EDGEMONT

EPISODE #5-61

"Get A Job"

AS-PRODUCED SCRIPT

February 26, 2004
Prepared by:

Line 21 Media Services Ltd.

#122 - 1058 Mainland Street

Vancouver, B.C. V6B 2T4

Phone: (604) 662-4600

line21@line21cc.com

TEASER

FADE IN:

INT. WAREHOUSE -- DAY

TYLER's face glows with admiration.

tyler

Baby, I love your curves, so smooth, sexy...

MARK walks by, carrying some boxes.

mark

So expensive.

The camera zooms out to show that Tyler is admiring his new sportscar.

tyler

Yeah, but she's worth it.

Mark sets the boxes down.

mark

Hey, what does insurance run on a car like that?

tyler

Hey, man, you've got to ask, then you can't afford it.

mark

Then I can't afford it. My entire life is about making the rent.

tyler

That's outrageous, man. We're in our prime here.

mark

Yeah, sometimes, I think my prime was in kindergarten.

tyler

And you didn't even know it?

Mark laughs.

tyler

What would you say to making 30K a year plus commission?

mark

Bring it on.

tyler

Did I mention profit sharing?

Mark laughs and goes to his locker.

mark

I've got a bus to catch.

tyler

There's a job opening with my dad, importing stuff from Bali.

mark

What, you're serious?

tyler

I'm always serious. It's full-time, starts at the end of the month. I can put in a good word for you if you want.

Mark slings his pack over his shoulder and thinks for a second.

mark

Yeah, I go to school full-time.

tyler

So you quit. You don't need grade 12 for this job.

mark

Yeah, but still...

Tyler walks back to his car and buffs it with a cloth.

tyler

I'll tell you what. Why don't you think about it while you're waiting for the bus? This baby here is what a real job can get you.

He tosses the cloth to Mark and walks away

FADE OUT

END OF TEASER

ACT ONE

FADE IN:

INT. SCHOOL -- HALLWAY -- DAY

KEVIN peers out into the hallway, checking if the coast is clear. GIL walks up behind and pokes him on the shoulder. Kevin starts.

kevin

Do not sneak up on me.

gil

Have you seen Erin?

kevin

No. Have you seen Tracey?

gil

No.

Kevin creeps across the hallway. Gil follows him, relating his troubles.

gil

Okay, major dilemma-- Horns, yea big. Yours truly stuck on them.

kevin

I've got my own problems.

gil

Granted, you had a point about the sexual magnetism between director and leading lady, but Erin's hopeless. She's got the emotive range of a banshee.

Kevin looks around.

kevin

So fire her.

gil

And die a virgin?

Kevin slinks further down the hallway, with Gil in tow.

kevin

Then don't fire her.

gil

This is my movie, my one big chance to accomplish something.

Kevin, exasperated, turns on Gil.

kevin

Dude, right this very second, Tracey is hunting me down like an animal, so deal with your own problems.

Kevin hurries away.

INT. HALLWAY / REFRESHMENT AREA -- DAY

Mark and CRAIG walk out of the library and down the hall.

craig

Do you even know where Bali is?

mark

Yeah, it's down near... It's hot.

Craig pauses to pin some kind of poster up on the bulletin board.

craig

Your education is woefully incomplete.

They walk into the Refreshment area and go to the vending machines.

mark

I'll tell you about woeful. I go to school, I go to work, then I sleep down the hall from the person I should be sleeping with, but worrying about my own crappy life isn't enough, so I also worry about my little brother... except last night. Last night, I went to bed thinking about possibilities, you know, my own car, maybe my own apartment, an extra room for Travis.

Mark buys himself a bag of chips.

Craig

What if you hate it?

mark

It couldn't be any worse than the warehouse. Somebody else quit yesterday.

craig

So there's an opening? I could use a job.

mark

8 bucks an hour, 12 to 15 hours a week, starts right away.

ANIKA overhears from a table nearby and hurries over.

anika

This job--details...now.

mark

(shrugs)

It's just moving stuff, you know, like, loading dock to the warehouse. It's a guy's job.

anika

Excuse me? I could do that just as well as any guy.

craig

Hey, it's already spoken for.

mark

(to Craig)

Look, I'll give him a call, tell him you're on your way, but you'd better hurry, because he's going to advertise.

anika

What about me?

mark

I don't know. Um, check with Maggie. Maybe she needs a new waitress at Captain Java's.

Mark walks away.

anika

Mark Deosdade is a total sexist pig.

craig

(laughs)

He's a guy's guy.

They walk back to Anika's table.

anika

And you're worse.

craig

I beg your pardon?

anika

Well, at least he's upfront about it. You try to be all sensitive, but it's all just an act.

craig

I am not a sexist.

anika

Then bring me back an application from the warehouse.

She walks away, leaving Craig stunned.

INT. CAPTAIN JAVA -- DAY

LAUREL and JENNIFER walk toward the door.

LAUREL

I'm catching the 1:00 ferry, and I'll probably be back in a couple of days.

MAGGIE is clearing a table nearby. She overhears, and looks up.

maggie

Are you going somewhere?

laurel

Yeah, Salt Spring Island. My parents have a friend with a place there.

jennifer.

She's running away to raise goats.

laurel

I just need a time out. I feel like I haven't stopped since I got off the plane. I'll probably see you guys on Thursday.

maggie

Safe trip.

laurel

Bye.

Maggie walks to the counter, calling back over her shoulder.

maggie

Oh, hang on, have you talked to Mark?

She turns to look, but finds that Laurel is already gone. CHRIS walks up to the counter and leans on it. Jennifer summons her courage, and joins him at the counter.

jennifer

Hey.

chris

Hey.

(to Maggie)

Cappuccino.

jennifer

So what happened to you last night?

chris

I would have called, but I wasn't sure I was allowed.

He walks away. Jennifer follows him

jennifer

Okay...look, I'm sorry I snapped about the doctor thing.

chris

Hey, you wanted space. Take all the space you want.

jennifer

Do you want to see a movie or something tonight?

chris

You know, I'm sorry. I've got this family thing. Maybe some other time.

jennifer

Fine.

Jennifer gathers her bags and leaves.

INT. SCHOOL -- HALLWAY -- DAY

Gil walks down the empty hallway, looking around. He bumps into TRACEY.

gil

Uh... have you seen Erin?

tracey

No.

gil

Good.

tracey

Have you seen Kevin?

gil

Yeah, right, so you can make him feel even worse?

tracey

I beg your pardon?

gil

Tracey, Kevin Mickelson is a man with...with substance and dignity. He's not just comic relief, and if you can't deal with that, then you need another boyfriend.

Gil walks away, leaving Tracey stunned.

INT. SCHOOL -- STUDY AREA -- DAY

Kevin follows Gil into the study area.

kevin

(disbelief)

"You need another boyfriend"?

gil

The girl had to hear the truth, and if she doesn't appreciate you, then it's her loss.

He picks up his bag from a table and slings it over his shoulder.

kevin

And she thought that's what I said?

gil

Dude, if you're not going to stand up for yourself, then someone's got to do it for you.

SHANNON calls to Gil.

shannon

Gil? Erin's looking for you.

gil

Oh, God.

Gil hurries away. Kevin remains, looking distressed.

shannon

Are you okay?

kevin

There's only one thing I can do. I've got to break up with her before she dumps me.

Kevin exits.

INT. CAPTAIN JAVA -- DAY

Mark coaches Craig as they put lids on their coffees.

mark

Okay, Tyler's expecting you in 15 minutes, so here's how you handle him.

craig

Agree with everything he says?

mark

Yeah, and you think his new car is like the eighth wonder of the world.

craig

I don't exactly approve of cars, you know, on enviro-ethical grounds.

Mark puts on his jacket.

mark

Well, you want the job? Fake it.

Maggie joins them.

maggie

By the way, the phone bill arrived this morning. Since Travis moved in, there's $37 in long-distance charges.

mark

(shrugs)

So he called Calgary a few times. You can't blame him for talking to Mom.

maggie

It was mostly from a 1-900-number. Does your mom work for Dial-a-Babe?

Mark laughs, sheepish.

mark

Great.

maggie

Mark, do yourself a favour. Find Travis a family to stay with.

WAYNE walks up.

wayne

Travis could stay with us. There's lots of room.

craig

Trust me, Wayne, you don't want to live with Travis. Ask Maggie.

maggie

Don't live with Travis.

mark

No, no, no, not so fast.

wayne

Last year, two Korean students lived with us. It was fun.

maggie

Did they play thrash metal and leave a trail of cereal boxes wherever they went?

wayne

Actually, they meditated a lot, and for snacks, they preferred kimchee. It's this pickled cabbage dish that they make with turnips.

mark

Anyway, listen, why don't you talk to your folks and get back to me and tell me what they say?

wayne

Sure.

mark

Come on.

Mark and Craig exit.

INT. WAREHOUSE -- DAY

Tyler walks into the warehouse with Anika.

tyler

You're the one Deosdade sent over?

He takes Anika's resume out of its clear plastic folder and looks at it as they walk to his desk.

anika

Student council president, newspaper editor. The newspaper job in particular required a lot of moving of different items to different locations.

tyler

This is all volunteer work.

anika

No, it's not. Child management-- Responsibilities include meal preparation, first aid...

tyler

(scornful)

You mean babysitting? Look, there's a lot of heavy lifting involved.

anika

Are you saying that I can't do it because I'm a girl?

tyler

So you can sue my butt over some equal rights technicality crap? No, that's exactly what I'm trying not to say.

Craig enters.

craig

(to Anika)

What are you doing here?

anika

What does it look like?

craig

Oh, no, you don't.

(approaches Tyler)

I'm Craig Woodbridge. I'm the guy Mark phoned you about.

He hands his resume to Tyler, who looks at it.

anika

Hey, the more, the merrier.

craig

Awesome hog, man.

Tyler looks at him, baffled.

tyler

What?

craig

(points)

Your car.

anika

A hog is a motorcycle, Craig.

craig

Not where I come from.

anika

And the job's already taken.

She tries to take Craig's resume from Tyler. He holds onto it, but looks up at Anika and Craig.

tyler

Look, I'm down two men today. Why don't you both come in and work the 4:00 to 10:00 shift, then at the end of it, I'll pick one of you. Deal?

Tyler walks away. Craig grins, until he catches sight of Anika's frown.

INT. SCHOOL -- HALLWAY -- DAY

Gil peers out from behind a pillar. The coast looks clear, so he boldly saunters down the hall. ERIN's voice rings out.

erin

Oh, Gil.

Gil turns to see Erin coming down the stairs.

erin

Where have you been all day?

She approaches him and gives him a hug.

gil

Me? Where have you been?

erin

I rented some horror films. I thought we could watch them together, you know, to study the way they handle the transition from human to demon?

gil

Erin, you want what's best for me, right? And for the movie?

erin

Of course I do.

(grins)

You're my boyfriend.

gil

Sometimes, a director has to make some tough decisions.

erin

Mm, you are so incredibly hot when you take charge. I just know we're going to be brilliant together.

She kisses him and hurries away. Gil's face shows a mix of emotions.

INT. MAGGIE'S APARTMENT -- DAY

Mark enters with some bags of groceries. Loud music is playing. Mark walks to the kitchen and puts the bags down. TRAVIS lounges on the couch, eating a bag of chips.

mark

Good news, man. I talked to Wayne's parents.

Travis turns down the music.

travis

What would you talk to them for?

Mark unpacks the groceries.

mark

Well, they said they've got room for you at their place.

travis

What?

mark

Look, it's not forever.

Travis gets up and joins Mark in the kitchen.

travis

You're not dumping me with that freak.

mark

Look, the four of us in this apartment does not compute. I'm trying to find us a place to live, but it's going to take some time.

travis

Did you even think about asking me what I want?

mark

Look, they're expecting you and your stuff before dinner.

travis

I don't believe this.

Travis walks away angrily.

INT. WAREHOUSE -- AFTERNOON

Craig moves boxes from one stack to another. Anika lounges on some boxes nearby, looking at a clipboard.

anika

I'll record the box numbers, and you can move the boxes to the back.

Craig rips the label off a box and hands it to Anika.

craig

No, we should just do it as Tyler said.

anika

But this way's faster. Besides, Tyler doesn't know what's going on. He's too busy making out with his car.

Craig picks up another heavy box.

craig

Oh, man.

anika

I'm surprised you're not more concerned about what's in these boxes. I mean, they could be something endangered or made by third-world children. I'm surprised that someone of your high moral value doesn't give that a second thought.

Craig points to a maple leaf sticker.

craig

It says "Made in Canada."

anika

That doesn't mean anything. It could be dried grizzly bear gall bladders. They're made in Canada.

Craig takes out a boxcutter and cuts the box open. He takes out a pair of large bolts.

craig

It's bolts. It's just big bolts. Quintessentially Canadian, practical, inoffensive. Here, catch.

He tosses one to Anika. She doesn't even try to catch, and watches as it sails past her, to bounce off the hood of Tyler's new car.

craig

(horrified)

Oh, please, tell me it didn't leave a mark.

Anika looks at the hood of the car.

anika

It left about six marks and the cutest little dimple.

Craig is horrified. Anika grins smugly.

FADE OUT

END OF ACT ONE

ACT TWO

FADE IN:

INT. CAPTAIN JAVA -- AFTER SCHOOL

Kevin walks up to the counter. Tracey steps up behind him and taps him on the shoulder. Kevin ducks his head and tries to dart away, but Tracey catches his wrist.

tracey

Not so fast. I have been looking for you all over.

kevin

(nervous)

I've been looking for you, too. Tracey, this isn't working, so I think we'd better call it a day.

Tracey advances on Kevin, who backs away.

tracey

Oh, don't be stupid. What is this about me not taking you seriously?

kevin

Well, exactly. You said...

tracey

Said what?

kevin

I make you laugh.

tracey

Of course you make me laugh, or at least you did up until you got all weird. It's one of the things I really love about you.

kevin

Love?

Tracey puts a finger on Kevin's chest and backs him up even farther.

tracey

Hang on. You thought that I meant... What, that I see you as some sort of clown?

kevin

No, of course not. I mean, not exactly. I mean... maybe the thought crossed my mind.

Kevin's back hits the door and he can retreat no farther.

tracey

Kevin, you're an idiot.

kevin

Yeah, that's one of the problems, isn't it?

tracey

And now you want to break up with me?

kevin

No. No, no, that was me just trying to make you laugh, but--but I knew you wouldn't take it seriously, because you're way too smart.

tracey

Okay. I could still shoot you for what happened on the radio, but just so we're clear on this, I think you're funny. I also think you're sweet, warm, caring, and supportive.

Kevin grins.

kevin

Anything else?

tracey

Yeah...hot.

She kisses him.

INT. WAREHOUSE -- AFTER SCHOOL

Craig and Anika look at the wounded car. Anika walks away.

craig

Why didn't you catch it?

anika

Why did you throw it?

craig

I hate cars.

Anika stops and looks back at the car.

anika

I feel sorry for it. Look.

craig

I know what it looks like.

Anika turns him around to look at the car.

anika

No, I mean, look. From here, you can barely even see the marks. In a couple of hours, it's going to be dark. He won't even notice.

craig

So we keep Tyler away from it till after dark?

anika

Yeah, he won't see it till tomorrow morning, by which time it could have happened anywhere.

craig

That's cowardly and dishonest.

anika

Suit yourself.

She walks away. Craig calls after her desperately.

craig

Will it work?

anika

I'll keep Tyler occupied. You can do the rest of the lifting for the shift.

craig

But that's the whole job.

anika

That's the deal. Take it or leave it.

Tyler approaches.

tyler

Hey, how are we doing with that shipment?

Craig pleads with Anika.

craig

Deal. Do something.

Anika approaches Tyler.

anika

Tyler, I am just dying to show you this new system that I'm working on. It's great. It's all in the computer.

She walks away with a confused Tyler. Craig casts another woeful glance back at the car.

INT. CAPTAIN JAVA -- AFTER SCHOOL

Travis sits at a table, talking to BEKKA.

travis

He totally stabbed me in the back, my own brother.

bekka

So stand up for yourself.

travis

How? He won't listen to me.

Wayne walks past, and sees Travis.

wayne

Hey. Where did you go?

travis

What's it to you?

Wayne sits down with them.

wayne

Well, just a word to the wise, my mom kind of expects you to let her know when you're going to leave the house.

Travis rolls his eyes. Wayne looks at the menu.

wayne

I guess we shouldn't order anything too heavy. It's liver and bacon night.

Bekka gives Travis a reassuring pat on the arm.

bekka

He'll listen to me.

INT. WAREHOUSE -- AFTER SCHOOL

Craig walks past Tyler's desk. Anika is seated there, working on the computer.

craig

How are we doing?

anika

(brightly)

I'm doing great, thanks.

craig

Where's Tyler?

anika

He got called upstairs to a meeting.

Anika gets up from the desk.

craig

Has he noticed anything yet?

anika

So far, so good.

Anika walks away from the desk. Craig sees his chance, and darts in to sit on the chair. He puts his hands behind his head and leans back. Anika rolls her eyes.

A door slams upstairs. Craig hears Tyler coming and tries to look busy. Tyler enters and heads for the loading doors.

TYLER

I'm going for dinner.

Craig tries a desperate gambit.

CRAIG

Hey, what do you say we order in, you know, get some pizza, get to know each other a little bit better?

anika

Yeah.

tyler

Why don't you get to know those boxes a little better?

Tyler heads for the doors.

craig

(whispers desperately)

Do something.

Anika, thinking quickly, presses some buttons on the keyboard.

ANIKA

Craig, what did you do to the computer?

Tyler hears this and turns back, frowning.

tyler

What? What happened?

anika

It was working fine just a minute ago until Craig checked his e-mail.

craig

What?

Tyler leans over Craig and looks at the monitor.

tyler

You crashed the damn computer? What did you do to it?

craig

I didn't do anything.

anika

Well, I certainly didn't do anything.

Tyler grabs Craig by the collar and hauls him out of the chair.

tyler

You, step aside. I like my pizza fully loaded, and you're paying for it.

Craig stands there, gaping. Tyler waves him away. As Craig walks away, Anika winks and gives him a thumbs up sign.

INT. MAGGIE'S APARTMENT -- EVENING

Mark puts a pot on the stove. He hears a knock at the door, and goes to answer it.

mark

Who is it?

He opens the door and sees Bekka outside.

mark

Bekka, hey. Travis isn't here.

bekka

I know. That's the problem.

She follows Mark back to the kitchen.

bekka

Expecting someone?

mark

Uh, yeah, Laurel, so if you don't mind...

He gets back to his cooking.

bekka

Do you have any idea what kind of hellhole you dumped Travis in?

mark

Travis is way better off at the Litvaks'.

bekka

Mark, Wayne is a freak. His parents are freaks. It's like some weird time warp. I'm not even allowed to phone him.

mark

Could we talk about this some other time?

bekka

Travis said you wouldn't listen.

Mark ignores her.

bekka

You have to let him come back here.

mark

No, what I have to do right now is get this dinner ready before Laurel gets here.

bekka

No rush.

mark

What are you talking about?

Bekka indicates a note on the fridge.

bekka

Maggie left a note. Laurel's on Salt Spring.

mark

What?

Mark looks at the note.

mark

Great. What do I do with all of this stuff?

bekka

Well... I haven't eaten.

She smiles.

INT. JENNIFER'S GARAGE -- EVENING

Jennifer sits on her couch, reading. There is a knock at the door, and she gets up to answer it. She opens the door, revealing Chris.

jennifer

Welcome to my space.

chris

The family thing got canceled.

jennifer

Sure it did.

Chris holds up a bag of takeout food.

chris

So are we still allowed to eat dinner?

jennifer

(smiling in spite of herself)

Did you bring mu shoo?

chris

You think I'd dare come here without it?

Jennifer looks at the DVD Chris has brought.

jennifer

"Lady Sings the Blues?"

chris

Yeah, it's the Billie Holiday story. I thought maybe I could persuade you to sing for me. Listen, about before...

jennifer

Before? You mean, when you were petty, snide, and generally obnoxious?

Jennifer takes the food and carries it inside. Chris follows her.

chris

Yeah, then. I just... I feel like I'm walking through a minefield. I mean, you don't want to talk about getting married. You don't want to talk about seeing another doctor, so what's safe?

jennifer

(shrugs)

Why don't we just eat?

INT. WAREHOUSE -- EVENING

Craig carries a box. Anika sits on the stack he needs to place it on.

craig

Do you mind?

anika

Not at all.

She gets off the stack of boxes. In the background, Tyler stands up from his desk and yells at them.

tyler

From now on, only Anika touches the computer.

Tyler takes a bite of pizza.

craig

Ja, Herr Commandant.

(to Anika)

You made me look like an idiot.

anika

What are you complaining about? We're getting away with it, aren't we?

They walk farther into the warehouse. Craig rubs his back.

craig

Plus, I wound up moving every single box. If you ask me, you're the sexist.

anika

What do you mean?

craig

I mean you divided our respective ghettos very neatly, very traditionally--

(indicates the boxes and her clipboard)

Blue collar, pink collar.

anika

I am not a sexist.

craig

Right, you just keep telling yourself that.

anika

I'm not.

Craig picks up a box and offers it to her.

craig

Fine, then let's see you actually do some of the guy work instead of just talking about it.

Anika rolls her eyes and walks away.

INT. MAGGIE'S APARTMENT -- EVENING

Bekka looks at the table, candles and all.

bekka

This looks great. Laurel would have really appreciated this.

mark

Yeah, well, that's what I get for trying to pull off a surprise.

Mark pulls out a chair for her to sit on.

bekka

I think it's really romantic.

mark

(shrugs)

Yeah, that's me, Mr. Romantic.

He goes back to the kitchen and gets his plate.

mark

Look, about Travis, I know this whole deal with Wayne isn't exactly ideal, but as long as I know he's there, I know someone's keeping an eye on him.

bekka

You can say that again.

mark

I mean, he has to understand I'm doing the best I can. I do listen to him, but it's just that... The situation's out of my control at the moment.

He sits down at the table.

bekka

He says you're trying to get your own place.

mark

Yeah, but I mean, I can hardly afford the rent here. I did get offered a job last night, importing stuff from Bali, but...

bekka

Wow.

mark

Yeah, it would mean plenty of money, but it would also mean blowing off the rest of my year.

bekka

Would you do that?

Bekka leans forward eagerly.

mark

I don't know. I mean, it's tempting. I mean, this is exactly what Travis doesn't get. You know, I have to sort out my own problems before I sort out his.

bekka

Well, Travis can be kind of self-absorbed.

mark

Yeah, well, I guess I was the same way when I was his age.

He starts eating. Bekka watches him with a dreamy look in her eye, and the tinkling of fairy bells indicate she is headed for fantasyland.

INT. RESTAURANT -- BEKKA'S FANTASY

Bekka and Mark, as adults, sit in a fancy restaurant. Mark wears a white suit and a moustache. Bekka wears a dark gown. Mark stares into her eyes and speaks with intensity.

mark

It takes sophistication to appreciate a woman. I am so lucky to be sharing this moment with you, Bekka. I want to share... everything.

They both take bites of their food. A single strand of pasta runs between their mouths. As they draw in the pasta, their mouths are drawn together in a kiss.

INT. MAGGIE'S APARTMENT -- EVENING -- RESUME

Bekka snaps out of her fantasy as she realizes Mark is speaking.

mark

Listen, could you do something for me? I mean, I'm not asking you to spy on Travis or anything, but could you just... tell me how he's doing? Just so I know he's all right.

bekka

Whatever I can do to help.

INT. CAPTAIN JAVA -- EVENING

Kevin and Gil lean on the counter. Kevin glows, but Gil is less upbeat.

gil

I just watched Vengeance is Mine One and Two with Erin. She's studying for her part.

kevin

You mean you didn't tell her yet?

gil

I couldn't. You should see how excited she is about playing Erica.

kevin

You've got a serious problem, man.

gil

And apparently, you don't.

kevin

Tracey thinks I'm hot.

Gil pats Kevin on the shoulder and walks away.

INT. JENNIFER'S GARAGE -- EVENING

Chris and Jennifer sit on the couch eating Chinese food.

jennifer

I'm just--I'm just saying, of course I want us to spend time together, just not all the time, you know?

chris

So what, like, a week on, a week off, that sort of thing?

jennifer

No, like seeing other friends at least once in a while, so there's more to life than just the two of us. Is that so unreasonable?

chris

No, of course not.

Jennifer nods. Chris kisses her. She rests her head on his shoulder.

INT. WAREHOUSE -- EVENING

Craig puts a box down on a pile of boxes. He hears Tyler shouting.

tyler

Hey, what the hell are you doing? Get off of that thing!

Anika drives by on the forklift.

craig

Anika?

anika

Why? Because girls can't drive forklifts?

The forklift rolls toward the loading doors.

anika

Um, how do you stop this thing?

Tyler runs after the forklift.

tyler

Stop!

Craig watches as Anika and the forklift roll out the door. He winces as an enormous crash is heard, followed by Tyler's howl of anguish.

tyler

No!

Craig walks out to the loading doors. The forklift has skewered Tyler's car.

anika

It was an accident.

Tyler doesn't reply, just stands there staring at his car. Anika gets out of the forklift.

anika

An accident means that it wasn't on purpose.

Tyler scowls at her, and she flees. Craig comes up and puts a sympathetic hand on Tyler's shoulder. They both stare at the car. Then Craig is foolish enough to open his mouth.

craig

So... does this mean I got the job?

Tyler gives him a look that could boil water. Craig retreats.

FADE OUT

END OF ACT TWO

END OF EPISODE

PAGE
13

