MONSTERS BALL

By Milo Addica & Will Rokos Pi nk 5/10/01 1.

1 OMITTED 1 *

2 INT. HANK'S BEDROOM - NIGHT

2

HANK GROTOWSKI wakes from his dream Stares at the room

Sweating. Breathing hard. Jumps out of bed and bolts for the bathroom.

SOUND of Hank throwing up

ON BEDROOM WALL:

MILITARY CARBINE, M-16, mounted above an ITHACA . 22.

PHOTOS ON DRESSER:

- HANK (age 10) with his father BUCK (age 30) -

Dressed in hunting garb. Standing over a fallen deer, rifles in hand.

- HANK (20's) and BUCK (40's) -

Hank wears a Marine uniform. Buck stands next to him, a proud father.

- HANK (30's) and BUCK (50's) -

Both wear correction officer uniforms. Severe expressions. -

HANK (30's), BUCK (50's), and Hank's son, SONNY (10) -

All three dressed in hunting garb. They stand over a fallen deer, rifles in hand. Proud hunters.

- HANK (40' s), BUCK (60' s), SONNY (20' s) -

Three generations in correction officer uniforms. Hank and Buck are grim. Sonny flashes a sardonic smile.

3 INT. BATHROOM - NIGHT

3

Hank splashes water on his face.

Hank wipes his mouth with a towel.

MI RROR

He stares into his eyes for an answer. Takes a finger and traces the wrinkles on his tired face.

	Rev. Blue 4/30/01 CONTINUED:	2.
	Hank is stocky and muscular. 46 years old. A boyish quality about him	
4	INT. HALLWAY - NIGHT	4
	Hank staggers out of bathroom, holding his stomach.	
	Stops in front of	
	DOOR	
	. Hank gently turns knob. Locked. Hank moves on.	
5'	OMI TTED	5
6	INT. HANK' S BEDROOM - NIGHT	6
	Hank gets dressed.	
7	EXT. ESTABLISH HANK'S HOME - NIGHT	7
	Split-level brick house sits on two acres of land. Lawn needs cutting. Garage at end of driveway. Quiet road. Crickets can be heard.	
•	BACK YARD .	
	A barb-wire fence marks the property's boundary.	
	TWO SMALL TOMBSTONES	
	Just inside the perimeter. Their faces covered by weeds.	
8	EXT. HANK' S HOME - NI GHT	8
	Hank walks down from back porch.	
	Gets in WHITE CADILLAC parked in driveway.	
	Engine starts, Cadillac pulls out onto road.	
9	EXT. ESTABLISH WAFFLE HOUSE DINER - NIGHT	9
	A down home greasy spoon. Local franchise.	
	White Cadillac pulls into lot.	
10	INT. WAFFLE HOUSE DINER - NIGHT	10
	Hank walks in.	

3. 10

10 CONTI NUED:

LUCILLE, the waitress, greets him at the entrance.

LUCILLE

Evening, Cowboy.

HANK

Lucille.

Hank walks to his usual booth. Sits down.

WAITRESS (BETTY). A college student. Walks by Hank as she delivers a food order.

BETTY

Evening, Hank.

HANK

Eveni ng.

Lucille brings a bowl of chocolate ice and a cup of coffee. Places them in front of Hank. Sits across from him

HANK (CONT' D)

Thank you.

LUCI LLE

How's Sonny?

HANK

Fi ne.

11 EXT. LOCUST GROVE, MAIN STREET - SAME NIGHT

11

Busy street. Cars honking.

MOTEL

- NEQN- SI GN - FLASHES

THUNDERBIRD MOTEL

Cable TV. Vibrating Beds. Rooms by the Hour.

12 INT. MOTEL ROOM - NIGHT

12

A cheap BED. Tattered WALLS. STAINS of all shapes, sizes and color on the CARPET. FORMICA END TABLE has been used as an ashtray.

Opened PINT OF WILD TURKEY and CAN OF COKE on end table. A cigarette burns in the ASHTRAY.

12 CONTINUED: 12

SONNY GROTOWSKI sits on the bed in his underpants, sipping from a paper cup.

24 years old. Taller than his father. Lean and muscular. Not happy with who he is.

MOMENT

He gets up and goes to the

13 INT. BATHROOM - NIGHT,

13

Sonny looks at himself in the bathroom mirror.

A KNOCK at the DOOR.

Sonny steps out of bathroom and opens door.

A WOMAN

VERA. Early 30's. Heavy makeup. Tight dress. Haggard-looking pro.

She enters. Sonny closes door.

VERA

How you doing tonight?

SONNY

Doing okay, Vera. How you been?

He hands her cash.

VERA

Fine, thanks.

She drops the money in her purse without counting it.

SONNY

A drink?

VERA

Thank you, Hon.

Grabs pint and kicks back a slug of whiskey.

She pulls off her dress.

Sonny finishes his drink.

She steps out of her panties.

He takes off his unde. rpants.

5. 13

CONTINUED:

VERA (CONT' D)

I'm sore, so go easy, Darling.

SONNY

Yes Ma'am

..He takes her from the rear and starts pumping her against the table.

Sonny quickly cums and falls on chair.

MOMENT

Vera gets up and starts dressing.

SONNY (CONT' D)

Thanks, Vera.

VERA

You' re wel come.

He warches her pull on the tight dress.

Vera catches Sonny staring at her.

VERA (CONT'D)

What's the master, Hon? You look so sad.

SONNY

I'm fine. Hey, you wanna get: a bite to eat? Talk?

She rubs his hair and pats his shoulder.

VERA

(laughing)

You take care, Sonny.

She goes out the door.

Sonny sits up on the bed. Spits on the floor. Lays back. Scares at the ceiling.

14 EXT. HANK'S DRIVEWAY - MORNING

14

Cadillac stops at end of driveway. Hank reaches out and pulls newspaper from ${\tt mailbox}.$

Rev. Blue 4/30/01 6.
14 CONTINUED: 14

Hank tightly rolls up the paper as he walks up front porch.

15 INT. BUCK' S ROOM - DAY

15

Hank enters and drops newspaper on table.

Picks up coffee pot. Starts filling a cup. It's cold.

BUCK enters from side porch. Carries a large scrap book.

Buck is 74 years old. Paying the price of emphysema. He steadies himself on a walker which has an oxygen tank strapped to it. A green tube runs to his nose.

He struggles to table.

HANK (wi thout looking up) Morning.

Hank exits with coffee pot and cup.

Buck looks at front page of paper.

FRONT PAGE

LAWRENCE MUSGROVE DIES TONIGHT

Buck proceeds to cut out the article and place it in his book.

16 INT. BUCK'S ROOM - DAY

16

Hank and Buck at the table drinking coffee and eating sausage and eggs.

Cold silence dominates the room, i

Buck looks out the window and notices

TWO BLACK BOYS walking across the back yard, heading towards the driveway.

What the hell those niggers doing out

Hank cranes his neck to look out the window.

Goes back to eating.

BUCK (CONT'D)
I said something to you. Hear me?

Yellow 05/14/2001	•	7.
		16

Hank takes a sip of coffee.

BUCK (CONT' D)

Damn porch monkeys, be moving in here soon. "Sirring next to me, watching my TV. Was a time when they knew they're place, wasn't none of this mixing going on.

(challenging)
Your mother, she hated 'em niggers too
. . . I'm telling ya, she did . . .

Hank gets up.

CONTINUED:

Pulls a 12-GAUGE SHOTGUN from the hallway.

Grabs box of shells off the closet shelf.

BUCK

Watches Hank. Takes another bite of sausage.

17 EXT. YARD - DAY

The BOYS walk close together. Brothers WILLIE, 14, and DARRYL, 11 years old. Good kids.

Sonny's Nova turns into the driveway.

The boys see the car.

Hank approaching.

The Nova slows to a stop. Sonny leans out the window. The boys step closer smiling. Instantly all smiles stops. Sonny turns sees Hank approaching.

Buck watches[^] from window.

HANK (to Sonny) Get them off my property.

Shotgun leveled at the kids. The boys are scared.

SONNY Put that thing down.

WILLIE . We came by ro see Sonny.

Hank raises Shotgun towards the sky and pulls the trigger.

(CONTINUED)

17

	Yellow 05/14/2001 CONTINUED:	3. 17.	
	The gun lets out a DEAFENING BLAST. The kids turn and sprint away.		*
	SONNY You're a real hardass, scaring those boys.		*
	HANK		*
	I want them off my property.		*
	Father and son exchange hateful looks.		*
	Sonny peels off. Buck still watching from window.		*
18	OMI TTED	18	*

19 INT. BUCK'S DEN - LATER THAT DAY

19

Hank in uniform A pistol at his waist. Picks up his keys from the kitchen counter.

Buck sits watching TV. CONFEDERATE FLAG next to TV. Scrap book on his lap.

HANK

Got everything you need?

BUCK

Yup.

HANK

Watch yourself walking around . . .

BUCK

Yeah, yeah.

Hank leaves.

Buck lets the scrap book fall flat to the floor. With his foot, gently slides it under the recliner.

EXT. HANK'S DRIVEWAY - A FEW MOMENTS LATER

20

Hank comes out the kitchen door and heads to Cadillac. At the foot of the drive he sees

Willie, Darryl, and their father, RYRUS COOPER. A tall man. Even tempered.

Hank gets in Cadillac. Keeps his eyes on Ryrus.

10.

20 CONTINUED:

20

The Caddy heads to the foot of drive. Ryrus approaches Hank's window. Willie and Darryl stand about 15 feet back. Watching their father.

Hank rolls his window down.

RYRUS

See these two boys here?

Ryrus points to Darryl and Willie.

HANK

Keep them off my property.

RYRUS

They my sons. You hear?

21 INT. CADILLAC - DAY

21

GUN

Hank's hand wraps around his revolver.

RYRUS

Ain't no need to be scared of these boys. They ain't gonna hurt you. You don't need a shot gun to tell 'em to leave. You understand me?

HANK

They were on my land.

RYRUS

They friends of your boy.

MOMENT

RYRUS

Next time you wanna play cowboy, you come to me.

FADE OUT:

THROUGH A VIDEO CAMERA LENS, BLACK & WHITE, TIME-CODE FLASHING:

22 INT. DEATH CHAMBER - LATE DAY

22

A MASKED FACE

ELECTRIC CHAIR

ARMS

CONTI NUED: 22

LEGS

TORSO

All strapped down.

VOICE (0.S.)

Now!

The BODY convulses. Pushing forward against the LEATHER STRAPS.

MOMENT

An ARM works- itself free.

VOICES come into play.

VOICES (0. S.) Shit! Damn! Motherfucker!

VIDEO CAMERA TURNS OFF.

WE SEE THE DEATH TEAM: HANK, SONNY, and:

PHIL HUGGINS, black, big man, about 6-2, 240 Ibs. HARVEY SHOONMAKER, white, a big guy himself, almost as big as Phil, a lot fatter.

TOMMY ROULAINE, tall, lean white man in his early 30's, crew cut.

GEORGIA ANN PAYNES, early 30s, only woman on the team

They surround the ELECTRIC CHAIR and undo the buckles and mask, freeing from the chair's grip: DAPPA SMITH, a wiry black man in his 40s, the last member of the DEATH TEAM.

HANK

Dappa?

DAPPA

I'm okay

All eyes go to the ARM S STRAP.

DAPPA (CONT' D)

It was loose.

HANK

Sonny, you see what you did?

Rev. Blue 4/30/01 CONTINUED: (2) 22

12.

22

Sonny goes a bit stiff.

SONNY

It was my mistake. Won't happen next time.

Hank looks at Sonny.

LONG MOMENT

Hank looks at his TEAM

HANK

No mistakes.

Georgia Ann stands in the corner of the room, operating a handheld video camera.

HANK (CONT' D)

(to Georgia Ann) Camera ready?

Georgia Ann puts camera to eye. RED LIGHT goes on.

GEORGIA ANN

Camera ready. Tape rolling.

THROUGH VIDEO CAMERA LENS, BLACK & WHITE, TIME-CODE FLASHI NG:

HANK

Let's keep going until we get it right, gentlemen . . .

Hank steals a look to Georgia Ann and Sonny.

HANK (CONT' D)

And ladies.

23 EXT. PRISON - DUSK 23

Atmospheric shots around penitentiary.

24 INT. BAR AND GRILL - DUSK 24

The place is quiet tonight.

BOOTH

Hank, Phil, Harvey, Dappa, Georgia Ann and Tommy sit around the table. PITCHER OF BEER in middle of table. Plates of food and glasses of beer in front of everybody except Tommy who drinks water. They eat and drink as they talk.

13.

24 **CONTINUED:** 24

Hank exhibits an easiness among his team buddies.

GEORGIA ANN

Tommy, you don't eat your wife's pussy?

TOMMY

That's none of your business.

EVERYBODY

Whooooaaa!

TOMMY

You know, it really offends me to hear you talking that away, especially being a woman and all.

HARVEY

Better watch it, Annie, Tommy's gonna sue you for sexual harassment.

Georgia Ann snuggles up to Tommy.

GEORGIA ANN

We can settle outta court.

Everyone laughs.

TOMMY

(smiles)
Fine, we'll settle this in church.

They. laugh harder.

Hank glances at

BAR AREA

BOOTER (barmaid), hands pack of cigarettes to Sonny from front of bar. She's a pretty girl.

SONNY

Fairly drunk. Leans into her.

SONNY

Booter, how you doing?

BOOTER

Just gimme the two fifty, Sonny.

Sonny digs into his pockets when

24 CONTINUED: (2) 24

HANK

slaps money onto the bar.

BOOTER (CONT' D)

Thanks, Mr. Grotowksi.

Hank pulls Sonny to a chair. They sit alone.

HANK

No more mistakes. I want to be absolutely sure that nobody makes a mistake, especially you.

Sonny starts packing his cigarettes.

HANK

When the time comes for us, you, me, the other guys, to do it, we got to do it proper. You got that?

SONNY

(fake smile)

Yes Sir.

HANK

Cause I do not, I repeat, DO NOT want to have to go out there and have to say, "Fuck, well, you know, my son said he understood the process, but, well, he just made a mistake."

Sonny nods.

Hank leans in.

HANK (CONT' D)

In England, they used to give the condemned man a party the night before . . . called it the Monster's Ball . . . we owe it to him. He don't want no preacher or lawyer with him. So it's just gonna be me and you. I don't care what he done, we got to make the last hours easy as possible for him

Hank leans back and studies his son's face.

HANK (CONT' D)

I'd appreciate you saying something.

24

24 CONTINUED: (3)
------------------	---

SONNY

I gotta take a piss.

Sonny gets up. Walks away.

HANK

(calling after Sonny)

You better understand what I'm telling you.

25 EXT. POND - DAY

25

DUCKS AND GEESE

Some paddle across the water. Others walk around pond's edge, picking at grass. In the background

OLD GRAY DODGE DART moves across horizon. Blue exhaust floats from the back.

26 INT. DODGE DART - DAY

26

BLACK WOMAN'S HANDS

Hold steering wheel. Gold wedding band on left ring finger.

CONSOLE

Temperature gauge needle in red zone.

27 EXT. ROAD - DAY

27

Dart passes sign at side of road:

GEORGIA DIAGNOSTIC AND CLASSIFICATION CENTER

28 EXT. PARKING LOT - DAY

28

Dart pulls in. Parks in space near

GEORGIA DIAGNOSTIC AND CLASSIFICATION CENTER

A white stone building. CORRECTION OFFICER stands at gate.

The black woman, LETICIA MUSGROVE, and her son, TYRELL, get out and start running toward building.

Leticia is African American, close to 40. Her beautiful face worn and exhausted. A dignity about her.

Tyrell is an 11 year old boy. Suffers from obesity. Round face. Expectant eyes. Would do anything for his mother.

Rev. Blue 4/30/01

16.

28 **CONTINUED:** 28

Tyrell can't keep up with Leticia.

LETICIA

Come on! Move itI

INT. DEATH ROW ENTRANCE - DAY 28A

28A

Leticia and Tyrell pass security cameras.

29 DEATH ROW VISITING ROOM - DAY 29

A narrow room. Two long benches.

TYRELL

Feet dangling from the bench.

LAWRENCE

Sits opposite his son. lean, about 45 years old. Smoking a cigarette. Lawrence is

Dark-skinned African-American with salt n pepper hair. An intelligent man.

FOUR CDs

Three white, one black. Very big men. Arms crossed. Keeping close watch.

LETI CI A

Stands against the far wall. Fumbles through her purse for a ci garette.

LETICIA'S HANDS

Tremble as she lights up.

LAWRENCE

(to Tyrell)
I've been drawing a lot. You?

TYRELL

Yeah.

LAWRENCE

What you drawing?

TYRELL

Things, stuff I see.

LAWRENCE

Like what?

TYRELL

Guys getting killed. TV shows, ya know, people.

LAWRENCE (CONT' D)

That's funny. I've been drawing what I see too^ Ain't a whole lot to see in here, but what there is, I draw.

TYRELL

I'm not too good at drawing animals.

LAWRENCE

Go to a zoo, study the monkeys. You can draw a monkey, you can draw anything.

Tyrell smiles. Lets out a laugh.

Lawrence smiles. '

MOMENT

29

Lawrence loses control. Gasps for breath. The black CO interrupts.

CO

Larry?

LAWRENCE

Yeah Boss?

CO

You okay?

Lawrence pulls himself together. Laughs it off. Dismisses CO with a wave of his hand.

The CO smiles at Tyrell and fades back.

TYRELL

Who's he?

LAWRENCE

Just some guy, a guard. We don't have a lot of time. I wanna give you all my drawings and my clothes . . . won't fit you now, but when you get older, you might want them

Rev. Blue 4/30/0118. . 2 29 CONTINUED: (2) 9 **TYRELL** I ain't gonna see you again after this? **LAWRENCE** NO. **TYRELL** Why? **LAWRENCE** Cause I'm a bad man. **TYRELL** Who says? **LAWRENCE** I do. Tyrell shakes his head. LAWRENCE But I want you to know something. **TYRELL** What? LAWRENCE You ain't me. **TYRELL** Yes I am **LAWRENCE** No! You are not. (beat) You are the best of what I am, that's what you are. But the man you see here right now, you are not. Leticia interrupts her husband and son. LAWRENCE (CONT' D) Hey, Baby. You look nice today. You always look nice. Leticia keeps cool.

LETI CI A

school?

(to Tyrell)
You tell your father what you won at

29	Rev. Blue 4/30/01 CONTINUED: (3)	19. 29,
	TYRELL Oh, yeah, right.	
	Lawrence's face lights up,	*
	LAWRENCE What's that?	*
	TYRELL My drawing is getting used on the school magazine cover. Know what I did?	
	Leticia makes to hit Tyrell. Holds back.	
	LETICIA Tyrell, don't play no guessing games. Just tell him	
	TYRELL I made a picture of you. Sitting alone. In jail.	
	Lawrence is puzzled.	*
	LETICIA The theme was solitude.	
	LAWRENCE Damn, Boy, put it there.	*
	Puts out his hand.	
	Tyrell shows him the latest school handshake.	
	Lawrence laughs.	*
	LAWRENCE (CONT' D) Not too bad, Ty. Not too bad. (beat.) (to Leticia) The car?	*
	LETICIA It leaks radiator fluid.	
	LAWRENCE Take it in right away. Have 'em check the hoses and stuff. You let that car run too hot, you're in trouble.	*
	They look at each other.	
	LAWRENCE (CONT'D) The house?	*

CONTINUED: (4)	29
LETICIA I'm losing it. I can't make the payments. Not no more.	
LAWRENCE I'm sorry, Baby. (beat) Hey, Ty, let your mother and me talk between ourselves for a minute. Okay?	*
TYRELL Okay, Dad.	
Tyrell looks around. Sees a window covered with wire mesh. Goes to it and stares out.*	
Lawrence takes Leticia's hand. She gently pulls away.	*
LAWRENCE Come on, now.	*
LETICIA Look, I want you to say goodbye to your son. That's why I'm here.	
Lawrence. Resigned.	*
LAWRENCE Okay.	*
LETICIA Been coming here for damn near eleven years. It's like my home" now, and I don't	
A white CO#1 interrupts.	
CO#1 Ti me.	
LAWRENCE So soon?	*
White CO gives Lawrence a knowing look.	*
LAWRENCE (CONT'D) Well, I gotta get going, baby.	*
Tyrell walks up to Lawrence.	*
Lawrence pats Tyrell on the shoulder.	*
Tyrell grabs his father's leg.	
(CONTI NUI	E D)

.

Rev. Blue 4/30/01

29

29

The COs start to make for Tyrell.

Lawrence puts up a hand.

LAWRENCE (CONT' D)

Tyrell, just let me go, and I promise I'll call you later. Go home and wait by the phone.

Lawrence puts his hand on Leticia's shoulder. Whispers in her ear.

LAWRENCE (CONT' D)

For every time I hurt you, I'm sorry.

Leticia watches two white COs#1&2 take Lawrence away. Then Collapses into a chair. Breaks down.

Remaining white CO#3 takes Leticia's hand and helps her back

CO#3

Come on, Ma'am, let's go.

Stifles herself. Leticia stands.

LETICIA

Tvrell. Come on. Let's go.

Tyrell takes his mother's hand. They turn and leave.

White CO#3 starts to usher her out by the elbow.

Leticia turns and smacks him across the face.

LETICIA (CONT'D)

Don't touch mei

WHITE CO#3

Checks his temper. Face goes red.

LETICIA (CONT' D)

I'm not your prisoner, SIR! We know the way out.

Black CO puts his hand on Leticia's shoulder.

CO

Easy, Sister.

23.

31

31 **CONTI NUED.:**

Hank grabs Sonny's arm

(whi spering)
I got you here, don't fuck up, not

Sonny yanks free.

 $\begin{array}{c} \text{SONNY} \\ \text{Get your hands off me.} \end{array}$

Hank walks away.

A large BLACK HAND lands on Sonny's shoulder.

Sonny turns to see Phil.

PHI L

Nervous?

SONNY

No.

Phil lets out a knowing grin.

PHIL

Everyone's nervous first time out. Remember, we're all here for you.

Phil looks around the room.

PHIL (CONT'D)

We're family. We'll help get you through this.

I'll be alright.

Phil gives him a little hug.

SONNY (CONT' D)

I'll be fine.

32 INT. SPECIAL ESCORT TEAM CONFERENCE ROOM - DAY

All the COs, in uniform, are sitting at a long table.

Hank leads the group.

32

32

HANK

He doesn't have any outstanding appeals. Looks like we're definitely going to be doing it tonight. Dappa, the cap's been fixed?

DAPPA

Fixed and ready to go.

HANK

All right. Everybody feeling okay?

The SPECIAL ESCORT TEAM nods "yes."

HANK (CONT' D)

Anybody got anything to say?

A HAND goes up.

HANK (CONT' D)

Tomny?

TOMMY

He likes to draw. Calms him down.

HANK

Thanks.

The SPECIAL ESCORT TEAM gets up from their seats and forms a circle, holding hands.

TOMMY

Our Father, who art in Heaven . . .

33 EXT. ESTABLISH LETICIA'S HOUSE - DAY 33 .*

Neighborhood of "shotgun houses." Worn, dilapidated homes. Dirt yards. Unpaved street.

Leticia's Dodge Dart parked in yard.

LETICIA'S HOME - DAY 34 INT.

34

Used, worn furniture. Tiny, but clean. Leticia and Tyrell sit on beat-up couch, watching TV. She smokes a cigarette.

TELEPHONE between them.

35 INT. LAWRENCE'S CELL - DAY 35

Hank and Sonny enter. Sonny carries SHACKLE BELT.

35	Rev. Bl ue 4/30/01 CONTI NUED:	25. 35
	SONNY (approaching Lawrence) I'm going to put these on nice and loose. Everything's going to be OK, right?	k
	LAWRENCE	*
	That's right.	
	Sonny shackles Lawrence as Hank watches.	*
	IAWRENCE (CONT'D) My last phone call?	*
	HANK Warden says it's a bad idea.	
	MOMENT	
	LAWRENCE I understand. You think maybe he could call my son, tell him that I tried.	*
	HANK I don't think so.	
	Lawrence lets his head drop. Stares at floor. :	*
	LAWRENCE Okay.	*
36	INT. LETICIA'S HOME - DAY	36 *
	Leticia stubs out cigarette. Gets up from couch. Goes to dining room table.	
	Picks up purse. Digs through it, picking out coins and placing them on the table.	
	She scoops up change. Turns to Tyrell.	
	LETICIA I'll be right back.	

TYRELL

Listens to door open and $slam\ shut.$

MOMENT

He jumps up from couch and goes into bedroom.

INT. 37 DEATH ROW - CORRIDOR - DAY 37

Hank and Sonny escort Lawrence to DEATH CELL.

Shackle chains rattle against his legs.

DEATH CELL - NIGHT 38

38

A toilet, a shower stall, and a table bolted to the floor in the center of the cell. There is a bench on each long side of the table; they are also bolted to the floor. On the table is a metal ashtray, bolted to the table, and a HOLY BIBLE. This is where Lawrence will spend his last three hours.

Hank, Sonny and Lawrence enter the death cell.

Sonny undoes Lawrence's ankles, then his wrists, as Lawrence looks around the cell.

LAWRENCE

Where's my paper and pencil?

(agitated) I'm supposed to have a pencil and paper. That's my righti

Hank puts his hand up. His manner firm and soothing.

HANK

Your paper and pencil are on the way. They're on the way, I promise.

Sonny tosses the shackles to Hank. Hank hangs the shackles on a hook at the cell's entrance.

Lawrence pulls a pack of cigarettes from his shirt pocket. He pulls one out and places it in his mouth. Sonny immediately whips out a Zippo and lights Lawrence's ci garette.

LAWRENCE

Thank you.

SONNY

You're welcome.

39 INT. DEATH CELL - SHORT WHILE LATER - NIGHT 39

LAWRENCE

Sits at the table drawing.

SONNY

Sits across from Lawrence. Very still. Posing.

J9

39

40

39 CONTINUED: (2)

HANK

Sits in a chair by the entrance. Arms folded. Alert.

Lawrence sings the 70's tune "Will It Go Round in Circles?," as he draws.

DRAWI NG

Image taking shape.

ASHTRAY

Four butts lie in the tray.

PENCIL

Falls from Lawrence's hand and hits the floor.

Lawrence wipes his brow and picks up pencil. Takes out another cigarette.

Sonny again immediately lights Lawrence's cigarette. Goes back to pose.

LAWRENCE

Thank you.

SONNY

You're welcome.

Lawrence takes a drag from cigarette. Continues to draw.

40 INT. LETICIA'S HOME - SAME NIGHT

Tyrell sits on couch, eating a large candy bar. Telephone on

his lap.

DOOR

The LOCK turns.

Leticia enters, carrying brown bag.

Tyrell quickly hides the candy bar under cushion.

Leticia sits next to Tyrell.

She removes a tall beer from bag and pops it open. Takes a large hit.

41	INT. DEATH CELL - SAME NIGHT	41
	Dappa enters with LAWRENCE'S LAST MEAL.	:
	A tray loaded with fried chicken, a bowl of crawfish and a piece of apple pie with vanilla ice cream on top.	*
	Hank takes tray from Dappa and places it on table.	
	Lawrence finishes drawing of Sonny.	;
	Looks at food. Picks up	
	DRAWING and offers it to Sonny.	
	Sonny accepts.	
	DRAWI NG	
	A very good sketch of SONNY.	
	SONNY I don't look this good in person. Thank-you.	
	LAWRENCE	*
	You're welcome.	
	Sonny folds the drawing. Puts it in his shirt pocket.	
	Hank gives Sonny a cold, hard look.	
	Lawrence slides his pad and pencil away and pulls tray of food toward him	*
	He picks .up a piece of chicken and brings it to his mouth. His hands shake as he tries to take a bite.	
	Within seconds Lawrence's body trembles violently.	*
	He drops the chicken and puts the back of his hands to his eyes.	
	LAWRENCE (CONT'D) (weakly)	*
	Oh no, no, no, no, no, no, no	
	Sonny gives Lawrence's shoulders a soft pat.	*
	Lawrence looks deep into SONNY'S EYES.	*
	He leaps up and hugs Sonny.	

Rev. Blue 4/30/01

41 **CONTINUED:**

MOMENT

Hank pulls them apart.

(ordering Sonny) Sit down.

Sonny does.

Hank gently sits Lawrence down.

Hank takes deep, slow breaths as he pats Lawrence's hands. Lawrence breathes with Hank, and slowly stops shaking.

42 INT. DEATH CELL - A SHORT WHILE LATER - NIGHT 42

Lawrence is now drawing Hank.

Sonny sits by the entrance. Something's different.

TRAY

Untouched food.

ASHTRAY

Overflows with butts.

My daddy took me to one of them picture men at the store, when I was little. Told me, when the man gave him the photo, they started to laugh. Said I'd never keep a woman with the face I got.

LAWRENCE I've always believed that a portrait captures a person much better than a photograph. Takes a human being to really see a human being.

43 INT. DEATH CHAMBER - NIGHT

An ELECTRIC CHAIR dominates the small room.

ELECTRIC CHAIR

STRAPS are loose and open.

CAP and MASK hang from the back.

Sits in front of large glass window facing WITNESS ROOM

29.

41

43

44 INT. WITNESS ROOM - NIGHT

Two rows of WOODEN PEWS, four deep.

45 INT. LETICIA'S HOME - SAME NIGHT

45

Tyrell stares at TV. Leticia stares at him

TYRELL

Feels his mother's eyes. He puts the phone down and slowly makes for his room,

LETICIA

Wait a minute. Come here.

Tyrell walks back to his mother.

She wipes tiny spot of chocolate off his mouth.

LETICIA (CONT'D)

Look at you! What'd I tell you about eating this shit?

Mamma, I'm sorry.

Tyrell makes back towards the kitchen.

Leticia grabs him and rips his shirt off.

LETI CI A

Look at you. Look at that disgusting fat body.

Tyrell falls back on sofa.

TYRELL

Please, let me have my shirt.

LETICIA

Where are they?

46 INT. TYRELL'S BEDROOM - NIGHT

,)

46

*

Tyrell pulls back his blanket to reveal a package of CANDY BARS.

Leticia grabs them off the bed.

LETI CI A

This room has no order. A fat little pig lives here.

46	Rev. Bl ue 4/30/01 CONTINUED:	31 46	
10	CONTINUED.	-10	
	She pulls Tyrell into		
47	INT. LETICIA'S BEDROOM - NIGHT .	47	*
	Leticia forces Tyrell onto the scale.		
	She looks at the reading. Bends his head down with her hand		
	LETICIA Read it out loud to me.		
	TYRELL One hundred and sixty three.		*
	Leticia, with full force, gives Tyrell an uppercut smack on his face and eye.		
	He falls onto bed and then to the floor.		*
	He starts bawling.		
	LETICIA		
	watches her child cry.		
	Tyrell sobs louder and louder.		
	Leticia gently lifts him from the floor.		
	LETICIA Let's go wait for Daddy's call.		
48	INT. DEATH CELL - A SHORT WHILE LATER - SAME NIGHT "		48
	Lawrence sits on chair right pants leg being cut off.		*
	Harvey shaves Lawrence's right ankle with an electric razor.		*
	ELECTRIC CLIPPER glides over LAWRENCE'S HEAD.		*
	LAWRENCE'S HANDS		*
	sift his HAIR as it slowly falls to the cement floor.		
	Sonny notices Lawrence's DRAWING OF HANK sitting on the table.	*	:
	He picks it up, folds it, places it in his shirt pocket.		
	Harvey shaves Lawrence's. eyebrows.		*
	Harvey goes over Lawrence's <i>fuzzy</i> scalp with the electric razor, giving it the closest shave possible.	*	<

Pi nk 5/10/01

32.

48

48 CONTINUED:

Sonny and Hank strap a large DIAPER over Lawrence's pants.

Lawrence tugs at the diaper.

LAWRENCE

A grown man wearing a diaper.

49 INT. WITNESS ROOM OUTSIDE OF DEATH CHAMBER - NIGHT

49 •

Georgia Ann hands out legal forms to the WITNESSES as they enter the room Phil draws curtain as the witnesses enter.

50 INT. DEATH CELL - NIGHT

50

Warden Velasco enters. Court order in hand.

Lawrence stands.

MOMENT

Warden reads order.

WARDEN

It is ordered and adjudged that the judgment pronounced and set forth in this order, entered herein on June 4, 2001 sentencing the defendant to death in the manner and by the authorities as provided by statute, shall be executed at this time.

Lawrence's knees buckle.

Hank helps Lawrence. steady himself.

LAWRENCE

A little tougher than *I* planned for.

50- A INT. HALLWAY

50- A

Sonny and Hank walk beside Lawrence down the long, dimly lit corridor. They do not touch him.

LAWRENCE'S HANDS

Rub along the pea-green cinder block wall.

50- A

SONNY

Sweat: drips down his forehead.

WARDEN VELASCD, Harvey and Dappa follow.

Sonny's legs give out. He collapses to the floor and vomits.

Lawrence turns and reaches down to Sonny.

Hank grabs Lawrence by the arm and pulls him away. Warden Velasco gently puts a hand on Hank's shoulder. The Warden 'calmly looks Lawrence in the eye, expressing a silent apology for the disruption.

Warden motions for Dappa to come and take Sonny's place. Warden leans down, puts a hand on back of Sonny's neck.

WARDEN

You all right to walk out of here on your own?

Sonr.y nods "yes". The Warden helps Sonny to his feet.

Dappa and Hank escort Lawrence to the' death chamber.

Hank looks back as Sonny exits the hallway.

51 INT. DEATH CHAMBER - NIGHT

51

Phil and Tommy stand at each side of ELECTRIC CHAIR. The curtain drawn.

Dappa and Hank seat Lawrence.

THE STRAPDOWN

Like clockwork, DEATH TEAM straps Lawrence to the chair, buckling down his chest, lap, arms, and legs in a matter of seconds.

AT. ELECTRODE is connected to Lawrence's exposed right ankle.

WARDEN VELASCO enters

Checks to make sure all straps are tight and in place.

Phil and Tommy draw the curtain. The witnesses have been seated.

The RED TELEPHONE rings. Warden picks . 1 up. Checks for any last minute stays. None.

5i

Velasco re-cradles phone. Reaches up and pulls down microphone connected by a hanging cord. Offers it to Lawrence.

. .

51	CONTI NUED:	51	
	WARDEN Lawrence Musgrove, do you have anything you'd like to say?		
	Lawrence stares at us. Long Pause.		
	LAWRENCE (softly) Push the button.		
	Warden removes microphone.		
	A METAL CAP is placed on his shaved head.		
	A BLACK LEATHER MASK is placed over Lawrence's face. The mask is in two parts: the lower part covers the chin and mouth; the upper part, the eyes and forehead. Only the nose is exposed.		*
	DEATH TEAM exits death chamber. Tommy Roulaine is the last to leave. He gently taps Lawrence's hand. A farewell gesture. The Warden stays. EXECUTION BUTTONS		
	Three red buttons displayed on a console.		
52	INT. DEATH CHAMBER - NIGHT .	5 2	
	Lawrence is a faceless masked man strapped in the electric chair.		*
	Warden Velasco stands in a corner.		
	He looks at a clock which reads:		
	10: 59: 30 PM		
	LAWRENCE'S ADAMS APPLE .		;
	Bobs up and down several times.		
	Warden Velasco gives the order.		
	FINGERS		
	Push the red buttons.		
53	INT. WITNESS ROOM - NIGHT	53	
	Through the glass window, the Witnesses watch Lawrence in complete silence.		*

34.

(CONTINUED)

Rev. Blue 4/30/01

53

SUDDENLY

Lawrence's fists clench. His body convulses.

A WOMAN lets out a half scream. Immediately quiets herself.

54 INT. LETICIA'S BATHROOM - SAME NIGHT

54

Leticia is brushing her teeth. TV can be heard from the living room

55 INT. SPECIAL ESCORT TEAM LOCKER ROOM BATHROOM - AN HOUR 55 LATER - SAME NIGHT

Sonny bends over sink, splashing water on his face.

He looks at his face in the \min rror. Traces his \min les.

Hank enters.

HANK

You know what you did?

No answer.

HANK (CONT'D)

I said: You know what you did?

No answer.

HANK (CONT'D)

You let him down. You fucked up his last walk. You made it harder for him You fucked him up.

No answer.

Hank smacks Sonny.

HANK (CONT' D)

You are one sorry sonafabitch!

Smacks Sonny again. -

Sonny stands and faces his father.

HANK (CONT' D)

What? You gonna hit me back?

Sonny slumps over and throws up.

Hank steps back in disgust.

55

CONTI NUED:

HANK (CONT' D)

Jesus 1 Just like a woman.

Hank hits Sonny.

HANK (CONT' D)

Like your damn mother . . .

Sonny hits back. Fists start flying.

Hank pins Sonny down and starts to hit him hard in the face.

Phil arid Tommy enter the BATHROOM

They break up the fight.

Phil pulls Hank off Sonny.

PHI L

He's your son.

HANK

Take your hands off me nigger!

Phil lets go.

PHI L

Hank, this ain't you. Do you hear me? This ain't you.

HANK

This is me! You are wrong.

TOMMY

Let's just keep the peace. Everybody.

Hank leaves without looking at Phil.

Phil puts his hand out to Sonny.

Sonny refuses Phil's hand and gets up from the floor.

TOMMY (CONT' D)

(to Sonny)

Your mouth is bleeding pretty bad.

Sonny exits.

56 EXT. ESTABLISH WAFFLE HOUSE - NIGHT 56

Waffle House parking lot is empty.

57	INT. WAFFLE HOUSE - NIGHT .	57
	Hank sits alone in a booth. Untouched plate of food in front of him. Staring. Thinking.	
	LUCILLE More coffee, handsome?	
	HANK No.	
	LUCILLE You alright, Cowboy?	
	HANK Yeah.	
	She walks away.	
	HANK	
	Staring. Thinking.	
58	INT. LETICIA'S HOME - EARLY MORNING	58
	Tyrell asleep on couch. The phone rests next to his pillow.	
	Door slams. His eyes open.	
59	EXT. THE PINK TEA CUP - BREAKFAST TIME	59
	Southern soul food restaurant. Black neighborhood. Black people.	
	"LITTLE DIXIE" CAB	
	pulls up. Leticia gets out. Reaches in her purse to pay driver. Change falls everywhere. Leticia frantically picks it up.	
60	INT. PINK TEA CUP BREAKFAST TIME	60
	The place is packed.	
	Leticia hustles through the restaurant's busy entrance.	
61	INT. WAITRESS DRESSING ROOM - MORNING	61
	Leticia is quickly putting on a pink waitress' uniform	
	A knock on the door.	

61 CONTINUED:

LETI CI A

Yes?

BILLY pops his head in.

-j LETICIA (CONT' D)

Billy, I'm sorry, I'm moving as fast as I can. I'm moving . . . I am sorry, please just let me get out there . . .

[

1111 111

BILLY

Leticia...

LETI CI A

. . . Damn car still giving me trouble . . .

BILLY

Leticia, I'm sorry. Things have been very tough for you, I know, but it ain't just the car. You been late every time this week.

LETI CI A

Please! Please!

BILLY

Leticia... I'm sorry. Go home, rest, take some time off. This ain't where you should be right now anyway.

LETI CI A

Billy, I'm losing my home . . . I need the money -

Billy touches her arm

BILLY

Hell, Leticia, I already got a new girl.

He exits.

Leticia slowly takes off the uniform

62 IUT. SONNY'S BEDROOM - MORNING.

62

Sonny sleeps on his bed. Still in uniform

BEDROOM DOOR

Foot bursts through the flimsy wood. Splinters fly as foot pulls away and disappears. Door breaks open and Hank enters.

HANK

Let's move! Now!

Hank kicks the bed.

SONNY'S EYES

Slowly focus on his father.

DRESSER

Cluttered with framed photo, keys, wallet, change, and a . large stack of girly magazines .

HANK

Violently sweeps everything off Sonny's dresser.

HANK (CONT' D)

Get out of my house!

SONNY reaches under his pillow and pulls out a .38 revolver.

HANK freezes.

SONNY jumps off the bed.

Levels the .38 at Hank's face.

SONNY

You get out.

HANK backs out the door.

SONNY follows him.

63 INT. HALLWAY - MORNING

63

SONNY holds the gun on HANK as he follows him down the stairs.

SONNY kicks his father down the last step.

40.

63 **CONTINUED:** 63

SONNY

You lousy piece of shit!

64 DEN - MORNING INT.

64

!

BUCK as leep on the sofa.

HANK backs into den followed by SONNY.

SONNY shoves HANK to the floor.

SONNY puts the GUN to his father's head.

SONNY

. How you like that? Huh?

• HANK sits still.

BUCK wakes.

SONNY (CONT' D)

Say something.

HANK says nothing.

SONNY kicks his father again.

HANK falls onto his back.

BUCK watches his two boys.

SONNY (CONT'D)

Get the fuck up! (notices_Buck) Morning Grandpa.

SONNY fires a shot into the ceiling.

SONNY (CONT'D)

Nothing like the sound of a .38. a whole lot. Says

SONNY sinks into recliner.

SONNY (CONT'D)

You hate me.

HANK gets to his feet. Looks at Buck.

SONNY (CONT' D)

Answer me!

SONNY fires a bullet close to HANK'S head.

SONNY (CONT' D)

You hate me. Don't you?

SONNY aims at HANK again.

Damn straight I hate you.

SONNY'S face relaxes.

HANK (CONT' D)

Al ways did.

MOMENT - Sunny lets the gun fall to his side.

Well, I always loved you.

SONNY puts the gun to his chest and fires a bullet into his heart. The blast pushes him back against the big chair.

The .38 falls to the floor with a thud.

BUCK starts wheezing.

HANK just stands there.

CUT TO:

PUBLIC SCHOOL YARD - DAY 65 EXT.

65

BLACK and WHITE KIDS playing. TEACHERS with whistles roam about.

Tyrell leans back against the SCHOOL FENCE. Al one.

He draws the other kids playing.

BOYS approach him One boy, BERNARD, bounces a basketball.

BERNARD

Yo, Tugboat-T, play a little ball with us?

Tyrell doesn't look up.

BERNARD (CONT' D)

Stupid ass motherfucker.

They laugh and walk away.

Pink 5/10/01 42.

65	CONTINUED	
():)		

65

Tyrell puts his pencil down and listens to all the laughter surrounding him

A LOUD BELL RINGS and the kids head back inside. Whistles blow.

Tyrell doesn't move.

The yard quickly empties.

A TEACHER, MRS. AUBREY, approaches Tyrell.

MRS. AUBREY

Mr. Musgrove. Let's go. -

Tyrell doesn't budge.

MRS. AUBREY (CONT' D)

Come on, child, time to go.

SI LENCE

MRS. AUBREY (CONT' D)

Tyrell?

TYRELL' S FACE

Not there.

MRS. AUBREY (CONT' D)

Hey, Tyrell? You okay?

She puts her hand on Tyrell's shoulder.

SUDDENLY

Tyrell takes his book and starts ripping up his drawings. He throws his school supplies all over the yard.

66 EXT. SCHOOL YARD STREET - DAY

66

Tyrell's legs move as fast as they can. Mrs. Aubrey is far behind him.

67 INT. LETICIA'S HOME - A FEW DAYS LATER - EVENING

67

Leticia and Tyrell sit on the bed with a brown box between them. A fan blows in the window.

LETICIA

Let me have those scissors.

67 CONTINUED:

Tyrell hands her the scissors.

She cuts open the box and slowly takes out contents..

Leticia hands roll of drawings to her son.

LETICIA (CONT'D)

Here.

Tyrell looks at drawings.

Tyrell gets off the bed, holding drawings carefully.

LETICIA (CONT'D)

Where you going?

TYRELL

I wanna put these up.

68 INT. TYRELL'S BEDROOM - EVENING

68

Tyrell tapes his father's drawings on the wall above his bed.

69 INT. LETICIA'S BEDROOM - EVENING

69

Leticia lays on her bed. Naked, surrounded by her husband's clothes. She pulls them close to her body.

70 INT. TYRELL'S BEDROOM -. EVENING

70

Tyrell pulls a candy bar from his drawer.

Kills the light and jumps on his bed.

71 EXT. HANK'S LAND - TWO DAYS LATER - DAY

71

Grass freshly cut. No weeds in sight.

SONNY'S CASKET. Large mound of soil.

Next to the grave:

TWO WEATHERED TOMBSTONES

TOMBSTONE

MARJORIE GROTOWSKI WIFE OF HENRY BUCKLEY GROTOWSKI MOTHER OF EUGENE HENRY GROTOWSKI 1933-1959

Rev. Bl ue 4/30/01 44. **CONTINUED:** 71

TOMBSTONE

71

ELEANOR GROTOWSKI

BELOVED WIFE OF EUGENE HENRY

GROTOWSKI, SR. MOTHER OF EUGENE HENRY GROTOWSKI, JR.

1958-1987

Buck sits in a folding chair.

Wears a dress uniform

Two GRAVE DIGGERS.

A MINISTER walks up to Hank.

Hank gently pats the casket with his hand.

MINI STER

Hank?

. MDMENT - Hank transfixed on the casket.

(a whi sper) Let's do this quick. Okay? . . .

MINI STER

(holding a bible)
Is there a passage you would like? . . .

... all I wanna hear is the shovels.

FUNERAL

The casket is lowered into the grave.

MINISTER'S FACE

Stone gui et.

BUCK gets up. Gently places a hand on Hanks shoulder. looks to his father. Hank

BUCK

He was weak.

HANK

Grabs a shovel and finishes burying his son.

Pi nk 5/10/01 45.

72 INT. SONNY'S BEDROOM - LATER - NIGHT

72

Hank picks up his son's clothes, laying them on the bed. Picks a fallen picture frame.

Hank carefully removes the broken glass and stands the bare photo on the dresser.

РНОТО

10-YEAR-OLD SONNY

In basketball uniform Only white kid on the team

Hank stares at the photo.

Hank folds Sonny's clothes.

Opens dresser drawer.

CIGAR BOX

X

Hank lifts cigar box out of drawer. Pops lid.

. PHOTO OF ELEANOR right on top.

Holding the infant Sonny. Concerned mother.

Hank carefully undoes the string which holds the well kept photos together.

All pictures of Sonny's mother. Hank looks through them.

Comes to the last one.

ELEANOR GROTOWSKI

As a young girl. He shuts the box and puts it back in drawer.

Hank places Sonny's neatly folded clothes in drawer.

72A SONNY'S BEDROOM DOOR

72A

Hank installs a deadbolt lock on Sonny's door.

DEAD BOLT

Hank slides the bolt into place. Secures it with a pad lock.

CUT TO:

73 HANK' S BEDROOM - NIGHT INT. 73 Hank's eyes pop open. Lays there. Looks at clock. 1: 20 AM He gets up. 74 INT. DEN - NIGHT 74 Buck sleeps on sofa. TV on. • Hank scrubs Sonny's dried blood off the leather recliner. Digs the bullet out with a screwdriver. INT. KITCHEN - NIGHT 75 75 **GLASS JAR** Hank drops the bullet into the JAR. 76 HI GHWAY - NI GHT EXT. . 76 Hank drives his Cadillac under the bright southern star's. WAFFLE HOUSE - NIGHT 77 EXT. 77 The Cadillac pulls into the parking lot. 78 INT. WAFFLE HOUSE - NIGHT 78 i The place is quiet. Hank sits in a booth, staring, straight ahead. WAITRESS (0. S.) Evening. Need to see a menu? Hank looks up. In a waitress uniform — Leticia. A temporary sticker on her breast reads, "Hello, my name's Leticia." HANK Where's Lucille? LETI CI A I'm filling in for her tonight. HANK I'll have a bowl of chocolate ice cream

47.

78 CONTI NUED: 78

LETI CI A

(writing)

That it?

HANK

Coffee.

Leticia goes to the kitchen.

Hank gets up. He walks past

TYRELL

Dozing in a booth. A drawing on the table next to an unfinished vanilla and chocolate milkshake and a half-eaten plate of fries.

PAYPHONE AT DINER'S ENTRANCE

Hank pops in quarter. Pushes buttons.

HANK (CONT' D)

Hey Vera, this is Hank . . . too late? ... Okay . . .

He looks at CLOCK on wall.

2:40 A.M

HANK

.... I'll be there then.

Hangs up phone and walks back to booth.

Leticia returns with ice cream and coffee.

Accidently spills some coffee on Hank.

LETICIA

God! I'm sorry, sir.

She goes to wipe it.

Hank pushes her away.

HANK

Jesus Christ. Get me a wet towel.

79 INT. WAFFLE, HOUSE . - LATER - NIGHT

79

Hank finishes his ice cream. Wipes his mouth on his sleeve. Looks around the room and sees

79 CONTI NUED: 79

LETICIA

Standing at booth, stroking the sleeping Tyrell. Hank puts down his spoon. Motions for his check. Leticia comes over.

LETI CI A

Anything else?

Hank shakes his head.

They walk over to the cash register.

Leticia over-rings the register.

LETICIA (CONT'D)

Lord.

She lets out a sigh.

HANK

What now?

LETICIA
Listen, I'm sorry, like I said, I'm new and I just over rang this thing.

HANK

Yeah.

LETI CI A

I can't get the drawer open, without getting the right code. I'll go get the manager. Just take a minute.

HANK

I ain't got a minute.

LETICIA

Sir...

HANK

What's the damage?

LETICIA

Two dollars, -ninety five cents.

HANK

Here's three bucks. Keep the change.

CONTINUED: (2)

LETICIA

Thanks.

THUNDERBIRD MOTEL - LATER - NIGHT 80 EXT.

80

Same motel Sonny frequented.

81 INT. MOTEL ROOM - NIGHT 81

Hank tries to make himself at home in the shabby motel room As he. counts his money, a knock at the door. Hank opens •' it.

Vera enters.

Hey there, $\overset{\text{HANK}}{\text{Vera}}$.

HANK

Guess I do.

Hands her money.

Vera drops it in her purse without counting.

They undress.

VERA

On all fours.

Hank takes her from the rear.

VERA

How's Sonny?

MOMENT

Hank stands up.

HANK

I don't want to do this.

You sure honey?

HANK

I'm sorry . . .

Pi nk	5/10/01	50.
		81

 $$\operatorname{\text{VERA}}$$ No need to be sorry. Some other time.

HANK

Right.

She picks up her things. Gets dressed.

VERA

Adi os.

She heads out the door.

Hank sits on the bed.

CONTINUED:

81

82 EXT. ROAD - SHORT WHILE LATER - NIGHT " 82
Cadillac cruises down the empty road.
Hank behind the wheel. All alone.

83 EXT. HANK'S HOME - MORNING

83 *

Cadillac turns into driveway.

Crunches the gravel as it rolls to a stop.

84 INT. DEN - MORNING

84

Buck sleeping on sofa. TV images reflecting on his face.

SOUNDS of Hank entering house.

Hank stands at doorway, looking in.

HANK

Pop?

Buck doesn't move.

85 INT. KITCHEN - MORNING

85

Hank pulls quart of chocolate ice cream from freezer. Grabs spoon.

86 INT. BACK PORCH - MORNING

86

Hank sits on porch, eating ice cream from container.

Watches early morning light break.

86- A EXT. FERRY - DAY 86-A Hank crossing the river on the ferry to the prison. 86-B INT. CAR - DAY 86-B Hank driving, follows a truck on a dirt road. Dust ahead of him. The truck turns left, he turns right. He passes a group of prisoners guarded by two guards on horse back. PRISON PARKING LOT - DAY 87 87 EXT. HANK Slumped over the wheel of his Cadillac. He gets out of the car and leans against the hood. His eyes take in the razor wire surrounding the prison yard.* **GUARD TOWER** A RIFLE waves up and down. Hank waves back. PRISON CORRIDOR - DAY 88 INT. 88 Echoes of prisoners. Foul language permeates the air. Hank walks down a long hallway. A brown paper bag gripped tightly. 89 **OMITTED** 89 90 INT. WARDEN'S OFFICE - DAY' 90 Hank enters. Warden Velasco rises from his desk and shakes Hank's hand. WARDEN Hank, please sit down. Hank does.

Warden Velasco pushes intercom button.

WARDEN (CONT'D)
Donna, hold all my calls. Would you like some coffee or some water?

52.

CONTINUED:

90

Hank shakes his head no.

Warden enters bathroom to wash his hands.

WARDEN (CONT'D)

I can't tell you how sorry we all are about Sonny. He was a good man.

HANK

Thank you.

Warden steps out of bathroom

WARDEN

How are you holding up?

HANK

Fine sir.

Hank places his BADGE on the Warden's desk.

HANK (CONT'D)
I'm resigning from the Department, sir. I wanted to tell you personally.

Warden looks at the badge. Looks at Hank.

WARDEN

I always say "A man knows when it's his time."

HANK

Yes Sir.

WARDEN

You're a damn good man, and we're gonna miss you.

HANK

Thank you sir.

Hank rises from his seat.

WARDEN

You'd like me to wait a few weeks before submitting the paperwork?

HANK

That won't be necessary, Sir. My mind's made up.

Warden gets up. They shake hands.

CONTINUED: (2)

90

WARDEN God bless you, Hank.

91 EXT. PRISON GATE - MOMENTS LATER - DAY

91

Hank comes out through the gate and walks toward the parking lot. $\label{eq:comes}$

Puts key in car door.

PHIL (0. S.)

Hey Cowboy!

Hank turns and sees

Phil waving and trotting towards him.

Pi nk 5/10/01

53. 91

PHIL (CONT'D)

We are sorry, Hank. We are very, very sorry.

HANK

Yeah.

Hank opens car door and gets inside.

. The car window is open.

91

CONTINUED:

PHIL

We're family. Remember that.

HANK

Right.

PHI L

You taking some time off?

Hank starts the engine.

HANK

NO.

PHI L

You ain't coming back, .1 mean not right away? Take some time.

HANK

I ain't coming back at all.

Phil is stunned.

HANK (CONT'D)

92

I'm gone.

PHI L

You call me.

Hank pulls out of the parking space.

Phil watches the white Cadillac drive off.

92 EXT. HANK'S LAND - DUSK

A small contained FIRE on the burnt grass.

Hank throws his UNIFORMS into the blaze.

93 INT. DEN - SHORT WHILE LATER - EVENING

93

Buck dozes in recliner.

Hank enters.

Walks over and kneels beside his father.

Touches Buck's hand.

HANK

Pop?

Buck stirs. Opens his eyes. Gives a weak smile.

BUCK

Hank.

Hank gives Buck a glass of cranberry juce.

Buck places a hand on Hank.

BUCK (CONT' D)

We got each other, son. Remember that

HANK

Yes sir.

MOMENT

HANK (CONT' D)

I quit the team

Buck removes his hand from Hank.

BUCK

That was a mistake.

HANK

I can't do it.

BUCK

You're reminding me of your mother.

HANK

I guess that's bad, right?

BUCK

Your mother wasn't shit. That woman failed me. I got more pussy after she killed herself, than when she was living as my wife.

93 **CONTINUED:** 93

Hank says nothing. Gets up.

BUCK (CONT'D) She quit me. Point is: You're doing the same.

Hank exits den.

94 EXT. ROAD - A WEEK LATER 94

CARS speed down road.

' Leticia's Dodge sits on the embankment.

STEAM shoots out from the front of the her car.

She gets out. Walks around and pops the hood.

Gets a face—full.

Runs to the passenger side. Pulls the sleeping Tyrell out.

LETICIA

Let's go! I can't afford to Come on. be latel'.

TYRELL

What, Mamma? What's wrong?

LETI CI A

Hand me my bag!

Tyrell does.

Leticia grabs the bag and starts walking down the road.

Tyrell slowly walks behind her.

Leticia turns around.

LETICIA (CONT' D)

Hurry up! Try burning some of that fat!

Tyrell runs a bit too close to the road. A car honks.

She smacks Tyrell.

LETICIA (CONT' D)

You trying to get yourself killed?

95	EXT. HANK'S DRIVEWAY - SAME MORNING	95
	Hank puts Buck's OXYGEN TANKS into the Cadillac's trunk.	
	Hank hops in the car.	
96	EXT. ROAD - DAY	9 6
	Hank's Cadillac cruises.	
97	INT. CADILLAC - DAY	97
	• Hank concentrates on road. COUNTRY MUSIC plays on the ra	di o.
	Hank kills the radio.	
	Cadillac approaches Leticia and Tyrell.	
	HANK	
	Recognizes Leticia and Tyrell.	
98	EXT. ROAD - DAY	98
	Cadillac passes Leticia and Tyrell. Keeps going.	
99	INT. WAFFLE HOUSE - SHORT WHILE LATER - SAME DAY	99
	Hank sits in a booth.	
	Eating bacon and eggs. Reading a newspaper. Looks up and sees	i
	Leticia and Tyrell enter.	
	Hank goes back to his newspaper.	
	CLOSE ON NEWSPAPER	
	Under "Business Opportunities,"	
	Three ads are circled.	
	Hank circles another:	
	Full Service Gas Station	
100	EXT. GAS STATION - LATER - THAT AFTERNOON	100
	Sign reads:	

Pi	nk	5/	1	0/	'0 1

57.

100 CONTINUED:

100

GUS' GAS Full Service

Independent gas station at intersection. Six pumps and a repair garage.

Hank and GUS tour the premises.

101 EXT. ANOTHER GAS STATION - SAME AFTERNOON

101

Sign reads:

CLEMENT'S Full Service 24 HOUR TOWING

Another independent gas station right off highway. Eight pumps and a repair garage. Tow truck parked next to office.

CLEMENT and Hank inspect the tow truck.

102 EXT. ANOTHER GAS STATION - LATER - SAME AFTERNOON

102

105

Sign reads:

ZEKE' S 24-HOUR FULL SERVICE Repairs, Towing

Gas station on state highway. Six pumps and a repair garage. Tow truck parked next to office.

103 OMITTED 103

104 EXT. WAFFLE HOUSE - NIGHT - RAINING HARD 104

Parking lot nearly full. Rain coming down.

105 INT. WAFFLE HOUSE - NIGHT

. Customers having early supper. Shift is changing.

Tyrell sits on a stool. Drawing.

Leticia comes out of office.

LETI CI A

Tyrell. Let's go.

Tyrell gets up.

LUCILLE

See you tomorrow morning, Leticia.

LETICIA

Bye Lucille.

Lucille rubs Tyrell's head.

LUCI LLE

See you tomorrow, Tyrell?

TYRELL

Yes, Ma'am

Lucille goes behind counter.

Leticia and Tyrell go to door. Leticia glances to make sure no one is watching.

She takes a customer's umbrella as she and Tyrell quickly step out of the restaurant.

106 EXT. WAFFLE HOUSE - NIGHT - RAINING

106

Leticia and Tyrell run to the end of the parking lot before she opens the umbrella.

They head down the road.

107 EXT. ESTABLISH "ALFORD MEDICAL SUPPLIES" - NIGHT-RAINING 107 *

White Cadillac parked in front.

Hank steps out of the medical supply store carrying oxygen tanks to his car.

108 EXT. ROAD - NIGHT

108

Cadillac drives through the pouring rain.

An oncoming car approaches Hank. Swerving. Barely misses Cadillac.

Hank peers through the rapid slapping of the windshield wipers.

109 INT. CADILLAC - NIGHT

109

Hank sees

110 EXT. ROAD - NIGHT - RAINING

110

Leticia at side of road. Kneeling over Tyrell. She holds his head to her breast. Tyrell's legs kick the air. His body twitches.

Yellow 05/14/2001

111	INT. CADI LLAC - NI GHT	111
	Hank looks up at	
	REARVI EW MI RROR	
	Leticia and Tyrell fade in the distance.	
	Hank looks away from rearview mirror.	
112	EXT. ROAD - NIGHT - RAINING	112
	'Cadillac pulls to shoulder.	
113	INT. CADILLAC - EVENING	113
	HANK	
	Rolls down the window. Rain hits his face. He pokes his head out the window and looks back. Thinking.	
	LETI CI A'S SCREAM	
114	EXT. ROAD - SECONDS LATER - NIGHT - RAINING HARD	114
	Cadillac makes U-turn onto road.	
-	- Cadillac pulls to a stop across from Leticia and Tyrell.	
	Hanks gets out. Looks left and right before crossing.	
	A gust of WIND lifts his hat from his head and carries it away.	
	Hank goes to grab it, but slips on the wet road.	
	Trots over to Leticia and Tyrell.	
	Leticia wails hysterically, holding Tyrell in her arms. Blood comes from his mouth. His body convulses.	
	HANK . What happened?	
	LETICIA Held Please sir, help me. Help me save my baby. Please help me he was hit by a car he	

114 CONTINUED:

She presses her face to Tyrell. Her body shaking. Hank kneels beside them Looks closely at Tyrell.

HANK

He's in shock.

Hank gently takes Tyrell from Leticia.

HANK (CONT' D)

We're going to a hospital. Okay?

Leticia gets up. She holds Hank's arm as he carefully carries Tyrell across the road to his Cadillac.

115 **OMITTED** 115

. 116 OM TTED 116

117 INT. EMERGENCY ROOM - NIGHT

ROOM ENTRANCE.

117

Cadillac pulls up to the EMERGENCY

INJURED and SICK waiting. NURSE sits behind a glass window, admitting PATIENT.

SECURITY GUARD at entrance...

Hank enters carrying Tyrell. Leticia next to him

LETICIA

(hysterical)
Help! Please! My son! Oh God! Help

hi m!

GUARD

What's happened to him?

HANK

I think he was hit by a car.

(to Leticia)

Right? He was hit . . .

LETICIA

Yes! He was hit, they didn't stop -

117

GUARD

We got a kid hit by a car!

ATTENDING PHYSICIAN runs out from the Administrative Office.

She goes straight to Hank. Lifts Tyrell's eyelid.

TWO ATTENDANTS arrive with a GURNEY.

Attending Physician helps Hank lay Tyrell on gurney.

PHYSICIAN

Let's go! Move people!

Hank's shirt covered with blood.

A NURSE comes ro Leticia.

NURSE

You're the boy's mother?

LETI CI A

Yes. He was hit ...

The Nurse puts her hand on Ler'icia's arm

NURSE

Please come with me. I need to get some information.

. :

The Nurse walks Leticia into Administrative Office.

GUARD

He was hit by a car?

HANK

As far as I know. I saw them by the side of the road.

GUARD

Cause it appears to be a hit and run, what I'm going to do is this. I've got to make a police report, try to get some information ...

HANK

I'll help you if I can, but shit, I don't even know this woman . . .

GUARD

I'd appreciate you staying. Tell the police what you did, what you saw ...

117 CONTINUED: (2)

117

HANK

• Okay, okay.

118 'INT. HOSPITAL OPERATING ROOM - LATER - NIGHT

118

Tyrell lays on bed. His clothes have been cut from his body. 'A bloody sheet covers his mid section. MINISTER stands beside him.

Nurse brings Leticia down the hall.

Leticia screams as she sees Minister.

Minister takes Tyrell's hand.

Another Nurse quickly closes the door, enclosing Tyrell's bed.

Nurse helps Leticia to a chair.

119 INT. EMERGENCY ROOM WAITING AREA - SHORT WHILE LATER - 119

Hank sits with a DETECTIVE. Sips coffee from a paper cup as the Detective makes notes.

' HANK

. . . I wasn't sure, I didn't know what happened, so I picked him up, figured just to get him here as quick as possible.

DETECTIVE'

Just passing by?

HANK

That's right, I was just passing by. I don't know this lady.

Detective returns Hank's license.

DETECTIVE

Here ya gc.

HANK

Thanks.

Detective hands Hank a card.

DETECTI VE

Here's my card. We'll do a follow up, if we can get anything. We may call you as well if we need to.

		Pi nk	5/10/01	63 .
119	CONTI NUED:			119

HANK

Sure. (beat) Can I go?

DETECTIVE

Yeah. Thanks.

HANK

How's that kid doing?

DETECTI VE

He di ed.

MOMENT

HANK

I didn't think he was gonna make it.

120 EXT. EMERGENCY ROOM ENTRANCE - NIGHT 120

Cadillac still parked near the entrance.

Hank comes out of Emergency Room Goes to passenger door. Looks in.

121 INT. CADILLAC BACK SEAT - NIGHT 121

BLOOD all over the white upholstery.

Leticia's HANDBAG on seat. Covered with blood.

122 OMITTED 122

123 INT. NURSES STATION - NIGHT 123

Hank sees The Detective and the Minister help Leticia from her chair.

The Minister clasps Leticia's hands in farewell.

Hank tries to wipe some of the blood off the handbag. He walks over. Holds out handbag.

Leticia sees Hank. She sees handbag. She reaches for it, but starts weeping. She grabs Hank.

LETICIA

He's dead. My baby died.

Leticia holds onto Hank.

Pi nk 5/10/01 64.

123 CONTINUED: 123

Hank awkwardly pats her shoulder.

HANK

Ma'am...

Hank notices people watching.

HANK (CONT' D)

I don't know this woman.

Leticia holds Hank tight.

124 EXT. HOSPITAL - NIGHT

124

Hank and SECURITY GUARD walk Leticia out of the Emergency Entrance, steadying the stricken woman.

125 EXT. HOSPITAL PARKING LOT - NIGHT

125

CADI LLAC

Hank opens the passenger door and helps Leticia get in.

126 INT. CADILLAC - NIGHT

126

Hank starts the engine.

HANK

Where do you live?

Leticia, numb, doesn't respond.

HANK (CONT' D)

Just tell me what street you live on.

Still, no response.

Hank reaches over and takes her bag. He pulls out her wallet and removes the

DRIVER'S LICENSE

He checks her address.

127 EXT. LETICIA'S STREET - NIGHT

127

The Cadillac pulls up in front of Leticia's house.

Hank steps out of the car.

Looks around the run-down neighborhood.

An OLDER GENTLEMAN sits alone on a porch.

*

128 EXT. LETTCJA'S HOUSE - NIGHT

128

A dull yellow light: illuminates her . front door.

Hank guides Leticia up the porch. Notices something tacked to her door.

EVICTION NOTICE

30 DAYS TO VACATE OR WILL BE FORCIBLY PUT OUT BY CITY SHERIFF

129 'INT. LETICIA'S HOUSE - NIGHT

129

It's dark inside.

DOOR

Opens and Hank enters. Bumps into a chair.

HANK

Where's the light?

Leticia walks in and hits the light. Sits on couch. Her head falls between her knees.

Hank stands there awkwardly.

HANK (CONT' D)

You should call someone, a friend, a relative.

Leticia looks at him

LETICIA

Please, sit down.

HANK

I should be going.

LETICIA

Well, thank you then.

HANK

You genr. a be alright?

LETICIA

Told me to call the Coroner's Office tomorrow.

Pi nk 5/10/01**66**.

129 CONTINUED: 129

HANK

Excuse me?

LETI CI A

Tyrell, my son. They took him to the Coroner.

HANK

0h.

LETICIA

They're going to do an autopsy. I don't know why they have to do that. He was hit by a car.

Might help them catch whoever did it.

LETI CI A

Do you really believe that?

HANK

I believe they'll do their best, Ma' am

He backs toward the door.

HANK (CONT' D)

Good-bye.

Leticia just sits there.

130 EXT. LETICIA'S HOUSE - NIGHT

130

*

Hank scans the neighborhood as he walks back to his Cadillac.

An older GENTLEMAN calls

GENTLEMAN

She doin' alright?

Hank nods.

131 **OMI TTED** 131

132 OM TTED 132 *

133 INT. DEN - NIGHT

/

133

Buck is as leep on the couch. A plate with some bread on it is next to him TV still going.

Hank carries OXYGEN TANKS and lays them on carpet. Buck wakes.

BUCK

Just getting back?

HANK

There was an accident on the road.

BUCK

I'm hungry.

134 INT. KITCHEN - SHORT WHILE LATER *• NIGHT . .

134

Buck sits at kitchen table.

A PRETTY WOMAN with a big white smile, dressed in a red body suit, demonstrates an exercise machine.

134

BUCK

TV, TV, shit. I just sit and watch TV. That's all I do!

HANK

Get outside, Pop. Get some air.

BUCK

Raining all day! (beat)

Damn nigger boys came walking down by the drive. I thought you told them bastards to stay off our land.

HANK

I did.

135 EXT. HANK'S DRIVEWAY - NIGHT

135

CLEANING SUPPLIES

On ground next to Cadillac. A BUCKET of soapy water. RAGS.

Headlights on. Interior light is on as well. Country music plays from the radio.

136 INT. BACKSEAT OF CADILLAC

136

Hank scrubs blood off white upholstery.

137 OM TTED

137

138 EXT. HOUSE - DAY

138

Hank exits house gets into car.

139 INT. CADILLAC - DAY

139

Hank looks through a dusty windshield. Hits the wiper and washer button.

140 EXT. DRI VEWAY - DAY

140

Cadillac pulls out.

Willie and Darryl stand at the driveway's entrance.

Pi nk 5/10/01 69.

140 CONTI NUED:

Their father, Ryrus, stands about twenty feet behind them.
The Caddy comes to a halt. Hank rolls down window.

WLLIE

Mr. Grotowski?

Hank looks at him

WILLIE (CONT'D)

Just wanna say, sorry, about Sonny. We liked him a lot.

DARRYI.

We feel bad, Sir.

Ryrus puts up a compassionate hand.

Hank looks at all of them Takes it in.

LONG MOMENT

HANK

Thank you.

141 EXT. ROAD - SHORT WHILE LATER - DAY 141

The Cadillac cruises down the road.

142 INT. CADILLAC - DAY 142

Hank sees

143 EXT. ROAD - DAY 143

Leticia walking to work.

144 EXT. ROAD'S SHOULDER - DAY 144

Hank pulls over. Opens the passenger door. Calls to Leticia.

HANK

I'm headed to the Waffle House. Let me give you a ride?

LETICIA

You sure you don't mind?

Pi nk 5/10/01 70.

144 CONTINUED:

HANK

I don't mind.

145 INT. CADILLAC - DAY

145

The Caddy cruises to the WAFFLE HOUSE.

Both Leticia and Hank look straight ahead.

Hank hits the radio. A country station.

MOMENT

HANK

Music alright?

Leticia nods.

HANK (CONT' D)

You don't have a car?

LETI CI A

Broke down. Saving to get another.

Hank plays with radio dial. Switches to an easy-listening station.

HANK

Getting on okay?

LETICIA

I'm al right.

Leticia lets out a stifled sob. Quickly pulls herself together.

LETICIA (CONT' D)

Excuse me.

Hank says nothing.

146 OM TTED 146 *

147 INT. WAFFLE HOUSE - LATER - DAY

147 *

Hank sips his coffee as he makes a few notes in his newspaper.

Looks at his watch.

Picks up check and heads to register.

Pi nk 5/10/01 71. 147 CONTI NUED: 147

REGISTER

Leticia hands Hank his change.

LETI CI A

Bye now.

HANK

Bye. Have a good shift.

LETICIA

Thanks.

Hank heads out the door.

148 EXT. CLEMENT'S - A FEW HOURS LATER - DAY

148

No cars at the GAS PUMPS. A quiet day.

THROUGH CLEMENT'S OFFICE WINDOW

Hank and Clement and two ATTORNEYS dressed in lightweight suits sit around Clement's desk, signing various documents.

Hank hands Clement a check. They stand and shake hands.

149 INT. CLEMENT'S GARAGE - MINUTES LATER - DAY

149

CLEMENT shows Hank the lifts. Various equipment.

150 EXT. CLEMENT'S - DAY

150

GAS STATION is closed.

A neon light illuminates Hank. He sits at one of the pumps. A large set of keys jingles in his hand.

Looks around. He owns this.

151 INT. BUCK'S DEN - AN HOUR LATER - NIGHT

151

Buck sits in the recliner watching TV.

Hank enters. One arm full of groceries. Other hand holds his GAS STATION KEYS.

He jangles them in front of Buck's tired face.

BUCK

What are those for?

Hank plops down on the couch with his father.

151 CONTINUED:

HANK

Bought myself a gas station.

BUCK

That right?

Yes sir. All paid for. We own it . . .

BUCK

Don't go saying we own the damn thing. I didn't buy it. You did. I wouldn't have bought no gas station.

HANK

You wouldn't have, huh?

BUCK

No. I would've stuck to what I do best. Corrections Officer.

HANK

I already made the deal.

Buck picks up remote. Changes channel.

Hank puts keys in his pocket. Gets up, holding groceries.

HANK (CONT' D)

Want me to fix you something?

BUCK

Nope.

152 EXT. HACK'S CADILLAC - LATE NIGHT 152

The Caddy drives down the empty road.

THE WAFFLE HOUSE - LATER - NIGHT 153

153

Hank comes through the door. Finds his usual booth occupied. A bit thrown, he makes his way to the counter.

Leticia brings a pot of coffee over to him.

LETI CI A

Here you go.

She pours.

HANK

How are you?

Rev. Blue 4/30/01 153 CONTINUED:

LETI CI A

I'm tired,

(beat) Something to eat?

Hank thinks for a second.

HANK

Chocolate ice cream

154 INT. WAFFLE HOUSE - A WHILE LATER - NIGHT 154

73.

153

. Leticia writes Hank's check as he finishes his coffee.

HANK

You're getting off about now, right?

LETICIA

Um hj nm

I'll give you a. ride home.

LETI CI A

I don't know...

HANK

It's on the way.

LETI CI A Okay. Thank you.

155 INT. CADI LLAC - NI GHT 155

Leticia rests her head against the window.

HANK

Bought a business.

Excuse me? LETICIA

. HANK I bought a gas station. Last night.

LETICIA

Where?

HANK

Prospect Street.

LETICIA

Clement's?

Rev. Blue 4/30/01 **74**. 155 CONTINUED: 155 Hank looks at her. HANK Yeah, Clement's. **LETICIA** I know Clement. Never liked that man. LETICIA'S STREET - NIGHT 156 EXT. 156 Cadillac pulls to the curb... 157 INT. CADILLAC - NIGHT 157 HANK Bye now. LETI CI A Thank you. Leticia opens the door. ^ She stops. Turns to Hank. LETICIA (CONT' D) Why did you help me? Excuse me? HANK **LETICIA** When you took me and my baby to the hospital. **MOMENT** HANK I don't know. Leticia turns and starts to get out. Hank speaks up. HANK (CONT' D) My son . . . he died . . . I just wanted tŏ... Hank struggles. HANK (CONT' D) . . . my son, he's gone"... my son he was a good man . . . my son . . . he was my son ... Hank starts to break.

157 **CONTINUED:**

HANK (CONT'D)

I wasn't a good father . . . he was a good boy . . . a good man . . .

Leticia pulls Hank to her.

HANK (CONT' D)

I was no good ...

He cries. She strokes his head.

MOMENT

LETI CI A

Come on.

158 INT. LETICIA'S LIVING ROOM - A FEW MOMENTS LATER 158 *

Leticia sits next to Hank on the couch. Plastic quart bottle of Jack Daniel's sits on coffee table. They sip whiskey from glasses. Big sips.

LETI CI A

I love Jack Daniel's . . .

''''A

SI LENCE

HANK

(nods)

It's a good drink. Something about the way it's distilled, and blended.

Daylight starts to make its way through the window.

LETI CI A

Excuse me.

Leticia gets up and closes the curtains. Sits back down next to Hank.

LETICIA (CONT'D)

I bought them curtains on credit. I think they're pretty.

Hank nods.

LETICIA (CONT'D)
I wasn't sure if I could afford it, but
the man offered a good deal, so I figured I'd work with him

158 CONTINUED:

158

She shrugs. Takes bottle and starts to pour herself a drink, then quickly offers Hank first.

HANK

Thank you.

She pours. A lot for her and a lot for him

LETI CI A

My husband loved Jack Daniel's.

MOMENT

Leticia gets up. Legs a bit wobbly.

Exits into bedroom

Hank sips his whiskey.

Leticia returns with stack of papers.

, .

Shows Hank different drawings. Sketches of prison life.

HANK

Knows these drawings.

LETICIA (CONT'D) Larry was executed in Jackson.

LONG MOMENT -

HANK

I'm very sorry . . .

Leticia shows Hank another stack.

LETI CI A

These are Tyrell's.

Hank looks over the drawings.

HANK Had his father's talent.

Yeah, he did. He was a sweet boy. He just loved to eat.

Leticia starts laughing.

153

LETICIA (COMT'D)

Oh, how my baby just loved to fill his belly full of junk. Couldn't stop.

She takes another sip of whiskey.

LETICIA (CONT'D)

You, me, should go on a talk show. I'd love to do that. We could just talk about our problems, and the audience would help us get better. And when we leave the show, we'd feel good.

Leticia cries.

Hank sets his glass on the coffee table.

Awkward moment.

Puts his hand on 'Leticia' s breast.

Pulls back.

HANK

I'm sorry.

Leticia takes off her blouse. Undoes bra. Her breasts fall.

Hank purs his mouth to her nipple.

Leticia leans back.

Hank stops and leans back. Puts his arm around her.

Leticia 's head falls to his lap.

She undoes his belt.

Hank manages to get her skirt off. Leticia gets on the floor and pulls his pants down.

Hank slides off the couch.

She takes off her panties. Starts to cry.

Hank freezes.

Leticia pulls him to her.

LETICIA

Please please

Yellow 05/14/2001 78. 158 CONTINUED: (3) , 158 HANK I can stop . . . I don't want to hurt you ... LETI CI A ... I kow .. Hank puts Leticia against the couch. He takes her from the rear and starts pumping her. Leticia turns, eyes meet. HANK I'm sorry... Leticia changes position. Crawls around and rides him gently. HANK (CONT' D) ... Dear lord . . . Hank, using his pelvic muscles, lifts her into the air. Leticia maintains her mount. 1^6i rp- rr- TS ... Harder ... harder . . . HANK Thank you . . . thank you . . . you feel so good .. . 159 INT. LETICIA' 5 HOME - LATER - MORNING 159 Hank and Leticia are asleep on the carpet. Hank wakes up. He gets up slips into his pants and walks into LETICIA' S BATHROOM 160 160 Hank flips on the light, shuts the door. Splashes water on his face. MI RROR Hank stares deep into his own eyes. Notices a photograph of LAWRENCE tacked to bathroom door. Hank vomits into the toilet. 160- AINT. LIVING ROOM - MORNING 160-A Leticia sitting on the. sofa.

Hank comes out from bathroom

160	Pi nk 5/10/01 - ACONTI NUED:	79. 160- A
	LETICIA You alright?	
	HANK I better be going.	
	Leticia watches Hank as he slips into his shirt.	
	Walks him to the door.	
	LETI CI A Bye	
	HANK Me being sick like that? Got nothing to do with you.	
	They half hug.	
161	EXT. HANK'S HOUSE - MORNING	161
	Cadillac pulls into driveway.	
162	INT. GROTOWSKI KITCHEN - MORNING	162
٠	Hank enters kitchen from porch. Hank pokes his head in.	
	No sign of Buck.	
	HANK (calling) Pop?	
163	OMI TTED	163
164	INT. HALLWAY - MORNING	164
	HANK Pop? Where you at?	
	BUCK (0.S.) In the damn bathroom!	
	Hank rushes down the hall to	
165	INT. BATHROOM - MORNING	165
	Buck is laying in the tub shivering.	

(CONTINUED)

165 CONTINUED:

165

HANK

Pop? ...

BUCK

Twisted my ankle trying to take a

Hank grabs a towel from the rack and goes to Buck. Wraps the towel around his father and helps him out of the tub.

BUCK (CONT' D)

Can't even take a goddamn bath.

Hank takes a bathrobe off a hook and slips it onto Buck. He picks him up.

HANK

Come on . . .

166 INT. BUCK'S ROOM - MORNING 16.6

Hank helps Buck in. Lays him on the bed.

167 INT. KITCHEN - MORNING 167

Hank opens freezer and pulls out tray of ice.

168 BUCK'S ROOM - MORNING INT.

168

He examines Buck's ankle.

HANK

Don't look too swollen. Wiggle your toes.

Toes wiggle.

Hank puts pressure on Buck's ankle.

HANK (CONT' D)

Feel that?

Buck doesn't respond.

 $\begin{array}{c} \quad \quad \text{HANK (CONT'D)} \\ \text{I said, can you feel that?} \end{array}$

BUCK

I'm sinking.

HANK

What are you talking about?

Hank applies ice.

BUCK

I ain't worth shit.

Hank pats his father's hand.

HANK

Stop that.

BUCK

I don't feel like a man, anymore.

Hank sits next to him.

HANK

Come pn, pop. You're a man.

BUCK

I can't clean myself, can't walk to the kitchen without falling down. Can't get to the phone before the damn thing stops ringing. I can't remember what a woman even smells like ... your mother . . . can't see her in my head anymore ...

Buck breaks.

BUCK (CONT'D)
Oh sweet mother of Jesus. I wish

I were dead . . .

Hank just looks at him.

Your ankle, it's okay?

Buck nods.

169 EXT. DRI VEWAY - THAT DAY 169

Nova chugs up a long dirt driveway. Hank at the wheel.

At the end of the driveways is a SMALL WOODEN HOUSE. Next to the house, a BARN. Hand-painted on the side of the barn, in large letters:

COOPER'S AUTO REPAIRS

170 INT. BARN - DAY 170

Converted into a mechanic's garage.

82. 170 **CONTINUED:** 170

Hank enters.

Ryrus' legs stick out from beneath a car.

MAGGIE, his four-year-old daughter, sits by his legs, playing with some tools.

She hits Ryrus' leg.

MAGGIE .

Daddy, there's a man here.

Ryrus slides out. Looks up. Forearms covered with grease, ratchet wrench in hand.

RYRUS

Hey.

HANK

Hey. . (to Maggie)

Hey.

Maggie is shy. Puts her face against her father's leg.

RYRUS

 $\begin{array}{c} \text{(to Maggie)} \\ \text{It's okay, baby.} \end{array}$

Wipes grease from his arms with clean rag. Stands up and lifts Maggie to his shoulder.

HANK

I got an '89 Comanche out there, needs a lube job, new points and plugs. Can you do it?

RYRUS

How soon you need it?

HANK

Soon as possible.

RYRUS

Tomorrow afternoon?

HANK

I'd appreciate it. Maybe your boys'd want to wash and wax it? I'm selling

RYRUS

I'll ask them

171 EXT. RYRUS'S BARN - NEXT DAY - AFTERNOON

171

The bright sun beams down on

WILLIE AND DARRYL

Buffing wax off Nova.

MUSIC plays on a portable BOOM BOX.

HANK

Walking up driveway.

HANK

Afternoon .

WILLIE

Hey.

DARRYL

How you doin'?

Looks at Nova.

HANK

Just fine.

Walks around car, checking her out.

HANK (CONT' D)

Pretty. Real pretty.

Boys quiet radio. Gather up supplies.

Hank runs finger along hood.

HANK (CONT' D)

Y' all did real good.

Takes out cash. Pays Willie and Darryl.

WILLIE

(surprised at generosity)

Thanks.

DARRYL

Thank you, sir.

Hank shakes their hands.

Ryrus steps out onto porch. Carrying Maggie.

171	Pi nk 5/10/01 CONTI NUED:	84. 171
	Waves to Hank.	
172	EXT. DIRT ROAD - EARLY EVENING	172
	Nova cruises down road. Engine purring.	
173	INT. NOVA - EARLY EVENING	173
	HANK	
	Listening to Hank Williams. Pleased with the car. Pleased with himself. Opens	
	GLOVE COMPARTMENT	
	Hank pulls out a Girly magazine.	
	Sets it on passenger seat. Eyes a few pages. Tosses it.	
174	EXT. LETICIA'S HOUSE - EARLY EVENING	174
	Hank and Leticia admire Nova.	
	Offers her keys.	
	LETICIA (shakes her head) I can't do that.	
	HANK It was my boy's. This is what he'd want.	
	LETICIA I'm not going to say that I don't want it.	
	HANK Good.	
175	INT. LETICIA'S BEDROOM - THAT NIGHT	175
	Hank laying on his back. Looking at ceiling. Leticia sleenext to him	eps
176	OMI TTED	176 *
177	OMI TTED	177 *

178 EXT. HANK'S HOME - DAY 178 Nova idles at end of driveway. NOVA - DAY 179 INT. 179 Leticia at wheel, Hank in passenger seat. Hank pops GLOVE BOX. HANK Registration, insurance, all in order. Leticia smiles at Hank. HANK (CONT'D) I'd like to come see you tonight. **LETICIA** I'd like that too. Leticia and Hank kiss. EXT. DRIVEWAY - DAY 180 180 Hank hops out of Nova. Leticia takes off. Hank watches Nova di sappear. Opens mailbox. 181 EXT. BUSY STREET - LATER THAT DAY - A SIGN READS -181 MICKEY'S PAWN SHOP Leticia pulls up. 182 **OMITTED** 182 183 INT. HANK'S LIVING ROOM - SAME DAY 183 Hank looks at the walls. Folds Buck's blanket. Notices a crooked picture. The wall behind is faded. INT. PAWN SHOP - MOMENTS LATER - SAME DAY 184 184 Leticia enters. PAWNBROKER comes to counter. Leticia reaches into her purse and pulls out WEDDING BAND She places it on counter.

105		105
185	OMI TTED	185
186	EXT. STREET - DAY	186
	Leticia exits Pawn shop and crosses street to	
	"STETSON HATS" STORE	
187	INT. HAT STORE - DAY	187
	POV - through window Leticia crossing.	
188	'OMITTED	188
189	EXT. HANK' S LAND - DAY •	. 189
	Hank works power mower. Finally gets the thing started.	
	Cuts grass around TOMBSTONES.	
190	INT. NOVA - DAY •	190
	Leticia places HATBOX on the seat next to her.	
190A	EXT. NOVA - DAY	190A
	Leticia pulls out of her parking spot.	
191	INT. DEN - DAY	191
	BUCK	
	Watches TV. Laughs. Louder and louder.	
192	EXT. HANK'S LAND - DAY	192
	Hank mowing along. Mower conks out.	
	Hank bends over and pops fuel cap. Looks inside.	
	No gas.	
193	EXT. ROAD - SHORT WHI LE LATER - DAY	193
	IN HANK'S HAND	
	A RED JERRY CAN swings back and forth as he heads to Ryrus'.	
194.	EXT. DRIVEWAY - DAY	194
	Nova pulls along side Hank's Cadillac.	

Pi nk 5/10/01 87.

194 CONTINUED: 194

Leticia gets out. Looks around. Slowly walks to front door, hatbox in hand.

Rings doorbell.

No answer.

LETICIA

(calling)
Hello? Hank?

Turns door knob. Door opens..

LETICIA (CONT'D)

Hello? It's Leticia, Hank.

Hears TV.

195 INT. DEN - DAY

195

Buck listens to the female voice.

196 INT. HALLWAY - DAY

196

LETI CĮ A

I'm coming inside, Hank?

Follows the SOUND OF TV.

197. EXT. RYRUS' GARAGE - DAY

. 1 9 7

Ryrus chats with Hank as he pumps gas into JERRY CAN.

198 INT. DEN - DAY

198

Leticia enters.

Sees Buck.

LETI CI A

Oh, I'm sorry.

BUCK

Who are you?

LETI CI A

... I'm...

• BUCK

You just walked in my house?

LETI CI A

I'm sorry, \sin , I thought . . .

198 CONTINUED:

BUCK

Hank? Looking for Hank?

LETICIA

Yes. Is he here?

BUCK

Who are you?

LETI CI A

My name's Leticia Musgrove - Hank and me . . . we're friends -

BUCK

Musgrove?

Leticia nods. .

BUCK (CONT' D)

Please, little darling ... you got a, cigarette?

LETICIA

Looks to me like you shouldn't be smoki ng.

Buck gives her a cute old man smile.

BUCK

C' mon, have you got one?

Leticia smiles back. Reaches into bag. Pulls out a pack of menthols.

Hands it to Buck.

BUCK (CONT' D)

Match?

She hands him her lighter.

Buck lights up. Deep inhale. Enjoying this a lot.

LETICIA

Is Hank here?

Yeah, yeah, be back shortly. I'm Buck, his father. (nods at hatbox)
That for Hank?

198 CONTINUED: (.2)

198

LETICIA

Yes.. It's a gift.

BUCK

I'll see he gets it.

Leticia slowly places the box on Buck's lap and quickly stands back.

Buck gently opens the lid.

Leticia smiles:

BUCK (CONT' D)

Dann.

BUCK

Examines Leticia up and down.

BUCK (CONT'D)

Hank must have done something right to deserve a fine hat like this.

LETI CI A

(uneasy)

I guess he did.

Ash falls from Buck's cigarette, lands on 'the HAT'S BRIM

Leticia goes to wipe it away when Buck grinds it into the felt.

He lets out a guttural laugh.

BUCK

In my prime, I had a thing for nigger juice myself.

MOMENT

Leticia's shocked.

She gives the old man a contemptuous smile. She walks over and slaps his face, knocking the cigarette out of his mouth.

Buck lets out a gasp. Terrified.

LETICIA

'. 98 CONTI NUED: (3)

198

Her face relaxes. Resigned.

Buck watches her leave. Hears the door slam

He turns the dial on his tank. Takes a breath of oxygen.

198 CONTINUED: (3)

198

He turns the dial on his tank. Takes a breath of oxygen.

199 EXT. DRIVEWAY - DAY

199

Hank carries filled JERRY CAN in both hands. Sees Leticia exiting. Making her way towards Nova.

MOMENT

Hank drops Jerry Can and runs •.

Leticia gets in Nova.

Hank gets to driver's window. Leans inside.

HANK

What happened?

LETI CI A

I met your father.

MOMENT

HANK

Whatever he did . . .

LETICIA

It don't really matter a whole lot.

HANK

He's \dots he's \dots he's \dots

LETI CI A

I don't really care.

She turns ignition.

FROM PORCH

Buck watches scene unfold.

Hank grabs at Leticia's shirt. Rips it as he pulls her back.

HANK

Hold on . . .

LETI CI A

TAKE YOUR HANDS OFF ME1

Hank does just that. .

Leticia slams accelerator.

99	Yellow 05/14/2001 . CONTINUED:	91. 199
00		100
	Hank doesn't move. Stands -here. Watches her peel off.	
200	EXT. PORCH - DAY	200
	Hank walks up the steps.	
	Buck sits outside. Wears Hank's new HAT.	
	Hank stops.	
	LONG MOMENT	
	BUCK	
	We're family I'm your father. Remember that. You have taken the wrong path. Hank? You catching on what I'm talking about? (pause) What's your problem?	-
	HANK	
	You are	
201	EXT. HANK'S DRIVEWAY - NEXT MORNING	201
	Cadillac's back seat loaded with BOXES. Hank ropes down trunk.	
	Hank di sappears into HOUSE.	
	Reappears with Buck. Holding him by the arms.	
	Buck tries to fight the walk to the car.	
202	EXT. "GOOD SHEPHERD HEALTH CARE CENTER" - DAY	202
	Conval escent home. Modest. building. Affordable.	
203	INT. LOBBY - DAY	203
	OLD PEOPLE sit everywhere. Vacant eyes. Empty stares.	
	Buck sits next to Hank.	
	The Director, MS. GUILLERMC, walks over to them	

MS. GUILLERMO

Hello, Mr. Grotowski?

HANK

Yes.

MS. GUILLERMO This must be Buck. Right?

HANK

Yes, it is. Pop, this is Ms. Guillermo.

Buck is silent.

MS. GUILLERMD Listen Buck, I'm going to talk with your son for a little bit. Okay?

Is that alright with you?

Buck doesn't respond.

HANK

He's okay.

MS. GUILLERMO I'11 have Lou and Al take him to his room and show him around. That alright with you Buck?

Buck stays quiet.

MS. GUILLERMO (CONT' D)

Come on, Mr. Grotowski.

Ms. Guillermo waves LOU and AL over. TWO LARGE BLACK MEN.

MS. GUILLERMO (CONT' D)

(on her way out) Lou! Al! Take Buck, there, back to his room

Hank follows Ms. Guillermo to her office.

Looks back and sees

TWO LARGE BLACK MEN on each side of Buck. They take him through a door.

204 INT. DIRECTOR'S OFFICE - DAY 204

Clean. Well-lit. Pastel colors.

204 CONTINUED:

Ms. Guillermo passes some papers across her desk.

MS. GUILLERMO

We have an two RNs on staff and a physician on call.

Hank talks as he signs.

HANK

I always took care of him

Hank hands back a signed form Goes to another.

MS. GUILLERMO

Before you go, let him know he'll be okay, that you'll visit.

HANK

I will. .

He finishes the paperwork.

MS. GUI LLERMO

Thank you.

MOMENT

HANK

You will take good care of him, won't you?

MS. GUILLERMO

Yes.

HANK

Just want him to go out . . . in peace . . .

MS. GUILLERMO

Of course you do.

HANK

. . . He may give you a hard time.

Ms. Guillermo smiles.

MS. GUILLERMO

We can handle it.

(beat)

You must love him very much.

HANK

No, I don't. It's just that, he is my father.

205 INT. CORRIDOR - DAY

205

Hank peers into the rooms as he walks.

ROOMS

OLD MEN. OLD WOMEN. Staring into space. TV's playing for no one. People waiting to die. Announcements echo the halls.

ROOM NUMBER 13

' Hank goes inside.

206 INT. BUCK'S ROOM - DAY

206

Brown walls. Checkered floor. Tacky.

Buck sits on a hospital bed. His walker leans against the wall. An ugly drape covers the window. His bag on the floor. The scrap book sticks out of its side pocket.

Next to Buck, an ELDERLY BLACK MAN lays in his bed. Dozing.

FATHER AND SON look at each other.

Buck nods toward the Black Man.

BUCK

(softly)

Shit.

HANK

You'll have a television tomorrow.

RUCK

Finally getting rid of me. Huh?

HANK

They'll take care of you. There's a phone down the end of the hall. Call

BUCK

This is it.

HANK

I guess so. (beat) Yes, it is.

BUCK

Nothing I can do about this. I'm stuck.

Goldenrod 6/1/01

95.

206 CONTINUED:

206

HANK

Me tod.

Hank takes a step and puts out his hand.

Buck stares at his son.

BUCK

Never wanted to go out like this.

HANK

Me neither.

Buck averts his gaze.

Hank doesn't budge.

HANK (CONT' D)

Goodbye, Pop.

Hank turns and walks out the door.

207 EXT. CONVALESCENT HOME - DAY

207

Hank exits the home.

208 INT. HANK'S BEDROOM - NEXT MORNING

208

Hank gets dressed. Looks in the mirror. Listens for the sound of Buck. The sound of the TV. Hears nothing.

208A INT. LIVING ROOM - DAY .

208A

A wide static of the empty room

209 INT. BUCK'S ROOM - DAY

209

Large box sits on the carpet.

Hank puts away the rest of Buck's belongings.

Tapes the BOX shut.

209A DEADBOLT

209A

Slides open.

210 INT. SONNY'S BEDROOM - DAY

210

Hank walks in his son's room with his father's box. Puts the box in Sonny's closet.

serving a customer.

210A DEADBOLT 210A Jammed shut. Padlock secure. 211 INT. CADILLAC - NIGHT 211 Hank starts his Caddy. Dri ves. 212 WAFFLE HOUSE PARKING LOT - NIGHT 212 Hank walks towards entrance. 213 INT. WAFFLE HOUSE - NIGHT. 213 Leticia is at the counter. Hank walks though the door. Sees Leticia. Walks over to her. HANK Leticia . . . She looks at him LETI CI A You want your car back? Hank shakes his head. HANK I sent him away. LETI CI A I'm busy, I don't have time to talk to you now. Hank takes a deep breath. HANK 0kay. Leticia goes back to work. Hank gets up slowly. Heads to door. WAFFLE HOUSE - NIGHT 214 INT. 214 Hank walks to Caddy. Looks through window. Sees Leticia

215 EXT. WAFFLE HOUSE - NI GHT

215 *

Leticia sees Hank staring at her.

THROUGH WINDOW

Hank waves to Leticia. Gets in Caddy.

Leticia keeps working.

216 INT. HANK'S LIVING ROOM - A FEW DAYS LATER - MORNING

216

Drop clothes cover all the furniture. Open cans of paint all over the place.

Hank has a roller at the end of a long extension rod. He paints the ceiling.

ROLLER

Fresh white paint covers an old yellow.

LATER

HANK wipes paint from his face. He removes Flag next to the TV.

He stares at it a moment before tossing it into the garbage.

217 EXT. LETICIA'S STREET - MORNING

217

A WHITE CHEVY pulls up to the curb.

CAR DOOR INSIGNIA

COUNTY DEPUTY - A PLEASURE TO SERVE

A BLACK MAN gets out of the car. About 50 years old. Long side burns on his face. No uniform. Wears slacks, white shirt, and black tie. DEPUTY JONES.

He makes his way to

218 EXT. LETICIA'S HOUSE - MORNING

218

Deputy Jones walks up Leticia's porch and loudly knocks on her door. He's done this a million times.

DEPUTY
Sheriffs department! Hello?

Waits a second. No answer.

219 EXT. LETICIA'S STREET - SAME TIME

219

97A.

Another WHITE CHEVY pulls up. A group of BLACK YOUTHS get out. All wear short sleeves. Ready to move furniture.

A group of BLACK YOUTHS get Sweating. Jones' helpers.

220 EXT. LETI CIA'S HOUSE - MORNI NG

220

Jones knocks again. Tacks a new OFFICIAL NOTICE to her door. OFFICIAL NOTICE

YOU HAVE BEEN EVICTED BY THE CITY OF LOCUST GROVE.
DO NOT REENTER THESE PREMISES.

Jones quickly takes out a set of channel locks and starts to jimmy the door. Suddenly

Leticia opens the door. Tired from work. Wears a bathrobe. Holds her purse.

LETICIA

Who's banging on my door this early?

DEPUTY JONES

Sheriff's department. Time to go Lady.

Leticia. Desperate.

LETICIA

Sir, please . . . give me a day . . .

Grabs her bag and takes out her meager tip money from work. Offers the bills to Jones.

DEPUTY JONES

I take nothing. You got to make peace with your land lord, then I go away.

Jones waves the Youths over. The Youths brush past Leticia and inside her home.

LETI CI A

. . . I'm saving to pay what I owe . . .

DEPUTY JONES

I suggest you get fully dressed Ma'am. I'm here to put you out.

The Youths starts moving furniture out. Placing everything on the curb.

Leticia runs back inside.

221 INT. LETICIA'S LIVING-ROOM - MORNING

221

Leticia stands by window and looks out. Sees

222	EXT. CURB - MORNI NG	222
	Leticia's belongings are building up. A few neighbors are gathering around to watch.	
223	INT. LIVING-ROOM - MORNING	223
	Leticia starts crying.	
	A YOUTH enters the living-room and picks up a little table.	:
	Leticia just watches. It's happening too fast.	
224	EXT. LETICIA'S STREET - SHORT WHILE LATER - DAY	224
	Leticia's stuff is all in one heap. She sits on one of her chairs. Holds a box in her- hands.	
	CADILLAC	
	turns the corner. Cruises up the street. Hank looks out at her.	
	HANK Please stay with me.	
	Leticia almost laughs.	
225	EXT. HANK'S DRIVE WAY - LATER - DAY	225
	A small U-HAUL truck pulls along side the parked Cadillac.	
	A second later, the Nova pulls in next to truck.	
226	EXT. U-HAUL TRUCK - DRIVER'S SIDE - DAY	226
	Hank slides out. Walks over to	
227	EXT. NOVA - PASSENGER SI DE - DAY	227
	Hank takes Leticia's hand and helps her out.	
	Leticia is tired.	
	HANK Come on.	
228	INT. HANK'S BEDROOM - DAY	228
	Hank and Leticia enter the room	

228

229

HANK

Just rest. *I'll* take care of your stuff.

(beat)

I want you to stay here.

Leticia just looks at him

HANK (CONT' D)

I'm gonna move your stuff in. I painted the walls and ceiling. See?

Hank points around the room Showing her his work.

HANK (CONT' D)

A new home.

MOMENT

HANK (CONT' D)

Just relax.

LETI CI A

0kay.

229 EXT. HANK'S DRIVE WAY - DAY

Hank slides up rear door of the U-Haul truck.

Talking to Willie and Darryl.

WILLIE

What you want us to do now?

The boys break into grins.

HANK

Pay you each fifty bucks to help unload this truck.

WILLIE

Where's it going?

Hank looks at the boys.

HANK

Into my house.

DARRYL

That old man in there?

HANK

No. He ain't.

WILLIE

He's gone?

Hank nods. Takes out keys to the truck's gate.

230 EXT. CLEMENT'S - EARLY EVENING

230

Hank is on a tall ladder. Paints over the sign. Changes CLEMENT'S to LETICIA'S.

Slides down ladder.

Ryrus walks up to him Clip board in hand.

RYRUS

Who's Leticia?

HANK. Embarrassed.

HANK

My girl friend.

Ryrus nods.

RYRUS

Made this list of everything, that needs either checking or servicing. Lifts, and air compressor most importantly.

HANK

Good.

BEAT

HANK (CONT' D)

Think we can do it?

Ryrus smiles.

RYRUS

Yes I do.

They shake hands. Laugh.

Pi nk 5/10/01

231 INT. HANK'S LIVING ROOM - LATER THAT NIGHT

231

Hank has stacked and organized all of Leticia's belongings in a neat little area.

Pulls some of the plastic drop clothes off the furniture and throws them away.

Picks up a small box. Looks inside. Takes box and heads to

232 INT. HALLWAY - NIGHT

232

Hank holds the box while he unlocks the padlock at Sonny's door. He slides the bolt back and hears

Leticia walking up to him. Hank turns.

Leticia sees box.

LETICIA

That's Tyrell's.

HANK

I figured I'd put it in here. This was my boy's room

233 INT. SONNY'S BEDROOM - NIGHT

233

Hank and Leticia enter.

Hank puts the box in Sonny's closet.

He notices Leticia looking at a photo on Sonny's bureau.

HANK

That's him

LETI CI A

Don't look like you.

HANK

Had his mother in him

234 INT. HALLWAY - NIGHT

234

DEAD BOLT

Rev. Blue 4/30/01 103. **CONTINUED:** 234 234 Slides. No lock. HANK'S KITCHEN - SHORT WHILE LATER - NIGHT 235 INT. 235 Leticia sits down at the kitchen table. Her clothes are wri nkl ed. Hank gives her a glass of water off the tap. Sits opposite HANK This is the kitchen. Leticia looks around. **LETICIA** Ni ce. 236 HANK'S BEDROOM - NIGHT 236 INT. Leticia takes off her clothes. It's awkward. I have no problem sleeping on the couch, you know, maybe you should sleep by yourself. Hank opens the window. LETI CI A No. I'd feel too strange, being alone, here, and all. She gets in the bed. Naked. HANK I want you to be comfortable. **LETICIA** I want you to feel comfortable too. Kills the light. Joins her in bed. Hank gets naked. HANK I want to take care of you. **LETICIA** Good, 'cause I need to be taken care of. HANK Is it alright, I touch you?

LETI CI A

Yes it is.

236

Hank lets his hands feel her breasts and belly. Lets his face fall between her legs. Awkward. He holds her legs.

Leticia lets herself feel good. She holds his head. Her legs tighten. She moans.

Hank pops his head up. Looks at her.

HANK

Feel that?

LETICIA

Yes, I did.

HANK

Feel good?

Leticia nods.

HANK (CONT' D)

I didn't hurt you, did I?

Leticia shakes her head.

LETICIA

No. You didn't.

Hank happy with himself. •

HANK

I'm going out.

LETICIA

Where.

HANK (CONT' D)

To get some ice cream

LETI CI A

Ice cream?

(beat)

Can you get me some?

Looks familiar.

DRAWING OF HANK

Takes paper and unfolds it.

241 CONTINUED: 241

An excellent drawing of Hank.

Signed by LAWRENCE MUSGROVE.

DRAWING OF SONNY

Also signed by LAWRENCE MUSGROVE.

LETICIA'S HANDS

Clench the pictures. Crumples them

She panics. Falls to the floor. Pulls herself onto Sonny's bed.

242 EXT. LETICIA'S - NIGHT

242

CADILLAC idles in front of the-station.

Hank leans on the steering wheel, admiring the sign:

LETICIA'S

He gets out of Cadillac. Leaves it running.

Walks to payphone. Pops in change and punches a number.

HANK

(on phone)

Hello? . . . this•is Hank Grotowski calling for Buck Grotowski . . . oh, I'm sorry, I'll call in the morning.

243 INT. KITCHEN - NIGHT

243 /

DOOR

Opens. Hank walks in with ice cream

Goes to counter. Grabs bowls from cabinet. Pulls two spoons from counter drawer.

Scoops ice cream into bowls. Turns and sees.

LETI CI A

Standing in doorway. Watching him Face tight and measured.

Hank smiles.

HANK

Got us some chocolate ice cream

Holds up bowls,

HANK (CONT' D)

You al right?

Leticia nods.

HANK (CONT' D)

Let's sit on the porch.

Hank walks toward back door with ice cream, Leticia follows him

244 EXT. BACK PORCH - NIGHT

244

Hank hands Leticia bowl of ice cream They sit on steps.

Hank starts eating.

LETICIA

Stares at

245 EXT. YARD - NIGHT

245

SONNY, ELLEN, AND MARJORIE'S TOMBSTONES. •

HANK (0. S.)

I drove by our station on the way home. I like that sign.

246 EXT. BACK PORCH - NIGHT

246

LETICIA

Watches Hank eat his ice cream

HANK

Looks like a little boy.

HANK

I think we're gonna do alright.

LETICIA

Puts a spoon of ice cream to her mouth. Looks up.

SKY

The stars are out.

MUSIC UP

LAVERNE BAKER'S "Tweedly Dee."

THE END