrine dedicated to her, as you can see.
(Sarcastic)
Cute, huh? Snapshots of your history together frozen in your head.
Ryan takes one of the pictures from a column and stares at it while he holds it.
DR. HAUSMAN
She put Mr. Bourke here in charge of the regression and took Altman out.
RYAN
Why would she do that?
DR. HAUSMAN
Yes, Vinnie, why would she do that?
DR. BOURKE
I think it’ll be best for the procedure if we refrain from disclosing any more information about this subject, Mr. Green.
DR. HAUSMAN
Of course. But you can’t kick me out, can you, Vinnie?
RYAN
(To Bourke)
What the hell’s going on? Where did she find you?
DR. HAUSMAN
She googled him under pony tail hacks.
DR. BOURKE
Oh, that’s cute, Hausman. Is that German for angry demented dwarf?
The ceiling starts cracking, and columns start to crumble. Bourke looks up, petrified.
DR. BOURKE
Is that supposed to happen?
RYAN
What’s my wife doing out there?
DR. HAUSMAN
Don’t worry, honey, it’s just too complicated outside your head right now. But rest assured, I’ll get you out of here.
DR. BOURKE
Hey, Hausman, I’m in charge here!
A column collapses in front of Bourke, and he runs for cover.
DR. BOURKE
Ryan, don’t worry, you’re in good hands.
Ryan looks at a picture that fell on the floor. It’s a picture of his wife smiling sensually. The ceiling finally caves in and falls on everybody.
INT. BRAD'S LIVING ROOM - night
A 22-year-old Ryan stands in Brad’s dorm room’s living room. He looks confused.
KATE (O.S.)
Ryan?
Ryan looks to his right and sees KATE NEWMAN, his future wife, standing next to the sofa. At this point, she is 23 years old. He can’t believe his eyes. With one hand she holds a can of beer, in the other a joint.
He looks to a wall and sees a red fluorescent number 3 written on it.
KATE
Oh, poor baby.
She goes to him and gives him a hug.
RYAN
Kate?
KATE
Yeah?
RYAN
What’s going on?
She stops hugging him.
KATE
What do you mean?
RYAN
I mean, what’s going on?
Kate takes Ryan’s hand.
KATE
Oh, baby, come sit down, let’s talk.
BRAD (O.S.)
Kate, leave that man alone, for God’s sake.
Ryan’s friend, BRAD POWELL, 24, runs to Kate and picks her up, putting her on his shoulder. Kate starts screaming and laughing as she spills all her beer on the floor.
KATE
(Laughing)
Brad, don’t be an asshole!
Ryan just watches not knowing what to think. Brad spanks her.
KATE
(Still laughing)
Ooow!!!
As this happens, two chairs and a small table move slowly and quietly behind Ryan, rearranging positions. Ryan turns his head to them, and they stop moving. Ryan turns to Brad and Kate again. Brad walks around with Kate on his shoulder.
BRAD
(To Kate)
Stop poisoning his head.
(To Ryan)
What you need, buddy, is some pity sex…
KATE
Brad!
Brad spanks her again.
BRAD
(To Kate)
Silence, woman!
(To Ryan)
Now it’s all about denial. Run away from your feelings and let your loins guide you.
Brad trips and falls to the floor on top of Kate.
KATE
Jesus, Brad, I swear to God…
BRAD
(Imitating Kate)
You’re getting me so hot. Get me my whip, cowboy!
Kate starts laughing, and Brad sticks his tongue into her mouth. Then they start making out.
RYAN
(To himself)
She’s with Brad.
A superficial crack, about one foot wide, materializes on one side of the wall behind Ryan. In about two seconds, the crack spreads from the right side of the wall to the left, leaving a trail of dust and strips of dry paint that fall to the floor.
In its path it crosses a window, cracking the glass without breaking it. At the same time, the CHAIRS and TABLE behind Ryan now move at the same speed as the crack and CRASH violently into a wall.
RYAN
(Disgusted)
Oh, God!
Ryan starts walking away to the main door. Brad notices and runs to him.
BRAD
Hey! Ryan! Ryan!
He catches up to him and grabs him by the shoulders. Ryan, without knowing what to do, lets Brad pull him back.
BRAD
I’m sorry, buddy. That was insensitive. Look, you know what? Screw the bitch, O.K.?
KATE
Brad!
BRAD
What? Get over her already. Man, by now she’s probably having wild monkey sex in some jungle out there. You have to get her out of your head now.
RYAN
What?
BRAD
Come, sit down. Let’s talk, come on.
Brad and Ryan sit on the sofa when suddenly they hear knocking on the door.
BRAD
Be right back, don’t move.
Brad goes to answer the door while Kate sits by Ryan’s side.
KATE
You okay?
RYAN
I don’t know what the hell’s going on.
At the main door Brad greets a loud crowd of three guys and two girls.
BRAD
Hey!
Kate takes Ryan’s hand.
KATE
You’ll do a lot better, Ryan.
Suddenly everything comes back to Ryan.
RYAN
Oh, God. I got dumped! Carla Reiner!
KATE
Let it go, Ryan! Don’t think! Here.
Kate puts her joint in Ryan’s lips, and he takes a hit. Kate takes a hit after him. Brad takes the crowd to the sofa.
KATE
(To the crowd)
Hey!
Kate hugs and kisses everyone in the crowd. When Ryan looks at the crowd, he notices that one of the girls is wearing an odd MASK that covers her eyes and nose.
BRAD
Okay, everybody, this is Ryan, my compadre.
Everybody shakes Ryan’s hand. When Ryan takes the hand of the MASKED GIRL, her hand MELTS inside his like plaster.
All of a sudden a JUMP-CUT in time occurs, and a loud SCREECHING noise breaks out. Ryan jumps three seconds into the future. He is shaken. Brad starts introducing his friends to Ryan.
BRAD
(To Ryan)
… this is Keith, Rob… uh… I’m sorry dude, always forget your name.
JOHN
John.
BRAD
What?
JOHN
John!
BRAD
Sorry man, John, this is John. This is Nina and this here is (High pitch tone)
Ryan squirms in his seat. When anybody says the masked girl’s name, we only hear a high pitch tone.
RYAN
Sorry?
BRAD
(High pitch tone for about five seconds)
Ryan’s tries to hide his discomfort.
RYAN
Sorry?
MASKED GIRL
(To Ryan)
(High pitch tone for three seconds)
Every time the masked girl speaks as well, we only hear a high pitch tone during her line. While she talks, Ryan can barely hide his discomfort this time. Everybody starts laughing at her comment.
Disturbed, Ryan gets up from the sofa and starts making his way towards the bathroom.
RYAN
Sorry, sorry.
KATE
Are you okay?
RYAN
Yeah, I’m just gonna… yeah.
MASKED GIRL
(To everybody)
(High pitch tone for two seconds)
Again everybody laughs as if she just made a joke. Ryan storms to the bathroom and closes the door.
INT. BRAD'S BATHROOM - night
Ryan lies against the door and closes his eyes. He stands there for several seconds just trying to breathe and relax.
RYAN
What am I doing here?
Suddenly a loud bass drum starts playing outside on top of a huge chatter. Intrigued, Ryan opens the bathroom door.
INT. BRAD'S LIVING ROOM - night
There’s loud music playing with a crowd of about 60 people. The living room is completely trashed. There’s a line of four people waiting to get in the bathroom.
Ryan gets out, and the first GUY in line goes in. Everybody is loud and drunk. Brad walks to Ryan with a vodka drink in his hand. He’s really drunk.
BRAD
Hey Ryan! Did you come out of the bathroom just now?
RYAN
I don’t know.
BRAD
I don’t believe…! We’re gonna get through this Carla bullshit, man. Okay? Cheer up already! Here.
Brad gives Ryan his drink, and Ryan takes a big sip.
BRAD
Hey, have you seen Kate?
Ryan takes another big sip.
RYAN
No, sorry, man.
BRAD
Oh! Hey, did you order some pizza?
RYAN
What?
BRAD
There’s a pizza guy asking for you outside.
RYAN
What pizza guy?
BRAD
He said your name, man.
Suddenly Ryan hears the HIGH PITCH TONE again. He covers his ears and sees the masked girl walking to him and Brad. Now Ryan jump cuts ten seconds into the future.
Ryan is standing in the opposite side of the room and sees Brad talking to the masked girl far from him. Ryan walks to the main door, which is open. There he sees Dr. Bourke, who is dressed as a pizza man and is holding two pizza boxes.
DR. BOURKE
Delivery for Mr. Green.
There are people talking and making out at the entrance of the apartment. Bourke signals Ryan with his eyes and face so that he will join him in the hall. Ryan goes outside and closes the door behind him.
INT. HALLWAY OUTSIDE BRAD'S APT. - night
Ryan goes to Dr. Bourke. Bourke puts one of his hands in his pocket and starts looking for something.
DR. BOURKE
Hi, how’re you holding up?
Dr. Bourke keeps digging in his pockets franticly.
RYAN
I’m losing it. There’s a girl in a mask in there…
DR. BOURKE
Never mind her. And don’t talk to her.
RYAN
Why?
Dr. Bourke takes a group of index cards out of his pocket and gives them to Ryan.
DR. BOURKE
Here, take these.
RYAN
What’s this for?
DR. BOURKE
Here, put them in your pocket.
Dr. Bourke takes the index cards from Ryan’s hand and puts them in Ryan’s pocket. Dr. Bourke pulls Ryan towards him.
DR. BOURKE
Read them when you’re in the car. Use them for guidance.
RYAN
What car?
DR. BOURKE
Listen. You have to stand up for Kate. Stop blaming yourself for what happened and think of what you need for once.
Dr. Bourke hands Ryan one of his pizza boxes.
DR. BOURKE
Here, take this. Take it to the bedroom. All right? Remember what I told you.
Dr. Bourke takes one step away from Ryan, then comes back.
DR. BOURKE
Oh, another thing. Very important, whatever you do, don’t answer the phone.
Dr. Bourke looks at his watch.
DR. BOURKE
Okay, it’s show time. Good luck.
Dr. Bourke gives Ryan two thumbs up as he walks away. Ryan just stands there for a moment.
RYAN
(To himself)
Pony tail hack.
Ryan opens the door and goes inside the apartment.
INT. BRAD'S BEDROOM - night
Ryan goes inside the bedroom and closes the door behind him. It’s dark. A lamp light turns on, and Ryan sees Kate sitting on Brad’ bed. She’s been crying.
KATE
Hi.
RYAN
Hi.
He stares at her for a moment and then shakes the pizza box.
RYAN
Brought you something.
Kate smiles as she dries her face with her hand.
KATE
Bring it on.
Ryan sits by her side on the bed. He opens the box and they both take a slice of pizza.
KATE
Thank you, baby.
Ryan stares at her for a couple of seconds.
RYAN
You know? I didn’t expect you to be like this.
KATE
What do you mean?
RYAN
I don’t know. I just pictured you different.
She stares at him, and they both stay quiet for a little while.
RYAN
I was starting to think…
Kate suddenly plants a kiss on Ryan’s lips. After kissing him for about five seconds, she slowly pulls away.
KATE
I’ve missed you.
She hugs him while Ryan stays stunned and frozen. She then grabs his crotch and starts kissing his neck.
KATE
You always make me feel so corny.
She starts laughing. The phone starts ringing. She gets on top of him and continues kissing his neck. The phone rings a couple of times more, and then the machine gets it.
ANSWERING MACHINE
This is Brad. Leave a message. (Beep)
DR. HAUSMAN
(From the machine)
Ryan? Pick up. It’s Dr. Hausman. Pick up, come on. Ryan!
Kate stops kissing Ryan.
KATE
Hausman?
RYAN
My therapist. Let me just…
Ryan picks up the phone
RYAN
(into the phone)
Yeah?
Ryan gets up from the bed and away from Kate.
DR. HAUSMAN
(from the phone)
What are you doing in there?
RYAN
(Whispering into the phone)
Kate and I are lovers?
DR. HAUSMAN
(From the phone)
Of course. You were lovers for over a year before Brad broke up with her.
Ryan thinks for a moment.
RYAN
(Into the phone)
Jesus Christ. What am I doing here?
Ryan looks at the bed and Kate isn’t there.
RYAN
Kate?
DR. HAUSMAN
(From the phone)
I don’t know if you’ve noticed so far, but what you’re doing here has little to do with what you want.
A bright light hits Ryan’s face.
RYAN
(Into the phone)
What? What are you talking about.
DR. HAUSMAN
(From the phone)
Ryan, just be a man. No scripts.
Every piece of furniture in the bedroom gets sucked into one side of the bedroom. A loud sound of crushing metal breaks away.
DR. HAUSMAN
(From the phone)
And put your seatbelt on.
CUT TO:
INT. BRAD'S CAR - night
Ryan sits in the back seat of Brad’s car still holding the phone to his ear. He only hears a busy line. Brad’s driving his car along a dark road. Kate sits half asleep in the passenger seat without her seatbelt on. Ryan drops the phone to the floor.
Brad accelerates to 70 MPH. Kate wakes up and sits straight, putting her seatbelt on. Ryan sees Dr. Bourke’s index cards sticking out from his pocket. He takes them out. He reads the first one. It reads: KATE: COULD YOU PULL OVER? A couple of seconds pass.
KATE
Could you pull over?
Brad doesn’t answer. He accelerates to 85. Ryan reads the next card. The card reads: KATE: BRAD, STOP THE CAR. I’M GONNA BE SICK. A couple of seconds pass and Ryan waits for Kate to repeat the line.
KATE
Brad, stop the car. I’m gonna be sick.
Brad makes a sudden turn and runs over a pot hole. The car’s violent movement makes Ryan drop the cards, and they fall out of order all over the back seat.
KATE
Asshole.
Ryan picks up one of the cards. It reads: BRAD: I’M GONNA KILL YOU. Ryan gets scared.
KATE
Jesus, what’s the matter with you?!? Stop the damn car!
RYAN
Brad?
Brad keeps accelerating. He looks at Ryan through the rear view mirror.
BRAD
(To Ryan)
By the way, Carla dropped by tonight.
Ryan looks at the cards franticly and finally finds one that has RYAN written on it. The card reads: RYAN: REALLY? Ryan sighs frustrated.
RYAN
Really?
BRAD
Yeah
(Pause)
She told me you’re sleeping with Kate.
Ryan and Kate keep quiet.
KATE
Brad, stop the car. I’m not kidding.
BRAD
No, I think this is fine. A chance for all three of us to chat.
Ryan picks up one of the cards that reads: RYAN: YOU SHOULD TALK, YOU HYPOCRIT.
KATE
I’m tired of your bullshit, Brad.
BRAD
Don’t talk to me.
Ryan picks up another card that reads: RYAN: YOU NEVER LOVED HER.
KATE
You’re paranoid.
Ryan reads another card: RYAN: I’M NOT DIGNIFYING THAT WITH AN ANSWER. YOU’RE PATHETIC, BRAD.
Beside him on the seat, Ryan sees a napkin. It says: THE DOCTOR IS WRONG. TELL HIM THE TRUTH. PUT ME IN YOUR POCKET. Ryan puts the napkin in his pocket and throws the cards on the floor.
RYAN
Brad, it’s true.
Brad and Kate shut up. Kate passes her hands through her hair.
KATE
(To herself)
God.
BRAD
How long?
RYAN
A year.
Brad didn’t expect that.
BRAD
Oh, shit.
RYAN
I’m sorry. I never got to tell you. I’m truly sorry.
BRAD
I’m gonna kill you. Don’t…
Brad’s eyes well up.
BRAD
(To Kate)
Why don’t you say it, Kate?
Kate doesn’t answer.
BRAD
Just say it.
No answer from Kate.
BRAD
Come on. I wanna hear it from you.
KATE
I’m not talking to you.
BRAD
Come on, say it!
Brad turns to the right and scratches the passenger’s side of the car against a metal bar causing sparks to burst out.
KATE
(Crying)
Stop it!
BRAD
Come on, goddamn it, admit it!
KATE
God! Isn’t this redeeming? I slept with Ryan, you lunatic!
RYAN
(To himself)
Shit.
KATE
Now, stop the damn car!
The car stops abruptly in the dark. It skids for several yards. Kate takes her seatbelt off and tries to open the door, but they’re electronically locked. Kate grunts frustrated.
KATE
Shit!
Everybody stays quiet. Kate keeps crying.
BRAD
Thanks.
Ryan looks out the left window and sees a car approaching them. Brad’s car is right at the center of an intersection. Brad turns off the lights.
RYAN
Brad.
Brad doesn’t respond. Kate now sees the car and gets frightened.
KATE
Shit.
She tries desperately to open the door.
KATE
Let me out!
Kate hits Brad, but he doesn’t respond. He takes the keys out of the ignition and takes Kate’s slaps. From the left side of his seat, Ryan pushes Kate away from Brad.
RYAN
Quiet!
She has no more strength in her. She just bawls. Ryan puts her seatbelt on. Then he moves to the far right of his seat and puts his seatbelt on. The car approaching doesn’t see them until a few yards away.
At the last second, it tries to turn left, but it’s not enough to avoid them. The car hits them at 40 MPH on the front of the left side. Brad’s car spins violently two times and skids off the road, falling into a ditch front first.
The other car gets totaled. The road is filled with car parts and broken glass.
Brad’s unconscious. Ryan slowly finds himself lying on the back of Kate’s seat. His face is bloody, and he can hardly move. Right beside him, lying on the back of Kate’s seat, he sees one of Dr. Bourke’s index cards. He reads it. It reads: KATE: RYAN, I’M SORRY.
DR. BOURKE (O.S.)
Ryan?!?
Bourke runs outside and kneels beside Ryan’s window. Ryan looks at him barely conscious. Dr. Bourke starts kicking the window trying to break it.
DR. BOURKE
Oh, God.
Dr. Bourke looks at Ryan from outside.
DR. BOURKE
Ryan, don’t!
Ryan stares at Dr. Bourke in silence.
DR. BOURKE
Ryan, come back! Ryan! Shit.
KATE
(In a broken whisper)
Ryan…
Ryan falls unconscious.

CUT TO:
INT. COFFEE SHOP - day
Ryan finds himself sitting at a table inside a coffee shop. He looks around and notices that everything is frozen in time. Ryan sees on his table another napkin that says: WHATEVER YOU DO, GET HERE. PUT ME IN YOUR POCKET. Ryan puts the napkin in his pocket.
Suddenly, Ryan feels like he weighs a ton and starts breathing with difficulty. His upper body collapses immediately onto the table. He tries to get up, but he can’t lift his own weight.
RYAN
(With difficulty)
Help!
Ryan rolls over and falls hard on the floor. He’s as heavy as an elephant. He crawls a few feet and sees a WOMAN taking a sip from her cup of coffee with frozen steam coming out from it.
He sees a WAITER frozen as if they were on their way to take orders to their tables.
He grabs on to the waiter’s hip and pulls himself upwards and stays floating in mid air. The air is so thick it can hold his weight.
RYAN
(Struggling to speak)
Hausman!
Ryan stretches his legs and unintentionally pushes himself forward. When he does that, his face and hair make waves in all directions because the thick air is pressing against him.
He sees the front door open and keeps pulling himself with his arms towards the entrance. With one last push with his legs, he’s out of the coffee shop.
EXT. BUSY STREET - day
Ryan exits the coffee shop and sees hundreds of people and cars frozen in time. He pulls himself through the air and lies his body on some of the pedestrians’ heads.
Further along the sidewalk, he sees HIMSELF frozen in a running position taking the masked woman’s hand, who is also in a running position behind him.
Ryan pulls himself toward his double and manages to see that the masked woman is not wearing her mask. However, his angle doesn’t allow him to see much of her face. Ryan pulls himself toward her.
RYAN
Come on.
Ryan reaches out to her.
RYAN
Who are you?
Something strange catches his eye. Ryan sees a man among the crowd who is walking towards him. He’s a tall man with a strong build. Ryan keeps watching as the man stands up in front of him. The man’s name is MICHAEL.
MICHAEL
Hi, Rat Boy.
Michael hits Ryan hard in the face.
CUT TO:
INT. RYAN'S CAR - day
Ryan falls abruptly on the passenger’s seat of his old car. Dr. Bourke is driving. He looks on edge. They ride on a rural road with nothing but open greenness surrounding them.
DR. BOURKE
Don’t do that again!
RYAN
What?
DR. BOURKE
Where’d you go?
RYAN
I don’t…
DR. BOURKE
You were gone, Ryan! Do you understand? We couldn’t find you. Things are getting pretty unstable around here, pal.
RYAN
What do you mean?
DR. BOURKE
Look out the window, man!
Ryan looks out the window and sees a huge EYE that covers the west side of the sky. It blinks occasionally and it glances at him and Dr. Bourke. The rest of the sky is cracked.
RYAN
Shit.
All of a sudden Ryan starts hearing bits of arguments he’s had during his life.
DR. BOURKE
I gave you the flashcards, didn’t I? You can’t just go around and do whatever the hell you want. There are rules here.
RYAN
Are you kidding? Rules to what?
DR. BOURKE
Ask Altman. What the hell do I know. Listen, this is an interactive process. You revisit a memory and everything reacts back to you. What happens when you deviate from what really happened?
Ryan thinks for a moment.
RYAN
I give up.
DR. BOURKE
The memory keeps reacting back to you. It will never stop. Then it’s not a memory anymore. It’s a construction.
RYAN
A what?
Ryan looks out the window and sees Maggie standing at the side of the road staring at him.
DR. BOURKE
A fantasy, Ryan. Because it never happened. A construction is unstable. It gets tangled with your emotions, dreams, personal symbolisms. All that crap rips through and takes over. You’re not in control anymore.
The car comes to a screeching halt. A huge WHALE is lying right in front of the car.
DR. BOURKE
God, I hate this place!
Dr. Bourke goes around the whale and keeps going.
DR. BOURKE
Once a construction takes over, that’s it for you, brother. You’re lost. We won’t be able to find you. Get me?
Ryan looks out the window and he notices the car is underwater. All sorts of exotic fish and creatures swim around them.
RYAN
Sorry.
Ryan sees that Bourke is at the brink of tears.
RYAN
Are you okay?
Dr. Bourke stays quiet for a moment.
DR. BOURKE
My wife left me.
RYAN
I’m sorry. I didn’t know.
DR. BOURKE
She took the kids. My colleagues think I’m a joke…
Ryan looks at Dr. Bourke in silence for a moment.
RYAN
You should try this after I’m done. It’s…redeeming.
Dr. Bourke chuckles. Ryan smiles, then he looks out the windshield and sees an ELEPHANT standing in front of the car. Dr. Bourke honks the horn at it.
The elephant puts a leg on the car’s hood, lifting the back of the car a bit. Dr. Bourke is terrified.
DR. BOURKE
Holy shit!
Dr. Bourke keeps honking the car’s horn. The elephant takes its leg from the car and takes a crap. When it is done relieving itself, the elephant moves out of the way. Dr. Bourke sighs in relief. Then he gives Ryan a bad look like it’s all his fault.
RYAN
I said I’m sorry.
Dr. Bourke stops staring at Ryan and moves the car.
INT. RYAN'S CAR - night
Several minutes have gone by. Dr. Bourke stops the car in front of a house. Ryan looks at it for a couple of seconds and recognizes it.
RYAN
Kate’s parents’ house?
DR. BOURKE
You’re proposing to Kate tonight.
RYAN
Definite trauma.
DR. BOURKE
Look, you only have two more to go. After that you go home. You’ll be okay, just don’t mess around.
RYAN
Got it.
DR. BOURKE
Good luck.
Ryan struggles to push the car door open. The water pressure makes it tough. He finally opens it, and to his surprise, only a little water from outside rushes inside. He steps out.
EXT. FRONT OF KATE'S PARENT'S HOUSE - night
Ryan closes the car door behind him. Dr. Bourke’s car drives away. Ryan, although he is underwater, is able to walk slowly to the house’s front door.
The door has a white, fluorescent number 4 written on it. He presses the door bell, and a couple of seconds later, someone answers the door.
INT. KATE'S PARENTS HOUSE MAIN ENTRANCE - night
MRS. NEWMAN, Kate’s mother, opens the door, letting buckets of water come in from outside.
MRS. NEWMAN
Hi, sweetie, come in!
Ryan comes in soaking wet. Mrs. Newman hugs him, not minding getting wet.
RYAN
Hi.
Ryan sees that there’s about a foot of water inside the house. Kate’s uncle, CHARLIE, walks to Ryan and Mrs. Newman. He seems a little drunk.
MRS. NEWMAN
Ryan, this is Uncle Charlie
(To Charlie)
This is Ryan, Kate’s boyfriend.
CHARLIE
(To Ryan)
Why are you wet?
MRS. NEWMAN
Nobody’s wet, Charlie.
CHARLIE
Where’d this water come from?!?
MRS. NEWMAN
(Whispering to Ryan)
Ignore the old fart, he’s…
CHARLIE
You’re all wet too, Cynthia. Don’t tell me I’m drunk.
MRS. NEWMAN
(To Charlie)
All right, come on.
She takes Charlie’s arm and starts taking him to the living room.
CHARLIE
What the hell’s going on in this place!
MRS. NEWMAN
Kate’s in (high pitch tone) room. Go ahead.
Mrs. Newman goes to the living room and takes Charlie with her. Ryan glares at the door to an upstairs bedroom. Determined, he climbs the steps. After a couple of seconds, he runs.
RYAN
(to himself)
Kate has a sister. What’s her name?
INT. downstairs/UPSTAIRS - night
Ryan runs upstairs and opens the bedroom door in front of him. Immediately, a JUMP CUT in time occurs, and Ryan finds himself downstairs again.
RYAN
What’s her name?
He runs upstairs, and when he opens the bedroom door, he jump cuts downstairs again.
RYAN
You’re hiding her from me.
Ryan runs upstairs again, then, once again, jump cuts back downstairs. He’s out of breath.
RYAN
Okay, okay. Come on!
Ryan runs upstairs again, and he sees another napkin lying in front of the door. He stops and picks it up. The napkin reads: IF YOU WANT TO KNOW WHO SHE IS, OPEN THE DOOR. PUT ME IN YOUR POCKET.
Catching his breath, he slowly opens the door. He turns the door knob really slowly, and when he’s done, he runs inside the bedroom.
INT. BEDROOM - night
Ryan runs inside the bedroom, and he sees a little girl, KAREN, sitting on the bed. She’s playing with makeup and has made a mess of her face.
RYAN
Who are you?
KAREN
Karen.
RYAN
You’re Kate’s cousin.
Karen nods.
KAREN
I was waiting for you.
RYAN
Yeah?
Karen nods again.
KAREN
Someone told me to wait for you here.
RYAN
Who?
KAREN
Mommy. She told me to tell you she won’t be coming back. They’re not letting her in anymore.
Ryan stays perplexed.
KAREN
She say’s we’re changing some things. Do you wanna know a name?
Ryan comes closer to Karen.
RYAN
Okay, honey. I want you to do me a favor. I want you to tell me real slowly whose room this is. Can you do that?
Karen nods.
KAREN
This is (high pitch tone) room.
Ryan sighs frustrated.
RYAN
You don’t know any sign language, do you?
Ryan thinks for a few seconds.
RYAN
I know. I want you to grab that lipstick and write it on the mirror.
Karen chuckles, grabs the lipstick and runs to the mirror at the other side of the room. Ryan runs to her and sits her on the mirror’s stand.
Karen opens the lipstick and begins writing. Ryan waits patiently until Karen finally finishes writing the name. Ryan reads it. It reads: LISA.
RYAN
(High pitch tone)
Ryan is shocked to realize that he can’t even say her name.
RYAN
(Longer high pitch tone) You gotta be kidding me.
KAREN
(High pitch tone)
Lisa (the masked woman) enters the bedroom. Ryan covers his ears. Lisa goes to him and smacks him on the shoulder. Ryan hears the high pitch tone again and quickly covers Lisa’s mouth.
RYAN
(To Karen)
What did she say?
KAREN
(To Ryan)
Ryan, I gotta talk to you.
RYAN
(To Lisa)
Sure.
Suddenly Kate enters the bedroom and kisses Ryan.
KATE
Where’ve you been, sweetie?
RYAN
Right here.
KATE
Well, dinner’s ready, come on.
Ryan and Kate leave the bedroom.
INT. STAIRS - night
Kate and Ryan walk toward the stairs.
RYAN
Why are you hiding her from me?
KATE
What? Hiding who?
They walk down the stairs.
RYAN
What’s gonna happen?
KATE
Baby, come on.
RYAN
Kate, what’s going to happen?
INT. DINING ROOM - night
Kate and Ryan arrive in the dining room. There are two tables, one for adults and one for kids. MR. NEWMAN sits at the table’s head with Mrs. Newman to his left. Ryan is stunned to see Dr. Bourke and Dr. Hausman sitting together on the other side of the table.
Hausman’s hair is a lot longer and Bourke’s shorter. They both look about ten years younger.
MRS. NEWMAN
Well, look who’s back.
MR. NEWMAN
We were gonna send a search party, buddy.
Ryan doesn’t take his eyes off of YOUNGER BOURKE and YOUNGER HAUSMAN.
RYAN
(To younger Hausman and Bourke)
What are you doing here?
Younger Hausman looks confused.
YOUNGER HAUSMAN
Pardon?
RYAN
What’s going on?
KATE
Sweetie, are you okay?
MRS. NEWMAN
Ryan, this is my brother, Vincent Bourke and his wife, Patricia Hausman. I don’t think you’ve met.
RYAN
Are you serious?
KATE
Why don’t you sit down, baby?
Ryan sits down. Lisa and Karen come down stairs.
YOUNGER HAUSMAN
(To Karen)
Honey, where were you?
KAREN
I did what you told me.
YOUNGER HAUSMAN
What did I tell you?
KAREN
I’m hungry.
RYAN
She was upstairs playing with (High pitch tone) makeup.
YOUNGER HAUSMAN
(To Karen)
I told you to do that?
DR. BOURKE
Come on, baby.

Younger Bourke goes to Karen and takes her to the kiddy table with two other kids.
YOUNGER HAUSMAN
(laughing)
I’m must be going nuts.
LISA
(High pitch tone)

Everybody laughs at her comment.
RYAN
(To Lisa)
You must be really funny, but I’ll never know.
KATE
Okay, Ryan, stop it. You’re freaking me out.
Younger Bourke sits back at the table.
YOUNGER BOURKE
Okay, let’s start over. I’m Vincent Bourke, Kate’s uncle.
Ryan and Younger Bourke shake hands.
RYAN
Nice to meet you, Bourke.
CHARLIE
Can anybody see all the damn water in this house?
MR. NEWMAN
All right, Charlie, that’s enough.
Everybody at the table eats their meal in silence. Ryan looks to the entrance of the house and sees Dr. Bourke looking at his younger self and younger Hausman with bitterness.
RYAN
Excuse me.
Ryan gets up from the table and goes to Dr. Bourke. Ryan takes Bourke’s arm and gets him to a corner out of everybody’s sight. Ryan notices that Bourke is kind of drunk.
RYAN
Are you drunk?
DR. BOURKE
As you must understand, I’m having trouble facing this particular scene. So, Get off my ass.
RYAN
Hausman’s your wife?
DR. BOURKE
Ex. It didn’t work out. She wasn’t quite… human.
RYAN
Okay, pull yourself together and tell me what I’m supposed to do.
DR. BOURKE
You? You’re proposing to Kate in front of her family. But what happens next? That’s the interesting part.
RYAN
Am I supposed to know that?
DR. BOURKE
Well, isn’t this a traumatic experience? Come on, use your imagination!
RYAN
Lower your voice, Jesus.
DR. BOURKE
You know what? You’re right. This could be redeeming.
RYAN
What do you mean?
Dr. Bourke escapes from his corner.
RYAN
Bourke!
Dr. Bourke walks to the dining room.
DR. BOURKE
Good evening, everyone. Patricia.
YOUNGER HAUSMAN
Vincent?
Everybody looks at Dr. Bourke in awe.
DR. BOURKE
Yeah. Don’t you have something tell me?
YOUNGER HAUSMAN
What?
DR. BOURKE
Say you’re sorry for all those years of hell you dragged me through.
YOUNGER BOURKE
What the hell is this?
DR. BOURKE
Shut up, you pathetic little man.
MRS. NEWMAN
Ryan, is this your guest?
RYAN
(To Bourke)
Okay, I think we’re pretty much done here.
YOUNGER HAUSMAN
(To Dr. Bourke)
Where did you come from?
DR. BOURKE
Me? The future. I’m all that’s left from your emotional butchering.
YOUNGER HAUSMAN
(To younger Bourke)
Is that how you feel?
YOUNGER BOURKE
I don’t know what the hell he’s talking about.
DR. BOURKE
(To younger Bourke)
Oh, but you do. Within a year you’re getting divorced. She’s gonna take Karen and everything that matters to you. And right mow you’re cheating on her with Rita, the beauty parlor chick.
YOUNGER HAUSMAN
(To younger Bourke)
Bastard!
Younger Hausman slaps younger Bourke hard in the face. He then slowly turns to Dr. Bourke.
YOUNGER BOURKE
Son of a bitch!
Younger Bourke throws himself at Dr. Bourke and punches him in the face. Then Dr. Bourke throws his younger self to the floor and starts strangling him.
DR. BOURKE
Die, you bastard! I hate you!
Mr. Newman and Charlie go to Bourke and try to separate him from his younger self.
DR. BOURKE
Go on, Ryan. Ask her!
KATE
What?
DR. BOURKE
Go on! Do it! Do it!
RYAN
Jesus! Kate, will you marry me?
Kate looks uncomfortable and stays quiet.
DR. BOURKE
(To Kate)
Yeah, that’s right. Go on, honey, tell him.
KATE
Ryan… I…
DR. BOURKE
Yeah! Didn’t you see it coming? Little sweetie pie’s gonna run off to Europe with some jock named Raul. This one over here has a little trouble with commitment.
Mrs. Newman is appalled.
MRS. NEWMAN
Katie!
RYAN
What?
KATE
I was going to tell you.
DR. BOURKE
(To Ryan)
Yeah, halfway to Prague.
Mr. Newman and Charlie get Bourke from his younger self and pin him down to the floor.
MR. NEWMAN
What the hell’s the matter with you?
DR. BOURKE
Screw you, Bobby!
(To Ryan)
Anyway, you were pretty drunk that night. So when she told you she wouldn’t marry you, you went insane.
Younger Bourke throws himself at Dr. Bourke.
DR. BOURKE
Now, what she wants you to do is to say you’re sorry for embarrassing her and being selfish. You hear that?
RYAN
(To Kate)
Is this true?
KATE
You don’t wanna marry me.
The roasted turkey at the table starts flapping its wings on the plate. Everybody at the table screams.
The roof of the house gets sucked up into the sky, and left in its place is a huge eye. Dr. Bourke gets free and runs to younger Hausman. When he reaches her, he stares at her.
DR. BOURKE
I love you, baby.
Dr. Bourke kisses younger Hausman passionately. The house starts moving as if it were a boat at sea, and everything is swinging from side to side. The kids at the other table laugh and play.
The house swings violently to one side, and everybody except for Ryan, Kate and Lisa roll over out of the picture. The House makes a violent movement, and the table falls over in front of Ryan.
Ryan looks to the floor and sees a napkin that has another message. Ryan picks it up. It reads: TELL HER TO GO TO HELL. THEN YOU’LL MEET ME. PUT ME IN YOUR POCKET. Ryan looks at Lisa.
RYAN
(High pitch tone)
Ryan keeps staring at Lisa.
KATE
Baby?
RYAN
Kate.
(Pause)
Go to hell.
Everything around Ryan gets blown out in the air as if a tornado was passing through.
EXT. SIDEWALK - DAY
As Kate’s parent’s house gets blown away, Ryan finds himself standing on an empty sidewalk. Beside it is an empty city street.
Soon after, buildings start falling from the sky, forming city blocks. Then hundreds of cars fall down onto the street, forming traffic. At the same time, thousands of people fall on the sidewalks, along with light posts and trash cans.
The clouds in the sky start forming, and then the sun. Everything is frozen in time. Ryan looks around and recognizes the place. He’s outside the coffee shop he’d been to before.
A strong breeze blows, and everybody’s clothes and hair move. A couple of seconds later, everything starts moving.
Ryan goes to the main entrance of the coffee shop and sees a napkin pinned between the two glass doors. He takes it and reads it. The napkin reads: THIS IS YOUR LAST STOP. Ryan puts the napkin in his pocket and opens the door.
INT. COFFEE SHOP - DAY
Ryan enters the coffee shop and watches everything alive for the first time. He looks over to the table where he’d been before and sees Lisa from the back having a cup of coffee.
He walks toward the table so that he is in front of her. For the first time, Ryan can see her face. She looks nervous. She stands up and gives him a hug.
LISA
Oh, God. Hey!
RYAN
Hi.
Ryan is in awe that he can hear her voice for the first time. He stares at her, remembering her little by little.
LISA
How’ve you been?
RYAN
I don’t know.
LISA
Yeah?
She takes a sip from her cup of coffee. A little BOY passes beside the table playing with a toy plane. He doesn’t take his eyes off Kate and Ryan.
RYAN
Are you okay? You look nervous.
LISA
No, I’m fine. I’m fine.
The kid goes to the table and pushes Lisa’s coffee off the table, spilling it on her lap. Lisa looks at the little boy with surprise. He gives her a harsh look. The boy’s MOTHER comes to the table and takes his hand.
MOTHER
(To the boy)
Come on.
She also gives Lisa a harsh look and then walks to her table with her little boy. Lisa follows them with her eyes.
LISA
Jesus.
Lisa tries to dry herself off.
LISA
This place…
Ryan looks around, and everybody in the coffee shop is staring at them.
RYAN
Lisa, I don’t think we have much time left.
LISA
Okay.
RYAN
Who are you?
LISA
What do you mean?
RYAN
In twenty seconds or less, tell me all I need to know about you.
LISA
Okay, I’m a natural brunette. I’m a democrat. I sometimes enjoy soft porn.
RYAN
No, listen. I remember talking to you right here. I remember letting you go. And after that, I’ll never see you again. For some reason this moment is really… consequential.
Lisa barely looks at him.
RYAN
Are you in love with me?
Lisa is shocked and a little embarrassed.
LISA
I’m sorry, you lost me at consequential.
RYAN
I think Kate’s afraid of what I might feel for you.
LISA
And what might you feel?
RYAN
I feel something, I don’t know. I feel… content.
LISA
Well, that’s it. I wanna have your babies now.
RYAN
Well?
LISA
I don’t know.
Lisa stares at Ryan for a moment.
LISA
Well, let me go real quick to the bathroom, and then we can keep having this consequential conversation.
RYAN
Sure.
Lisa gets up and walks to the bathroom.
RYAN
Where’s Bourke?
Ryan looks around, and everybody is still glaring at him. One of the waiters, Michael, comes over to Ryan’s table with the same intense look.
MICHAEL
Excuse me, sir.
RYAN
Yes?
MICHAEL
What are you doing here?
RYAN
Sorry?
MICHAEL
Don’t make me ask you twice.
RYAN
Hey, what’s your problem?
Ryan looks out the window, and there are dozens of people standing outside, staring at him.
MICHAEL
I’m sorry, sir. Let me treat you to our special of the day. On the house.
A waitress gives Michael a plate, and he throws it onto Ryan’s table. On the plate, there is a white mouse walking away. Ryan is stunned. He looks at the waiter’s name tag. It reads: MICHAEL.
RYAN
This isn’t a memory.
Ryan looks around and sees everybody standing up and staring at him quietly. Ryan looks on the table and sees a napkin with a message. It reads: I’M YOUR NEW GUIDE. GET OUT OF HERE.
RYAN
Bourke?!
Everybody in the coffee shop is standing up.
RYAN
Bourke!
Everybody starts closing in on the table. Lisa comes out of the bathroom and stops when she sees everybody.
RYAN
Lisa. Let’s go.
LISA
What’s going on?
Ryan gets up from his table and notices he’s standing on mud. He goes to Lisa. Everybody walks slowly toward them. Ryan takes Lisa’s hand and walks out the door.
EXT. SIDEWALK - day
Outside, all of the pedestrians are now wearing black. They all stare quietly at Ryan and Lisa.
In the street, all the cars are fully stopped. The drivers and passengers from the cars are standing outside their vehicles with their doors opened, staring at Ryan and Lisa. Ryan leads Lisa through the crowd on the sidewalk.
RYAN
Don’t look at them.
LISA
Ryan, what’s happening?
RYAN
Somebody made me get out of my memories so I could find you.
LISA
What are you talking about?
RYAN
Someone left these messages… Look, this is all in my head. None of this is real. You’re not real. You’re a fantasy.
LISA
Ryan, wait.
RYAN
Come on.
A huge CRACKING SOUND bursts out from everywhere. Ryan looks to the sky and sees that it’s cracking with small pieces falling to the ground.
Then he sees that the buildings, cars and people around him are cracking as well. A man starts extending his arm, trying to reach Lisa, and his hand turns to dust, falling in pieces to the ground.
RYAN
Come on!
Ryan pulls Lisa, and they both start running. Everybody around them tries to grab them. Everything around them starts falling apart. A dozen people run behind Ryan and Lisa, but their limbs crumble away like sand, and they fall to the ground.
LISA
Oh, God. Ryan!
Ryan looks back at Lisa and sees that parts of her skin are starting to crack.
RYAN
Shit.
Ryan looks in front of him. A block away he sees a blue entranceway that is not crumbling. He starts running faster.
RYAN
Come on, we’re almost there!
Ryan and Lisa keep running, but her legs crumble away. Ryan kneels in front of Lisa. A few feet away on the ground, Ryan sees a napkin with a message written on it. It reads: NO NEED TO RUN. Lisa keeps crumbling away.
RYAN
I’ll find you.
LISA
Ryan, don’t go…!
Lisa turns to dust and gets blown away in the wind. Ryan stands up, and a huge pile of ruble and dust fall on him, covering him completely.
INT. BLUE ALTMAN'S HOME OFFICE - day
Ryan’s arm breaks through the ruble that was covering him, and he makes his way out. When he looks around, he sees a blue office. Everything in it is also blue.
BLUE DR. ALTMAN sits in a chair in front of BLUE KATE and BLUE RYAN, who sit on a sofa. Ryan, all covered in dust, comes closer to them.
BLUE ALTMAN
(To blue Ryan)
So, we’ve pinned down your most consequential bad experiences to twenty six. Eleven occurred within the ages of zero and five…
BLUE RYAN
Zero?
DR. ALTMAN
Birth, everybody’s first traumatic experience.
BLUE RYAN
(In his thoughts)
Hell no. Jesus Christ.
Ryan comes closer to his blue self, amazed when he realizes that he can hear blue Ryan’s thoughts.
RYAN
I can hear my thoughts.
BLUE ALTMAN
We have ten more between the ages of six and thirteen.
BLUE RYAN
(In his thoughts)
I’m damaged goods.
BLUE ALTMAN
And finally, five from the ages of 14 to twenty-seven.
BLUE RYAN
(Shoot me now)
Shoot me now.
KATE
Well, what about those that affected him in terms of our relationship?
BLUE RYAN
(In his thoughts)
Oh, shut up, you cow.
DR. ALTMAN
That should narrow it more. Those should be experiences that affected his ability to trust, share his feelings. Past disillusions.
RYAN
(In his thoughts)
Yeah, my marriage.
BLUE ALTMAN
What do you think, Ryan?
BLUE RYAN
(In his thoughts)
Shoot me.
(Out his mouth to blue Altman)
Yeah, sounds good.
BLUE KATE
How long will the process take?
BLUE ALTMAN
To Ryan the process will seem swift and continuous. But actually each memory will take about a month to complete.
BLUE RYAN
Two years?
RYAN
You gotta be kidding me.
BLUE ALTMAN
NO. If we focus on experiences that affected you in your interpersonal relationships, we should narrow it down to less than ten memories.
BLUE RYAN
(In his thoughts sarcastically)
Great.
BLUE ALTMAN
There are some risks, though. We should discuss this before…
Somebody knocks on the door.
BLUE ALTMAN
Come in, dear.
The door opens. It’s little Maggie, Ryan’s past guide. She is in full color, which strikes Ryan as strange.
BLUE RYAN
(in his thoughts)
Run for it.
BLUE ALTMAN
(To Maggie)
What is it, honey?
MAGGIE
Mrs. Norris wants to talk to you.
BLUE ALTMAN
Tell her I’ll call her in an hour.
MAGGIE
No, she’s here, Dad. She’s melting down right in the living room.
BLUE ALTMAN
Oh, Christ.
(To blue Ryan and Kate)
Uh, okay, please give me a minute. Excuse me.
Blue Dr. Altman leaves the room, but Maggie stays. Blue Ryan and Kate don’t look at each other or say a single word. Ryan looks at Maggie and sees that she is looking back at him. She walks toward him.
MAGGIE
You again. You’re hopeless. Come on.
BLUE RYAN
(In his thoughts)
This is a bad idea.
Maggie walks to the door, and Ryan follows her. Ryan walks through the door.
BLUE RYAN
(In his thoughts)
If I do this, I could see her again.
Ryan hears that and turns around to Blue Ryan. Just as he does that, the door slams shut in his face.
INT. HALLWAY OF FACES - day
Ryan follows Maggie through a narrow, dark hallway with its walls and ceiling covered completely with ceramic faces.
MAGGIE
Give me the napkins, I’ll put them back.
Ryan follows Maggie through another narrow, dark hallway with its walls and ceiling covered completely with ceramic faces.
RYAN
You wrote them?
Maggie chuckles while she puts the napkins in her pocket.
MAGGIE
The one who wrote you these messages doesn’t want you to wake up. That’s not me, Ryan.
RYAN
Who?
MAGGIE
In here.
Maggie stands in front of an old wooden door.
RYAN
Where does this lead to?
MAGGIE
The person you’re looking for is in here.
Ryan sees a napkin with a message written on it stuck to the door. It reads: WELCOME BACK. Ryan opens the door.
INT. DARK ROOM #1 - afternoon
Ryan steps into the room. It’s a very dark room made out of wood with moldy walls and a squeaky floor. On the north wall, there’s a window that is the room’s only light source.
As soon as Ryan steps into the room, Maggie slams the door shut behind him. Ryan tries desperately to open the door, but he’s unsuccessful. Ryan looks around.
RYAN
I know this place.
He sees Lisa sitting near the window.
RYAN
Lisa?
Lisa gets up and runs to Ryan. When she reaches him, she hugs him tightly.
LISA
They don’t want us here. They’re all looking for you.
RYAN
Who?
LISA
All of them. We have to go up.
Lisa shows Ryan a written napkin. It reads: I’M THE ONLY WAY OUT NOW. I’M IN THE ATTIC. Ryan looks at the window and sees that he is in an old, decaying building that’s halfway sunk in an empty ocean.
Ryan looks down to the water and sees hundreds of CRAWLERS, pale looking people climbing the building’s outer walls like spiders. There are thousands more behind them, swimming from the ocean. Ryan hears windows breaking in floors below from crawlers breaking in.
LISA
Let’s go!
MICHAEL (O.S.)
Hey, Rat Boy!
RYAN
Michael.
Ryan looks out the window and sees one of the crawlers staring at him from behind the glass. It punches the window and breaks the glass.
LISA
Come on!
Lisa takes Ryan’s hand and they run up a flight of stairs.
INT. STAIRWAY - afternoon
Ryan runs, climbing the stairs behind Lisa.
RYAN
This was my nightmare when I was a kid. We can’t outrun them.
LISA
Keep moving!
MICHAEL (O.S.from downstairs)
I can see you, Rat Boy.
RYAN
(To Michael)
Leave me alone!
INT. DARK ROOM#2 - afternoon
Lisa and Ryan run into another room where snow flakes fall from the roof. On the floor, there are about two feet of snow. Ryan’s mother, MARY, and father are standing at the center of the room, covered in snow. His mother smiles and waves at Ryan.
MARY
Hi baby, want some Cocoa Puffs?
JOSH
I wanted to have you aborted, you know?
A crawler breaks the window and gets inside. It keeps crawling slowly on one of the walls, trying to reach Ryan and Lisa.
RYAN
Run!
They start running again up another flight of stairs.
INT. DARK ROOM #3 - afternoon
Ryan and Lisa run into another room. Ryan sees Kate sitting naked on a bed. She is covering herself with a sheet.
KATE
Don’t give me that look.
Ryan looks at her for a moment, but then continues running with Lisa up another flight of stairs.
INT. ATTIC - Afternoon
Lisa and Ryan run into the attic. Ryan locks the door behind them.
LISA
No way out.
There are loud poundings behind the door. Ryan steps back.
RYAN
Shit. There should be a message around here. Help me look.
Ryan and Lisa look around everywhere for the napkin.
LISA
Ryan.
Ryan looks at Lisa. She’s pointing at a corner. There’s a napkin nailed to the wall. Ryan goes to it and takes it. He starts reading it.
LISA
What does it say?
RYAN
I’m here because of you.
LISA
I didn’t write those messages.
The pounding behind the door stops.
RYAN
I know.
(Pause)
I did.
LISA
I don’t understand.
The door knob turns, and the door opens. In walks Dr. Altman.
DR. ALTMAN
Hello, Ryan.
RYAN
Altman?
Altman walks quietly toward Ryan.
RYAN
I’ve been here before, haven’t I?
DR. ALTMAN
This isn’t your first time here.
(pause)
You’ve been in a loop, repeating the regression over and over.
RYAN
What?
DR. ALTMAN
You left those messages long ago to guide yourself to Lisa. Somehow, they got past me until now.
(pause)
You were in love with Lisa long before you got here. You don’t want to wake up because you want to stay here with her. Each time we find you, you refuse to finish the regression, so each time we start over again.
RYAN
How many times have I gone through the regression?
Altman doesn’t answer.
RYAN
How many, Altman?
DR. ALTMAN
Twelve times with this one.
Ryan is stunned.
DR. ALTMAN
Ryan, you’ve been asleep for six years.
(Pause)
You have to wake up now.
Ryan ponders for a moment.
RYAN
The hell I do.
DR. ALTMAN
What?
RYAN
I’ll take my chances, Altman.
DR. ALTMAN
Ryan, you’re comatose. Do you understand? There’s a dispute over your custody right now. And I won’t be here forever to guide you.
RYAN
I have nothing to go back to.
DR. ALTMAN
So now what? You’ll hide in here for the rest of your life?
RYAN
I’ll manage.
DR. ALTMAN
Can you? Each time Michael’s becoming more real in your head. He’ll always haunt you. You have to confront him and come home.
RYAN
Confront him? Who is he?
DR. ALTMAN
He’s your last traumatic experience.
MICHAEL (O.S.)
Rat Boy, I’m waiting for you.
RYAN
Who is he?!
DR. ALTMAN
You know I can’t tell you that.
RYAN
Goddamn it, Altman!
DR. ALTMAN
You can’t be warned about what’s going to happen. You have to go into it completely vulnerable.
Ryan thinks for a moment.
RYAN
Lisa?
She looks quietly at him.
RYAN
Let’s go, I know a way out.
DR. ALTMAN
Ryan, don’t do this.
LISA
(To Ryan)
You’re hiding.
Ryan looks at her quietly.
LISA
Not ‘cause you’re afraid. It’s because you’re ashamed.
Ryan takes a step forward towards Lisa, and the spot where he steps caves in. His leg gets stuck beneath the floor.
LISA
Ryan!
Altman runs to Ryan.
DR. ALTMAN
Give me your hand!
INT. DARK ROOM #3 - afternoon
Ryan falls hard on his back. Michael walks slowly to him. Kate is at the center of the room, still on the bed.
MICHAEL
Remember me?
Michael kicks Ryan in the stomach. Ryan can see Lisa through the hole in the roof.
LISA
Ryan!
MICHAEL
What are you looking at?
Lisa vanishes away into thin air. Michael hits Ryan in the face.
KATE
You’re pathetic.
MICHAEL
You wanna hit me?
Michael spits on Ryan’s face.
MICHAEL
Jesus, Rat Boy. Just hit back.
Michael slaps Ryan.
MICHAEL
Come on.
Michael punches Ryan again.
MICHAEL
Come on, get up.
Michael walks away from Ryan. Ryan, in very bad shape, stands up. He looks at Kate.
KATE
Don’t look at me.
Michael punches Ryan in his ribs.
MICHAEL
What’s the matter with you?
Michael kicks Ryan in his ass, and Ryan falls on Kate’s bed. Kate looks at him with distain. Michael stands on the bed and starts jumping on it.
MICHAEL
I could get used to this shit.
RYAN
Who are you?
MICHAEL
That hurts my feelings. We go way back, buddy.
Michael kneels on the bed in front of Ryan and punches him in the face.
KATE
(To Michael)
Hey, don’t get blood on the bed, asshole.
MICHAEL
Shut your mouth.
Michael slaps Kate in the face. He then jumps off the bed and walks away.
KATE
Idiot.
Ryan looks at the window in front of him. It has no glass. Ryan goes quickly toward the window. Michael sees this.
MICHAEL
Hey, hey! Come back here!
Ryan gets to the window and jumps out.
EXT. OCEAN - Afternoon
Ryan falls to the water between dozens of crawlers. He’s almost unconscious as he sinks under water. Around Ryan, dozens of faces stare at him. Several arms reach him and grab him. Then the hands that grab him pull him upward.
Ryan gets on top of the water, supported by many crawlers. He is unconscious. One of the crawlers, Brad, comes near Ryan’s ear.
BRAD
Get up, Ryan.
INT. HALLWAY - morning
Ryan wakes up sitting down with his face pressed outside an apartment’s door. He slowly moves away and sees a purple, fluorescent number 5 written on the door. Ryan stands up. He walks slowly to the door and turns the door knob. It’s not locked. Ryan slowly opens the door.
INT. APARTEMENT - morning
Ryan walks into the apartment and sees a bunch of people passed out on the living room floor. There are empty bottles of beer everywhere. Ryan walks quietly in between them. He doesn’t recognize anyone. He sees a bedroom door, which is open.
INT. BEDROOM - morning
Ryan walks inside the bedroom and sees Kate sleeping alone and naked on the bed. There’s a bathroom off the bedroom. Ryan can tell from the crack under the bathroom’s closed door that the light is on. Somebody is in there taking a shower.
Ryan picks up a plastic cup, which is half-filled with beer, from a small night table. He slowly walks to Kate and spills the beer on her face. Kate jumps on the bed and screams. She sees Ryan standing next to her.
KATE
Ryan?!
RYAN
Get up, honey.
Ryan throws Kate her clothes.
KATE
You’ve been following me?
RYAN
Nancy told me where to find you.
KATE
Well, this is none of Nancy’s business.
RYAN
It’s been a week, Kate.
KATE
I was angry, okay? Look, just stop doing that.
Ryan takes Kate’s jeans and throws them at her.
KATE
Damn it Ryan!
RYAN
Get dressed.
Kate looks at Ryan for a moment in silence.
KATE
No.
The bathroom door opens and Michael comes out. Ryan looks stunned.
RYAN
Michael?
MICHAEL
Do I know you?
(To Kate)
Who’s this?
KATE
My husband.
MICHAEL
(To Ryan)
Rat Boy?
RYAN
What did you call me?
KATE
(To Michael)
God, just stop it.
Michael goes to the bed and lies beside Kate.
MICHAEL
Someone flushed your rat down a toilet. Powerful story. Stuck with me.
RYAN
Glad to amuse you.
MICHAEL
No man, we talk about you with the utmost respect. Now, relax. I’m just messing with you.
Michael lights a cigarette and takes a drag.
MICHAEL
Look, I hate this angry husband routine. It’s just macho bullshit that’ll get you nothing. Now, you came into my apartment uninvited. I respect that. Why don’t we talk like adults?
RYAN
I’m done talking. Kate, let’s go.
MICHAEL
Hey, Ryan. She left you, bro.
KATE
Michael, stay out of this.
MICHAEL
Whoa, you just wait a goddamned minute now. Last week you crashed here without a place to stay. So don’t give me that shit now.
KATE
Jesus, I can’t believe this is happening.
Ryan walks to Kate.
MICHAEL
Where’re you going?
Michael grabs Ryan, pushing him to the wall and keeping him pinned against it. Kate screams.
KATE
Michael, leave him alone! He’s leaving! Ryan, just get out of here!
MICHAEL
What? You wanna be a big man now?
RYAN
She’s coming with me, asshole.
Michael punches Ryan in his abdomen. Ryan falls to the floor.
KATE
Michael, don’t!
Michael kicks Ryan in his ribs, then in his face. A MAN who was sleeping in the living room looks inside the bedroom.
MAN
What the hell’s going on?
MICHAEL
Close the damn door!
The man closes the door as Michael tells him to. Michael drags Ryan across the bedroom into the bathroom.
INT. BATHROOM - morning
Michael kicks Ryan one more time. He pulls Ryan into the bathtub and turns on the shower. Then he leaves Ryan there, bleeding. Kate runs to Ryan in her underwear and turns off the shower.
KATE
Jesus, Ryan. Are you okay? I’m sorry, I’m sorry, baby.
MICHAEL (O.S.)
Get the hell out of here. Both of you.
KATE
Baby, let’s go home, okay?
Ryan looks to the bathroom entrance and sees Lisa standing there.
LISA
Get up, Ryan.
Kate looks at Lisa and becomes enraged.
KATE
What the hell are you doing here?
LISA
Shut up, Kate. You’ve done enough.
Kate looks at Ryan.
KATE
(To Ryan)
Son of a bitch.
LISA
I’m your new guide, Ryan. It’s time to go home, baby.
Kate gets up and walks out of the bathroom. Lisa goes to Ryan.
LISA
I’m not letting you go again. Come on, get up.
RYAN
What are you doing here?
LISA
I’m real. It’s me.
RYAN
How?
LISA
Altman.
RYAN
Lisa, I…
Ryan caresses Lisa’s face with his hand. She kisses it.
LISA
Finish this, and let’s go home.
Ryan looks at her for a moment.
RYAN
What do I do?
LISA
Confront that son of a bitch. Let’s get out of here.
Lisa helps Ryan stand up.
INT. BEDROOM - morning
Lisa helps Ryan walk into the bedroom. Kate is there, putting her clothes on.
KATE
(To Ryan)
Get the hell out of here, he’s gonna kill you.
(To Lisa)
And you, keep the loser. I don’t care.
LISA
(To Ryan)
Hold on, baby.
Lisa walks over to Kate and punches her in the mouth. Kate falls on the bed.
KATE
Bitch!
Lisa goes to Ryan.
LISA
I should try this sometime. Come on.
Lisa and Ryan go to the living room.
INT. LIVING ROOM - Morning
Michael is in the living room talking to some guys when Ryan and Lisa step in.
MICHAEL
Get the hell out of here, Rat Boy.
Ryan walks up to Michael and hits him over the head with the bottle. Michael drops to the floor. Michael throws himself at Ryan, and they both fall to the floor.
Michael punches him in the face. Ryan screams in anger and pushes Michael off of him. Ryan gets on top of Michael and starts punching him repeatedly. Michael looks defeated — a bloody pulp. Ryan stands up.
RYAN
Let me go, Michael.
Michael stays on the floor, moaning. Ryan goes to Lisa. He takes her hand.
RYAN
Let’s get out of here.
Lisa looks at Ryan quietly. Ryan starts walking to the main entrance door, taking Lisa by the hand. Michael touches his face and sees the blood on his fingers.
MICHAEL
Son of a bitch.
Michael stands up and sees Ryan walking away. Michael takes a gun from his belt, points it at Ryan, and SHOOTS it four times at him.
LISA
Ryan!
Ryan, bleeding from his back, falls on his knees, slowly.
RYAN
Lisa.
Everybody, including Lisa, starts to crack. A strong wind blows out pieces of everybody. Michael starts screaming. Lisa, falling apart, struggles to get to Ryan.
NURSE (O.S.)
Ryan? Ryan? Oh god. Get a doctor in here.
Ryan starts falling slowly to the floor. Everything becomes quiet.
NURSE (O.S.)
Ryan, can you hear me?
Ryan extends his hand to Lisa. She extends her hand to him as her fingers start to fall apart. Ryan falls to the floor, gasping for air.
NURSE (O.S.)
Ryan, come back.
Ryan starts hearing the sound of waves. He tries to reach Lisa as her body starts falling apart.
fade TO black:
INT. HOSPITAL ROOM - day
From black, things get blurry. We see Ryan’s POV. The image gets clearer, and Kate appears in sight.
KATE
Ryan?
We switch out of Ryan’s POV.
RYAN
Where am I?
KATE
You made it. Welcome back, baby.
RYAN
I’m awake?
Kate nods with a sweet smile on her face.
RYAN
Where’s Lisa.
Kate remains quiet.
KATE
Try not to speak, baby.
RYAN
Kate.
KATE
Yeah?
RYAN
Get out.
KATE
What?
RYAN
Something happened to me in there. You wanted me to be stronger.
(pause)
And I am.
KATE
Ryan--
RYAN
I’ve seen enough of you for six years.
KATE
Please, don’t say that.
RYAN
Go.
Kate moves away from Ryan slowly and leaves the room. Ryan gives a sigh of relief. Altman, Bourke and Hausman approach Ryan. He gazes at them.
RYAN
(To the three doctors)
Thank you, you brought me back.
DR. HAUSMAN
Hardly, honey.
DR. BOURKE
How do you feel, buddy?
RYAN
Great.
Ryan looks at Dr. Altman.
RYAN
(To Altman)
Thank you, doc.
DR. ALTMAN
Anytime.
RYAN
Where’s Lisa?
Everybody’s smile disappears from their faces.
DR. ALTMAN
Get some rest. We’ll talk about it later.
RYAN
Where is she?
Everybody stays silent.
RYAN
What happened?
INT. LISA'S HOSPITAL ROOM - day
Dr. Altman pushes Ryan’s wheelchair near Lisa. She’s in a coma with all sorts of tubes coming out of her.
DR. ALTMAN
She’s been like this for a year.
Ryan looks at Lisa, devastated.
DR. ALTMAN
She got you back, but got lost herself.
Ryan starts breaking down into tears. He takes her hand and puts it to his face.
RYAN
I did this.
DR. ALTMAN
No, Ryan.
RYAN
Is she ever coming back?
Altman stays quiet for a moment.
DR. ALTMAN
I’m sorry.
RYAN
Don’t give me that.
Altman pauses before speaking.
DR. ALTMAN
I’ll leave you alone.
Altman walks out and lets Ryan stay with Lisa. He starts crying.
RYAN
All I wanted was to find you. I’m so sorry.
The electricity goes out, and everything goes to black.
RYAN
Hello?
The electricity comes back again, and Ryan sees that Lisa is not on the bed anymore. He looks everywhere for her. All of the sudden, he realizes that he has strength in his legs. He gets up.
RYAN
Not again.
Ryan runs out of the room.
INT. HOSPITAL'S HALLWAY - day
The hall is completely empty. The electricity goes out for a moment and comes back on again. The hallway is full of people, and Ryan finds himself sitting in his wheelchair again. He looks at Lisa’s room and sees that she’s back on the bed.
RYAN
What the hell?
The electricity goes out and comes back again. Ryan is standing up again, and the hallway is empty.
RYAN
Where am I?
Ryan runs down the hall.
RYAN
Altman?
Ryan stops.
RYAN
I’m back.
DR. PHILIPS (O.S.)
Hello, Mr. Green.
Ryan turns around and sees DR. PHILIPS, a 30 year-old man in a doctor’s robe.
RYAN
Who are you?
DR. PHILIPS
I’m Dr. Philips, Dr. Altman’s assistant.
RYAN
I’m still in my head.
DR. PHILIPS
Oh, no. This actually happened when we brought you back. That was eight months ago.
RYAN
Eight months ago? I was really awake?
DR. PHILIPS
That’s right.
RYAN
Where the hell am I now?
DR. PHILIPS
Well, you’re in Lisa’s head, sir.
RYAN
What?
DR. PHILIPS
You don’t remember anything?
RYAN
Jesus, Philips, you’re gonna give me a brain tumor.
DR. PHILIPS
I’m sorry, we had to bring you using a different process. This way you’re capable of interacting with the environment. That explains the confusion.
RYAN
Well?
DR. PHILIPS
Anyway, we’ve spent the past six months tracking for Lisa inside her mind.
Ryan remains quiet.
DR. PHILIPS
Are you okay?
RYAN
Yeah, yeah, go on.
DR. PHILIPS
Well, we finally found her, sir. Now all you have to do is bring her back.
RYAN
Where is she?
Dr. Philips walks to a door and opens it. Outside the door, there is a dimly lit beach. Lisa is sitting at the shore, several yards away.
DR. PHILIPS
In her current state, she’ll only react to people she trusts.
RYAN
Will she remember me?
DR. PHILIPS
I don’t know.
Ryan gazes at Lisa from a distance.
EXT. BEACH SHORE - day
Lisa is sitting on the sand with tears on her face. Ryan approaches her cautiously. He finally stops at a safe distance to see if she recognizes him. When she sees his shadow, she doesn’t look at him, she just wipes the tears from her face.
RYAN
Hi.
LISA
Hello.
She doesn’t recognize him. He comes closer to her and sits a couple of feet beside her. He stares at her for a moment. She looks a little bothered.
RYAN
Bad weather.
LISA
It’s been like this all year.
RYAN
I’m Ryan.
Lisa hesitates to answer back.
RYAN
Let me guess. Olga? You definitely look like an Olga, or a Lisa.
Lisa looks at him with curiosity.
LISA
Do I know you?
RYAN
Well, let me see. How old are you?
Lisa smiles at the question.
LISA
Twenty-one.
RYAN
Hmm. You’ll meet me in about a year from now. At Kate’s party.
LISA
You know my sister?
RYAN
Mhhmm. I used to be married to her.
LISA
Kate’s not married.
RYAN
Well, she will be in about three years.
LISA
Right.
Lisa stares at the sea for a moment.
LISA
And what happened?
RYAN
What?
LISA
You said you used to be married to her. What went wrong?
RYAN
It didn’t work out.
LISA
Why’s that?
RYAN
She didn’t really love me. She just needed a pet.
LISA
That sounds like Kate all right. She hates being alone.
RYAN
Besides, I’m in love with her sister.
LISA
You move real fast, buddy.
RYAN
No, I’m a pussy. I always was. But you’ll love me too.
LISA
Oh, yeah? Judging from the way things are going right now, I’d say you’re no psychic.
RYAN
Didn’t say I was. I’m a time traveler.
LISA
Oh yeah?
RYAN
Sort of. In the future, you’re going to save my life. And in doing that, you’re gonna get lost.
LISA
What do you mean?
RYAN
I’ll get myself in a loop. Reliving bad things that happened to me over and over. I’ll get lost. Not wanting to come out again. Because I’ll be too ashamed of having been so selfish, so stupid.
A tear rolls down Lisa’s face.
RYAN (cont’d)
And I’ll do that only because I’ll want to go back to where I lost you. Right in that coffee shop.
Another tear rolls down Lisa’s face.
RYAN (cont’d)
Right there--I should’ve said yes.
Lisa keeps tearing up. Several seconds pass, and Lisa continues to state at the sea.
LISA
You’re right.
(Pause)
You should’ve said yes.
Ryan looks at her in silence for a moment.
RYAN
(Softly)
Yes.
Ryan moves closer to Lisa and takes her hand. The cloudy sky cracks and starts falling apart. In the process, the sun comes out and shines brightly.
Everything around crumbles down. The only thing that’s left intact is Ryan and Lisa, staring into each other’s eyes.
fade to black:
End credits

