Mumbai Calling Ep. 4 Raman Script (12/08/01)

Episode 4 (Boy to Man)- shooting script 12th march

[image: image1.png]allan mckeown presents 1

3 Derby Street London W1J 7AB

T: 020 7495 0393
F: 020 7491 1095

FOUR
Mumbai

Calling
Written By

NITIN GANATRA

Based on an original idea by Allan McKeown

EPISODE 4 - boy to man

PRE TITLE SCENE

BINDIYA

Sir, I assure you that any information that you give me is strictly covered under data protection.

CALLER

Uh hm

BINDIYA

No one will ever know how you acquired this unfortunate injury.

CALLER

Ok

BINDIYA

In fact I am adjusting the privacy settings right now.

CALLER

Oh, thank you very much, that’s very kind..hmm

BINDIYA

Right, lets start from the beginning sir.

CALLER

Uh hm

BINDIYA

You were in the shower and your friend was holding the broom?

CALLER

That’s right, my friend was holding the broom and I stepped out of the shower to pick up the soap and he slipped …

TITLES.

SCENE 3 - INT. TECHNOBABBLE OFFICE. DAY.

IT’S MORNING IN THE CALL CENTRE AND THE STAFF ARE BUSY ON THE PHONES.

TERRI WALKS THROUGH THE OFFICE TO THE WATER COOLER JUST AS AMAR PASSES, EAGERLY EATING AN ICE CREAM. THEY ALMOST COLLIDE.

Terri

Hey, Watch where you’re going.

Amar

Thank you sir…

AMAR IS TOO PREOCCUPIED TO LOOK UP – HE TAKES ANOTHER MOUTHFUL OF ICE CREAM AND SCURRIES OFF TO HIS DESK.

AS TERRI POURS HERSELF A DRINK SHE BEGINS TO OVERHEAR THE PHONE CONVERSATIONS BEHIND HER. SHE SIPS ON HER WATER AND WATCHES.

PREM:

No sir, please don’t be angry…no ..no ..no...I do value those parts of my body.I use them to reproduce.

SCENE 3B - INT. TECHNOBABBLE OFFICE. DAY.

DEV ENTERS. HE’S ON HIS CELL PHONE.

Dev

Yes that’s 200 tickets for the Steps Reunion Concert in Ahmdabad…yeah..?

AS HE WALKS TOWARDS TERRI HE QUICKLY CHANGES THE CONVERSATION.

Dev

Yes doctor… what steps are you taking to keep my poor mother alive? Yes… (GIVING TERRI A NOD OF “HELLO”) Yes.

TERRI STARES AT DEV STILL NOT QUITE KNOWING IF HE IS FOR REAL OR NOT. SHE GLANCES BACK AT PREM WHO IS BLOWING HIS NOSE.

DEV SEEING THAT HE’S IN THE CLEAR GOES BACK TO THE REAL PHONE CONVERSATION.

AMAR IS IN THE BACKGROUND, AT HIS DESK WITH HIS HEAD IN HIS HANDS.

DEV NOTICES AMAR AND BECOMES DISTRACTED.

Dev (APPROACHING AMAR)

Anyway..125 bucks apiece best seats in the house. Ya I can get you so close you’ll be able to pluck H’s nose hair. Okay Ta ta bye. (HANGS UP)

DEV (TO AMAR)

Eh you want to come?

AMAR doesn’t reply
A CALL COMES THROUGH)

AMAR

Hello, Route Sat helpline.… Yes sir

CALLER

I don’t where I am, My cars broke down, I am trying to get to Darlington..

AMAR

… Lost and stranded on the road to nowhere?…

CALLER

Yeah, you got to help me mate..

AMAR

I know how you feel.

AMAR HANGS UP AND SITS WITH HIS HANDS. DEV RAISES HIS EYEBROWS.

DEV

Is all well in the world of Route Sat traffic help lines?

AMAR (NOT LISTENING)

That would be lovely, thank you.

DEV

You know just had a wild night of romping with Angelina Jolie?

AMAR NODS WITH OUT LOOKING UP OR TAKING ANY NOTICE.

AMAR

You are welcome sir

HIS CELL PHONE BEGINS TO RING. IT’S HIS MUM.

Dev

Aren’t you going to answer that?

Amar (LOOKING PAINED)

It’s my mother.

Dev

Arre! Mothers are sacred. You can’t ignore a call from your Mother! It’s against nature, like ripping the burger from the mouth of an overweight American child. Arrey..

DEV GIVES HIM HARD LOOK. EVENTUALLY AMAR PICKS IT UP.

Amar

Yes?... Yes…yes…but…yes… YES…yes.

HE HANGS UP.

AMAR BURIES HIS HEAD IN HIS ARMS AND – UNSEEN – TAKES A MOUTHFUL OF ICE CREAM.

Dev

Amar? Look at me.

AMAR LOOKS UP. THERE IS A WHITE MARK ALONG HIS UPPER LIP.

Dev

Are you back on the ice-cream?

CUT TO:

SCENE 1 - INT. TECHNOBABBLE OFFICE. DAY.

AMIT IS LISTENING INTENSELY ON THE PHONE. A BEAD OF SWEAT ROLLS DOWN HIS CHEEK.

Caller (With icy calm)

Now, listen to me very carefully. Every month, no matter how many bills I have, I only pay up to £500. Now that’s a lot of money isn’t it?

Amit

Yes Sir, that a lot of money.

Caller

I put all the bills into a hat, and each bill that comes out, I pay. But I never go over £500. Do you understand?

Amit

Yes sir.

Caller

(With menace)

If you call me one more time, you don’t even go in the hat.

Amit

Please let us stay in the hat sir. Please!!

CUT TO:

SCENE 4 - INT. KENNY’S OFFICE. DAY.
KENNY IS WATCHING SOMETHING ON HIS P.C SECRETLY. TERRI BURSTS INTO KENNY’S OFFICE WITHOUT KNOCKING.

Kenny

Oh Jesus..

Terri

The staff has got to learn to stand up for themselves.

KENNY JUMPS OUT OF HIS SKIN AND TRIES TO HIDE HIS MONITOR FROM HER.

Terri

What were you doing?

Kenny

Nothing.

Terri

You dirty old middle aged, man…

Kenny

What? I was…I’m not harming anyone.

Terri

I cant believe you are doing that sort of thing at work.

Kenny

Well..its nothing..its just a little

Terri (Shocked)

Oh my god!! That’s…That’s…(GASP) Its not what I think it is?

Kenny (RESIGNED)

Yeah…yeah… it is. It’s Wembley high street.

Terri

My god look at. Look at the traffic. Bumper to bumper.

Kenny

The Wembley webcam refreshes every 20 minutes.

Sometimes the cars haven’t moved.

Terri

Can you get Bond Street on this site?

I think the sales are on.

 KENNY

You dirty girl !

TERRI

Look, I want to talk to you about assertiveness

KENNY

What?

CUT TO:

SCENE 5 -INT. TECHNOBABBLE OFFICE. DAY

LOVELY

Congratulations, sir! You’ve won yourself a free holiday!

CALLER

Really?

LOVELY

Yes! Isn’t that wonderful! ...

CALLER

Bet, there are strings attached

LOVELY

Well, yes, there are a few strings

attached…

CALLER

A time share deal, utterly misleading..

LOVELY

Yes, yes, you’re right, it is utterly misleading –

CALLER

A big con

LOVELY

again, sir, you are right. I’m so sorry, forgive me for calling, goodb-…

(REACTS, HAVING BEEN CUT OFF)

LOVELY

Take the next one ..

Congratulations sir!

CALLER 2

Congratulations what?

LOVELY

You have won yourself a free holiday

CALLER 2

Piss Off!

CUT TO:

 SCENE.: 5A INT. WATERCOOLER. DAY.

THE GUYS HANG OUT AT THE WATER COOLER.

Nikhil

Have you heard about Amar?

Amit

I tell you brother, if I were Amar, I would leave home.

NIKHIL

Where would you go?

Amit

I Don’t know…I’ve Never been anywhere before…

(BEAT)

CUT TO:

SCENE 6 - INT. AMARS DESK. DAY.

DEV IS HOLDING UP AN EMPTY ICE CREAM TUB, SHAKING HIS HEAD.

Dev

I thought you’d kicked it.

Amar

I have!

Dev

It’s one thing to eat ice cream socially. But first thing in the morning?! No, Amar, what’s the problem?

Amar

It was just one vanilla tub, I promise you.

Dev

(looking at the tub) 40%! Full fat! This is strong stuff - Do you owe someone money?

Amar

No.

Dev

 Then what’s the problem? Is it that bed-

 wetting thing again?

AMAR LOOKS UP IN HORROR.

THE ENTIRE CALL CENTRE STAFF LOOK AT HIM.

Dev

It’s ok, we’ve known about it for ages.

Amar

No Dev bhaiya (brother)
believe me, there is no problem.

STAFF RETURN TO WORK.

Dev

Just ‘one vanilla tub’?

AMAR NODS.

Dev

Ok.

DEV GIVES HIM A SUPPORTIVE PAT ON THE BACK.

Dev

One day at a time, bhaiya.

DEV STEPS AWAY. HE STOPS - SOMETHING ON THE FLOOR HAS CAUGHT HIS EYE.

DEV PICKS UP THE BIN BESIDE AMAR’S FEET AND EMPTIES IT ONTO AMAR’S DESK.

A LOAD OF EMPTY ICE-CREAM TUBS TUMBLE OUT.

Dev

I knew it!

GETS UP AND LEAVES AND DEV FOLLOWS

Dev

Its got pistachio in here. Mango and Corriander..Come her.. Amar..Amar..

CUT TO:

SCENE 7 -INT. WATERCOOLER. DAY.

(OPTION : SUPERVISOR’S AREA)

Around the cooler…

Amit

I feel bad for him.

Geeta

What he needs is good cuddle. Maybe I should offer. Do you think I should offer?

Vir

Okay calm down sir. I’ll explain it again..

Insert Bracket A to Panel B, using screw C and fix it to Leg D in strut E

Caller

Shall I take F off?

Vir

No no sir, don’t take F off just yet..

Caller

Crashing Sound – Oh Blast!

SCENE 7:

Geeta

I think I should give him a cuddle.

Prem

I would love a cuddle.

Sarika

(Walking past)

Office romances are not permitted.

AMIT IS STILL WIDE EYED.

SCENE 4 (CONTINUED) –

INT. KENNY’S OFFICE.DAY.

KENNY AND TERRI ARE IN HEATED DISCUSSION.

Kenny

A workshop

Terri

Yes

Kenny

on assertiveness

Terri

Yes

Kenny

...wont work!

Terri

Look,you may not like this... but this is business reality. The P. Glass Holdings has a proud tradition of aggressive, hard nosed backstabbing. It’s a dog eat dog world out there.

Kenny

No it isn’t. When have you ever seen a dog actually eat another dog?

Terri

I’ve seen a dog eat its own leg once.

Kenny

That doesn’t count!

Terri

Look, Can we move on from this dog theme?

Kenny

Not yet, look Indians don’t keep pets and they don’t respond well to corporate pit bulls.

 Aggression won’t get you results here.

Terri

No one responds well to a pushover.

JUST THEN MILD MANNERED AMIT KNOCKS AND WALKS INTO THE OFFICE.

Amit

Excuse me Miss Terri

Terri (Snaps)

NOT NOW!

Amit

Thank you for your clear and concise answer.

AMIT LEAVES SHEEPISHLY. TERRI SMILES SMUGLY.

Kenny

In case you hadn’t noticed, YOU ARE IN DIFFERENT COUNTRY. Courtesy and manners, that my foreign friend, is the Indian way.

ANOTHER KNOCK AT THE DOOR. DEV ENTERS. HE HAS A PLASTIC CUP OF WATER FROM THE COOLER IN HIS HAND.

Dev

Well Hello.

Kenny (Politely)

Dev could you come back in a few minutes.

Dev

But of course.

DEV LAUGHS AND SITS RIGHT NEXT TO KENNY. TERRI IS EVEN MORE SMUG THAT KENNY’S WAY DIDN’T WORK.

Terri

What is it?

Dev

It is a matter of great urgency that I wish to bring to the attention of Mr Kenny.

Terri

Spit it out then.

DEV SPITS THE WATER IN HIS MOUTH INTO HIS GLASS

Dev

It’s Amar. He’s is in some serious sticky mess with his parents.

CUT TO:

SCENE 8 - INT. WATER COOLER. DAY

A GROUP OF CALL CENTRE STAFF, ARE BY THE WATER COOLER. THEY ARE LOOKING OVER AT AMAR, WHO IS DESPONDENTLY SWEEPING THE EMPTY ICE-CREAM TUBS INTO A BLACK BIN-LINER.

Nayna

But parents are sooo important na. Things could go really tragic.

Bindiya

It’s just like in that film. The one where he loses his mother and runs away and his father tries to save him…what was it called?

Sarika

Finding Nemo?

CUT TO:

SCENE 4 (CONTINUED) –

INT KENNY’S OFFICE DAY.

KENNY, DEV AND TERRI.

Kenny

Arranged marriage! Is that it? That’s no big deal.

Dev

Yes but…

Terri

Its quite a big deal isn’t it?

Kenny

Your Western perception is that ALL Indian marriages are arranged.

Terri

Well, most of them are, aren’t they?

Kenny

Yes, but it’s not a big deal. Anyway what do you know about arranged marriages?

Terri

I’ve seen the movies. They’re all about arranged marriages, .

KENNY

No there not ….a some of them , mmm maybe most of them.

Terri

If Amar doesn’t want to do it he should tell his parents ‘no’.

Dev

Hello…You are forgetting Amar’s parents. They are… traditional.

CUT TO FLASHBACK.

SCENE 9: (FLASHBACK) INT AMAR HOME

(AMAR IS DRESSED IN SCHOOL UNIFORM WITH KNAP SACK AND EATING AN ICE CREAM – same actor, (not a child)

Amar’s Father

That is your final decision?

Amar (close to tears)

It is, Father, yes…

AMAR’S FATHER CLUTCHES HIS HEART, CLENCHING HIS TEETH

Amar’s Father

The shame!

Amar’s Mother

You see! You are killing your father. What have we done so wrong to deserve this?

Amar’s Father (THROUGH CLENCHED TEETH)

I gave you… your birthday and this is how your repay me!

Amar

Forgive me, forgive me! I will join the chess club.

CUT TO:

SCENE 4 (CONTINUED) –

INT KENNYS OFFICE DAY

Terri and Kenny and Dev are watching Amar, (still with head in hands) through the office window.

Kenny

That changes everything.

Terri

Come on..What are you talking about. They can’t be that bad?

Kenny

Let me tell you, taking on traditional parents on life changing decisions is not an easy task where I come from.

Terri

Wembley?

Kenny

No! India!

 Terri

I thought you were from Wembley?

Kenny

I am, but that’s not the point is it?

…It’s an Indian thing.

Dev

Amar’s parents are so traditional that he’s forbidden from watching Ladies Tennis. The skirts are sooo short!

Terri

Well then, the assertiveness workshop I’m having

for the supervisors is just the thing. That’ll sort him out. After that he’ll be watching women’s swimming.

Kenny
I’m not sure that’s a good idea.

Dev

(agreeing) Mm, they’re in the water too long, you don’t see

nothing.

CUT TO:
Prem(Weakly)

It gets me so angry when people are bullied into things they don’t want to do. A man can only take so much.

Amit

(Weakly)

Yes. I know. It can push a man over the edge. Like now… I’m pretty much on the edge. Can you tell?

Prem

Want a cuddle?

SARIKA WALKS PAST.

Sarika

Office romances are not permitted.

CUT TO:

Vir

Morning Madam, could you spare just one minute?

I’d like to ask you a couple of questions on how you take your coffee?

Caller

How can there be more than one question about how I take my Coffee?

Vir

Yes..I am surprised there is more than one question

Caller

And also why is it any business of yours?

Vir

No ..I agree..how you take your coffee is really..

Caller

But you are going to do it anyway..Because your minutes..so

Vir

I suppose that is one minute

Caller

Ta Da..I am off to work

Vir

Goodbye

END OF PART ONE

PART TWO

SCENE 10 - INT. MEETING ROOM. DAY

THE STAFF ARE GATHERED AND WAITING IN ANTICIPATION. KENNY AND DEV STAND TO THE SIDE WHILE TERRI TAKES THE FLOOR.

THE CALL CENTRE STAFF LOOK AT HER, WITHOUT ANY EXPRESSION.

ON A WHITEBOARD, THE WORD ‘ASSERTIVENESS’ IS WRITTEN IN CAPITALS. TERRI WIELDS THE PEN.

Terri

(Suddenly)

What is assertiveness? You.

SHE POINTS TO PREM, WHO NEARLY JUMPS OUT OF HIS SKIN LIKE THE REST OF THE STAFF.

Prem

Madam?

Terri

What is assertiveness?

PREM GETS SO NERVOUS; HE CAN ONLY GIVE A SLIGHT WOBBLE OF THE HEAD AND MAKES A SLIGHT NOISE.

Terri

We at the P. Glass Holdings do not suffer from low self esteem. We attack our prey. And what is in the middle of ‘Assertiveness’…?

‘I’

SHE TURNS TO THE WHITE-BOARD – AND CIRCLES THE LETTER ‘I’.

“I”! Repeat after me - I am the hunter.

The Staff

“I am the hunter”

Terri

I slaughter my prey.

The staff (Slightly hesitating)

I slaughter my prey

Terri

I tear out its heart and eat it.

Amit (Looking repulsed)

I think I am going to be sick.

A FEW OF THE STAFF MEMBERS FEELING REPULSIVE LEAVE THE ROOM

Lovely

Doesn’t she realize that half of them are vegetarian?

(NONE OF THEM CAN GO ON ANY FURTHER)

CUT TO:

SCENE 10A - MEETING ROOM

SWEETY & LOVELY SIT OPPOSITE EACH OTHER. TERRI IN THE MIDDLE.

Terri

OK, role-play! Attention Everyone.. Go for it!
Lovely

You’re fired.

Sweety

But we are friends.

Lovely

Sorry madam. He’s right. I cannot fire him.
He’s like my brother.…

Sweety

We are from the same village…

PAUSE. THEY LOOK HELPLESSLY AT TERRI.

Lovely

We drank from the same goat

Terri

DO IT!
Lovely (trying to be stern)

Brother… I can’t do it !

(AGONISING PAUSE. THEN, FINALLY)

Arrey, If you go, I go.

THEY HUG EACH OTHER. TERRI ROLLS HER EYES.

Terri

Thankyou, thankyou..I am not seeing a single Hunter in the room. Amar. Up here please.

Amar

Please Miss Terri I...

Terri

Up here now.

AMAR APPROACHES NERVOUSLY. TERRI GIVES A KNOWING LITTLE WINK TO KENNY AND DEV. THE BOYS SHAKE THEIR HEADS IN A “DON’T DO IT” WAY.

Terri(cont)

This is the scene. I am your Mother.

KENNY AND DEV SHAKE THEIR HEADS WITH FOREBODING.

AMAR LOOKS PETRIFIED.

Terri(cont)

And I have cooked food that you don’t like and I want you to tell me as much.

A sharp intake of BREATH and a wince from DEV AND KENNY AND THE STAFF.

Amit (Hand in the air)

Madam. No Indian can complain about mother's cooking.

Nayna

 It is sacrilege.

Prem

It’s suicide.It’s…

Terri

Not the Indian way. Yeah I know. Let’s just give it a go. (BEAT)

SCENE 10 B : INT: AMAR’S MOTHER’S KITCHEN

Terri her voice fades out and in comes AMARS MOTHER

Amar?...Amar…Why haven’t you eaten your food?

(AMAR LOOKS AT HIS FEET)

Amar’s mothers voice

Answer me! Why haven’t you eaten the food I cooked?

AMAR LOOKS UP AND SEES HIS MOTHER STANDING OVER HIM. ROLLING PIN IN HAND.

HE IS TERRIFIED.

Amar (Nervous)

Because it’s... so lovely to look at.

Amar’s Mother

Is there something wrong with it?

Amar (Miming)

Not at all.
Amars Mother

57 hours in labour for you. 5 sizes bigger, for you. 27 years of loveless marriage, for you. Do you know how many meals i have cooked for you?
Amar (Very upset)

Mummy…

Amar’s Mother

What is it?

Amar

Your food is…

Amar’s Mother

What about it?

Amar

 Your food..It’s it’s…not…very good.

AMARS MOTHER LOOKS HORRIFIED. ALL THE STAFF GASP.

Amar (Having a meltdown)

Please Mummy...I am sorry to have shown you such disrespect by criticizing your cooking. After everything you have done for me. It would be better that I had not been born. I’m so sorry.

AMAR REMAINS THERE, HEAD IN HANDS, SOBBING SOFTLY.

TERRI DOESN’T KNOW WHAT TO DO. EMBARRASSED SILENCE.

Kenny (Stepping in)

Any questions?

A HAND GOES UP.

AMIT

Did she use too many chillies?

AMAR STORMS OUT.

Kenny

Well. I think we should stop now. I’m sure there is a lot for you all to digest when it comes to confidence, assertiveness and criticizing your mothers cooking.

Terri (Recovering)

Yes. And remember. The P. Glass Holdings leads the way because it kicks ass. Be the Hunter. Thank you. (To Kenny) Well that seemed to go well.

AS THE STAFF ALL GET UP AND RETURN TO THEIR STATIONS…

Kenny

All he needed was a bit of gentle guidance, not a corporate bitch slapping.

Dev

You played the traditional Indian mother superbly.

Terri

Thank you, Dev.

Dev

You made him feel totally worthless.

AMIT RUSHES IN.

Amit

Sirs, Madam…

Terri

NOT NOW!!

Amit (backing out again)

Thank you for your clear and concise answer…

Kenny

What is it, Amit?

Amit

Amar has cleared his desk and run off.

Kenny

Look what you have done..

Terri (Full of guilt)

I feel like a real shit.

Dev

With due respect Miss Terri, might I suggest you go to the little girls room.

Kenny (to Prem)

Did you see where he went?

PREM SHAKES HIS HEAD.

DEV

The train Station !!!!

HE RUSH OUT OF THE OFFICE.

KENNY AND TERRI THROW A GLANCE AT EACH OTHER AND FOLLOW DEV.

A CONFUSED, PREM IS LEFT ALL ALONE IN THE OFFICE.

Amit

I really need a cuddle…

SCENE 12 - EXT. MUMBAI TRAIN STATION. DAY.

KENNY, TERRI AND DEV RUN CROSSING BUSY ROAD TO ENTER VICTORIA TERMINUS TRAIN STATION.

Terri

I really feel terrible

Kenny

And so you bloody should

Terri

I hope this isn’t all my fault

Kenny

Who else would you like to blame?

Dev

Come on we need to hurry

Terri

Oh my god, I ve never seen so many people

Kenny

Okay then, now what?

CUT TO:

SCENE 13 - INT. MUMBAI TRAIN STATION (ICE CREAM STALL.) DAY.

KENNY DEV AND TERRI LOOK AT THE MASS OF HUMANITY AT THE TRAIN STATION.

TERRI IS LEFT MOUTH AGOG.

Terri

Oh…my…We’ll never find Amar in all this!

Dev (Mysteriously)

Mmm. I know he’s nearby.

Kenny
How?

Dev

Because I can see him over there.

AMAR IS BY AN ICE CREAM VENDOR AT THE NEARBY TRAIN STATION. HE IS FEROCIOUSLY TUCKING INTO HIS TUB OF ICE CREAM.

KENNY AND DEV AND TERRI APPROACH.

AMAR LOOKS UP EYES WILD FROM SUGAR, CONTINUES TO SHOVEL THE ICE CREAM INTO HIS MOUTH.

Dev (To the vendor)

How many has he had?

THE ICE CREAM VENDER HOLDS UP FOUR FINGERS.

Kenny

Four ice cream tubs?

Amar (Not even looking up from his ice cream)

Five. He has a finger missing.

Dev

Amar come on. Be cool man.

(Aside) Amar is emotionally unstable. Maybe it would help if I slap him.

Terri (Aside)

There’s no need for that.

Look, Amar, I think I was a little hard on you.

Amar

(Begins to sob whilst eating ice cream)

What’s the point of fighting it anymore? I am a loser.

Dev

That’s just the ice cream talking man.

Amar

You know what’s going to happen tonight.

I am going to be engaged to a girl my parents deem suitable for me. And I can’t do anything about it.

Terri

You can, Amar, you can.

Amar

You know about arranged marriages?

Kenny

Of course, She’s seen the movies.

Dev (to Amar)

The Indians in the UK make movies about it. It’s all they talk about.

(Aside) Should I slap him now?

TERRI SHAKES HER HEAD.

Amar

I suppose it’s my duty as a son to fulfil my parents’ wishes. Isn’t it Mr Kenny?

A WOMAN WALKS PAST WITH HAIRY EYEBROWS AND THICK GLASSES; KENNY TILTS HIS HEAD AS IF REMEMBERING SOMETHING.

Amar(Cont)

Mr Kenny? Have you ever been introduced to girl for purposes of matrimony?

CUT TO:

SCENE 14 - FLASHBACK to Kenny’s arranged intro.

KENNY AND POTENTIAL BRIDE SIT ON A SOFA.

KENNY CAN’T TAKE HIS EYES OFF HER TRADITIONAL LOOK (ONE VERY THICK EYEBROW ACROSS HER HEAD).

HE SHAKES HIS HEAD

SCENE 13 (CONTINUED) –

INT. RAILWAY CAFÉ ICE CREAM STALL.

DAY.

Kenny

Trust me, Amar don’t get an arranged marriage.

Dev
Arre it’s no big milkshakes. He should go. For every Mr Whippy, there is a Mrs Whippy.

Kenny

If he goes tonight he is going end up marrying an eyebrow!

Amar

Sorry?

Terri

Come on guys…

Dev

Or … There is one other option.

THEY ALL LOOK AT HIM.

DEV

He could just use tonight as a free date – that’s what I always do.

Kenny/Amar/Terri

What?

Dev

Yeah time pass man. I’ve had many great nights with loads of girls from these introductions. It’s a free dating agency.

Kenny

You can’t do that.

Dev

I can, I do. It’s like a free lunch. There is plenty of Dev love to go round.

Kenny

Dev! For gods sake.

Terri

Guys guys, look.. (THEY ALL STOP) Can anyone explain this whole introduction thing to me?

KENNY

I thought you’d seen the movies!

TERRI

Never through to the end.

Kenny

I’ll tell you exactly how it goes…

CUT TO :
SCENE 15 - INT. AMAR’S PARENTS HOME. DAY.

AMAR SITS BETWEEN HIS PARENTS ON SMALL SOFA, HAIR NEATLY OILED AND PARTED, WITH AN EXPRESSION OF DESPAIR. OPPOSITE IS THE BRIDE’S FAMILY. THERE IS AN AWKWARD SILENCE AS EVERYONE SIPS TEA.

Kenny VO

Amar will drink tea with his parents and The families will discuss the dowry to break the ice.

CUT TO:

SCENE 15 A: INT. AMAR’S PARENTS HOME. DAY

FAMILIES CHATTING FURIOUSLY, SHOWING EACH OTHER CATALOGUES. AMAR REMAINS EXPRESSIONLESS.

 CUT TO:

SCENE 15 B: INT. AMAR’S PARENTS HOME. DAY

Kenny VO

Then he gets to meet the girl and they are left alone for a while just to get to know each other.

AMAR SITS STARING AT THE GIRL EACTLY IN THE SAME WAY KENNY AND HIS GIRL. SHE HAS A MONO BROW AND THICK GLASSES.

CUT TO:

SCENE 15 C: INT. AMAR’S PARENTS HOME. DAY

Kenny VO

After about 15 minutes the parents decide.

THE PARENTS ON BOTH SIDES OF THE FAMILY SHAKE HANDS AND EVERYONE IS SMILING EXCEPT AMAR.

CUT TO:

SCENE 15 F: INT. AMAR’S PARENTS HOME. DAY

AMAR AND BRIDE WITH MONOBROW ARE HAVING A WEDDING PHOTO TAKEN. EVERYONE CHEERS. AMAR LOOKS MISERABLE.

Kenny VO

Then… they get married.

BRIDE HAS CHAMPAGNE GLASS IN HAND, AMAR AN ICE CREAM.

Kenny VO
…Have children…

CUT TO:

SCENE 15G: INT. AMAR’S PARENTS HOME. DAY

PORTRAIT PICTURE OF AMAR WITH HIS WIFE AND FIVE TRADITIONAL DAUGHTERS. (ALL HAVE ONE HAIRY EYEBROWS AND GLASSES). AMAR IS STILL BLANK WITH SHOCK.

CUT TO:

SCENE 13 (CONTINUED) –

INT. RAILWAY CAFÉ. DAY.

CUT TO AMAR’S FACE, IN THE CAFÉ, WITH THE SAME EXPRESSION AS THE PHOTO.

Kenny VO

…And then you’ll die.

AMAR TAKES ALL THIS IN.

Kenny

Now do you see?

Terri

Well, if you put it like that…

Amar

I’m dead. Give my a double pisctachio and mango!

DEV

Now is a great time to slap him.

Terri

Amar just tell your parents how you feel.

Kenny

He can’t.

Amar

I can’t.

Terri

You can.

Amar

I can?

Dev

Free date.

Kenny

Eyebrow.
Terri

Back off guys. This is about Amar asserting himself. Look Amar, frankly I don’t care what you do, marry, don’t marry. But at least be a man and stand up to your parents. They will respect you more for it. You can do it.

AMAR PONDERS THIS.

Amar

So… I must assert myself - and stand up to my parents? Just like the way you were trying to teach us in the workshop.

Terri

Exactly.

AN ARGUMENT ENSUES

Dev

Free lunch.

TERri

Will you shut up!

Kenny

Yeah shut up.

Dev

How dare you! That’s not very cricket of you!

AMAR BREAKS IT UP.

AMAR
Please…please. I have made my decision (UPTURNS ICE CREAM CONTAINER) This is my problem and I’ll deal with it.

TERRI

Good for you – be the hunter.

DEV

Isn’t it.

KENNY

Alright, What is your decision?

AMAR (ASSERTIVELY)

I haven’t a clue, please come with me.

Terri (to Dev)

Okay, now you can slap him now.

SCENE 16 - INT AMAR’S PARENT’S HOME. DAY.

AMAR’S PARENTS OPEN DOOR. (SEE THEM FROM AMAR KENNY, DEV AND TERRI’S POV.)

SITTING ON THE SOFA ARE AMAR’S PARENTS, AND ON THE SOFA OPPOSITE ARE THE PARENTS OF THE BRIDE. EXACTLY AS KENNY HAD DESCRIBED.

AMAR’S PARENTS (A CHARMING LOOKING COUPLE) APPROACH WITH SOME CONCERN.

Amar's Mother

Have some more mithai..

Amar where were you beta, we were so worried.

Amar’s Father

Are you ok? Nothing happened?

Amar

No I’m fine.

Terri (Aside)

They don’t seem that bad. Don’t see what the problem is.

 Amar’s Father (Changing his tone suddenly)

So why the hell are you late eh? What time do you call this?
Amar’s Mother

(With a much harsher tone also)

You knew what was happening here tonight yet you can’t do one thing for the sake of your family. The girl is waiting upstairs, these have been here an hour..

Amar’s Mother

Who are they?

Amar

These are my friends.

AMAR’S PARENTS STARE IN DISBELIEF.

Amar’s Mother

Don’t be ridiculous. We chose your friends for you. You know that. Who are you?

KENNY AND TERRI GIVE DEV A LITTLE SHOVE.

Dev

Hello. Mr and Mrs Parents of Amar. My name is Dev…how do you do?

Amar’s Father
Haven’t we met before?

Dev

No. I don’t think so. May I say your wife is as beautiful as the Taj Mahal, minus the mausoleum part.

Amars Father

Didn’t you sell us cheap tickets for the James Blunt concert in Mumbai?

Dev

Oh yes. How was it?

Amar’s Father

It was shit!

Dev

Well, it was James Blunt.

Kenny (Stepping forward)

Hi I’m Kenny Gupta.

KENNY HOLDS OUT HIS HAND BUT AMAR’S FATHER DOESN’T TAKE IT.

Amar’s Father

Are you Indian?

Kenny

Er…Yes I am. I’m brown and I’m proud.

Terri

It's a pleasure to meet you. I’m Terri Johnson.

Amar’s father

Okay....let’s get on with it

THE GIRL’S PARENTS BOTH SIT ON THE SOFA. THEY GIVE A LITTLE SMILE AND A WAVE.

KENNY DEV AND TERRI SLOWLY BACK OUT OF THE DOOR IN AN ATTEMPT TO LEAVE.

Amar

No.

Amar’s Mother/Father

What?

Amar

No.

AMAR’S PARENTS ARE SHOCKED.

Amar
It is time you realised that I am not a boy.

Amar’s mother

You were last night when I gave you your bath.

Amar

No. I am a hunter and there is an ‘I’ in ‘Hunter’…

Amar’s Father

No there isn’t!

Amar

… I am the hunter and I will slaughter my heart and pray not to eat it!!

Terri

It doesn’t go quite like that.

Amar

I am not going to get married with any girl with whom I have nothing in common with and who looks like a mono-browed Jabba The Hutt.
Amar’s Mother/Father
Who? / We don’t know the Hutts./ Maybe they are from Delhi.

Amar

I am my own man. I am going to make my own decisions from now. I am not going to meet this girl. And that is final.

SILENCE.

Amar

And another thing. (BEAT) Please… don’t die or disown me.

AMARS PARENTS LOOK AT EACH OTHER.

Amar’s Father

Alright if you want it like this

Amar (Uncertain)

What?

Amar's Mother

We are proud of you. Finally you are behaving like a man. I ‘ll just go and apologise to the brides family. Excuse me.

Amar's Father

Are you sure about this son?

Amar

Final answer

FATHER

You are now man who will make his own decisions.

AMAR MOTHER GOES TO THE BRIDE’S FAMILY.

KENNY, DEV AND TERRI ARE NOT LISTENING. INSTEAD THEY ARE WIDE EYED AND MOUTHS GAPING. (ROUSING MUSIC)

AMAR TURNS TO SEE WHAT THEY ARE LOOKING AT.

IN SLOW MOTION, FROM THE NEXT ROOM, ENTERS A BEAUTIFUL LONG LEGGED INDIAN GIRL. SHE IS LIKE A GODDESS, LIKE A FILM STAR, LIKE A PIRELLI MODEL. SHE IS EVERY MAN/BOY/LESBIAN DREAM.

SHE WALKS PAST AMAR WHO IS LOCKED INTO DISBELIEF.

Kenny (unconvincingly)

Don’t worry..You could do better…

END.

PAGE
38

