I HATE YOU DAD

by David H. Caspe

Revisions by Ken Marino & David Wain

November 6, 2009

SUPER: NEW JERSEY - 1984

INT. GRADE SCHOOL - MORNING

15 YEAR OLD DONNY stands with his BUDDIES at his locker. He pulls out TWO CONCERT TICKETS -- the Buddies ADMIRE them.

15 YEAR OLD DONNY Read em and weep. Springsteen at the Meadowlands. Third row. I bagged a lot of groceries to get these. Now all I need is a date.

Donny looks across the hall: A group of GIGGLING GIRLS talk by their lockers. The boys evaluate them.

> BUDDY You should take Jolene, man. I bet she'd let you feel her up.

> 15 YEAR OLD DONNY Jolene has a Rick Springfield backpack. This is The Boss. Get serious. Ugh, I think I'm just not into girls anymore. (off his buddies' SHOCK) I'm into women.

Donny NODS toward the end of the hall -- they turn --

SLOW-MOTION: The sea of kids parts -- in STRUTS the hottest teacher of the 1980s, MARY MCGARRICLE.

Buddy SHIVERS -- then covers his crotch with an "A-TEAM" folder. Donny SMILES coolly, steps forward.

15 YEAR OLD DONNY (CONT'D) (cont'd) Hey Mary, you're lookin smokin hot today. Got two tickets to Springsteen this weekend, you in?

MARY MCGARRICLE (incredulous) It's "Miss McGarricle," Donny. And I appreciate the offer, but I think you're a little young for me.

15 YEAR OLD DONNY C'mon, I've seen the way you look at me in my gym shorts. It's okay. Let yourself have this.

He kisses his bicep.

MARY MCGARRICLE Quite a swagger you have there, young man. But I'm your teacher, not your girlfriend.

15 YEAR OLD DONNY Whoa, whoa, Miss McGarricle, who said anything about "girlfriend?" Let's just start with a summer fling - a couple of HJ's, rock the wild thang, no expectations - see where it goes. Don't get all psycho on me right away.

His buddies laugh -- Mary McGarricle's pissed.

MARY MCGARRICLE If by "HJ's" you mean "handjobs," I usually only give handjobs to guys that've gone through puberty.

BUDDIES Ooooooh!/Burned!/She knows what it means!

15 YEAR OLD DONNY (goes red, embarrassed) Oh yeah? Well...um... (PULLS down his shorts just enough) What time should I pick you up!?

Donny laughs but no one else does. Miss McGarricle is pissed. His laughter dies down as he realizes he went too far...

INT. MARY MCGARRICLE'S CLASSROOM - AFTER SCHOOL

Donny sits at a desk, the only student in the classroom. Miss McGarricle grades a paper at her desk. Donny enters -- she doesn't look up, she just keeps writing.

15 YEAR OLD DONNY Can I go to the bathroom?

MARY MCGARRICLE No! No talking in detention, Mr. Levine.

15 YEAR OLD DONNY I'm sorry for what I did, okay? I promise I won't do it again. MARY MCGARRICLE What were your intentions? What were you trying to do? Impress your friends by mocking the teacher?

15 YEAR OLD DONNY (shy) I guess I just...wanted to look cool, I dunno.

MARY MCGARRICLE And you think it's cool to hit on me.

15 YEAR OLD DONNY I guess it was a stupid thing to do.

MARY MCGARRICLE Was it?

15 YEAR OLD DONNY Huh?

MARY MCGARRICLE Well, are you attracted me or not?

15 YEAR OLD DONNY No! I mean, you know, I guess. Enough.

MARY MCGARRICLE A real man doesn't say something unless he can back it up.

15 YEAR OLD DONNY (confused) Okay...

MARY MCGARRICLE It's like that commercial: "Where's the beef?" Do you know that commerical, Donny?

15 YEAR OLD DONNY Uhhh, yeah.

MARY MCGARRICLE So then I'm asking you...

She pulls down the shade blocking the window to the hallway.

MARY MCGARRICLE (cont'd) Where's the beef?

15 YEAR OLD DONNY Ah...ahh...I dunno.

She goes over and sits right next to him.

MARY MCGARRICLE You're in a lot of trouble, Donny.

15 YEAR OLD DONNY (scared like a kid) Wait, you're not gonna call my dad, are you? He'll kick my ass. Seriously. C'mon, I was just kidding around.

MARY MCGARRICLE So you don't want me?

15 YEAR OLD DONNY What? No. I mean, yeah. I'm not sure what I'm supposed to say here.

Mary leans in closer to him.

MARY MCGARRICLE I've been watching you for a long time. You may have the pubic mound of a fifteen-year-old, but I can see in your eyes that you have a soul of a man...

15 YEAR OLD DONNY (insanely nervous) Maybe because I'm wearing contacts?

MARY MCGARRICLE (whispering) I graded your paper...

She shows him the paper she was "grading", hands it to him: it's covered in junior high style love doodles (Mary+Donny 4 Ever; hearts; etc.) Donny's eyes WIDEN. She LETS DOWN HER HAIR.

> 15 YEAR OLD DONNY Ohmigod, is this happening?

MARY MCGARRICLE Oh it's happening, Donny. Right now.

She puts a HAND through his hair -- he rambles nervously.

15 YEAR OLD DONNY Okay, yeah, awesome. I'm totally in. But, um, so how do you wanna do it? I mean - I've made love before a lot of ways. How should we start? Just go straight to handjobs, or --She puts a finger to his lips. She takes her glasses off. 15 YEAR OLD DONNY (cont'd) Oh...actually do you mind keeping the glasses on? She puts the glasses back on. Leans in. His voice cracks --15 YEAR OLD DONNY (CONT'D) (cont'd) I'm - a virgin. MARY MCGARRICLE Don't worry. I'm not. HER LIPS APPROACH HIS LIPS--15 YEAR OLD DONNY ...teach me everything... SMASH CUT TO: "HOT FOR TEACHER" by Van Halen kicks in. Credits begin over the following MONTAGE: --STREET: Donny speeds down a suburban street on his bicycle, arrives at Mary's house, runs to the back. --MARY'S BACKYARD: Mary's waiting for Donny in her steaming HOT TUB. Donny approaches, slo-mo, a four-pack of BARTLES & JAYMES wine coolers in hand. --CLASSROOM: Mary and Donny sneak secret looks to each other in class.

--DRIVE-IN: Mary pulls into a drive-in movie, buys a ticket, then sneaks Donny out of the trunk of her car.

--DRIVE-IN: Star Trek III: The Search for Spock is on the screen. Mary's car windows are completely fogged up.

--TEMPLE: Donny speaks at his Hebrew school confirmation, his father MARVIN by his side. In the back, Mary shows up, taking off her coat to reveal a HOT DRESS.

--TEMPLE: Later at the confirmation, Donny opens Mary's gift: It's a game cartridge of FROGGER. Under the cartridge is her second gift: "Joy of Sex"

--TEACHER'S LOUNGE: The FOOTBALL COACH is flirting with Mary. She turns away and throws up in the waste basket.

--CLASSROOM: Mary can no longer hide her pregnant belly. The PRINCIPAL interrupts the class and asks to speak with her.

--SCHOOL ENTRANCE: THE COPS handcuff Mary and take her away, kicking and screaming. Donny watches, the school monitor holding him back.

"HOT FOR TEACHER" continues under A SERIES OF OVERLAPPING SOUND-BYTES AND IMAGES:

--NEWS FOOTAGE of the same scene of Mary getting taken away.

NEWS ANCHOR (V.O.) Mary Beth McGarricle, a middle school teacher was arrested on suspicion of an improper relationship with a fifteen year old student...

--WOMAN ON THE STREET - INTERVIEW

WOMAN ON STREET ...this is what we pay our teachers to do? What happened to teaching math? What about science? What about Enlish? What about history? Do I need to go on? What about French? What about gym?

--DIFFERENT NEWS FOOTAGE - COURTROOM:

Mary rises for her sentencing...

NEWS ANCHOR 2 (V.O.) ...was found guilty today on fifteen counts of statutory rape...

--MAN-ON-STREET INTERVIEW:

GUY ON STREET ...don't know 'bout you, but this is every fifteen-year-old boy's fantasy as far as I'm concerned. End of story. Where was she when I was 15? End of story...

--SCHOOL YARD - Kids listen to their Walkmans before school.

HOWARD STERN (V.O.) So Robin, turns out Mary the Sex Teacher's going to the big house for thirty years.

ROBIN QUIVERS (V.O.) Serves her right.

HOWARD STERN (V.O.) (sexual) Oh man what I would do to her...

--COURTROOM - The JUDGE addresses Mary, Donny and Marvin.

JUDGE

...furthermore, the court grants custody of the unborn child to Donny Levine's father, Marvinin Levine, until Donny is 18, at which time, he will assume full custody.

Marvin SLAPS Donny on the back of the head.

MARVIN What part of "If you're gonna dip your donkey you slap on a raincoat" don't you understand?

DONNY All parts of it.

Flashbulbs go off. The crowd erupts in chatter.

HOWARD STERN (V.O.) So hot girl, ex-teacher, 29 years old, locked up in there... how soon till she goes full-on lesbo?

ROBIN QUIVERS (V.O.) Can we finish the news?

HOWARD STERN (V.O.) One day? A week? Ohh, girl on girl...

Reporters descend as the bailiff pulls Mary away. She turns back toward the courtroom.

MARY MCGARRICLE TAKE CARE OF OUR SON, DONNY!

"Hot for Teacher" and CREDITS continue...

--ANGLE ON MARVIN (Donny's father) holding the little BABY.

--REVEAL Marvin in the wings of a TV STUDIO, the MORTON DOWNEY JR. SHOW is already in progress. The audience is up on their feet yelling and screaming.

AUDIENCE MEMBER Donny! You the man! You're my hero!

--SALLY JESSY RAPHAEL SHOW

SALLY JESSY What's it like being a father at 14?

DONNY

It's cool I guess.

--Donny on various 80's LOW-BROW TALK SHOWS (Thicke of the Night, Al Goldstein, Robin Byrd, Joe Franklin)

--BRUCE SPRINSTEEN CONCERT: Donny is swarmed by fans wanting his autograph.

--Trivial Pursuit commercial: A family playing "Trivial Pursuit"

MOM Arts & Literature!

SON Who chronicled his private lessons in the 1985 book "Head in the Class?"

MOM

Donny Levine!

--DONNY'S SECOND BOOK RELEASE PARTY - at Grandpa's, the NYC Italian Restaurant. Donny and Munsters star "Grandpa" Al Lewis pose for pictures with an enlarged cover of the new book: "EXTRA CREDIT: More Of The Donny Levine Story"

--BUD LIGHT COMMERCIAL

The Bud Light dog SPUDS MACKENZIE rides in a red convertible.

ROBIN LEACH (V.O.) Every party animal needs a designated driver - even Spuds MacKenzie!

Reveal DONNY driving.

DONNY I've got my learning permit, so until I turn 21, this is how I party!

Cut to Spuds surrounded by Donny and three BIKINI GIRLS dancing as the BUD LIGHT LOGO.

--A CLIP FROM A MADE-FOR-TV MOVIE, about Donny's story. Starring Ian Ziering from "90210" as Donny, and Heather Thomas ("Fall Guy") as Miss McGarricle.

--DONNY'S HOUSE - Marvin is changing the (now two-year-old) baby's diaper, an annoyed look on his face. He glances at the TV in the other room, and sees:

--WWF WRESTLING SHOW: Hulk Hogan fights Superfly Snuka. Superfly has Hulk in a headlock, then from out of nowhere, Donny enters the ring and sneaks up behind Snuka and hits him in the back of the head with a folding chair. Hulk spins around and pins Snuka for a three count. He then picks up Donny over his head. Everyone chants "DONNY, DONNY".

As "Hot for Teacher" comes to at truimphant end, Donny raises his arms in the air and soaks in the adoration of the masses...

SMASH CUT TO:

EXT. NEW JERSEY - DAY

CLOSE ON DONNY, now 40 years old. Warn, tied, unshaven, out of shape.

He sits on a folding chair, in tight jeans, nursing a Bud Light. A long, quiet, awkward, sad moment.

PULL OUT TO REVEAL a shitty lot full of hot tubs: "DONNY LEVINE'S HOT FOR TEACHER USED HOT TUBS".

A COUPLE walks by, scanning the place, confused.

DONNY We're open, we're open!

WIFE Oh, that's okay. We're just taking a peek.

DONNY Hey, hey, wait! Listen. I know what you're thinking. (MORE) DONNY (cont'd) You're thinking, "Oh my God, it's Donny Levine." Yes, I was one of People Magazine's most intriguing people of 1985. I'm not saying, I'm just saying. But that's not the reason you should buy this hot tub.

He hands them a copy of his book.

DONNY (CONT'D) (cont'd) And, this signed copy of my second novel, that's my gift to you just for stopping by.

HUSBAND That's okay.

DONNY It's a gift. No charge. It's a pretty serious potential eBay gem.

The couple examines the book, glances at the back...

WIFE No thanks. We're good.

DONNY (CONT'D) Look this isn't about me, or my novel. This is about you becoming the proud owner of a brand new used hot tub! Look at this Whirlington. Nothing holds up as good this baby. Eight dual core jets; three speeds... (caresses the paint)

Baby blue splatter celebration finish. This baby is mint!

WIFE (inspecting the tub) Is that a blood stain?

DONNY Yeah. No. Possibly. Probably. Who can say?

HUSBAND Uh...we're really not interested.

They start to walk away.

DONNY Wait, wait, please buy a hot tub. Lemme bottom line it for you. (MORE) DONNY (cont'd) I'm having serious personal problems. I owe the IRS a lot of money.

HUSBAND (walking faster) Sorry.

WIFE And thank you for the book.

DONNY

Ian Ziering played me in a movie of the week. You know, Steve Sanders from 90210? We still hang out socially. Fine. Who do you hang out with from 90210? I'm guessing none of them! I don't need you. I've got life time supply of Bud Light. I can get more any time I want. Free. What do you get for free? Maybe water. That's about it, I'm guessing. Jerk!

EXT. 1-800 LAWYERS - ESTABLISHING - DAY

A strip-mall law office.

Donny (O.S.) What'd the IRS say, Craig?

INT. 1-800-LAWYERS - SAME

Donny sits across from his crappy lawyer, CRAIG (40's).

DONNY Are they taking my hot tub dealership?

CRAIG Uh, yes...and. It's "yes, and" kind of thing.

DONNY (deep breath) Okay, "Yes and...???"

CRAIG ...and three years in prison.

DONNY Three years!? You son of a bitch. CRAIG

You haven't paid taxes since '94.

DONNY

I thought they were taking it out automatically. Did you even tell them that?

CRAIG

I told them that's what you thought, and they didn't care. But there is some good news. If you can pay off the interest, they'll suspend the sentence. For now.

DONNY Okay, okay. There you go. What're we talking? Throw it at me --

CRAIG

\$43,346.

Donny THROWS his chair against the wall.

DONNY I thought you were gonna say like 300 bucks!

CRAIG

And...you only have til Monday to come up with the cash. Wait, actually, I got that totally wrong...my mistake.

DONNY

Okay thank god, I thought so...

CRAIG Monday's Memorial Day, so you don't need the money till Tuesday.

DONNY

Oh, then it's fine, that'll gimme time to sell my diamond Lamborghini!

Donny KICKS the wall -- his entire leg goes THROUGH the cheap wood panelling. He awkwardly struggles to free himself.

CRAIG I'm assuming you're kidding about the diamond Lamborghini, right? (MORE) CRAIG (cont'd) Because if you're not, and you do have one to sell, it would be enormously helpful.

Donny stares at him, fuming, his foot still stuck.

CRAIG (cont'd) You are kidding. It was a joke. Okay. So by Tuesday, then. The 43 grand.

DONNY

I have three dollars in my pocket, Craig. There's no way in hell.

CRAIG What about your family? Is there anyone you can call?

DONNY No, no one I'm really in touch with...

Donny thinks to himself...

INT. DONNY'S HOUSE - FLASHBACK - 1989

Marvin (Donny's dad) sits at the breakfast table, with a cake and candles. Donny's son HAN (now 4) is drawing on the wall. Donny (18) stumbles in, hungover. He sees the cake.

> MARVIN There he is! The birthday boy!

Donny sits at the table, confused.

18 YEAR OLD DONNY You never do anything for my birthday.

MARVIN

Oh son, I've been planning this one for years. You're eighteen today! And you know what that means, don't you? This little boy--my grandson, your son--is legally YOUR responsibility, not mine, starting today!

18 YEAR OLD DONNY Oh, shit.

"Oh shit" is right! And it's a true win-win for me, Donny, because starting today, MY son is no longer MY responsibility, because he's eighteen years old. That's you, loser! I'm not dealing with this shit a minute more than I'm legally required to.

18 YEAR OLD DONNY You're kicking me out?

MARVIN No, no, no. That would be totally irresponsible. You know, like an idiot impregnating his teacher, for example.

Marvin gets up and picks up several BAGS that he's already packed.

MARVIN (cont'd) So this is your house now. Make sure you pay the rent each month. All the bills, everything you need, it's all in here for you. (hands him a binder) So good luck, have a blast, keep it real...

Marvin KISSES the little boy.

MARVIN (cont'd) ...Grandpa loves you.

Marvin goes outside.

4 YEAR OLD HAN (crying) Where's Grandpa going?

18 YEAR OLD DONNY Don't know, buddy. But don't cry, okay?

He grabs an OVEN MIT and puts in on his hand like a puppet.

18 YEAR OLD DONNY (cont'd) (high puppet voice) Hi there, little boy! I'm an oven mitt, and my name is... (looking around the room) (MORE) 18 YEAR OLD DONNY (cont'd) ...Cereal Box! I'm Mr. Cereal Box. Let's race! Can you catch me?

Donny THROWS the oven mitt across the kitchen. Han runs after it. Donny goes outside.

EXT. OUTSIDE THE HOUSE - CONTINUOUS - FLASHBACK - 1989

Marvin packs up the car.

18 YEAR OLD DONNY Where are you going?

MARVIN

Dunno. Some place tropical, Costa Rica maybe. Gonna start a Tiki Bar or something. But you got more important things to worry about now that you're an adult. Time to man up!

18 YEAR OLD DONNY How can you do this to me? You're my father!

MARVIN

Then I'll give you some fatherly advice: Whether it's family, friends or whoever, when push comes to shove, no one's gonna look out for you, so you gotta look out for yourself. I'll write you guys a postcard if I get a chance.

Don's now in the driver's seat. He ZOOMS off. Han comes up.

4 YEAR OLD HAN Daddy, I made poo poo on the toaster.

A look of FEAR on Donny's face.

INT. 1-800-LAWYERS - BACK TO PRESENT

CRAIG Talk about "tough love." What about your son?

DONNY Nah, he's... I don't know where he is - I haven't seen him in a long time... The house is a disastrous mess. Donny (now 32) comes in after a night of partying. He's with a TRASHY GIRL.

TRASHY GIRL Hey wait, you said Ian Ziering was gonna be here?

32 YEAR OLD DONNY Probably later.

She sees a bunch of CAKE and CANDLES on the coffee table.

TRASHY GIRL Is it somebody's birthday?

32 YEAR OLD DONNY Not that I know of.

Trashy Girl picks up a NOTE off the table and reads it aloud:

TRASHY GIRL "Dear Dad, you probably didn't know it was my 18th birthday. But it was, so I moved out. I'm not putting up with his bullshit a minute more than I'm legally required to. Thanks for very little! P.S. You're a dick." Hmm. (then) So do you want to doink on the couch or on your waterbed?

32 YEAR OLD DONNY (depressed) Man, I can't believe he's already 18.

TRASHY GIRL Either way I'm ready to doink. But let's doink before I pass out.

Donny just stares at the letter, lost in thought.

INT. 1-800-LAWYERS - BACK TO PRESENT

DONNY I didn't even get to say goodbye. CRAIG Mmm. That's tough. So tell me the truth. Be honest. Did you doink her or not?

DONNY I don't want to go to jail.

CRAIG I get it. Jail--almost by design-sucks. There must be a way for you to get some money in a pinch?

INT. "MAURY" PRODUCTION OFFICE - LATER THAT DAY

Donny, in an old pastel dress shirt, approaches the receptionist.

DONNY Hey baby. Yeah, it's me. Let's get that out of the way. So is Janice around? Just let her know I'm here.

RECEPTIONIST

Who?

DONNY Janice? Maury's producer?

RECEPTIONIST

If you're talking about Janice Gerber, she passed away around five years ago.

DONNY

Oh...bummer. So who books the guests then? Because I'd like to offer Maury an exclusive one-hour interview with me for the low, low price of 43 thousand--

RECEPTIONIST Wait a minute, are you Donny Levine?

DONNY Yeah, that's right. Took you a second to recognize the face huh? RECEPTIONIST

No, it's funny, we have your picture right here with this little note saying how you, under no circumstances, are allowed to be on the show.

DONNY Can I see that?

She gives him a slip of paper. He reads it over.

DONNY (cont'd) That's pretty...unambiguous.

EXT. MONTEL TV STUDIO - DAY

Donny waits outside until MONTEL WILLIAMS leaves the building, heading for his limo.

DONNY Montel! Montel! It's Donny Levine! How about an exclusive--

MONTEL --Sorry my brother, you're like an old piece of bread...

He jumps in the limo, then cracks the window open.

MONTEL (cont'd)

...stale.

Donny watches the limo drive away.

INT. UPPER EAST SIDE APARTMENT BUILDING - DAY

It's pouring rain. Donny hits a button marked "Raphael".

SALLY JESSY (ON INTERCOM) Hello?

Donny Hey Sally Jessy, it's me, Donny Levine.

SALLY JESSY (ON INTERCOM) Go away.

DONNY I've got more stories to tell on your show. (MORE) DONNY (cont'd) I never talked about how Miss McGaricle and I did it in the nurse's office, right that table thing with the deli paper on it.

SALLY JESSY (ON INTERCOM) I'm not talking to you, Donny! For one thing you gave me hepatitis C, and for another thing I haven't been on TV for eight years.

Beat.

DONNY Well then can I just come up? I'm so tired.

Beat.

The door BUZZES, letting him inside.

INT. SALLY JESSY'S APARTMENT - LATER

Donny is in a robe with am embroidered "Sally Jessy Raphael" logo, flipping the channels on TV. In the bathroom we can see the sillouette of Sally Jessy taking a shower.

DONNY

I'm pathetic, Sally. I can't believe I'm 40 years old, estranged from the only family I have, losing my business, going to jail. I only ever tried to be a good guy...but no one ever taught me how to do that. I made one mistake when I was fifteen... capitalized on it for couple decades...I feel horrible.

SALLY JESSY (O.S.) Are you saying something?

DONNY Uh, no, forget it.

SALLY JESSY Sorry, can't hear you - a lot of washing to do.

As he flips past ABC Family Channel, something catches his eye. It's the made-for-tv movie starring Ian Ziering. We see a short bit of it:

IAN ZIERING (AS DONNY) Who cares what the world thinks? Don't be scared. Treat yourself.

HEATHER THOMAS (AS MARY) Teach me... everything.

As he watches them kiss, Donny yells to the bathroom.

DONNY Hey SJR - I gotta bolt. Gotta catch up with an old friend.

Donny starts getting dressed. Sally yells from the shower.

SALLY JESSY (O.S.) We're both adults, Donny. You don't have to make excuses. You know where my buzzer is...and you seem to still know where my G-spot is too!

EXT. MOTEL ROOM - LATER

Still raining. Donny PACES outside a shitty motel room, nervous. He takes a deep breath, then KNOCKS. Ian Ziering (44, unshaven, briefs) answers, not happy to see Donny. Tense silence. Then --

> DONNY Whaazzzuuuuuuup? (Ziering nods defiantly) Hey, Ziering! What's the low down my brotha-from-anotha-mutha! Long time no see!

ZIERING Yeah, I'm not talking to you.

DONNY I thought you were just busy with stuff.

Ziering tries to SLAM the door -- Donny catches it!

DONNY (CONT'D) (cont'd) We have a twenty year friendship! Listen dude, I'm in real trouble. I need money. Fast.

Ziering just stares, disgusted.

DONNY (cont'd) Oh, c'mon, Ziering! You've got that sweet 90210 cash!

ZIERING That money's long gone. I live in this motel, man. I work at the ice rink! I deep-fry chicken nuggets.

He tries to PUSH the door shut -- Donny holds it open.

DONNY

Come on, man! "Tramps like us, baby we were born to run!"

ZIERING Yeah, well...I'm not into Springsteen anymore --

SHOCKED, Donny PUNCHES him in the face.

ZIERING (cont'd)
'the fuck dude?!

DONNY Don't dis the boss. So come on, man, I really need the money!

Ziering punches Donny back.

ZIERING That's for having sex with my mom!

Ziering SLAMS the door.

DONNY (TO THE CLOSED DOOR) She told you about that? We were on shrooms, otherwise nothing would have happened!

EXT. STRIP CLUB - NIGHT

Now very late at night, Donny pulls up in his `88 Fiero to a rundown strip club. The sign says: "CLASSY RICK'S NAKED LADY EMPORIUM" and a smaller sign beneath that says "NOW SERVING BRUNCH 24-7"

Before he gets out of the car, he FLIPS DOWN the visor. An old PHOTO: YOUNG DONNY and his YOUNG SON. He smiles.

The most depressing strip club/buffet on earth. We hear the UNSEEN DEEP VOICED DJ:

DEEP VOICED DJ (O.C.) Coming to the the stage, give it up for Natalie, gettin' down, down and dirty to "Key Largo!"

A STRIPPER IN AN ARM CAST dances the pole clumsily.

Donny gets a nonchalant sexless lap dance from CHAMPALE (50, worn, Jersey smoker's voice). They talk casually throughout, like she's his shrink.

CHAMPALE Don, honey, everything happens for a reason. You're gonna be okay.

DONNY

But the only thing I'm good at is being Donny Levine. And no one wants to pay for the Donny Levine story anymore. (sighs)

I guess there's always gonna be a younger, better looking kid...who got fucked by his teacher.

She pats his shoulder, sympathetic. Donny picks up the New York Times.

DONNY (cont'd) What are you doing with the Times? The Post has a way better sports section.

CHAMPALE Sorry, I'm addicted to the crossword.

DONNY I guess better that then being addicted to heroin, huh?

CHAMPALE (under breath) Yeah, well, or both.

The food waitress, BRIE, 29, comes over. She's young and attractive, unlike anyone else in the club.

BRIE

(handing a plate of eggs)
Hey Mom, do you want some
breakfast? It's technically
morning. Or do you want to finish
your dance...?

CHAMPALE Oh, no honey, Donny doesn't mind, do you Donny?

DONNY No please, eat while it's hot.

Champale eats her eggs while still giving Donny a lap dance.

BRIE Hey Mom, do you think I could dance on stage next shift?

CHAMPALE No, honey, I've told you, you're not stripper material.

BRIE Why not? I have a great body, I'm super flexible, I'm uninhibited.

CHAMPALE (laughing, to Donny) So cute, my daughter thinks that's all it takes.

Something in the Times catches Donny's eye.

DONNY (CONT'D) Holy shit, it's my son.

CHAMPALE

Are you sure?

DONNY

It's been eight years. He's lost a ton of weight...but that's him.

BRIE (takes it, reads) "Todd Peterson to wed Stacey Hayward this Sunday at The Waldorf." Todd Peterson?

DONNY He changed his name! Why? What was wrong with his real name?

BRIE

"Peterson, an up-and-coming financial executive at Hayward Industries, was orphaned at age nine, when both his parents died in a horrific explosion."

CHAMPALE

Ooh. Sorry, sweetie.

DONNY

I didn't explode! He's lying!

CHAMPALE

This could be a blessing in disguise. Your son's getting married. Go and reconcile with him, be honest about your situation, and I bet he helps you out.

DONNY

I just don't see him doing that. And to be honest, I'd be much more comfortable coming up with some kind of lie to get the money...

EXT. OUTSIDE THE CLUB - MOMENTS LATER Donny dials his cell phone...

INT. MONTEL WILLIAMS APARTMENT - INTERCUT

MONTEL answers the phone, half asleep.

MONTEL WILLIAMS Hello? Who's this?

Donny

Here's the pitch: All three of us, mother, father and son, interviewed together, live from Jersey State Prison. Fresh right?

MONTEL WILLIAMS Who's this?

DONNY Donny Levine!

MONTEL WILLIAMS I have to admit I'm intrigued. But your son, he's up for doing this? DONNY Oh yeah. He's...pumped.

Donny stares again at the NY Times Wedding announcement. Todd and Stacey in a posed photo. Todd with an awkward smile.

CUT TO:

EXT. MANHATTAN - UPPER EAST SIDE TOWNHOUSE - SAME

CLOSE ON TODD (26) with the same awkward smile, looking at himself in the mirror, in his walk-in closet/dressing area.

TODD (nervous) Natural. Relaxed. Big weekend. Just keep it together. Just don't be yourself.

He pops a Xanax, then takes out a SPARE PAIR OF UNDERWEAR from a drawer and puts it in his inside jacket pocket.

Todd pulls a shirt from his suffocatingly neat, color-coded closet as STACEY (24, attractive) skips in.

STACEY How excited are you right now!?

TODD I'd say off the charts, or, like, right at the edge of the charts.

She shows him the New York Times announcement.

TODD (CONT'D) (cont'd) Wow. I just - I still don't get why we did this. Who announces their wedding in the paper? I feel like that only happens on "Sex and the City".

STACEY It's the cover of the Memorial Day weekend wedding section. Forget us, this is huge for my mother. (no response) C'mon, look how great we look...

TODD (examines the photo) Yeah...I guess we look good, but...

STACEY

(kisses his cheek)
We look like your typical perfect
happy couple! I always dreamed
about opening up the paper and
seeing my wedding announcement.

TODD

I just - I mean, this thing's got our names, and our picture. I just don't want people knowing how to...find us.

STACEY

How to find us? Honey, did you take your Xanax today?

TODD

Yes. Two.

STACEY Did you have your spare underpants? I know that makes you feel secure.

TODD There are weirder things then carrying an extra pair for an emergency.

STACEY I'm sure there are.

TODD e, there's a quy at m

Like, there's a guy at my office, he NEVER eats bread.

STACEY Maybe he's on a no-carb diet?

TODD I could find out.

The INTERCOM buzzes.

STACEY That's Mom & Dad with Antonio.

TODD

How many times do we have to meet with that wedding coordinator? He rubs me the wrong way.

STACEY

We're lucky to have Antonio. He's the the best. His waiting list is over a year long, and without my mom pulling strings we would have never gotten him.

TODD Okay, okay. I do want this weekend to be perfect.

STACEY Stop worrying. We're gonna have the best wedding ever.

She heads downstairs.

STACEY (0.S.) (cont'd) Coming...!

INT. TOWNHOUSE - FOYER - MOMENTS LATER

Todd comes downstairs to greet Stacey's mother HELEN (40's, well dressed) and her quiet, balding father GERALD (40's).

HELEN There's the groom! Who's "Mister-New-York-Times"??

TODD That's me! Good to see you Mrs. Hayward.

HELEN Todd I'm not gonna tell you again. When we're at the office, I'm Mrs. Hayward. But as your mother-in-law to be, I prefer "Helen."

GERALD And of course you can always call me Gerald. I don't have an office.

HELEN He doesn't want an office. He knows damn well I'd give him a job if he wanted it.

GERALD (resigned) I'm a house husband.

TODD

So where's Antonio?

Out of the bathroom comes ANTONIO, the wedding coordinator, in an oversized Knicks jersey, baseball cap and goatee. He speaks with a heavy Long Island accent:

ANTONIO

Oooh boy. Don't anybody go in there for a few minutes. (then) Hey anybody listen to Stern today?

All shake their heads no.

ANTONIO (cont'd) Oh, you missed a good one. You guys gotta listen to Stern. "Ba ba booie!" Nothing? Nobody? Not a Stern crowd? "Fla fla flo-ham"?

STACEY

So Antonio, I had this thought this morning - what if we have those "Black Bat" flowers from Thailand just like you and Dad had at your wedding?

HELEN Honey, that's a nice idea but we're two days away. It would take weeks to import--

ANTONIO

Hold on!

Antonio pulls out his Blackberry and taps away for a few seconds.

ANTONIO (cont'd) Okay... I got you 40 Southeast Asian Tacca Chantrieri "Black Bat" flowers. They'll be at the church, 2pm on Sunday. Crunch time, MY TIME! Boo-yah!!!

TODD I've got to admit, he's good.

ANTONIO (checking Blackberry) Your brother's landing in an hour, go pick him up at LaGuardia. HELEN

Oh right, Troy's coming! Let's go!

ANTONIO I'm gonna get your house ready for the most undeniably awesome cocktail party any bride has ever seen. Gonna be tremendous.

INT. LA GUARDIA AIRPORT - WALKWAY

Helen, Gerald, Todd and Stacey walk to the arrivals area.

STACEY

I don't know why you're always so nervous around my parents. They love you.

TODD

I feel like when your mom looks at me, she doesn't see a CPA, she just sees is my penis going into your vagina.

STACEY

Todd!

TODD I'm just a nice, normal guy, right?

STACEY

I wouldn't be marrying you if you weren't a nicest... normalest... handsomest... sweetest (KISSES HIM) guy. (then) Wow you're pretty clammy. Just relax.

TODD I'm nervous, okay?

INT. ARRIVALS AREA - MOMENTS LATER

TODD It's crazy that it's been three years and I'm just meeting your brother now.

Stacey notices Helen is choked up.

STACEY Aww, Mom, are you crying already?

HELEN My baby's getting married. This is a big moment in a mother's life. (to Todd) Sorry honey, I know this whole thing must be bittersweet for you.

TODD

Why?

HELEN You know...because of your parents. The explosion.

TODD Oh, no, please, don't worry. It was a long time ago.

HELEN Well, I know they'll be smiling down from heaven all weekend.

TODD (fake chokes up) Yeah. From heaven.

Helen hugs him. Todd smiles.

GERALD We're all the family you need. What are you doin' next Friday? You want to play some catch?

STACEY (clapping) There he is! Troy!

Emerging from the crowd of tourists is TROY (26), super muscular, buzz cut, in Marine Corps service uniform.

Stacey, Gerald and Helen all run to greet him, hugging him. Todd twirls Stacey around.

> TROY Hey Stace, Mom, Dad.

HELEN Welcome home, son.

STACEY TROY, this is my fiancé, Todd. Todd makes a huge SALUTE to Troy. Troy doesn't salute back.

TROY Are you a soldier? TODD No. TROY Are you a sailor? TODD No. TROY Are you a pilot? TODD No. TROY Are you or are you not in the armed forces? TODD No, no, I'm a certified public-TROY -then I'd prefer you get your fingers away from your forehead, shake my hand like the civilian that you are, and say "thank you and God bless." TODD (shaking his hand) Thank you and god bless. TROY Welcome to the family, Todd. Troy wipes Todd's sweat off his hand. TROY (cont'd) Your hand is dank.

INT. TOWNHOUSE - LIVING ROOM - LATER

Preparations are happening for the cocktail party. Antonio talks to Todd and Stacey.

ANTONIO

Listen I don't want yous guys to worry 'bout nothin' okay? Gonna be off the rails!

TODD Okay are you sure?

ANTONIO

Todd! What did I tell you? What's my motto?

TODD Stick with you and you'll have us farting through silk.

ANTONIO

(as he heads to kitchen) That's right. That's my guy! Babbabooie! No worries! Perfect weekend.

TODD

Okie doke. Who wants a drink? Gerald - what can I get you?

GERALD

A reason to get up in the morning? Just kidding of course. I'll have a scotch if you have it.

TODD

Comin' up. How about you, TROY? What's your poison?

Troy walks over to Todd and speaks quietly to him.

TROY

(intense) You listen to me, Civilian. My sister's everything to me. If you ever lie to her, or do anything to hurt her, I will take my government issued service pistol, and shoot you with it.

TODD Okay, got it.

TROY Okay. I'll have a sea breeze.

TODD And Mrs. Hayward - Mrs. Helen -Hayward. (deep breath) HELEN! (MORE) TODD (cont'd) I've got your two fingers of Rose's Limejuice and soda water.

HELEN The kid knows my drink! Stacey marry this man!

Everyone chuckles.

STACEY Good idea, Mom! I think I will!

Bigger laugh.

TODD How about on Sunday?

HUGE laugh.

TROY I'll admit, Todd, you got me with that one.

The DOORBELL rings.

TODD (trying a little too hard) Let me get that, family! Starting Sunday, that is!

Todd laughs as he scurries out of the room.

INT. FOYER - CONTINUOUS

Todd answers the door. It's Donny, holding two six-packs of Bud Light. The smile (and the color) immediately drains from Todd's face.

DONNY

Whazzzup?

TODD What the fuck are you doing here?

DONNY (suddenly grave) Your mother is sick.

TODD I don't *have* a mother.

DONNY

Yes you do, and your imprisoned mother, Miss McGarricle, has a chronic... illness disease. And her last request, is to see her son Han this one time.

TODD

(through his teeth) There is no longer any Han. My name is Todd Peterson. You are not part of my life anymore, and I hate you.

DONNY Is that any way to talk to your father?

TODD It's the way to talk to a douchebag.

DONNY You're a douchebag!

Stacey comes over Donny.

STACEY Hey, who's this?

DONNY

Whazzzupp! You must be Stacey. You're hotter than you look in the Times.

STACEY And you must be...

DONNY

Donny. (off her silence) Han's never even mentioned me?

STACEY

Who's Han?

TODD You mean Todd, right?

DONNY

(annoyed) Yes, Todd.

STACEY

I don't remember a Donny...

DONNY

Wait, where are my manners? Congratulations! I don't have my wedding gift with me right now, but I'm making you guys a mix tape.

Helen comes over.

HELEN Hello, I don't know you. I'm Helen, Stacey's mother.

DONNY (CONT'D) Donny Levine. Todd's dad.

Helen looks at Todd CONFUSED.

HELEN I thought your parents were dead.

TODD

(covers poorly)
No, they are. So dead. He's
hilarious. "My dad." This is my old
friend from the...
 (can't think of anything)
Whazzzzuuup!? We're trying to bring
that back. It's been out of the
zietgeist for too long....
whazzzupp...

He grabs Donny's hand and tries to fake an elaborate scripted handshake. Donny doesn't cooperate, upset by the lie.

TODD (CONT'D) (cont'd) See, we've got this joke where he tells people he's my dad...and it's hilarious cause as you know, my parents actually died. In that explosion.

HELEN That doesn't sound funny.

TODD Well, yeah, you had to be there.

HELEN ...at the explosion?

TODD No, at the inception of the joke -Donny, I can't believe you made it! (MORE)
TODD (cont'd) Yes!! Hey, come with me I'll get you a drink!

DONNY

(re: his Bud Light) Okay. Open bar, I assume, right? If not I can just crush a few these in the bathroom, then come back when I got a nice little buzz on...?

AT THE BAR

Donny and Todd approach the bar, separating from the group. They yell at each other in a LOUD WHISPER throughout.

TODD (CONT'D) You have to leave. Get out of my house!

DONNY Why do you keep telling everyone I exploded!?

TODD I wish you would explode!

DONNY (hurt) ...God. Really? But...you're not even the least bit excited to have your dad here for your special weekend?

TODD

You are not my dad!

DONNY

Am too! You are the direct result of who-knows-which-one of fifteen hot screw sessions I had with Miss McGaricle.

Todd grabs his arm.

TODD

Listen to me: She'll call off the wedding if she finds out I've been lying. And I'm just barely starting to win her family over. Please. Just pretend to be my "friend?" I've never asked you for anything. DONNY That's not true. You've asked me for thousands of things.

TODD (getting louder) But you never came through on any of them!

DONNY (staring down, then) Well played. Fine, I'm your "friend", "Todd."

Helen, Gerald, Stacey and Troy come over to the bar.

STACEY Hey what is this, a bar room brawl, or what?

TROY Do we have a situation here?

TODD Sorry. I was just so excited cause he'd told me he wasn't gonna make it, and now he's here. But that's so him. Classic him. Oh...him.

GERALD Aren't you gonna introduce us?

TODD

Yes, this my future father-in-law, Gerald; and of course Troy, one of our great heroes out there on the front lines.

DONNY

0h...

Donny starts to SALUTE Troy, Todd slams his hand down.

TODD But don't salute him--in case you didn't know that--just say "God bless." (awkward beat) Troy, this is my old friend, Donny.

DONNY

Best friend.

STACEY Your best friend?

TODD (forced to play along) Yeah.

Todd PUNCHES Donny in the arm, hard.

DONNY

Ow!!!!

STACEY

Todd?

TODD No yeah, we have this funny thing where we always punch each other, as a joke!

DONNY That's right! That's what these best best friends...DO!

Donny PUNCHES Todd, even HARDER.

TODD (trying to hide the pain) Ahh...yeah!!! Yep, yep.

STACEY

I'm surprised I never heard about this "best friend"...

TODD You remember the stories I told you about all those times we had?

Donny hits him AGAIN.

TODD (cont'd) Ahh! Out of turn! Good one buddy!

STACEY I don't recall any mention of him?

TODD Yeah...we met when...

DONNY -- I saved his life.

STACEY What? Really?

TODD

Well, more metaphorically --

DONNY

It was one of those subway deals. He dropped a shrimp burrito on the tracks, and when he went to grab it, the train was coming. I pushed him outta the way. We've been best friends ever since.

Everyone is really blown away.

HELEN

Wow. That's so brave.

DONNY

It wasn't really me. It was something working through me....

STACEY

Todd, I can't believe you never told me this story.

TODD

(glares at Donny) Yeah, well...it was a little embarrassing that I would go onto the subway tracks to pick up a shrimp burrito.

TROY

Why didn't you just get another one?

TODD

I know. That's one of the many parts of that story that's pretty hard to believe.

STACEY

(to Donny) I guess this wedding woulda never happened without you. Where are you staying?

DONNY I'll probably head over to the Y.

STACEY

Absolutely not. You can sleep on the pull-out couch in Todd's study. We won't take no for an answer. DONNY Then I have to say yes!

Todd's eyes WIDEN with fear.

TODD Ohh that's AWESOME!

Todd PUNCHES Donny, super hard, in the kidney. Donny FALLS.

DONNY (wind knocked out of him) Ah, ah, oh!!! Good times!

STACEY Jesus, Todd...

TODD No, no, it's our thing. Best friends!

From the floor, Donny PUNCHES Todd in the groin. Now both writhing in pain:

DONNY	TODD
(with great effort)	(in pain)
Best friends.	Best friends!

INT. LIVING ROOM - LATER

Now the cocktail party is in full swing. About fifty people, including some of Stacey's bridesmaids, some work people, etc.

Gerald brings over her GRANDMA DELORES to meet Donny.

GERALD I want you to meet my mother, Delores. Donny is Todd's best friend!

DONNY (kissing her on the hand) I'm enchanted!

GRANDMA DELORES Oh, what a gentleman!

Antonio comes over to Donny.

ANTONIO Wait a minute, get outta here! You're Donny friggin' Levine! (MORE) ANTONIO (cont'd) (to group) Remember that kid that got his teacher prego in Newark? (to Donny) Man, you were a god to me and my friends. She was so hot, bro.

People start gathering around Donny.

DONNY Thanks. It's great to meet a fan. Here, have a copy of my first novel.

He hands him an autographed copy of "Head in the Class."

DONNY (cont'd) I came up with the title myself.

ANTONIO

Classic play on words. So whatever happened to the baby?

DONNY (glares at Todd) Him? Oh he went crazy. He's in a padded cell somewhere in Europe.

ANTONIO

Oh, shit.

DONNY Ehh, he was always a little tweaked, so...

TODD Why don't I show you your room?

DONNY Later. Gettin' know the fam here!

INT. PARTY - LATER

Todd talks with Helen.

TODD Sorry about Donny, Helen, I know that you've been working hard on making sure everything goes smoothly...

HELEN

Todd, relax! I'm not your boss this weekend, and I certainly don't want to be the crazy mother-in-law from hell, waiting for you to make the slightest misstep so I can pounce on it. That's not my agenda! Okay?

TODD

Okay, thanks.

HELEN You believe me right?

TODD

Yes.

HELEN

Then good.

She walks way, leaving Todd unsure of what just happened.

INT. PARTY - LATER

Donny dances with everyone, the hit of the party, while Todd sulks in the corner.

INT. PARTY - AT THE BAR - LATER

Gerald (loosened up, brandy in hand), saddles up to Donny.

GERALD

Man, I woulda killed to have had just one afternoon of passion with Mrs. Cohn, 8th grade Biology. I used to dream about dissecting her with my penis. True story. It's weird what's going on in your head when you hit puberty.

Another guy, PHIL, chimes in.

PHIL

I know. I stole the librarian's glasses to wear them while I masturbated. What's that about?

GRANDMA DELORES I gave my arithmetic instructor a rigourous hand job in his Studebaker. INT. PARTY - LATER

Gerald is toasting Stacey, CHOKED UP.

GERALD (CONT'D) ...and on Sunday I'll give my baby girl away to the new man in her life. Stace, of all the things I've ever been, Daddy's by far the best. And anyone who's ever been a Daddy, knows exactly what I mean.

Donny's touched.

STACEY I love you, Daddy!

Donny watches Gerald and Stacey hug. Donny flashes a PEACE SIGN to Todd. Todd ignores him and mopes into the kitchen.

KITCHEN - MOMENTS LATER

Donny finds Todd in the kitchen, binge eating.

DONNY Stacey's dad, huh? Great speech.

No response from Todd.

DONNY (cont'd) He was telling me before that you're a certified public accountant. Who knew? My son is *certified!* Just hope you're not certifiably insane, like Crazy Eddie. That guy's practically giving it all away.

No response.

DONNY (cont'd) Too dated? Too local? Both?

TODD I HATE YOU!

DONNY Are we at the same party? They're literally toasting me.

TODD Why don't you tell them some REAL stories? (MORE)

TODD (cont'd)

Like the one about when you fell asleep driving me to school!

DONNY We didn't even get in an accident!

TODD Yes we did!

DONNY But nobody got hurt.

TODD You smashed into a bus! Three people went to the hospital!

DONNY Did you or did you not get to school?

TODD

I did not!

DONNY

I thought you did. There was a lot of chaos that day. Didn't I do good things for you? I taught you shit!

TODD

Oh yeah, like what? I don't even know how to ride a bike. You know how embarrassing that is? Maybe you could just tell everyone something really important came up at work and you gotta go.

DONNY

(hurt)

Why don't we just acknowledge the big white elephant room which is that you want me to leave.

TODD I just wanna be NORMAL! --

DONNY

You are normal.

TODD

No, my life is finally *approaching* normal. And it took getting away from you and years of therapy. (MORE)

TODD (cont'd) So I'd really like to marry Stacey before she realizes I'm from a family of freaks.

Donny's cell phone rings.

DONNY Sorry one sec...

Donny anwers.

DONNY (cont'd) (answering phone) Montel! (then catching himself) Uh...Montel...Greenberg. My uh... orthodontist. How's everything going with the big, uh, "braces" appointment? ... Whazzat? ... Oh yeah, don't worry about my teeth. My teeth'll be there. You just make sure you got my braces. Okay. Latah!

Donny hangs up.

DONNY (cont'd) You know who that was?

TODD Your orthodontist?

DONNY Yep. So I mentioned your Mom's sick right?

TODD Yes you did.

DONNY

Well, they don't know how long she's got and...I told her you'd come visit her. I shoulda asked you before I got her hopes up, but I stupidly thought you'd wanna see her...

TODD (long beat, affected) Really?

DONNY

Yeah. Sunday's the last time she can have visitors before the big surgery.

TODD

(incredulous/annoyed) So, you want me to go see my dying mother in prison, for the first time in twenty years, the day before my wedding?

DONNY

Hey, I just thought you should know. Maybe part of me hoped we could go together. I get it though. You've got a better family now.

TODD

That's right, I do.

Stacey runs into the room with Phil.

STACEY We just had the best idea! Donny, you can be Todd's best man!

TODD What? No! Phil's my best man.

STACEY

No, we talked about it - he doesn't mind!

PHIL It's fine, really. It's not like we're close. You should have your best friend. The whole thing with the shrimp burrito, and--

DONNY (jumping up) I'll do it!!

Todd PUNCHES Donny. Everyone loves it.

PHIL Ha!! That's their thing!

INT. TODD'S HOME OFFICE - LATER THAT NIGHT - PARTY IS OVER Todd brings Donny into the study. It's a pull-out couch. Good night.

DONNY

You guys wouldn't happen to have a waterbed? No big deal, either way is fine. It's just I haven't slept on a mattress in 15 years.

TODD Wow. You've figured out a way to be creepy even while you sleep.

Donny takes off his shirt and pants, and throws everything on the floor, until he's just in his underwear.

TODD (cont'd)

Why are you here, Don? Money? You heard I'm doing well, you thought you could show up after eight years, and I'd give you a hand out? I'll give you money. I'll write you a check.

DONNY

How dare you? I don't want your money! I came here to tell you about your sick mother, and your family graciously invited me to be a part of your wonderful festivities, and how much money did you have in mind?

TODD

(pulling out check book) Here. I'll give you...a thousand bucks.

DONNY (under his breath) That's not nearly enough.

TODD

What did you say?

DONNY I said I'm here because your mother is sick!

TODD She's not my mother, you're not my You're not my father. TODD Listen, Don, I'll show you how it feels to be your son. I feel it every day in my ass.

Todd grabs TEN SYRINGES from the desk, shows them to Donny.

DONNY

... Oh, no. You're a junkie?

TODD

It's insulin. I'm diabetic because you had me on a diet of nothing but twizzlers, Dr. Pepper and brown sugar from a zip-lock bag.

DONNY

You loved it!

TODD

Yeah, I guess I did. And it destroyed my metabolism, you dipshit! I only eat a thousand calories a day now. That's like half a sandwich and seven carrots!

DONNY Well, you look great.

TODD If only losing weight would erase my Vedder tattoo.

Todd PULLS his shirt off and turns to reveal he does in fact have a 17-inch EDDIE VEDDER covering his entire back.

DONNY

You begged me for that thing!

TODD

I WAS FIFTEEN! You were supposed to say no! --

Stacey enters.

STACEY

Hey brought you some sheets...

She see Todd and Donny (both shirtless) in each other's faces, and breathing heavy.

STACEY (cont'd) ...everything okay?

TODD Yeah, just showing Donny my ink.

STACEY Ugh, I hate that thing.

DONNY Nah, it's great. All the cool kids are doin' it...

Donny turns to reveal a huge, faded TATTOO OF SPRINGSTEEN.

DONNY (cont'd)

The Boss.

STACEY Wow. You guys are so alike. (looks at them sideways) You even kinda look alike.

TODD That's white people for ya!

She LEAVES. Donny hops on the couch.

DONNY Listen I'm beat. Do you mind hitting the light?

Todd hesitates, then FLICKS OFF the light and walks out.

INT. TODD'S BEDROOM - LATER

Todd sits at the end of the bed, staring at an OLD PHOTO: 4 YEAR OLD TODD and YOUNG DONNY smile with MARY MCGARRICLE (who's behind a GLASS PARTITION), an odd family photo.

Stacey comes to the doorway -- Todd hides the picture.

STACEY What's going on with you, Todd? You're acting strangely tonight.

TODD Nothing. I'm sorry. I just--Doesn't part of you just wanna go down to City Hall tomorrow and just get married two days early without telling anyone?

STACEY

... No, that sounds terrible. I want you to just stop acting weird.

TODD Fine, I just thought it would relieve some of the stress, but, no if you're all for it, then I am too. Let's do it!

STACEY

Good. Because we have 200 people coming, my brother got a weekend leave from Kabul...

TODD

By the way - your brother Troy - he's a pretty serious dude.

STACEY

He comes off a little intense, but once you get to know him, he's a pussycat.

She starts KISSING his neck.

TODD

To me he's less of a pussycat and more of a...pussycat with a gun.

She laughs, then STRADDLES him.

STACEY

Right so just feed him, pet him, tickle him under the neck, and he won't shoot you!

TODD I'm not big on tickling other dudes, but...

STACEY

Troy's a Marine - he's just being protective.

She unbuttons Todd's pants.

STACEY (cont'd) Hey, look who's standing at attention. TODD

Whatever you do, don't salute it, just shake its hand, like the civilian that you are.

INT. TODD'S HOME OFFICE - NIGHT

Donny snoops around Todd's office, still in his underwear.

DONNY

Can't sleep...gotta rub one out.

He turns on Todd's COMPUTER. The monitor comes up, asking for a PASSWORD.

DONNY (cont'd) Oh, god. How am I supposed to--

He rifles through magazines and books on Todd's desk, looking for anything with a picture on it. First *The Economist* and *Business Week*.

DONNY (cont'd)

No go.

Then he finds a Brooks Brothers Catalog.

DONNY (cont'd) Come on! Any woman...

Finally he finds a copy of *MacWorld*. He flips to the back, finds a quarter page ad for a computer mail-order company, with a tiny picture of a reasonably attractive phone operator in a sleeveless shirt. The caption says "Call me and order today!"

> DONNY (cont'd) Okay. Beggars can't be choosers. We'll make it work.

He brings the magazine over the the couch, grabs some tissue and lies down and puts his hands in his underwear, as we...

INT. TODD'S HOME OFFICE - THE NEXT MORNING

As the sun streams in the window, Donny's asleep, the *MacWorld* on his chest, his hand in his underwear. He opens his eyes, groggy. Looks around and sees Stacey's GRANDMA DELORES standing there, just looking at him.

DONNY (casually) Good morning Delores.

GRANDMA DELORES Good morning, Donny. You sleep okay?

DONNY I'd give it a C-plus. I'm used to the waterbed.

GRANDMA DELORES Well I've been watching you for a while and you seemed to be sleeping fine.

STACEY

(entering) Let's go everyone, we have to be at the church for rehearsal in 45 minutes.

DONNY Sounds good! Let me just clean up shop and I'm good to go.

INT. TODD'S BEDROOM - LATER

Donny enters the room, in his same ratty t-shirt and jeans.

TODD

No, no, no. We're going to church, not Kenny Rogers Roasters. You're not wearing a t-shirt. Put on a tie.

Todd grabs a shirt and tie from his closet.

DONNY First off, you can't tell me what to do. I'm the dad. And second, I've literally never worn a tie. It's a 40 year streak. I'm like Robert Blake.

No response.

DONNY (cont'd) From *Baretta?* Too dated? Too inside? TODD

(GRABS Donny by the shirt) PUT ON A TIE AND COMB YOUR HAIR!

DONNY I'LL NEVER SELLOUT!

They WRESTLE clumsily...

INT. TODD'S MERCEDES - LATER

Todd drives, Donny's in shotgun, in a shirt and tie. "Your Body is a Wonderland" plays on the stereo.

> DONNY This music sounds like what Phil Collins would put on before he makes love to Richard Marx.

TODD Yeah, well, John Mayer's sold about 30 million records, so, you don't know what you're talking about.

DONNY

What I'm talking about is Phil Collins putting this song on, before he takes off his Rugby shirt, and fucks Richard Marx. God, sometimes I can't believe you came outta my penis. I've got two words for you: Spring. Steen. Listen to him.

TODD I've actually heard Bruce Springsteen. It was playing in the house constantly for the first 18 years of my life.

DONNY Maybe you've heard him, but you've never really *listened* to him. Do yourself a favor. Really *listen* to just one song.

Donny pulls out a CASSETTE TAPE: "Springsteen Intro Mix." Todd takes the tape and kinda BANGS it against his stereo.

> TODD Oh, wait, that's right, I left my tape player in 1987. I'll go back in time and get it for you. (MORE)

TODD (cont'd) And while I'm there, I'll pick you up another pair of those jeans.

EXT. MAGNIFICENT CHURCH - DAY

Todd and Donny pull up in the car. Helen, Gerald, Troy, Stacey and Antonio are waiting outside.

STACEY Where have you guys been?

TODD

Sorry, sorry.

DONNY It was my bad - I wouldn't put a tie on so we ended up wrestling for a while.

HELEN (annoyed) Let's go inside.

INT. MAGNIFICENT CHURCH - LATER

Todd anxiously stares up at a HUGE BLOODY crucifix above the altar.

An ANGRY PRIEST (50) prepares to address the WEDDING PARTY, who stand silenty in rigid formation for the rehearsal. Antonio watches from the side.

ANGRY PRIEST I'm so pleased that the Groom and the Best Man finally decided to grace us with their presense.

TODD My apologies father--we were--

ANGRY PRIEST --Hey, I get it, it's Manhattan out there. Everyone's having sex and lattes, and God's a big joke, right? While you're in my church, you will respect Jesus. No giggling, no gum chewing, and no cell phones, no blackberries, no PDA's, no pagers, no Sidekicks, no GameBoys... TODD Very thorough.

ANGRY PRIEST You don't think I'm hooked in, Mr. Peterson? I'm hooked in.

DONNY Is this a funeral?

is chip a rancrar.

ANGRY PRIEST Best man, is that a real question?

DONNY No, I was just kidding. You know, cause you're so serious.

The Priest just continues, annoyed.

ANGRY PRIEST Marriage is serious. Now then, the choir will begin, you'll come down the aisle, pause at the altar, genuflect, then move to the side. Everyone got that?

Donny raises his hand -- the Priest looks at him, annoyed.

DONNY Sorry, just wanna be clear. By genuflect, you mean "think about how great it is that they're getting married," right?

ANGRY PRIEST No...by "genuflect," I mean bow to one knee and make the signal of the cross.

DONNY Right. Got it. So, should Todd and I do that too, though?

ANGRY PRIEST What do you mean?

TODD Wait, Don --

DONNY Cause we're Jewish.

Everyone's stunned.

DONNY (CONT'D) (cont'd) I mean, I don't care. I'm a team player on this thing. What do we do here? (making sign of the cross) Up, down, left, right? Isn't that how you guys do the thing?

Everyone looks at Todd -- he laughs nervously.

TODD

Donny, I'm not Jewish. I'm Catholic.

DONNY

What? (tries to recover) Oh, yeah...right. I always get those two mixed up.

ANGRY PRIEST

(suspicious) Mr. Peterson, when was your last communion?

TODD

(laughing/stalling) "When was my last communion?" Is this guy kidding? Stacey do you hear this? He's asking when my last communion was. Now that's funny. I mean, Jay Leno might want to step aside and let this guy do the jokes! Ha... "When was your last communion."

ANGRY PRIEST What *is* communion?

TODD

You know.

ANGRY PRIEST Yes, I do know.

TODD It's...like a dance ritual...

Priest stares, head shaking.

TODD (cont'd) ...in the backyard...of God. In God's backyard. (beat) Metaphorically. (MORE) Off the Angry Priest's angry look --

EXT. OUTSIDE THE CHURCH - LATER

Donny, Troy, and the parents stand to the side as Stacey and Todd argue.

STACEY

You lied to me!

TODD

Yes...but out of love. I knew it was important to your family. It was a love lie. Like faking an orgasm.

HELEN

(coming over) He'll just have to convert. Father Kelly can baptize him right before the ceremony.

TODD

Wait, like convert, like convert my religion? Isn't the fact that we love each other enough?

STACEY

Yes, as long as you get baptized before the wedding, and become a catholic.

TODD Okay so love isn't enough.

STACEY I'm not the one who lied.

Stacey gets in a taxi with her family.

HELEN (to Todd) You're really disappointing me.

TODD

Helen...

HELEN Mrs. Hayward is fine. Before getting in the cab, Troy whispers into Todd's ear.

TROY Ask me how many men I've killed in combat.

TODD How many men have you killed in combat.

TROY (whispering even quieter) ...six.

He jumps in the cab and they're off, leaving a furious Todd alone with Donny outside the church.

DONNY

I'm sorry man, but you didn't give me a handbook with all the things you're lying about, you know? And who lies about being Jewish? Even just from a business standpoint, you're leaving a ton of clients on the table.

TODD

I guess I should have told you I was pretending to be a goy. But now I guess I'm actually gonna be one.

DONNY

Well wait a minute, don't let anyone tell you what to do. You need to decide for yourself. By blood you're half-n-half but you were raised as a Jew.

TODD

Hardly.

DONNY

What are you talking about? Don't you remember your Bar Mitzva?

TODD

As I recall, you threw a party at the house with all of YOUR friends, and at the end you told me it was my Bar Mitzva!

DONNY Did you or did you not have your first beer that night? I did.

DONNY So you became a man. That, my son, is the Talmudic definition Bar Mitzva.

TODD What is "Talmudic"?

DONNY (no idea) It's Jewish.

TODD Uh huh. I might as well become a Catholic.

DONNY Hey, your call. Your mom is Catholic, so I support whatever decision you make.

TODD It's not like being Jewish did anything for you.

DONNY But I want you to be a better person than me.

TODD Maybe I'll start by not impregnating my 7th grade teacher!

DONNY Okay, that's a great start. What else?

TODD Do something good for the community? Maybe work in a soup kitchen?

DONNY TWO great ideas!

They LAUGH together, for the first time in a decade.

TODD (laughing) Who am I kidding? (MORE) TODD (cont'd) I'm neurotic mess -- I have to stay Jewish. I'm not converting.

DONNY That's my boy, the Levines live on! Mazel Tov!

Todd's cell phone rings. The ring tone is Britney Spears "Hit Me Baby One More Time." Donny's look says "are you kidding?"

> TODD (INTO PHONE) Hi honey. I know. I'm sorry too. Yes, I promise. Yeah... uh huh. Because I was thinking maybe... ...uh huh...okay...okay. I will. I love you too. See you at home.

Todd hangs up.

TODD (cont'd) That was Lisa.

DONNY You're converting.

TODD

Yep.

INT. TUX SHOP - LATER

A TAILOR fits Donny and Todd for TUXES.

DONNY

I was thinking, what if instead of "whipped cream", they called it "pussy whipped cream"...

TAILOR Hold still, arms by your side.

TODD She's not really wrong on this, Don. I lied to her.

DONNY

No, I wasn't thinking about the way you let your fiancé cut your balls off. It was a completely separate thought about whether they should call whipped cream "pussy-whipped cream." TODD

So I'll be Catholic, what's the big deal? Al Roker's Catholic and he seems very happy.

DONNY How do you know that?

TODD

Stacey and I are obsessed with the Today Show. We TiVo it every day.

DONNY

Really.

TODD

Oh yeah. Matt Lauer's Protestant, Meredith Vieira's Methodist, Willard Scott's Unitarian and Gene Shalit's a Jew.

DONNY

I'm sold. You're obvoiusly a Todayo-phile. Look, I don't care if you're Jewish or not. I just hate seeing you twist yourself into a pretzel just so some rich family thinks you're like them.

TODD

You see, in an adult relationship, you make sacrifices for each other. It's not always about *you*.

DONNY Ehh, gonna have to agree to disagree on that one.

TAILOR

(re: Donny's pants crotch) How's this?

DONNY Let's go a little tighter. Don't be afraid to get up in there.

TODD I should have just been honest with Stacey in the first place.

DONNY

Absolutely. So hey, are you coming with me to see your Mom tomorrow before her big operation?

TODD I don't even know the woman. Haven't seen her since I was a little kid...Can you imagine what what it would be like to be locked up in a jail cell? DONNY Trying not to think about it. TODD Day in, day out, the world goes by without you... DONNY Please come with me tomorrow, Todd. Please. I'm begging you! TODD (re Donny's pants) Whoa, those are way too tight. It's a tux, not a wet-suit. DONNY I could go even tighter. Todd? TODD Don, I can literally see the rim of your penis. DONNY

Barely.

A shot of Donny's crotch - like a penis in shrink wrap.

TODD

I'll go.

DONNY

You'll go?

TODD

Yes I'll go with you tomorrow to see Miss McGarricle. As long as we're back by noon.

DONNY (hugging him) Wow, thank you, that's my boy!

TAILOR Okay, take a look. Two handsome gentlemen! Todd and Donny look in the mirror, side by side in their tuxes. Donny puts his arm around Todd. Todd shakes it off.

TAILOR (cont'd) By the way, I've given some thought to the "pussy-whipped cream" idea. I don't think it would pass muster in most grocery stores because "pussy" sometimes means "vagina."

EXT. MAGNOLIA BAKERY - LATER

Todd and Donny wait in an insanely long line outside the famous tiny bakery.

DONNY 25 minutes on a line for cupcakes? How good can they possibly be?

Some PATRONS look at Donny oddly.

TODD

Stacey loves them, and it's my goto apology gift. Stacey would rather eat a Magnolia red velvet then have me eat her out.

DONNY God, I hate Manhattan.

They finally reach the counter.

TODD We'll take a dozen red velvets.

MAGNOLIA CLERK That'll be \$31.55.

Donny makes a ridiculously fake "attempt" to find his wallet, patting all over his body. Todd just watches him -- which forces Donny to keep the charade going for a while.

TODD Alright, Alligator Arms, take it easy, I got it.

DONNY What? I was legitimately looking for my wallet.

They get the cupcakes and make their way out.

EXT. BLEECKER STREET - CONTINUOUS

DONNY I want to give you some advice, father to son...

TODD You're not my father.

DONNY I'm givin' it to you anyway...

DONNY (cont'd) Here it is: Stop carrying around the extra pair of underwear. (takes a bite) THIS IS THE WORST CUPCAKE I'VE EVER HAD IN MY LIFE!

INT. TODD AND STACEY'S ROOM - DAY

Todd and Donny walks in to find Stacey looking at her wedding dress with Antonio, Helen and some girlfriends.

TODD

Stace...

STACEY Close your eyes! You're not allowed to see the dress!

She puts the dress away.

TODD Listen, I have a few things to say. One, I got red velvet cupcakes for everyone.

STACEY (O.S.) From where?

TODD

Magnolia.

HELEN That place is THE BEST. THE. BEST.

DONNY

My idea!

Helen grabs a cupcake and passes some to the others.

TODD

Number two: I'm really psyched to be Catholic.

(whispers, aside) I even stopped masturbating. And three, I'm sorry I lied. And I won't do it again. And I love you.

STACEY

(whispering) I love you too, Todd, but this is our wedding. And ever since your friend Donny showed up, you're being really strange.

TODD

I'm sorry, everything's back on track now. Gonna be great. Okay?

STACEY

(softening) Okay, sweetie. And good work on the red velvets.

TODD I know all your secret little pleasures!

They kiss, and turn to the group.

ANTONIO

Okay people, I don't want to bust your balls here, but your bachelorette party bus gets here in an hour you gotta do your hair. Helen, it's a night out, not a bridge game, lose the pants suit. Doll yourself, chop suey, let's dooey!

(to Donny & Todd) And you two: big bachelor night starts in T-minus twenty minutes.

DONNY

Bachelor party! Now you're speaking my lingo. Titties, booze, drugs...

STACEY

No, no - Todd's not into that kind of stuff, so I set up a really cool evening for all you guys tonight. An ultra modern, sleek spa lobby. The bachelor party walks in (Donny, Todd, Gerald, Troy, Phil and a few others).

It's filled with weird decorative cynlinders and spheres, and above them is an enormous HANGING GLASS TANK filled with Koi fish, rocks and vegetation.

They are greeted by MRS. RAVENSDALE (50), in a white labcoat.

MRS. RAVENSDALE Good evening gentlemen, I'm Mrs. Ravensdale. Welcome to your bachelor party package at the Nickel Spa for Men! We'll get you set up in plush robes, then a full evening of massage, skin and nail treatments, refreshing private or communal showering. Then we'll be sending you home with samples of our house-made lavender scrub!

DONNY Saaaayyy... what the fuck?

TODD Stacey thought we'd enjoy having time to chill and mellow.

PHIL

My wife and I have burning it on both ends all week with the preschool applications and I am ready to be PAMPERED!

A SERVER brings a tray of drinks.

DONNY Okay here we go! Drinky drinky let's get stinky!

Donny takes a drink, which has a cucumber slice floating at the top. He takes a sip. Then SPITS it back into glass.

> DONNY (cont'd) What is this? Water and a cucumber in here...smells like an air freshener or a flower--what IS this? And why in God's name are we drinking water at a bachelor party?

MRS. RAVENSDALE It's water infused with cucumber, rose pedals and harvest sandlewood.

DONNY Well it's a really stupid idea. No offense.

INT. MASSAGE ROOM - LATER

Donny's on a bed made entirely of long BAMBOO STICKS, getting massaged by a female masseuse.

DONNY What's with the bed made out of sticks?

MASSEUSE Very theraputic. Bamboo is imported from Shandong province in China.

DONNY How about importing a normal mattress from Waterbed City. I'm gonna have stick marks on my balls.

MASSEUSE

Okay turn over.

DONNY

Now you're talking. Yankee yakee pull my hankie.

MASSEUSE

Sorry?

DONNY How much for the full package?

MASSEUSE

\$150 extra.

DONNY Ooh that's steep.

MASSEUSE It includes scalp treatment, reflexology--

DONNY

--no baby, how much is it gonna cost me to get Mrs. Kringle down to the South Pole? MASSEUSE

Sorry?

DONNY To jerk me off! How much does it cost?

TODD (0.S.) Donny! This isn't a brothel!

Reveal that Todd and all the others are getting massages in this same room. Gerald and Troy look at Donny suspiciously.

DONNY Alright, then I'm *completely* confused why where here.

INT. NAIL CARE ROOM - LATER

The six guys are sitting in a circle, all wearing white robes and getting MANICURES and PEDICURES.

Troy is staring DAGGERS at Todd.

TODD What? Did I do something wrong?

TROY I don't know. You tell me.

TODD No, I didn't.

TROY

We'll see.

PHIL (to manicurist) I've been growing my toenails for three weeks waiting for this. Go to town, sister!

DONNY So then we're done and we actually go out and drink, right?

TODD No. We have the rehearsal dinner tomorrow night and we all want to be in good shape for it.

DONNY

Then I can officially say this is the worst bachelor party--wait a minute. This is not a party, this is six guys getting their nails done on a Friday night. What happened?

MRS. RAVENSDALE

Five minutes till everyone gets their choice of *two* kinds of chocolate!!

TODD Ooh! Kill me now why don't you? It's like "death by chocolate!"

GERALD *¡Muerto de chocolato!*

PHIL

What about Hebrew? Mah vet mee sukahriaht ha mahvet! Who knew that a summer in Israel would actually pay off?

TROY In Farsi it would be Lotfan yaddasht konid.

PHIL

Perfect! So many languages, so much fun!

Everyone laughs.

DONNY No! Opposite of fun! Opposite of fun!

TODD Calm down, Donny!

DONNY

I will not calm down! That's it. I'm the best man, and I'm putting my foot down! This is NOT a bachelor party! We shouldn't be drinking cucumber juice!

PHIL

Correction Donny it's not juice. It's water *infused* with cucumber, sandalwood-- Donny takes a BAMBOO STICK from a stack of them leaning against the wall.

DONNY

And these bamboo sticks everywhere? Who cares if they're imported from China? All the shittiest stuff is from China, right?

PHIL

Ahh-not necessarily anymore. These days China has very much caught up with the U.S. in the manufacture of quality--

DONNY

--Are you done?

PHIL

I can be. Do you want me to be?

DONNY

Yes I do. What the fuck guys? This is Donny's last night of freedom and we're getting manicures? And massages with sad endings? This is his last time up to the plate as a free man! Bases are loaded! Do you play small ball? Loop a single? No!

He holds the bamboo stick like it's a baseball bat.

DONNY (cont'd) You swing for the fences! You get all Albert Pujois on it! You see that pitch coming and you size it up and you CRUSH IT!

BANG! Donny SWINGS the bamboo stick. It connects, like a baseball bat, to a ceramic SPHERE that's part of one of the sculptures.

TODD

Donny!!!

The guys cower. The sphere FLIES up in the air and BANGS into the hanging koi fish tank, then plinks to the ground.

The guys breathe a sigh of relief.

GERALD Well that could have been worse. DONNY Nothing. (picking up the sphere) This fell off.

MRS. RAVENSDALE Oh, we can fix that.

A CRACKING SOUND. All look up to see a small but growing FIZZURE in the hanging fish tank.

TROY That's not good.

PHIL It looks sort of like when the Mississippi flows into its tributaries - all those little cracks, multiplying...

DONNY I'd try to fix it but at this point, it's out of our hands.

GERALD We all know where this is headed, right?

TODD

Yeah.

BOOM! The tank SHATTERS into a million pieces. Water, fish, rocks splashing over the whole lobby, ruining the artwork, rugs, etc.

EXT. STREET - LATER

The guys wait outside. Antonio emerges from the spa.

ANTONIO

I smoothed it over. Sweet talked the old lady, made her feel good, did my thing. We're all good.

GERALD

We don't even have to pay for damages?
ANTONIO

Nah, I pulled some favors, it's all gonna get fixed. That's all you need to know.

TODD You really are the best.

ANTONIO

It's my cross to bare.

TODD

We've had enough excitement for one night. I say we wrap it up.

PHIL

Amen to that.

DONNY

Wait, what? We're just getting started! We finally had some action tonight! It's not a bachelor party if you don't do a little damage.

TODD We're done Donny.

DONNY

I'm not taking no for an answer. Give me one hour. If we're not all having a blast, everyone can go home. Everyone get in the car! You too Antonio!

The guys reluctantly pile back into the limo.

TODD Where are you taking us?

DONNY

We're going a place where the only cucumbers they have are your fuckin' dicks! (to the driver) Go to the Lincoln Tunnel!

MUSIC KICKS IN...

EXT. MANHATTAN SKYLINE - NIGHT

As we pull AWAY from the lights of Manhattan, the limo emerges from the Lincoln Tunnel into New Jersey. A couple of guys are beating each other up in the parking lot. Another guy is throwing up into a dumpster. A woman is standing right at the entrance, under a bright light, SHOOTING UP.

The limo pulls up.

DONNY Now we're talking. Oooh and it's Saturday night - they got Denver omelets, they're crazy good.

INT. CLASSY RICK'S NAKED LADY EMPORIUM - NIGHT

The group comes in. It's Saturday night at Rick's - about as hopping as a skanky low-end Jersey strip club gets.

TODD No, Don. No way. This will ruin me with Stacey's family--

GERALD --Todd, relax. This gonna be great. And you know that what happens at the bachelor party stays at the bachelor party. Right Troy?

TROY I'm human. I enjoy nudity.

Champale comes over.

CHAMPALE Donny! You brought a group, we're gonna treat you good!

DONNY Thanks Champale!

CHAMPALE (re Todd) And you must be Donny's-

DONNY -friend. This is my friend Todd, remember I saved his life?

They exchange a look.

CHAMPALE

Oh, yeah, sure, yeah. Oh and you brought a military man. What's your name soldier?

TROY Troy Hayward, Private First Class US Marine Corps.

CHAMPALE Mmm, mmm, mmm! That sounded like a whole lotta words to me. You must be a general or somethin'!

DONNY And this is--

CHAMPALE --you're the father-in-law to be. You know how I can tell? You're old.

GERALD

Very good!

PHIL I'm Phil. I was the best man until Donny showed up.

CHAMPALE That's too bad for you. As a consolation prize you'll be getting extra looks at my pussy tonight.

INT. BACK OF THE CLUB - CONTINUOUS

Todd heads to the back and sees Brie manning the buffet.

TODD Where's the men's room?

BRIE Over there. Save room for some eggs!

TODD Oh I wasn't planning on eating anything in there.

BRIE Oh, duh, right. Other way around, right? Yeah...

BRIE Oh - you're Donny's son, aren't you? Don't worry, Donny told filled me in, your secret's safe.

TODD I appreciate that. I'm Todd. Well that's sort of like my stage name.

BRIE I'm Brie. My stage name is Linda Starr, but I never get to use it.

TODD

Why not?

BRIE Eh, protective mom...

She points across the room to Champale who is gyrating around the pole.

BRIE (cont'd) Anyway, long story. Go piss, I'll fry you up a couple.

Todd smiles and heads to the bathroom.

AT THE STAGE AREA:

The rest of the guys are sitting at a table with drinks. Donny brings over six beers.

> DONNY This is called "a shot of Whiskey". It's whiskey infused with whiskey. And a little essence of nothing else.

ANTONIO Dude, this place is AWESOME!

DONNY I know, right?

ANTONIO I'm so godamm busy with weddings these days I don't get to go out to the places I like anymore. DONNY Well soak it in! You're a cool dude, Antonio. I gotta admit, I kind of thought all wedding planners were gay.

ANTONIO Oh, I'm totally gay.

DONNY No, like literally homosexual.

ANTONIO Yeah, right, I am.

DONNY No shit! Really?

ANTONIO We come in all flavors, dawg.

DONNY Yeah, what flavor are you?

ANTONIO New York Super Fudge Chunk.

BACK AT THE BUFFET:

Todd is now standing and eating his eggs.

TODD You really want to be a stripper? Isn't that a hard life?

BRIE Listen my Mom's been doing it for 60-odd years now, and she's always had enough money to keep a roof over our heads, she paid for me to go to Jersey State. And look at her!

They watch Champale pressing Phill's face between her legs.

CHAMPALE Don't be shy, boy! Get a good look!

BRIE She's still excited to wake up every day and live her life. How many people can say that? TODD

Not me.

BRIE For years, I worked as a legal secretary, hoping I'd be a lawyer someday.

TODD

Oh that sounds like a good goal. Lawyers definitely make a lot of money and--

BRIE But I hated it, Todd!

TODD

(backtracking) Ooh, I know. Lawyers are scumbags. It's like the old joke - what's the difference between a lawyer and a snake?

BRIE What? What's the difference?

TODD

I don't remember the punchline but essentially it's like a lawyer is, uh, like a snake, or something along those lines.

BRIE

Right, exactly. And that's no fun, so I thought, "Screw it - I'll work in a dirty strip club off the Jersey Turnpike and let people judge me. Because guess what? I'd take my mom's life, sans the heroin addiction, any day. I'm happy and they're not.

TODD

Hard to argue with happiness. Although crippling depression has its merits too. Both have pros and cons.

Brie laughs.

TODD (cont'd)

I don't know why I'm telling you this, but I have to carry around a second pair of underwear.

BRIE You are so funny.

TODD Yeah. I wish I was joking.

INT. STRIP CLUB - A BIT LATER

Troy is demonstrating Jujitsu moves for Phil and Gerald.

GERALD

Hey not bad Troy! (to Phil) My son could kill you in one move if he had to, right Troy?

TROY

Only if you were the enemy. I've killed six guys. Two with my hands, two with my weapon, and one just because he got in my face.

PHIL

The one who got in your face--did you get him with your hands or your gun? And what happened to the sixth guy?

TROY You can ask him when you get to hell. OH OH OH! I'm kiddin' around of course, Phil. You're a good guy.

AT THE BAR:

Donny and Antonio watching the others.

DONNY

that nobody cares about.

See, a little booze, a few boobs, everyone's having fun.

ANTONIO

Hey can I just be an annoying fan for a second?

DONNY No such thing. Donny Levine fans are the best in the world. Without the fans, I'd be just another schmo

ANTONIO

Okay so my partner Eric and I, we've always had this thing. We each have one "celebrity screw" -the one guy we can cheat with, if we ever get the chance. And for like two weeks, back in the 80s, for me, it was you!

DONNY

So who's your "celebrity screw" now?

ANTONIO Zac Efron. And Eric's is Paul Rudd.

DONNY

Boy you guys have been together a long time. Everytime I get into a relationship, I tank it before it goes anywhere. How do you do it?

ANTONIO

It's like planning a wedding. There's no shortcut to putting in the time. Every hour I spend with my man, I get to know him more deeply.

Donny's looking over at Todd, who talking to Brie.

ANTONIO (cont'd) (handing him a card) Here's my private number. Anything you need, anything you can think of. I can get, in a heartbeat. Yankee tickets, dinner at Lugers, whatever. That's what I do.

EXT. CLASSY RICK'S NAKED LADY EMPORIUM - NIGHT

Antonio's getting Gerald, Troy and Phil back into the limo.

ANTONIO Okay, night's over. Gotta be bright and bushy tomorrow, let's go...

He gives Donny a thumbs up, gets in as the limo SPEEDS OFF.

INT. CLASSY RICK'S NAKED LADY EMPORIUM - CONTINUOUS Todd comes back to the table where Donny's now sitting alone.

DONNY

Hey hey hey - do I sense a little love connection between you and Brie? She's a fine piece of somethin' somethin' huh?

TODD (ignoring him) Where'd everyone go?

DONNY

Antonio's taking them home. I thought it'd be good to have a little time with just the best man and the groom.

TODD Really? Can't we go home?

DONNY

No, I gotta give you your wedding present.

TODD You got me a present?

DONNY I'm gonna give you something I shoulda given you a long time ago.

He grabs an ARMFUL OF CASSETTES from his bag.

DONNY (cont'd) You've gotten the wrong idea about Springsteen.

TODD I know, Bruce Springsteen, Bon Jovi.

DONNY

Already you're way off. Two totally different things. I mean I love Jovi, don't get me wrong. I also like a good burger, but when I want a steak I don't go to a burger place, you know? Springsteen is filet mingon served on a white table cloth by a condescening old man in a bow tie. The man wrote "Thunder Road"! (MORE)

DONNY (cont'd)

In fact, that really should be your first wedding dance - it's embarrassing that it's not, but, I get it, no one's ever played you The Boss.

He looks through his tapes.

DONNY (cont'd) There's so many ways into this. I could hit you with "Nebraska", but too sad as a starter. "Greetings;" "Darkness;" "The Wild, The Innocent"; You're gonna wanna be buried with all of them, but...

He holds one tape up up...

DONNY (cont'd)

"Born To Run." When my LaserTag franchise went under and you were eating all the money I had left... this is the only thing that stroked my hair and said, "Shhhhh."

TODD At least when the LaserTag shut down we had all that frozen pizza for the next few years.

DONNY So finally it hit me:

He holds up "THE RIVER."

DONNY (cont'd)

The River. The year you ran away I wore out three copies of this tape. Fact: The River is about everybody's life ever. That's what The Boss does best. He writes about your life. Literally.

Todd laughs, puts up his hands in surrender. Donny nods to the DJ in the booth.

DONNY (cont'd) This tape popped my cherry, now it's gonna pop yours. The Levine boys have always been lone eagles. But, tonight, we're not alone... DEEP VOICED DJ (V.O.) Steppin' up the stage once again, Champale, this one's for Todd and Donny...It's Jersey's own, Bruce "you are the boss of me" Springsteen, with "Two Hearts."

The heroic intro to "Two Hearts" BEGINS. Champale dances wildly. Donny holds his drink out for a toast. Todd smiles. They TOUCH CANS as the song EXPLODES into a MONTAGE:

--DONNY'S BOARDED UP HOT TUB LOT: Donny opens a door marked "WOMEN'S ROOM - OUT OF ORDER" - inside, cases of Bud Light are stacked wall-to-wall, floor-to-ceiling.

--OUTSIDE: They shotgun beers. Todd's explodes in his face. Donny laughs, then teaches him. Todd tries again, success!

--FRONT DRIVEWAY of their old house. They play basketball, one-on-on, vigourous, yelling, pushing. The CURRENT OWNER of the house comes out with a BAT and chases them away.

--SIDEWALK: Donny spots a KID'S BIKE. CUT TO: Donny HOLDS the seat as Todd now rides the bike. Donny then lets go. Todd wobbles then BANGS into a parked car.

--PORN SHOP: Donny holds a DILDO and a FAKE VAGINA demonstrating sex to Todd.

TODD

I know how to have sex.

DONNY But I'm teaching you how to do it Donny-style.

--BATHROOM: Donny and Todd have a "swordfight" at a urinal, their streams cris-crossing back and forth.

--BOARDWALK: They walk past all the closed-down rides and booths.

SPRINGSTEEN "...two Hearts are better than one!"

EXT. ZIERING'S MOTEL - NIGHT

"Two Hearts" FADES DOWN as Todd pulls a reluctant Donny to the door. Donny doesn't wanna knock. Todd knocks. Ian Ziering answers then tries to SLAM the door. Todd holds it open. TODD

Wait!

Todd elbows Donny, who finally speaks.

DONNY So, I'm really sorry I had anal with your Mom.

ZIERING That's all I've been waiting for all these years. A simple apology. Water under the bridge.

TODD So I'm getting married.

ZIERING I read the Times.

TODD You're like my uncle! I need you at my wedding!

ZIERING All you had to do was ask, my boy. Uncle Ian will be there with bells on.

DONNY (holding up a Bud Light) Hey, we have a head start on you, but do you have any desire to get really really wasted?

ZIERING More than life itself. And by the way I think I might be the one with the head start.

Reveal in Ziering's right hand is a half-empty bottle of gin. They laugh as "Two Hearts" MONTAGE KICKS BACK IN...

--BOARDWALK: They drink beer on the boardwalk, they see see two girls.

--DONNY'S HOT TUB LOT: Ziering has a threesome with the two girls in an empty hot tub, while Donny and Todd do beer spins (shotgun beers, spin around, try to stay upright) and fall into separate tubs.

--BEACH: The three of them run into the ocean with just their tighty-whities, yelling, laughing.

EXT. BEACH - DAWN

"Two Hearts" FADES. The sun rises as Donny and Todd CRASH onto the sand.

Ziering finishes one last beer before PASSING OUT.

TODD Can I tell you something, you can't tell anyone? Especially Stacey? (Donny locks his lips) I hate my job. I don't wanna move up corporate ladder. Some days I think about losing Helen's money so she has to fire me.

DONNY Then quit. I can teach you how.

TODD Don't you see I'm trying to be not like you?

Then Donny LOOKS at Todd, gets pensive, SERIOUS.

DONNY I gotta tell you something Todd. I'm a bad guy.

TODD No you're not, man. You just weren't ready to be a dad. You were young.

Ziering awakens for a moment...

ZIERING You guys ready to party or what!!? Hey Donny stay way from my mom or I'll--

...and passes out again.

INT. TODD'S HOME OFFICE - LATER

They stand at Donny's door, awkwardly, like the end of a really great first date. Both still really drunk.

DONNY So...classic night. I had a great time, Todd. TODD Yeah. Me too.

They stand there awkwardly, not sure how to end it.

TODD (cont'd) Good night, Don.

DONNY (smiles) How 'bout, "Good night, Dad"? I mean, you could just see how it feels...

TODD (laughs, smiles) Good night, Don.

DONNY Too soon. I get it. That's cool.

Todd leaves. Donny flops on the bed, smiling.

INT. HALLWAY - SAME

Todd leans against the office door, smiling the same smile.

INT. BEDROOM - MOMENTS LATER

Todd stumbles into the bedroom. He goes into the closet/dressing area to take off his clothes. Sees the WEDDING DRESS. He goes to HUG the wedding dress.

TODD (drunk) Oh...my beautiful bride...dance with me?

Todd then PUKES all over the wedding dress.

TODD (cont'd) I'll clean that up later...gotta sleep.

INT. HOME OFFICE - CONTINUOUS

Donny undresses to his briefs, throwing his clothes on the floor. Then rethinks - he picks up his clothes, and cleans up the room.

GRANDMA DELORES (O.S.) Just finised your novel.

Startled, Donny turns to see Grandma Delores standing there in her nightgown, Donny's novel in her hand.

> DONNY Oh hi, Grandma Delores!

GRANDMA DELORES I was particularly intrigued by the passage on page 37.

DONNY Yeah that part's pretty sweet? The stuff about my dick, right?

GRANDMA DELORES (moving closer to him) I've got a sinking suspicion that this novel's based on your real life.

DONNY (downplaying) Well it's really exaggerated. It's not like I just hook up with any woman who's way older than me.

GRANDMA DELORES (points to his crotch) We'll have to see about that. Take it out. Lemme see it.

DONNY Yeah, I don't know...

GRANDMA DELORES Let me be very clear. If you don't, I'll say you did. But if you do, I'll say you didn't.

DONNY Wow that's...that...

GRANDMA DELORES Just relax...

Grandma Delores opens Donny's pants (off camera) and KNEELS DOWN out of frame.

GRANDMA DELORES (O.S.) (cont'd) Oooh...Your writing doesn't do you justice. Donny smiles. Uncomfortable, but proud.

EXT. TODD & STACEY'S TOWNHOUSE - EARLY MORNING

A lone JOGGER passes by the house. Kids walk to school.

Suddenly, a SHRILL SCREAM ERUPTS from the house. People on the street look up.

STACEY (O.S.) AHHHHHH!! OH MY GOD!!

INT. TODD & STACEY'S BEDROOM - CONTINUOUS

The scream WAKES Todd UP from a deep slumber.

Stacey runs in YELLING, holding her DRESS!

TODD What happened?

STACEY

My dress!!!

Todd thinks back...remembers, then Donny, in Grandma's robe, RUSHES in making frantic Karate moves.

DONNY

AAAHHHH!

(looks around, beat) Whoa, sorry. I thought someone was killing Stacey. What's going on?

STACEY (to Todd) I can't believe you PUKED ON MY WEDDING DRESS!

TODD Whoa, whoa. No, Stace. I'm sorry, but, it was-

DONNY

(covers for Todd)
-a huge mistake. I was so drunk and--I stumbled into your closet--and I booted all over your lovely gown. I'm really, really sorry.

STACEY Just go away. You are disgusting. And my wedding is ruined! TODD (surprised by her anger) Stace, relax. I mean, it was clearly an accident, and he --

STACEY WHOSE SIDE ARE YOU ON, TODD!!?

Ziering sprints in the room, nude, weilding a LAMP...

ZIERING Who's getting killed?!

... then realizes everything's okay.

ZIERING (cont'd)
Oh sorry. You...must be the bride.
 (uncomfortable beat)
Whaazzzuuuuuuup?

STACEY (so confused) Steve Sanders?

ZIERING Thanks. Yeah. The real name's Ian Ziering. I could sign something for you if you want or...

STACEY

(to Todd) Why is Steve Sanders cupping his junk in my bedroom right now?

TODD

Um...he's...

ZIERING (thinking he's smooth) I'm his uncle.

STACEY

What?!

TODD He's like an uncle...figure.

STACEY

So...you never mentioned to me that Ian Ziering is like an uncle figure to you? TODD

I think you were tired but I did mention it.

Antonio comes into the room. Takes in the situation for a few beats.

STACEY Antonio--my dress. Donny was drunk and-

ANTONIO

-I don't want to know. We have a wedding in 36 hours. The dress... (he taps his blackberry) ...will be cleaned and perfect by the morning, so don't worry about that. I got this covered. Crunch time, my time! Booyah! All you gotta do, Stacey--go to yoga, take deep breaths, and be dressed for the rehearsal dinner by six.

Antonio throws the dress in a plastic bag.

ANTONIO (cont'd) Todd and Donny you just make sure you're washed, dressed and sober by tonight. And Ian Ziering, I don't know why you're here, and I don't need to know, but I'm a big fan.

STACEY (to Todd) When I get back, can you please be the normal Todd from three days ago?

Stacey and Antonio LEAVE.

ZIERING (to Todd) Hey - I approve!

He mimes an "hourglass" indicating he thinks Stacey has a good body.

INT. BREAKFAST ROOM - LATER

Ziering, Todd and Donny eat pancakes and sausage.

ZIERING Mmm! Great flapjacks.

GRANDMA DELORES

You boys enjoy, I'm gonna go upstairs and brush my teeth.

She goes, sneaking a brush of her hand across Donny's back.

TODD

Hey, we gotta hurry if we're gonna make it to the prison.

DONNY

What? You still wanna go?

TODD

Yeah. As long as we get back in time for the rehearsal dinner. She *is* my mother. Might be my last chance to see her.

ZIERING

Hey you guys mind if I opt out of this family trip?

DONNY Uh, yeah you weren't really invited anyway so that works out perfectly.

ZIERING Cool! I'm gonna go up and hang with Grandma D.

INT. TODD'S MERCEDES - LATER

Todd drives with Donny. Neither is talking.

DONNY So you didn't miss me at all, over the past eight years?

TODD

No.

DONNY Was I that bad?

TODD

(long beat, sighs)
I got tired of getting called "Rape
Baby" all the time, you know?

DONNY

Yeah, I can see how that would grate on you after a while.

TODD What was she like anyway?

DONNY

Your mom? Miss McGarricle? I mean what can I say, she was a really cool lady, she was the hottest teacher in the school.

TODD

That's not what I'm asking you.

DONNY

I don't know, it's been a lotta years. It's fuzzy. I just remember we were in love.

TODD

And it didn't occur to you that that's totally fucked up?

DONNY Honestly, no. Not for a second.

TODD

Well just in case no one's told you yet, that's totally fucked up.

DONNY

I never thought about how this would play out - I was a horny, nerdy, Jewish fifteen-year-old. I didn't think about how this would affect me now! I couldn't even conceive of being 42 years old then. But I was doing this secret made me feel special. My friends were all virgins, I mean except for Tyler Monroe, but he was born in Europe, so that's different.

TODD

Yeah, they got a whole other thing goin' on over there - they don't shower, school kids drinking wine at breakfast, Nutella...

DONNY

Oh, Nutella, that's the stuff. So look I know it was fucked up, but I'm telling you there was still something real there. (MORE)

DONNY (cont'd) If only I'd waited three years. But when you mix love, with the fact that I got hard every time I shifted my weight, then common sense--and the law--went out the window. Todd nods, taking it in. EXT. NEW JERSEY STATE WOMEN'S PENITENTIARY - DAY They get out of the car and head toward the security gate. DONNY We had some good times when you were young, right? I bought you beer, I snuck you into R-rated movies...remember "Silence of The Lambs"? TODD I had nightmares for years. DONNY God I was terrible dad, wasn't I? TODD Look...the honest answer is, yes. DONNY (sincere) I'm sorry. TODD If you'd been my older brother, you would have been awesome. DONNY (to himself) ... I was a terrible dad. TODD Last night wasn't terrible. I had a great time. DONNY What're friends for? Or brothers, or fathers, or whatever we are. TODD When you showed up the other day, I was sure you just wanted money. (MORE)

TODD (cont'd) But--I can't believe I'm saying this--I'm glad you're gonna be at my wedding tomorrow.

Donny's so touched. Thinks, then STOPS WALKING.

DONNY

You know what? Let's blow this off. Let's go to an R-rated movie!

TODD

What are you talking about? We're here, we gotta do this.

DONNY No, I changed my mind. I don't wanna go in. She'll probably survive. Modern medicine gets better every day.

TODD Come on, Don, I know you're nervous, you haven't seen her in a long time, but the woman's sick. It'll be good for both of us. It's the right thing to do.

Donny at the entrance gate, SO CONFLICTED, as walk inside.

INT. JERSEY STATE PRISON - ENTRANCE AREA - LATER

They wait for the VISITORS DOOR to open. They're both nervous. Donny looks around anxiously.

DONNY Todd. I - I'm sorry.

TODD It's okay. You were just a kid and you didn't know any better. I believe your heart was always in the right place.

Todd HUGS him clumsily. Donny's SO TOUCHED. The DOOR OPENS. Todd walks into the visitors room. Donny trails, hesitantly.

INT. VISITING ROOM - CONTINUOUS

MARY MCGARRICLE enters, now 53 but still sexy.

MARY MCGARRICLE Mmm. Look at you. Donny Levine. DONNY Hi Miss McGaricle.

They press their hands together with the glass in between.

MARY MCGARRICLE You look...did you get beat up?

DONNY No just about 20 years older than last time we saw each other.

MARY MCGARRICLE Okay, yeah, that's what it is.

DONNY You still look freaky sexy.

MARY MCGARRICLE

I have a lot of time to exercise. Plus I got one of those juicers, which I'm addicted to. (to Todd) And you, you're all grown up.

TODD

(nervous)

Hi.

MARY MCGARRICLE As you can see I survied the explosion.

TODD Oh, you saw--

MARY MCGARRICLE

You don't think I read the Times? (then) I didn't know if I'd ever see you again. Crazy, you've got my ears. You really are my son.

TODD (looking at her face) I can see the bridge of my nose right there.

MARY MCGARRICLE You're beautiful.

TODD Thanks, Mary. Can I ask you something? Anything.

TODD

I know you're sick and all but just curious, what possesed you to pork a ninth grader?

MARY MCGARRICLE

I was really scrambled in the head. It's taken me years to get straightened out, but I'm better now. Not sick anymore.

TODD Oh no I was talking about your cancer.

MARY MCGARRICLE

Huh?

MONTEL WILLIAMS (O.S.) (quietly) It must be quite a shocker to be face to face with the woman who gave birth to you after all these years.

Reveal MONTEL WILLIAMS is sitting right next to them, microphone in hand. In the corner is a CAMERA CREW.

TODD What the hell is going on?!

DONNY Montel! What a weird coincidence.

MONTEL WILLIAMS Can you describe what you're feeling?

Todd jumps up, furious.

TODD What is this?

MONTEL WILLIAMS Donny? Are we not all on board or...?

DONNY Yes! No! Just one second... (whispers to Todd) Before you get mad. (MORE) TODD I - I can't believe you... (re: Mary) Is she even dying?

A pause as Donny searches for an answer.

DONNY (defeated) She is not.

No response from anyone. Todd STORMS OUT. Donny CHASES AFTER.

INT. PRISON ENTRANCE - CONTINUOUS

Donny catches up to Todd.

TODD Wow. I'm actually impressed. This is an amazing new low for you.

DONNY

They would only pay big if it was the whole family. But, I set this up before me and you started, you know...loving each other again --

TODD I never loved you! I blew you up!!

DONNY I'm in a lot of trouble, okay? I need to money or I'm going to jail!

TODD

So you thought you could ambush me with a camera crew and suddenly I'd be like "oh sure, let's do an interview!"

DONNY -I DIDN'T REALLY THINK IT THROUGH, OKAY?!

TODD

If you needed money so bad why didn't you just ask me?!!

DONNY Fine! Will you give me 43 grand?!?

TODD

NO!

DONNY I DON'T WANNA GO TO PRISON! (to the a passing INMATE) No offense.

INMATE

None taken.

TODD

Every minute I've been in this world I've been fighting against you trying to destroy me. I can't believe I entertained the idea of --(stops himself) Really, can you spend just one day not trying to ruin my life?!

DONNY

Yeah, well, you ruined my life! Don't you think I had dreams!? If you weren't born I probably woulda been a pro baseball player. But, yay! It's a baby! Have a cigar! What a blessing!

TODD

Oh I guess I owe YOU an apology for being born. I should have thought about it more carefully when I was a sperm in your balls. I was talking to the other sperm and I was like, "What can I do to fuck up Donnie's life?" Stupid me, my bad!

DONNY

Was I supposed to just put my whole life aside for you!?

TODD

YES! It's called parenting! How do you live with yourself?

DONNY

How do you live with yourself? Oh that's right, you don't. You leave your birth-family, make up a fake boring name... "

(MORE)

DONNY (cont'd) Todd Peterson" jesus! You talk to me about lying? Your whole existence is a lie! TODD God, I wish you weren't my dad! DONNY Don't you talk to your father like that! Todd KICKS Donny -- Donny CATCHES his leg and PULLS him down. They roll around WRESTLING. Todd gets on top, CHOKES Donny. The Guard TASERS them -- they SEIZURE apart, SHIVER in pain! TODD DONNY Oh my god that hurts! I'm dying! Montel comes into the room. Todd recovers, CRAWLS to the door. DONNY (cont'd) Todd, I'm sorry! You have to forgive me! TODD Get out of my life. I never want to see you again. Todd LEAVES. Montel kneels down to Donny, still on the floor, in pain. MONTEL WILLIAMS Must be tough to hear that from your boy huh? "Get out of my life... never want to see you again?" DONNY Yeah. MONTEL WILLIAMS Well that goes double for me, motherfucker. (to crew) Pack it up, guys! INT. TODD'S HOUSE - LATER Todd, in a suit, stares at himself in the mirror. He pulls

out a fresh pair of UNDERWEAR and stuffs it in his breast pocket.

STACEY You look handsome, honey.

TODD Thanks Stace.

STACEY Sorry to hear about Donny being called away to Scuba Diving camp. Maybe it's easier without him.

TODD Yeah, maybe it is.

STACEY Everything's back to normal now right?

TODD Yeah, back to normal.

STACEY Got your underwear?

TODD

Right here.

Stacey KISSES him.

STACEY Let's go to the rehearsal dinner.

Stacey leaves the room. Todd opens a drawer, digs to the back and pulls out the OVEN MITT from when he was 4. Written on it with marker in child's handwriting is "Mister Cereal Box"

INT. TAVERN ON THE GREEN - THAT NIGHT

The formal REHEARSAL DINNER is in progress. Helen, dressed to the nines, stands a microphone and addresses the large crowd.

HELEN So now we welcome Todd Peterson to the Hayward family. And I'll take this time to tell you all, I've decided to make Todd our new VP of finance at Hayward Media!

Applause. Todd looks surprised. He forces a smile.

Big laughter.

HELEN (cont'd) Sorry kids, I had to do it! Now for a few words from Todd's best man!

Phil comes up to the mic.

PHIL (reading index cards) Thank you Mrs. Hayword. I'm sort of the David Lee Roth of best men: I had the gig, lost it, then got it back again! Anyhoo....

Phil flips to his next index card.

EXT. TAVERN ON THE GREEN - PARKING LOT - CONTINUOUS

Donny and Ian Ziering sit on a DUMPSTER watching the rehearsal dinner through the window. They drink Bud Lights.

PHIL (CONT'D)

I really don't know Todd all that well, but he seems like a real good guy...

DONNY I blew it, Ian. He'll never forgive me.

IAN ZIERING Come on man, he's your son. He'll come around.

DONNY I just want him to be happy. Maybe it's better I'm not at the wedding to screw that up too.

IAN ZIERING This isn't a healthy way to deal with your pain. Let's go do some blow.

DONNY Nah I don't do that stuff anymore. Beat.

DONNY (cont'd) Why do you have some?

IAN ZIERING No, I was hoping you did.

DONNY Let's just stay. Even if I can't be in there with him, I just want to watch.

IAN ZIERING That's cool. (beat) Did I ask you if you had any blow?

EXT. TAVERN ON THE GREEN - LATER

The rehearsal dinner group is pouring out of the restaurant.

STACEY (to various guests) Good night! See you tomorrow! Get home safe!

TODD I'm pretty spent. We got a great room at the Waldorf with a big jacuzzi tub. I'm gonna head over there and crash out!

TROY Uh, I don't think so.

TODD You don't think so?

TROY

Common custom is for bride and groom to be separate the night before the wedding. Antonio?

ANTONIO

That's the custom. Bad juju to sleep in the same room the night before. Don't worry you'll be together every night till your dead. Arright?

AT THE DUMPSTER, Ian and Donny are watching this, able to hear the conversation.

IAN ZIERING There you go, this is your chance!

DONNY I told you, he won't talk to me.

IAN ZIERING No, you gotta talk to Stacey.

DONNY

Huh?

IAN ZIERING

Listen, during the rehearsal period of Dancing With The Stars, I'm hanging out in the green room one day with John Ratzenberger, Joey Fatone and Leeza Gibbons. And Ratzenberger's like, "I don't want to do this, I'm not a dancer, I'm quitting." We couldn't convince him. He wouldn't listen to reason. But then Fatone, you know what he did? That crazy SOB went and talked to Ratz's wife. Tells the WIFE how much we all want him to stay. Next day, John "Cliff Clavin" Ratzenberger, walks in the door, dance shoes on, it's like he's a regular Justin Timberlake now-

DONNY

-what's your point?

IAN ZIERING

My point is: Win Stacey over. She'll convice Todd to take you back. "Talk to the wife, you're in for life."

INT. WALDORF HOTEL - LATER

Donny goes up to the reception desk.

DONNY Hi I'm Todd Peterson, what room is my fiancé in again?

RECEPTION GUY Checking...3214.

DONNY Thank you so much. INT. 32ND FLOOR - HALLWAY - MOMENTS LATER

Donny walks down the hall from the elevator.

DONNY (to himself) "Talk to the wife, in for life..."

He arrives at room 3214. He's about to knock, but stops himself when he hears Stacey MOANING:

STACEY (O.C.) Oh, yes! Go, like that! I'm so close! I'm coming!

DONNY (to himself) Oh my god.

He looks around. Sees the room next door is being cleaned.

INT. ROOM NEXT DOOR TO STACEY'S - SAME

He goes in room, sees the CLEANING WOMAN

CLEANING WOMAN

Sir?

DONNY Hi, don't mind me, I'm just...

EXT. BALCONY - SAME

Donny goes out to the balcony, and LEANS his body across to the other balcony but can't quite get himself far enough to see what's going on.

He catches his breath. Looks down thirty-two floors to the ground. Finally decides, the hell with it, and JUMPS ACROSS TO STACEY'S BALCONY.

He gets up and opens the sliding balcony doors just enough to see Stacey ON TOP OF HER BROTHER TROY, full-on fucking him.

STACEY Oh, yeah, Troy. Come on! Ram me!

TROY Ahh, ohh, ahh. I'm doing my best! INT. STACEY'S HOTEL ROOM - SAME

Donny bursts in the room.

DONNY Hey Stacey is this a good time or...?

Stacy and Troy jump up.

DONNY (cont'd) I was coming here to ask for your help, but, now, wow! Just wow!

STACEY

Look, Donny. You don't understand the situation. And it's none of your business.

DONNY

I can't believe what I'm seeing here. You're cheating on Todd... with your brother...

STACEY

Listen, I love Todd. And we're gonna be married and have a great life together. And yes, I have sex with my brother from time to time.

TROY

(breaking down) But this was gonna be the last time. I would never carry on like this with a married woman!

DONNY

You know that incest is way worse than adultery, right?

STACEY

What about statutory rape?

DONNY

Fucked up, no doubt. But we're talking about you guys right now.

TROY You don't understand. Being a Marine is so stressful.

STACEY ...and who's it harming, exactly? It's just sex. Todd is my life partner, Troy is my booty-brother.

DONNY (heading for the door) I'm going to talk to Todd.

STACEY

Stop!

DONNY

All Todd wants is to have a normal life. And this: NOT normal. Nowhere near.

TROY (crying) Oh God, I'm mortified. I hope you can someday forgive me! I'm paralized with shame.

STACEY Troy, not helpful! Take a jacuzzi. (to Donny) You're really gonna ruin this for Todd? I make him happy, and I'm gonna keep making him happy. He doesn't need to know about any of this.

Donny opens the door to leave. Stacey grabs her checkbook, writes a check.

STACEY (cont'd) I have \$100,000 in my personal account. I'm writing you a check and dating it for Tuesday.

DONNY

I'm not taking your bribe.

STACEY Donny! Take the money, keep your mouth shut, disappear forever, and everybody wins.

DONNY Except Todd. DONNY Yeah except YOU FUCKED YOUR BROTHER IN THE BRIDAL SUITE!

STACEY (handing him the check) Maybe so, but when push comes to shove you gotta look out for yourself, right?

Donny ponders the check. Troy, now in the jacuzzi, starts the NOISY JETS.

EXT. CHURCH - NEXT MORNING

Todd, in his tuxedo, stares up at the imposing church spire.

Stacey and Helen come up behind him, carrying the wedding dress.

STACEY Good morning, "almost husband"

HELEN Good morning, "almost Catholic"!

TODD Hey, right. Big changes today.

STACEY Don't be nervous! Everything's all set - all you have to do is smile and say "I do".

TODD "I do." Copy that. How was your last night alone?

STACEY Boring without you.

She kisses him.

TODD

Hey, I was thinking about our first dance. Have you ever heard "Thunder Road?" It's-

STACEY -we're not having our first dance as a married couple to Bon Jovi.

TODD It's Springsteen.

STACEY Same difference. Wait you're being serious aren't you?

TODD

...no.

Antonio comes out.

ANTONIO Yo, we're on a clock here folks. Stacey, Helen - I need you inside getting ready. Todd come with me....

INT. CLASSY RICK'S STRIP CLUB - SAME

Donny picks at a plate of breakfast, using the stripper stage as a table. Rock bottom.

DEEP VOICED DJ (O.S.) Coming to the stage just as soon as she parks her car and takes off her coat, the splendiforous -CHAMPALE...

Donny gives a half hearted hand clap.

DEEP VOICED DJ (0.S.) (cont'd) How you holdin' up, Donny? I'll be honest with you, you've looked better.

DONNY Been a rough couple of days.

DEEP VOICED DJ (O.S.) Preachin' to the choir my man. Welcome to my world, welcome to my world.
Donny sulks as he eats his eggs. Champale rushes in, taking off her coat.

CHAMPALE (frantic) Sorry, sorry, my grandson's birthday party today, one of the ones you can't miss, the big 3-0...

DEEP VOICED DJ There she is, gents! And now...without further ado...the splendiferous CHAMPALE!

Music starts. She starts DANCING in front of Donny.

CHAMPALE Hey aren't you supposed to be at your son's wedding?

Brie enters and refills Donny's coffee.

DONNY

I sorta got dis-invited.

BRIE

Why? What happened?

DONNY (CONT'D)

He's marrying her for all the wrong reasons. He's so desperate to be normal that he's forgotten who he really is! I blew it with my only son.

CHAMPALE So he didn't give you the money you need?

DONNY

No, but his fiancé did. She offered me a hundred grand to keep quiet about how she's been having sex with her brother.

DEEP VOICED DJ (O.S.) Oh yeah, the last tabboo. Been there, my friend. We've all been there.

BRIE He can't marry that girl! CHAMPALE What kind of sleazebag bottomfeeder does she think you are?

DONNY I took the money.

CHAMPALE Oh, Donny, you sleazebag bottomfeeder.

DONNY I had to! I can't go to jail!

No one answers.

DONNY (cont'd)

Right?

CHAMPALE The real question is: Donny, are you gonna be a dick? Or are you gonna be a Dad?

He leans back and thinks...then --

EXT. CLASSY RICK'S BACON AND LEGGS - MOMENTS LATER

"Born To Run" EXPLODES as Donny SPRINTS to his Fiero. He yells back to Brie & Champale.

DONNY The wedding's in twenty minutes! I can make it if I haul ass!

He SLIDES across the hood, gets in and PEELS out of the lot.

INT. CHURCH SIDE ROOM - LATER

Todd is getting ready with Troy, Gerald, Phil and Antonio. Antonio ravenously reads Donny's novel "Head in the Class".

> ANTONIO Dude, your friend Donny's story is outrageously re*donk*ulous!

TODD Never had a chance to read it. GERALD Now look, Todd. I'm "with it". I know that you and my daughter have most likely already had relations.

TODD Well, I don't want to... talk about...

GERALD I'm under no illusions that tonight will be your first time, but either way, as your new father, I'm asking you to be a gentleman, when in the bed chamber.

TROY Dad, it's their private life, leave it alone!

Troy PUNCHES the table, hard, smashing his knuckles.

GERALD

Troy!

TROY I'm sorry Dad, I just...sorry Todd.

Troy starts WEEPING.

GERALD Aww. He doesn't want to lose his big sis. Don't worry son, you're just gaining a brother.

TROY (under his breath) ...and losing a lover...

GERALD

Whazzat?

TROY Hmm? Nothing.

Antonio's Blackberry buzzes, he snaps to attention.

ANTONIO Guests are here! Everybody up! Time to usher, now!

Everyone hustles out. Todd stays behind, pensive. He picks up Donny's novel that Antonio left behind. He flips to dedication on the first page: To Han: "Every father has dreams and schemes for his own kid/ And dreaming it ain't been declaired no capital crime." --Bruce Springsteen

Todd smiles.

INT. DONNY'S FIERO - LATER

"Born To Run" REIGNITES as Donny struggles to put on his tux while driving. He SCREAMS ALONG to the song.

SPRINGSTEEN/DONNY I GOTTA KNOW HOW IT FEELS... I WANNA KNOW IF LOVE IS WILD, I WANNA KNOW IF LOVE IS REAL!

INT. CHURCH - LATER

The CHURCH CHOIR PLAYS as the guests take their seats. Gerald and Todd stand in the back scanning the room. There's no family on Todd's side of the aisle.

> GERALD I can tell some of our cousins to scoot over to your side, even it out a bit.

TODD Oh, that's okay, Gerald.

GERALD From now on, if you'd like, I want you to call me "Dad".

TODD

(hesitant, unsure) Uh, sure, okay, I will, Gerald.

Gerald goes to greet some guests, leaving Todd alone.

Todd hears a gruff VOICE:

VOICE (O.S.) Your Grandma would have loved this.

Todd turns to see MARVIN, now 60's, sloppy jacket and tie.

MARVIN She loved weddings.

TODD (whispering) Grandpa? What are you doing here?

MARVIN

You don't think I read the Times? I mean I stopped getting it delivered years ago. Now I read it on my Kindle! But I saw my grandson's getting hitched, I wanted be here.

Todd doesn't know how to respond.

MARVIN (cont'd) You're still mad at me? Is that it? Because I abandonded you and your Dad. Hindsight being 20/20, I was a selfish prick, okay? I'm not perfect. Nobody's perfect. Except Cheryl Tiegs.

TODD Cheryl Tiegs?

MARVIN

Too dated? (then) You want me to leave? I should go.

Antonio and the Priest frantically wave to Todd "Get down here!"

TODD No, no, stay. Just sit down and, let me get this over with.

The processional MUSIC begins.

INT. DONNY'S FIERO - NEW JERSEY ROAD - LATER

Donny RACING to the Church. Checks his watch--he just might make it!

THEN right at the moment of the BREAKDOWN in the "Born to Run", the CASSETTE PLAYER starts WARBLING.

DONNY (banging the stereo) Come on, come on! Don't you die on me, Bruce! Not today! No luck. The tape just hisses and warbles to a stop. Donny PULLS over to the side. He pulls out the cassette - a tangle of loose tape.

He throws open the glove compartment, fishes a PENCIL out, and quickly, expertly REPAIRS the cassette. He puts it back in and the song KICKS BACK IN, just as Springsteen counts off...

> SPRINGSTEEN One! Two! Three! Four!

...kicking us back into the song.

SPRINGSTEEN (cont'd) THE HIGHWAY'S JAMMED WITH BROKEN HEROES ON A LAST CHANCE POWER DRIVE!

Donny's PUMPED, not watching where he's going...he SAILS into a HUGE CONTSTRUCTION PIT and CRASH LANDS in a ditch.

Smoke hisses from the hood. He's fucked. He thinks for a minute, then pulls out ANTONIO'S CARD. Dials his phone.

DONNY Hey it's Donny Levine. Remember you said you could get me anything I want?

ANTONIO (ON PHONE) What do you need bubelah?

DONNY A ride. I'm on the Jersey side of the Lincoln Tunnel.

ANTONIO (ON PHONE)

Done.

DONNY Thanks, man. The sooner the better-hello? Hello? Did you hang up?

A LIMO pulls up and screeches to a halt.

LIMO DRIVER Donny Levine?

DONNY (to himself) He really is the best. INT. CHURCH - LATER

Stacey and Todd stand on the altar. Todd anxiously looks up at the HUGE CRUCIFIX.

ANGRY PRIEST Family is the most important thing in the world. Because without it, life has no meaning.

Todd looks to the empty groom's side of the church, sad.

ANGRY PRIEST (cont'd) But before your two families become one, it's time for Todd to join an even bigger family. The family of Jesus.

TODD (exhales) Oh, Christ.

Priest, annoyed, grabs Todd's head and guides it toward a small BASIN OF WATER. Todd resists a bit.

The CHURCH DOORS BURST OPEN! Everyone turns--it's Ian Ziering. He ushers in: MARY MCGARRICLE, in handcuffs with a U.S. MARSHALL, and SALLY JESSY RAPHAEL. They sit on the groom's side.

> HELEN (whispering to Gerald) Who the hell are those people?

GERALD (whispering) Let's see... Ian Ziering...Sally Jessy Raphael...don't know who the female prisoner is.

HELEN What are they doing here?

GERALD I can only assume they're here for the wedding.

Todd sees the new guests, shakes his head in disbelief.

He DUNKS his head in the water, as if burying his head in the sand.

ANGRY PRIEST There we go my son.

EXT. MANHATTAN STREETS/CHURCH - DAY

"Born To Run" COMES BACK IN. The limo races to the chuch and stops right in front.

Donny tries to open the limo door but it's LOCKED.

DONNY

My man, can you open the door?

LIMO DRIVER I'm hitting the button - should be unlocked.

DONNY

It's not.

LIMO DRIVER Yeah the power locks on these towncars can be really funky.

DONNY

Kinda in a rush here. Can you just get out and open it manually?

LIMO DRIVER There shouldn't be any need to. I should be able to control all the doors from here. Give me a minute.

DONNY Dude. I need to get in there, now!

LIMO DRIVER (fiddling with controls) I'm telling you, this should work.

DONNY JUST GET OUT OF THE CAR AND OPEN THE FUCKING DOOR FOR ME!!!

The driver turns around to addresses Donny:

LIMO DRIVER (slowly, calmly) Sir, I do not respond to that tone of voice. If you'd like me to do something for you, simply ask me.

INT. CHURCH - SAME

Todd faces Stacey, his hair still wet, clenching his extra pair of underwear in his pocket.

ANGRY PRIEST Do you Stacey Hayward, take Todd Peterson to be your lawfully wedded husband, to have and to hold, forsaking all others, till death do you part?

STACEY

I do.

A tear streams down Troy's face.

ANGRY PRIEST And do you, Todd Peterson, take Stacey to be your lawfully wedded wife?

DONNY (O.S.) -YOU DON'T!!

Everyone TURNS to see Donny standing there, out of breath.

STACEY God dammit. (to Todd) Yes you do. (to Priest) He does.

DONNY He doesn't!

TODD Donny, don't!

Todd notices Miss McMarricle, Marvin, Sally and Ian.

IAN ZIERING (whispering to Todd) I got your mom a furlough. I thought you might want to have her here.

TODD (whispering to Ziering) Why would you think THAT?!

DONNY

Todd, I'm so sorry for everything I've done this weekend, and in the past. And I'm even more sorry for the things I didn't do. I always chose myself over you, but now I'm here. SALLY JESSY (to Marvin) He and I bootie-call each other from time to time.

DONNY

I don't care what happens to me, I don't care if I get beaten daily by a group of skinheads from Cell Block D, just because I'm happen to be a Jew. None of it matters, as long as I know I've done everything I can to save you from making a huge mistake. You can't marry this woman!

TODD Oh no? And why is that Donny?

DONNY

Among other reasons, you shouldn't marry someone just to escape your past, or because you hate *me*. You shouldn't marry anyone until you own up to YOU really ARE!

HELEN Troy, will you get that lunatic out of here?

TROY

Yes, mother.

Troy GRABS Donny by the arm and starts to PULL HIM away.

TROY (cont'd) (whispers to Donny) She can cancel that check, you know.

DONNY I don't want the check!

Donny pulls out and RIPS up the check.

DONNY (cont'd) I don't want Stacey's bribe money! I just want to be back in your life, Todd!

HELEN (to Priest) Sorry about all this Father. Please continue.

TODD What bribe money? STACEY (to Todd) Nothing. Ignore him. Look at me. (to Priest) Let's go. (to Todd) Remember, our future. Our life. Todd isn't listening, just watching Donny being pulled away. TODD WAIT !! Let him stay! HELEN That crazed lunatic is not part of this wedding! TODD Yes he is. THAT CRAZED LUNATIC IS MY DAD! Gasps from the crowd. ANTONIO No SHIT!! TODD My parents didn't die in an explosion. I've been living a lie for the last eight years! As selfobsessed, delusional and pathetic as he is, for better or for worse, Donny Levine is my father! DONNY (gushing with pride) He called me Dad! TODD And that incarcerated former pedophile, with the pouty lips, is my mother. I'm not Todd Peterson. There is no such person! My name is Han Solo Levine! MARVIN (to Sally) Donny was a Star Wars freak.

TODD

And I'm the proud product of an inappropriate teacher-student sexual relationship. I'm not a normal guy. And I'm okay with that.

MARY MCGARRICLE That chutzpa, that comes from me.

TODD

I'm sorry I lied to all of you. Mrs. Hayward, you'll have my resigation in the morning. Of course I will stay on and help find a suitable replacement.

HELEN

No, you're fired.

TODD

Fine, find the new guy on your own, because I did offer to stay. And Stacey I know you wanted a normal husband and a perfect future, I wish I was that guy, but I'm not.

STACEY

(whispering) Todd we can still get married. I'm not normal either.

TODD

(whispering) Of course you are. Look at your family, all this--

STACEY

(whispering) No, we're more alike than you think. I'm totally fucked up.

TODD

No you're not.

Stacy whispers extra quietly into Todd's ear.

TODD (cont'd) WHAT?! Really? Ewww! WHAT?!!!

STACEY (whispering) I'm fucked up, you're fucked up so let's do this.

TODD (undoing is bow tie) Nah, you might want to deal that on your own. I need a little time with my family. Todd walks down the aisle. TODD (cont'd) Thanks, Dad. Donny smiles proudly. They hug. Their posse CHEERS. EXT. CHURCH STEPS - MOMENTS LATER Everyone's leaving the church as Champale and Brie drive up. CHAMPALE Hey what happened? TODD I didn't do it. My dad saved my ass. CHAMPALE Nice going, Donny. DONNY (arm around Todd) We do what we can. CHAMPALE (arm around Brie) Don't I know it. BRIE I think you made the right choice, Todd. TODD Actually my name is Han Solo. BRIE Cool. They share a warm smile. Marvin comes up to Donny. DONNY So Dad, where have you been? MARVIN Eh, the Costa Rica thing didn't work out. (MORE)

MARVIN (cont'd)

I actually live about a mile away from you in Jersey. Been meaning to call you for years, to apologize and make up, but you know how it is: Life happens when you're making plans.

DONNY

Can I tell you somethign from one dad to another? That "look out for yourself" thing? Shitty advice.

MARVIN Nobody knew any better back then. It was the 80's -- Watergate, Vietnam, Y2K...

DONNY Well I'm glad you made it. Good to see you, Dad.

MARVIN Hey...family's family.

Ziering and Mary join the group.

MARY MCGARRICLE I gotta get back, but we're doing Christmas at my place 2017. You're all invited. Is it a date?

MARVIN We're Jewish.

WE IE DEWIDII.

MARY MCGARRICLE Great then you won't have other plans.

TODD Actually, I'm newly Catholic.

TODD (cont'd) We'll come visit, Mom!

She gets on the prison bus with the Marshall and she's off.

IAN ZIERING Anybody wanna get a beer?

TODD I don't have any plans. EXT. JERSEY BOARDWALK - SUNSET

The four guys sit on the beach, their shirts off, eating hot dogs and drinking Bud Lights.

TODD Look Dad, I got some cash saved up, I can take care of this IRS thing for you, keep you out of jail.

DONNY Thank you Han. You make a father proud. You're a good son.

TODD And you were, hands down, the worst dad ever.

DONNY (holds up his beer) Whatta ya gonna do?

They laugh and toast, as we PULL back behind them, revealing Todd's Eddie Vedder tattoo, Donny's Bruce Springsteen tattoo, and Marvin's FRANK SINATRA tattoo. Reveal Champale and Brie nearby manning a hibachi grill. Further in the distance Antonio and Sally Jessy play Kadima.

The music comes up.

SINATRA That's life/that's what all the people say....

THE END *