

bad teacher

by

lee eisenberg & gene stupnitsky

June 6, 2008

1

2

3

FADE IN:

EXT. JOHN ADAMS MIDDLE SCHOOL - DAY

To establish.

A school marquee with removable plastic letters reads, "GOOD LUCK WITH FINALS!" A JANITOR opens the glass and starts removing the letters.

INT. TEACHER'S LOUNGE - DAY

POP! A Champagne cork hits the ceiling.

TEACHERS who rarely get to drink at work, jockey for position, holding out their plastic flutes. (Note: female teachers outnumber male teachers 12:1.)

PRINCIPAL WALLY SNUR, 40s, balding, faces the teachers. He has a habit of blinking hard before speaking.

PRINCIPAL SNUR

Well, it's been another great year here at JAMS. Who can forget Mr. Pinkus' haunted classroom? Sandy, thank you.

SANDY PINKUS, 40s, sporting a ponytail, smiles, clearly enjoying the small compliment.

SANDY

I ain't afraid of no ghost.

The other teachers laugh.

PRINCIPAL SNUR

Or the wild success of...

VOICE (O.C.)

Wally, can I just say one quick thing?

Wally turns to AMY SQUIRREL, late 20s, cute and wholesome. Any trace of sexuality she might have is wiped away by her adult pigtails. She treats students and adults alike -- like students.

AMY

Just wanted to remind everyone the school day's not over. So let's keep the drinking under control, hmm? That's it. Back to you, Wally.

A bunch of teacher roll their eyes.

PRINCIPAL SNUR

Thanks, Amy.

(then, back to his notes)

...Or the wild success of the book drive
for the women's prison sponsored by Ms.
Savicki's class?

A broad-shouldered teacher with spiky hair, MS. SAVICKI, nods.

PRINCIPAL SNUR (CONT'D)

But now as the summer is upon us, it's
time to not only say goodbye to another
school year, but to also say goodbye to a
member of our faculty.

(beat)

Elizabeth, can you come up here?

ELIZABETH HALSEY, mid 20s, pretty and petite, walks up to
the front. She sports an enormous diamond ring and dresses
slightly more cosmopolitan than the other teachers.

PRINCIPAL SNUR (CONT'D)

You've only been with us for one short
year, but know that you'll always be a
part of the JAMS family.

Elizabeth gives Principal Snur an appreciative smile.
The Teachers lightly applaud.

PRINCIPAL SNUR (CONT'D)

And we got you a little something.

Wally hands Elizabeth an envelope. She opens it and
pulls out a gift card: BOSTON MARKET. \$37.

ELIZABETH

Almost forty dollars. Thank you!

PRINCIPAL SNUR

Why don't you say a couple words?

ELIZABETH

Okay. Um... I'm not really good at this
type of thing so I'll make it quick. I
know I've only been here a year, but
there's so much I'm going to miss...

INT. ELIZABETH'S CLASSROOM - DAY

Elizabeth sits at her desk, cleaning it out. She's tossing
the few personal effects she has into a banker's box.

ELIZABETH (V.O.)

My students, probably most of all. I'm not saying they were little angels, but they were all there to learn and that's the greatest gift a student can give a teacher.

Elizabeth's class is horsing around, enjoying the last days of seventh grade.

A dim-looking BOY tentatively approaches her desk with his yearbook in hand. He hands it to Elizabeth, who considers what to write for a beat, then smiles as she signs it.

INT. JOHN ADAMS MIDDLE SCHOOL - HALLWAY - DAY

Elizabeth walks down the hall holding her box.

SIXTH, SEVENTH and EIGHTH graders all race past her, running toward their summer vacation.

ELIZABETH (V.O.)

And I wish that I had gotten to know all of you better, but between four classes and planning a wedding, I had my hands full. From the little I do know about you, I know that our students are in good hands.

Elizabeth passes Amy's classroom, where she is carefully removing inspirational posters from her walls and rolling them into cardboard tubes.

EXT. JOHN ADAMS MIDDLE SCHOOL - DAY

Three middle school BURNOUTS are smoking weed in a thicket on the outskirts of the school property.

ELIZABETH (V.O.)

And I can't believe it's all over. This year flew by. And even though I'll never teach again professionally, I've realized that I don't need a blackboard and classroom to set an example.

Elizabeth comes up behind them.

ELIZABETH (CONT'D)

Hand it over.

The Burnouts' eyes all go wide and they freeze. One of the burnouts hands her the joint.

ELIZABETH (CONT'D)
Everything.

The kids look at each other and then pull out a bag with a couple of joints. They hand it over to Elizabeth.

ELIZABETH (CONT'D)
This was a warning. Next time, I don't call the principal. I call the cops.

EXT. JOHN ADAMS MIDDLE SCHOOL - TEACHER PARKING LOT - DAY

Elizabeth walks to her brand new MERCEDES. She gets in, pulls out a joint and lights it. She takes a huge TOKE, and then PEELS out of the lot. She tosses her banker's box out the window and extends her hand, giving the school THE FINGER.

ELIZABETH (O.S.)
Woo-hoo!

A couple students look at her strangely.

ANGLE ON

The dim-looking kid that had Elizabeth sign his yearbook. He flips to the faculty section, and by the picture of Elizabeth is her message: "YOU ARE ILLITERATE!"

DIM-LOOKING KID
(struggling to read)
You are... Illit... Illit...

Elizabeth's car comes barreling toward him and nearly hits him.

She accelerates into the speed bumps, almost hitting the JANITOR from the opening shot, who's changing the plastic letters to read, "HAVE A GREAT SUMMER!"

JANITOR
Slow down!

CHYRON: BAD TEACHER

EXT. TOWNHOUSE - NIGHT

A Mercedes with the vanity plate "HIS" is parked in the driveway of an upscale neighborhood. Elizabeth's matching Mercedes pulls into the adjacent spot. Her license plate reads "HERS."

INT. TOWNHOUSE - NIGHT

A bachelor pad. Top of the line electronics. Lots of black leather furniture. Tacky, but expensive.

Elizabeth pours two glasses of wine and takes a long sip.

ELIZABETH
(calling)
Baby Doll?

MARK (O.S.)
Coming!

MARK, early 30s, exits the bedroom in his underwear. He's shaved his head to avoid signs of early balding and is also a full four inches shorter than Elizabeth. Thankfully for him, he has money.

MARK (CONT'D)
(anxious)
Hey! That was a quick party.

Elizabeth kisses Mark on the top of his head and hands him a glass.

ELIZABETH
Yeah. You should have seen it. What a joke.

She raises her glass for a toast. He raises his.

ELIZABETH (CONT'D)
Here's to me never having to work again.
And I owe it all to you, Lover.

Elizabeth takes a big sip.

ELIZABETH (CONT'D)
(flirtatious)
So I made a reservation at Ruth's Chris, and then I booked us a suite at the Drake, and I thought we could finish the night in "anal alley." Hmm?

Something drops in the bedroom. Mark, alarmed, turns towards the door. Elizabeth brushes past him into --

INT. TOWNHOUSE - BEDROOM - CONTINUOUS

Elizabeth enters to find -- NOTHING. Mark follows her in.

Elizabeth looks around -- under the bed, in the closet, behind the door.

MARK

See? Nothing.

Just then, the wooden chest at the foot of the bed SNEEZES. Elizabeth opens the latch to find SHEILA, 23, dressed only in a thong, scrunched in the fetal position. She stands, revealing LARGE FAKE BREASTS, and steps out of the chest.

ELIZABETH

(to Mark)

Motherfucker!

MARK

This is not how I wanted you to find out.

ELIZABETH

How could you do this to me?!

MARK

I'm sorry.

ELIZABETH

You are buying me the biggest pair of yellow diamond earrings they make! I'm talking serious blood diamonds.

Sheila SNEEZES again.

MARK

Bless you.

ELIZABETH

(to Sheila)

Get out of my house, bitch!

MARK

Don't talk to her like that.

ELIZABETH

Excuse me?

MARK

I love her.

Mark puts his arm around Sheila. Elizabeth eyes Sheila's large breasts.

ELIZABETH

You love her? She's a hooker.

MARK

She's not a hooker.

SHEILA

I dance.

*
*

Elizabeth takes a deep breath.

ELIZABETH (CONT'D)

(sweet)

Listen, Marky, you made a mistake.
You're human. I'm human. And this time
it was you. Maybe six months from now,
you'll walk in on me. I don't know, but
probably.

Sheila SNEEZES again.

ELIZABETH (CONT'D)

Shut the fuck up.

(then, to Mark, sweet)

And maybe I'm talking crazy, but I don't
want to throw away our life together over
something like this. We're getting
married! I'm willing to fight for us.

MARK

I'm not. And you know why? Because
Sheila loves me -- and not just for my
money.

Sheila squeezes his shoulder.

ELIZABETH

I'm sorry if I care that my future husband
can support me. We didn't all grow up
with a silver spoon in our mouths. You
can't even imagine what it's like going to
bed hungry, night after night.

MARK

What are you talking about?! Both your
parents are CPAs.

ELIZABETH

My parents worked their asses off to send
me to private school. Do you know what
it's like driving a Pontiac when everyone
else gets a Beemer the second they
menstruate? That shit stays with you.

MARK

It's over, Elizabeth.

ELIZABETH

For the record, there's a shitload of things that I hate about you, but I still would've gotten married.

(beat, sweet)

Because I love you.

MARK

(rolls his eyes)

I'm gonna need the ring back.

She grabs her bag and heads for the exit. Mark follows.

ELIZABETH

You sad little troll! I hope you and your hooker enjoy chlamydia together!

MARK

Elizabeth. The ring.

ELIZABETH

(not turning around)
I'm not even listening to you anymore.

She starts to open the door. He closes it.

MARK

The ring!

ELIZABETH

Like I even want your gay-ass ring.

She tries pulling it off.

ELIZABETH (CONT'D)

It's not coming off. I'll go to the jeweler's tomorrow.

Mark takes her hand and removes the ring with ease.

Elizabeth steps out into the night. The door SLAMS behind her.

CHYRON: 3 MONTHS LATER

EXT. JOHN ADAMS MIDDLE SCHOOL - TEACHER PARKING LOT - DAY

A red 1994 Grand Am with a cracked windshield peels into the half-empty lot and screeches to a halt. The license plate reads "HERS."

INT. JOHN ADAMS MIDDLE SCHOOL - HALLWAY - DAY

Elizabeth walks down the empty hall. It's possible a person has never looked less happy to be anywhere.

FAINT SOFT ROCK plays from an open door. Something from inside the classroom catches Elizabeth's eye.

ELIZABETH
(under her breath)
You've gotta be shitting me.

TURN TO REVEAL

AMY'S CLASSROOM

The room has been decorated to within an inch of its life. Every surface is covered with posters like "Noted African-Americans," or "Hispanic American Hall of Fame," or "Women Who Dared." A RED DELICIOUS APPLE has been placed on each student's desk.

Amy, dressed casually in cargo shorts and tevas, is trying to hang a large "INTEGRITY" poster. She looks over, sees Elizabeth staring at her, and immediately lights up.

AMY
Elizabeth Halsey, as I live and breathe!

ELIZABETH
Amy Squirrel.

AMY
I know we barely got a chance to get to know one another last year -- what with you planning the wedding of the century and me juggling all my extra-currics -- but I just want to say that I'm super excited to be across-the-hall-mates.

ELIZABETH
Okay.

AMY
And I know you kinda skated by last year, doing the bare minimum thing -- you were kind of a lone wolf -- but now you're back and I just know that you are going to rededicate yourself to the task at --

Amy notices Elizabeth's bare hands.

AMY (CONT'D)
Where's your beautiful ring?

ELIZABETH

My fiance and I broke it off. I found him in bed with someone else.

AMY

Oh my gosh!

ELIZABETH

It was another man.

AMY

(incredulous)

Shut the front door!

(motioning for a hug)

Somebody needs a hug.

ELIZABETH

Somebody doesn't.

AMY

Hm. Another time then.

Elizabeth takes an apple from a desk.

ELIZABETH

(re apple)

These washed?

AMY

Of course. I'd never serve a student unwashed fruit.

CRUNCH. Elizabeth takes a huge bite out of the apple.

ELIZABETH

(mouthful)

I thought the teachers got the apples.

AMY

Well, I think the students teach me at least as much as I teach them.

ELIZABETH

Stupid.

Elizabeth tosses the mostly uneaten apple into the trash and exits. It hits the rim and lands on the floor.

AMY

Okey-dokey.

INT. ELIZABETH'S CLASSROOM - DAY

It's like an asylum -- nothing on the walls. Elizabeth reads from a stack of US Weekly's and circles pictures of CELEBRITY BREASTS. LYNN, late 30s, the kind of woman who spends a lot of time on her internet dating profiles, but rarely gets emailed, pokes her head in.

LYNN

Oh sorry, am I interrupting?

ELIZABETH

Um -- kinda.

LYNN

Do you want to grab some lunch?

ELIZABETH

I'm in the middle of something, Lynn.

LYNN

My treat.

ELIZABETH

Fine.

EXT. KFC - DAY

Elizabeth and Lynn sit at an outdoor table. Lynn picks at a garden salad. Elizabeth is eating a bucket of chicken and drinking a large drink. She pulls a bottle of cough syrup from her purse and dumps it into her drink.

LYNN

You have that thing going around, huh?

ELIZABETH

No.

LYNN

Are you excited for tomorrow?

ELIZABETH

Is tomorrow Saturday?

LYNN

No, it's the first day of school.

ELIZABETH

Wait, I thought I had a week to get my class together.

LYNN

Yeah, that was last week.

ELIZABETH

(under her breath)

Fuck my ass.

LYNN

If you hate teaching so much, why don't you just get another job?

ELIZABETH

And do what? Sell perfume at the mall?

Work at a day care center?

(slurps her big gulp)

You know, when I first got into teaching, I thought I was doing it for all the right reasons: short hours, summers off, no accountability.

LYNN

I love my summers. Fresh corn. Mmm.

ELIZABETH

From now on, my full-time job will be finding a guy who will take care of me --

LYNN

Oh god, I pray for that --

ELIZABETH

And that makes a shit ton of money and doesn't ask too many questions.

(licking her fingers)

I spent most of my summer hanging out at the bars near where the Bulls practice. Had some fun, got some cool souvenirs that I Ebayed, but those guys aren't looking to settle down. And they all wear condoms. And then they take the condoms with them. That's how paranoid they are that a girl will try and get pregnant. Like it's so easy to get pregnant from a guy nutting into a condom.

LYNN

You're gonna find someone great.

ELIZABETH

I've been thinking about it a lot. I mean, I figure I'm like an 8, 8.5. But once I get my new tits, I'll probably be a --

LYNN

You don't want to do that. You're already so pretty.

ELIZABETH

I know I'm hot, Lynn, but I don't stand a chance against all those Barbies dolls out there. Anna Nicole had it right, may she rest in peace.

Lynn checks her watch.

LYNN

We should finish up. Wally's doing that big orientation for teachers in the auditorium.

ELIZABETH

Yeah, I'm not going to that.

LYNN

But it's mandatory.

ELIZABETH

("I'm so scared")

Ooohhh...

LYNN

Yeah, I probably won't go either. I don't know I might. I'll probably go, but just sit in the back. Maybe leave early. Maybe stay till the end. Play it by ear. Or just stay till the end.

Lynn takes both their trays and dumps them.

LYNN (CONT'D)

This was fun.

ELIZABETH

Yeah, it was alright. When you said you were taking me to lunch, I kinda thought it was going to be nicer, but this was okay.

LYNN

Sorry.

ELIZABETH

It's okay. You can get me next time.

INT. ELIZABETH'S APARTMENT - NIGHT

Not much character, not many furnishings.

Elizabeth is online looking at a PORN SITE. She stares at the SCREEN and compares breasts to the ones in US Weekly. She reaches for a bong and pulls a huge hit.

The front door opens and her roommate, KIRK, early 30s, boarish and carrying a tattered backpack and a Big Gulp, walks quickly past Elizabeth.

ELIZABETH

Hey, Kirk, what do you think about me with Jessica Simpson's tits?

He stares at her chest intently. She's not bothered by it.

KIRK

Go bigger.

Kirk enters his bedroom and slams the door.

ELIZABETH

Cool, yeah.

She glances at the clock: 3:14 AM.

ELIZABETH (CONT'D)

(under her breath)

Fuck my ass.

INT. ELIZABETH'S APARTMENT - BEDROOM - NIGHT

Elizabeth is asleep. After a beat, the ALARM goes off. She checks the clock: 5:15. She groans.

INT. JOHN ADAMS MIDDLE SCHOOL - HALLWAY - DAY

First day of school excitement. The bell RINGS, and like rats, the KIDS scurry to their various classes. Before long, the hallway is empty.

INT. ELIZABETH'S CLASSROOM - MORNING

Elizabeth is late and the KIDS are acting accordingly.

In one corner, CHASE, clearly at the top of the seventh grade food chain, shows off a photo spread of herself modelling in a "Western-Style" clothing catalogue.

GARRETT, 12, wearing grey, stained sweatpants and a grey sweatshirt with block letters that read "GYMNASTICS," stares longingly at Chase from a few desks away.

CHASE

The photographer was, like, sooo nice.
He made me feel sooo comfortable.

(then)

I might get flown to Kansas City for
their fashion week.

GARRETT

(riveted)

Oh my.

Chase and her friends turn to face Garrett, who's as surprised as they are that he spoke.

CHASE

Stalk much?

Garrett quickly turns away. Chase rolls her eyes. An angry-looking kid, TRISTAN, wearing a MICHAEL VICK JERSEY, turns to Garrett.

TRISTAN

(fake sneezing)

Faggot.

GARRETT

(earnest)

Bless you.

TRISTAN

What'd you say to me?

Elizabeth, with large bags under her eyes, enters the class. Tristan, on a dime, heads back to his seat.

The class immediately quiets down. SASHA, 12, dressed like a paralegal, walks up to Elizabeth with a large Tupperware tray.

SASHA

Hi, I'm Sasha. It's a pleasure to meet you.

(handing over tupperware)

My mother baked these for you.

ELIZABETH

(not looking up)

Just leave them on the desk.

Sasha, confused, gently puts them down and stands there. After a moment, Elizabeth looks up.

ELIZABETH (CONT'D)

You need something?

Sasha shakes her head and retreats to her desk at the front of the class.

ELIZABETH (CONT'D)

Anyone here seen "Stand and Deliver?"

Show of hands.

(off their blank stares)

No one? Edward James Olmos? Wow.

Elizabeth takes a DVD from her bag. She points to two KIDS in the front of the class.

ELIZABETH (CONT'D)

You and you, go grab the TV and roll it up front.

(pointing to Sasha)

And you, go shut off the lights.

The two kids, SHAWN and SPENCER, roll the TV over. Sasha shuts off the LIGHTS.

SASHA

We're watching a movie on the first day?

CHASE

(to Elizabeth)

I think it's awesome. You rock.

GARRETT

I agree with Chase.

Elizabeth pops in the DVD. "Stand and Deliver," starring Edward James Olmos as a tough-as-nails calculus teacher in an inner-city school begins. Elizabeth takes a bite of one of Sasha's cookies and immediately spits it out.

ELIZABETH

Ugh. Oatmeal raisin?

She pushes the Tupperware tray into the trash next to her desk. Sasha looks on, sadly.

INT. JOHN ADAMS MIDDLE SCHOOL - CAFETERIA - DAY

Lunch is in full swing. Each clique has staked its own territory. Several TEACHERS, Elizabeth and Amy among them, are on lunch duty.

ANGLE ON

GARRETT, sitting alone, writing in a journal. Tristan, the bully, tosses a bowl of cole slaw at Garrett.

TRISTAN

Incoming!

Direct hit. The cole slaw nails him in the shoulder. Garrett picks some of the cole slaw off his shirt and eats it. He continues writing. Amy races over to Tristan and writes him up.

Elizabeth watches, bored, struggling to keep her eyes open. Amy heads over to Elizabeth.

AMY

Somebody's got a case of the sleepies.

ELIZABETH

What.

AMY

Did you see what just happened?

ELIZABETH

Yeah, that one kid hit the other kid with the cole slaw.

AMY

You weren't at the orientation the other day, but we're doing something new this year. It's very exciting. We're splitting the cafeteria into quadrants.

Elizabeth yawns.

AMY (CONT'D)

So, anyways, in order for the quadrant system to work, it's vital that each teacher maintain order within their quadrant. Because it's really tough for me as head lunch monitor -- or another teacher -- to leave their quadrant to discipline a kid in another quadrant. I know it's a lot to take in. I'd be happy to sit with you after school and explain all of the new guidelines.

ELIZABETH

Tell you what. Why don't you send me a memo, and if I have any questions, I'll come to you.

AMY

Okay, Elizabeth. Sounds like a plan, Stan.

AMY (CONT'D)

(to Elizabeth)

Oh, I meant to ask you. Did I hear that you were showing a movie this morning?

ELIZABETH

How do I know what you heard?

AMY

Fair enough. Listen, I don't want to tell you how to run your class, but maybe it might be fun to do some ice-breakers. Like "Telephone Charades" or "The String Game." Or start doing practice questions for the state test. It's never too soon to start.

ELIZABETH

Are we gonna have a problem, me and you?

AMY

Oh, shishkebobs, no. If I gave you that impression, I am so sorry. Actually, I was really hoping that we could be more than across-the-hall-mates.

ELIZABETH

I don't know what you've heard, but I don't munch box.

AMY

No, of course not. I don't even know what that is. I just meant friends.

ELIZABETH

Like getting manicures and going shopping on Sundays? Shit like that?

AMY

Yes! Yes! And helping each other out. Looking out for one another.

ELIZABETH

That's cool. Tell you what, friend, I'm gonna get going. Cover for me?

Elizabeth doesn't wait for an answer, walks off.

AMY

(nervous)

But you can't leave. Lunch doesn't end for another...

(looks at clock)

(MORE)

AMY (CONT'D)
Seven minutes. Who's going to watch your quadrant?

INT. AMY'S CLASSROOM - LATER

Empty. Elizabeth looks around and spots the "INTEGRITY" poster on the wall. She walks over and studies it.

INT. JOHN ADAMS MIDDLE SCHOOL - HALLWAY - DAY

Elizabeth walks down the hallway with the rolled up poster. She passes a man, obviously lost, looking at a map. This is SCOTT, 30. Handsome in a wholesome way.

Elizabeth walks by as he looks up at her helplessly. She turns on her heels. Fresh fish.

ELIZABETH
(very friendly)
Hi there. You look a little lost.

SCOTT
Hi. Can you tell me where Room 124 is?

ELIZABETH
I'll do you one better. I'll take you there.

SCOTT
Oh, you don't have to do that.

ELIZABETH
Will you stop? It'd be my pleasure.

SCOTT
Thanks! I feel like I've been walking around in circles for the last fifteen minutes.

(extends hand)
Scott Delacorte. I'm the new sub.

ELIZABETH
Elizabeth Halsey, 7th Grade Language Arts. Welcome, welcome.

They shake hands a beat too long. Elizabeth notices Scott's VERY EXPENSIVE WATCH.

ELIZABETH (CONT'D)
Helluva watch. What's that -- a Jaeger-LeCoultre?

SCOTT

Good eye!

ELIZABETH

Thanks. I love men's watches. It's kind of a hobby.

SCOTT

It's a bummer knowing my watch could feed a village for a year, but my grandfather designed it, so...

ELIZABETH

Oh? Your grandfather designs watches?

SCOTT

The family business. My mom's maiden name is Jaeger.

ELIZABETH

Shut up!

SCOTT

My parents had a minor meltdown when I decided to join the Peace Corps and become a teacher. But they've been cool about it.

Elizabeth smiles and they start walking down the hall.

SCOTT (CONT'D)

Integrity.

ELIZABETH

What?

SCOTT

(pointing to poster)
The poster. "Integrity." What a great message for the kids.

ELIZABETH

That's why I got it.

They turn a corner. Garrett wheels his backpack past them.

GARRETT

Hey, Ms. Halsey!

ELIZABETH

Hey... dude...

She slaps him five. Scott notices, smiles.

SCOTT

Man, I can't wait for the day that I have
my own classroom.

ELIZABETH

Yeah... So did you and your wife just
move to town?

SCOTT

I'm not married.

ELIZABETH

Me neither. I was engaged until I walked
in on my fiance cheating on me. With his
brother.

SCOTT

That's horrible!

(noticing)

Ooh, 124! This is me.

ELIZABETH

Nice to meet you, Scott Delacourte.
Hopefully, we'll be seeing a lot of each
other.

SCOTT

(half-joking)

Only if a teacher gets sick. Great
meeting you, Elizabeth Halsey.

He heads into the room. Elizabeth cocks her head,
checking out his ass as the door closes.

ELIZABETH

(to herself)

Very nice meeting you.

CLOSE ON

A PAIR OF PERFECT FAKE BREASTS. A hand cups them from
underneath.

Pull back to reveal DR. VOGEL, 40s, and his receptionist,
DANNI, probably in her 40s, with her shirt off. Elizabeth
watches, rapt.

DR. VOGEL

As you can see, the weight is evenly
distributed and there's minimal scarring.

DANNI

(tah dah)

Dr. Vogel.

DR. VOGEL
(holding out his hands)
"Best Hands in Chicago."

ELIZABETH
May I?

DR. VOGEL
Absolutely. Take them for a spin.

Elizabeth reaches out, squeezes Danni's breasts.

ELIZABETH
Wow. And the nipples are just... I love them. I'll take two.

They all laugh. Elizabeth notices Dr. Vogel's watch.

ELIZABETH (CONT'D)
Maurice Lacroix. That's a great watch.

DR. VOGEL
Thanks. An anniversary gift from my wife.

ELIZABETH
(curious)
And how's that going?

DR. VOGEL
She's my rock.
(then)
Alright, thanks, Danni.

Danni puts her bra and blouse back on and exits.

DR. VOGEL (CONT'D)
So, Elizabeth, have you given any thought to size?

ELIZABETH
I was thinking, you know, maybe a D.

DR. VOGEL
Uh huh, uh huh. I would say, though, with your frame, you might consider something smaller. A large B, maybe a C cup. You'd be surprised how significant those would look.

ELIZABETH
Hmm. Yeah, I think I'll go with the D's, really turn some heads.

DR. VOGEL

You know, Elizabeth, breast enhancement's not a cure-all. I just want to make sure you have realistic expectations.

ELIZABETH

Doctor, I lost my fiance to a woman with monster fake tits. So now I need monster fake tits so that I won't lose my next fiance. Those are my expectations. Is that realistic enough for you?

DR. VOGEL

Very good then.

INT. DR. VOGEL'S OFFICE - RECEPTION AREA - DAY

Elizabeth leans over the counter and grabs a mint from a small bowl. Danni sits behind her desk wearing a headset.

DANNI

So you'll be off your feet for about two weeks... what works for you?

ELIZABETH

Let's do December 19th. Start of winter break.

DANNI

The 19th it is. So the total is \$9300 for the surgery plus one night stay at our facility. How would you like to pay?

Elizabeth laughs. Danni laughs.

ELIZABETH

That's absurd. What if I don't spend the night at your facility?

DANNI

The night's included in the price. Did you not read our literature?

ELIZABETH

No.

A MIDDLE-AGED DOCTOR walks by.

ELIZABETH (CONT'D)

(flirtatious, to doctor)

Hi...

(then, back to Danni)

Listen, I'm a teacher, not a drug dealer.

DANNI

We accept all major credit cards.

ELIZABETH

My credit situation is complicated.

DANNI

I'm sorry, but if you can't pay, I can't schedule the appointment.

(leaning in)

You know, there are less expensive options. Have you looked into South America?

ELIZABETH

I'll be back.

Elizabeth dramatically scoops a handful of mints from the bowl and storms out.

INT. ELIZABETH'S APARTMENT - NIGHT

Elizabeth, her cell phone cradled to her ear, pulls a LEAN CUISINE out of a freezer STOCKED with them.

ELIZABETH

(on phone)

Look, I just really need some money.
It's for a surgery I need.

Elizabeth pokes holes in the Lean Cuisine with a knife and turns on the microwave.

ELIZABETH (CONT'D)

(on phone)

Yes, as a matter of fact, it is about my breasts, dad.

(beat)

Sorry. Happy belated birthday. So, can you wire me some money or not?

EXT. SUBURBAN HOME - NIGHT

Elizabeth walks up a driveway and looks around.

ELIZABETH

(on phone, whispering)

So I won't beat around the bush, Grammy.

She pulls the kitchen knife from her bag and SLASHES the back tire of a late-model CAMRY.

ELIZABETH (CONT'D)
(on phone, whispering)
I'm dying and I need money for surgery.
Really? Nothing? Don't you get social
security or something?

Elizabeth goes around to another tire. Slash.

INT. ELIZABETH'S APARTMENT - LATER

Elizabeth is still on the phone. CLOSE ON her computer screen. Her checking account balance: \$45.66.

ELIZABETH
(into phone, losing patience)
Listen, limp dick, you owe me for breaking
off the engagement. Do you know how
embarrassing that was?!
(beat)
Lover, I don't want to fight. It's just
10000 dollars and it would really mean
the world to me. Lover? You there?

Elizabeth hurls her phone at the wall. It smashes.

ELIZABETH (CONT'D)
Fucking Troll!

Kirk pokes his head out of his bedroom.

KIRK
Did you call my name?

ELIZABETH
No. I said 'fucking troll.'

KIRK
Oh, I thought you said Kirk.

He turns and heads back in to his room.

ELIZABETH
Hey, you got ten grand?

KIRK
Nope.

Kirk closes his door. After a beat, he opens it.

KIRK (CONT'D)
Also, I might be a little short on the
rent this month. Like, a lot short.

He closes his door. The microwave BEEPS. Dinner's ready.

INT. TEACHER'S LOUNGE - DAY

Elizabeth and Lynn speak in hushed voices in the corner by a vending machine. Amy grades papers on a ratty-looking couch. She glances up at Elizabeth and Lynn.

LYNN

I don't know. That's a lot of money.

ELIZABETH

I know. And I hate asking a friend for money -- especially as good a friend as you.

This has its desired effect on Lynn.

LYNN

Maybe I could sell that jewelry my grandmother gave me?

ELIZABETH

That turquoise crap? Blech. No one's buying that.

(then, catching herself)
But it looks great on you.

LYNN

Thanks. What about Mark?

ELIZABETH

What type of person do you think I am?!
That assbag cheated on me. Did I ever tell you that he has a mole on the tip of his dick?

LYNN

Yes.

ELIZABETH

I'm just trying to better myself. I don't think that's asking for so much.

Amy walks over.

AMY

'Scuse me. Just gonna scooch in here.

She drops quarters into the vending machine, but doesn't bother selecting an item. This was clearly her "in." She turns to Elizabeth and Lynn.

AMY (CONT'D)

Sooo... I know it's none of my business, but I couldn't help but overhear your conversation and I just want to say, that you shouldn't change a thing. You should be happy with the way you are.

LYNN

That's true.

ELIZABETH

Huh. Well, do you think mental retardeds should be happy with the way they are?

Amy stammers.

ELIZABETH (CONT'D)

Lynn, you teach them. What do you think?

LYNN

(considering)

I've never asked them.

AMY

I would never --

ELIZABETH

We don't all have your tits, Squirrel. So maybe you should think before you interrupt a private conversation.

AMY

I guess that's what you get for trying to help...

Amy pushes the coin release on the vending machine and takes back her change without getting a drink. Amy heads back to the couch.

ELIZABETH

That's right. Walk away.

(then, noticing)

There he is!

Scott enters. All of the female teachers light up.

LYNN

There he is!

AMY

Well, look what the cat dragged in!

SCOTT

I wish it was under better circumstances.
Stu Riley's car was vandalized last
night. Right in his driveway.

AMY

Gang members, probably.

SCOTT

(quiet resignation)
The public school system failed them.

Elizabeth and Amy nod vigorously.

INT. JOHN ADAMS MIDDLE SCHOOL - HALLWAY - DAY

An empty hallway.

JOE CLARK (V.O.)

So forget about the way it used to be.
This is not a damn democracy! We are in
a state of emergency and my word is law!
There's only one boss around here, and
that's me. The HNIC.

INT. ELIZABETH'S CLASSROOM - DAY

The class is watching "Lean on Me," with Morgan Freeman as
a tough-as-nails principal in an inner-city school. Amy's
"Integrity" Poster now hangs above the TV.

MR. O'MALLEY (ON TV)

HNIC?

MS. LEVIAS (ON TV)

Head Nigger In Charge.

The bell RINGS.

ELIZABETH

We'll pick this up again tomorrow.

The students shuffle out. Garrett hustles after Chase.

GARRETT

Quite a film, huh?

Chase gives him a weird look and then exits with her friends.

Sasha lingers by Elizabeth's desk.

ELIZABETH
(without looking up)
What.

SASHA
I'm a student leader for the D.C. trip --

ELIZABETH
Shocker.

SASHA
And we're having our car wash this weekend. If you're around, maybe we could wash your car.

ELIZABETH
I've got some Mexicans who already do it for nothing.

SASHA
It's for a good cause. This year, we're trying to get some extra money so that we can go on a Duck Tour!

She hands Elizabeth a flyer. Elizabeth glances at it.

SASHA (CONT'D)
(shrugs)
Last year's seventh grade raised \$6000.

ELIZABETH
(suddenly interested)
\$6000?

INT. J.A.M.S. - ADMINISTRATION BULLPEN - DAY

Elizabeth walks past the SCHOOL SECRETARY toward the Principal's office.

SCHOOL SECRETARY
You can't go in there. He's with a student.

Elizabeth ignores her, adjusts her blouse, and enters.

INT. J.A.M.S. - PRINCIPAL SNUR'S OFFICE - DAY

The office is decorated with a DOLPHIN motif. Figurines, a picture of Principal Snur kissing a dolphin. Dolphin calendars. This guy loves dolphins.

Principal Snur sits next to ARKADY, a small pale kid.

PRINCIPAL SNUR

If you don't like to get wet, Arkady, you could try using deodorant, anti-perspirant, maybe some cologne. I know a lot of the older boys are wearing the body spray.

ARKADY

(broken English)

Bodish spray.

Elizabeth enters and immediately recoils from the smell.

ELIZABETH

Blugh!

Arkady and Principal Snur both look up. He holds up his finger -- "one minute." Elizabeth notices his cheap dolphin watch.

PRINCIPAL SNUR

So why don't you think about that and I'll let your teachers know that you're working on it?

Arkady nods and quickly exits.

ELIZABETH

Sorry, I didn't realize you were in with anyone.

PRINCIPAL SNUR

We were just finishing up. Elizabeth, I actually meant to talk to you. Did I hear that you were showing movies all last week?

ELIZABETH

Um... some clips, maybe. I think in a lot of ways, movies are the new books.

PRINCIPAL SNUR

Huh.

Elizabeth tries a different tact. She picks up a dolphin-shaped clock from the desk.

ELIZABETH

Is this new? I love it! I think dolphins are smarter than humans.

PRINCIPAL SNUR

Me too! And if you like that, you'll love this.

Principal Snur pulls out an "Adopt-A-Dolphin" certificate.

PRINCIPAL SNUR (CONT'D)
He lives in the Cayman Islands.

ELIZABETH
What a great story.

Principal Snur visibly relaxes. He's sitting across from a kindred spirit.

PRINCIPAL SNUR
So what else is new?

ELIZABETH
Actually, I was thinking that I want to get more involved.

PRINCIPAL SNUR
What a nice surprise.

ELIZABETH
Specifically, I thought I could supervise the car wash.

PRINCIPAL SNUR
Amy's been running it the last two years...

ELIZABETH
She just does so much. It might be nice to give her a little rest. Especially that early on a Saturday.

PRINCIPAL SNUR
I'm so happy that you're dedicating yourself and becoming a real member of the JAMS family.

ELIZABETH
It just feels so good to help.

MATCH CUT TO:

INT. J.A.M.S. - PRINCIPAL SNUR'S OFFICE - DAY

Amy stands in the door where Elizabeth was just standing. Principal Snur is behind his desk.

AMY
Elizabeth?! For the seventh grade carwash? That's bonkers!

Amy immediately regrets saying "bonkers."

AMY (CONT'D)

I'm sorry. I didn't mean to blow my stack.

PRINCIPAL SNUR

I just thought it was nice to see some other teachers step up.

AMY

We raised over \$6000 last year. That's a record. Is this really the best time to start experimenting?

PRINCIPAL SNUR

Amy, I see you taking on a lot of responsibility, what with directing "Annie" and all your work with D.A.R.E. I'd just hate to see you get overwhelmed like you did in 2004.

She stares at him -- clearly, this is a touchy subject.

AMY

Of course. Well, I should skedaddle. Looks like someone needs to plan a Saturday morning bike ride.

She turns on her heels and walks out.

INT. ELIZABETH'S APARTMENT - BEDROOM - DAWN

Elizabeth is asleep. Her ALARM goes off. It's 5:45 AM. She opens her eyes, sees the time, considers for a beat, then hits SNOOZE. She closes her eyes. After a beat, the ALARM goes off again. She hits SNOOZE.

Quick Cuts. Elizabeth hits the snooze button EVERY NINE MINUTES until 8:45. She stares at the clock.

EXT. TEACHER'S PARKING LOT - MORNING

Garrett stands at the school entrance, holding a giant cardboard sign that reads "CAR WASH" as a few CARS pull in.

Chase, and the other popular girls, are dressed in seventh-grade sexy -- they've tied off their shirts.

The BOYS run around spraying each other, but mostly spraying Garrett. Garrett laughs, mistakenly thinking that he's part of the fun.

GARRETT
Oh, I'm gonna get you guys!

A couple of PARENT CHAPERONES stand in small clusters.

Tristan, the bully, cocks his arm and aims a soapy sponge at Garrett.

TRISTAN
(noticing something)
Whoa.

The CAMERA FOLLOWS Tristan's gaze. ELIZABETH steps out of her car. She's wearing HIGH HEELS, DAISY DUKES and a BIKINI TOP. She looks both spectacular and ridiculous.

A couple of PARENTS look over at Elizabeth, in shock.

ELIZABETH
(calling to Parents)
Sorry I'm late.

MOTHER
(to other PARENTS)
I'm going to say something about her outfit.

The MOTHERS vigorously nod in agreement. A DAD pipes in.

DAD
(staring hard at Elizabeth)
Well, if it helps raise money...

The other DADS vigorously nod in agreement.

BEGIN CAR WASH MONTAGE:

--Elizabeth holds the "Carwash" sign. A LINE of CARS forms. An OLDER MAN in an immaculately clean CADILLAC, rolls down his window and hands her money.

--Elizabeth washes in SLO MO, shakes out her hair as she gets WET. The BOYS and their FATHERS stare at her.

--The GIRLS try to mimic Elizabeth's seductive behavior. Their MOTHERS run over and pull them away.

--The Older Man in the Cadillac comes back to have his car re-washed.

END MONTAGE

EXT. TEACHER'S PARKING LOT - LATER

The carwash is wrapping up. Elizabeth counts money at a makeshift table and puts the earnings into a metal lockbox. She glances around and then shoves a large clump of cash into her DAISY DUKES.

VOICE (O.S.)
What are you doing?

Elizabeth looks up and sees Sasha hiding behind a TRUCK, clearly spying.

ELIZABETH
Nothing. Get out of here, Dummy.

SASHA
Are you stealing our money?

ELIZABETH
How dare you?! I'm here early on a Saturday for you guys. And for the record, nobody likes a tattle tale.

SASHA
I haven't tattled. Yet.

ELIZABETH
Good. Cause if you do, I'll deny it and flunk your ass. How will that look on your resume?

SASHA
(tears up)
I didn't say I would say anything.

ELIZABETH
Alright then. Now beat it. I've gotta finish counting this money.

Sasha walks off. Elizabeth picks up a hose and sprays her.

ELIZABETH (CONT'D)
See you Monday!

Elizabeth waves to SASHA'S MOTHER, who eagerly waves back.

ANGLE ON

AMY, across the street, watching through binoculars. She's straddling her bike and is wearing a helmet and a sheen of recently-applied suntan lotion. She takes a sip from her Camelbak, and pedals away.

INT. ELIZABETH'S APARTMENT - BEDROOM - NIGHT

CLOSE ON a fish bowl with a crude sign that reads "New Tits." Elizabeth drops in fistfuls of crumpled cash and then writes in a notebook: \$1300.

INT. JOHN ADAMS MIDDLE SCHOOL - HALLWAY - DAY

Amy walks down the hall. She sees Principal Snur slip into the bathroom. Amy walks up to the MEN'S FACULTY BATHROOM door and waits. The BELL RINGS.

AMY
Shishkebobs.

She hesitates a beat and then enters.

INT. J.A.M.S. - MEN'S FACULTY BATHROOM - DAY

Wally is in a stall reading a brochure for a DOLPHIN TOUR.

PRINCIPAL SNUR
(to himself)
Amazing.

AMY (O.S.)
Wally? Are you in here? It's Amy
Squirrel.

He instinctively covers himself with the brochure.

PRINCIPAL SNUR
Amy? What are you doing? Get out!

INTERCUT WITH:

Amy standing inside. She scrunches her nose at the smell.

AMY
This'll just take a sec. I thought you
might want to know that Elizabeth Halsey
showed up at the carwash in a bikini top and
short-shorts. It was pretty racy stuff.

PRINCIPAL SNUR
(thru stall)
Can we talk about this later?

AMY
(quoting some adage)
"Later we'll all die, said the gator to
the fly."

Another TEACHER walks past Amy, looking confused. He hesitates and then goes into an adjoining stall.

PRINCIPAL SNUR

Look, Josh Gershman's dad called and said that the carwash was a huge success. And Lauren Rissman's dad called and said the kids had a great time.

AMY

I don't want to speak out of school, but I happened to be pedalling by and saw her get pretty chummy with the money. And remember, we barely know anything about her. She was a real lone wolf last year.

PRINCIPAL SNUR

Are you accusing Elizabeth of embezzling from the seventh grade car wash?

AMY

Something about this doesn't pass the smell test, Wally.

PRINCIPAL SNUR

Well, they raised over \$7000, so whatever she did worked. And next time you accuse a fellow teacher of stealing, you better be damn sure. We're done here.

Amy takes a deep breath. Her face is BEET RED.

AMY

Thanks for the pep talk. Have a super day, you two.

Amy exits. Immediately, there is an IMMENSE ERUPTION from the other stall, followed by a sigh.

MALE TEACHER (O.S.)

(in stall)

Christ... I thought she was never going to leave.

INT. TEACHER'S LOUNGE - DAY

Sandy, the math teacher with the ponytail, sits at the table grading papers. Another TEACHER dozes in the corner.

ELIZABETH

(entering, very friendly)

Hey! Are those new Doc Marten's?

Sandy looks behind him at the dozing teacher. "Is she talking to me?"

SANDY
Guilty.

ELIZABETH
How's Period 5?

SANDY
Great, thanks for asking. We got a new bassist and we finally got a regular gig, which is nice because it's earned. It's time to show the world that a bunch of teachers can really rock out.

ELIZABETH
Awesome!
(then)
Hey, would you mind grabbing me my yogurt from the fridge?

SANDY
Sure thing.

Sandy goes to the fridge. Elizabeth pulls visine from her bag, and as his head goes into the fridge, she squirts the entire container into his coffee mug.

SANDY (CONT'D)
You should come to one of our shows.

He hands her the yogurt.

ELIZABETH
Oh, I can't.

Elizabeth exits. Sandy sadly takes a sip of his coffee.

SANDY
I didn't even tell you the dates.

INT. ELIZABETH'S CLASSROOM - DAY

Elizabeth's class is seated. They're staring at her, waiting for her to begin.

CHASE
Are we starting "School Ties" today?

Elizabeth holds up her finger while she finishes reading a NATIONAL GEOGRAPHIC.

The camera ANGLES to show that she is studying a picture of a topless AFRICAN TRIBESWOMAN with large breasts. After a beat, Elizabeth looks up.

ELIZABETH

Alright, today, we're starting "School Ties." Classic.

(then, pointing to a Student)
You, shut off the lights.

Elizabeth goes to the DVD player. There's a knock at the door and the SCHOOL SECRETARY walks in holding a box. She hands it to a confused Elizabeth.

SCHOOL SECRETARY

Here it is. Good luck.

ELIZABETH

Here what is?

SCHOOL SECRETARY

It's the pre-test for the state
standardized test. It was in the memo.

ELIZABETH

Oh, yes. In the memo.

The Secretary leaves. Elizabeth stares at the box. Tristan and a couple kids start making farting noises with their hands.

ELIZABETH (CONT'D)

Hey. Zip it. Zip your shit.

(then)

Alright, look, we all know these tests
are gay --

Elizabeth turns to a student who COULD BE GAY.

ELIZABETH (CONT'D)

Hey.

Elizabeth passes the box to the front of the class, where the kids dutifully take Scan-trons and test booklets.

ELIZABETH (CONT'D)

(then, reading)

According to this memo, I'm supposed to
give you forty-five minutes per section.
Blah blah blah. Clear your desks,
pencils out and -- begin!

Twenty-five pencils hit paper in unison.

Elizabeth takes the TV and swivels it to face her desk. She turns on the movie, turns down the volume (just a little bit) and reclines.

INT. JOHN ADAMS MIDDLE SCHOOL - CAFETERIA - DAY

Chase and another popular girl strut across the cafeteria, arm in arm. A THIRD POPULAR GIRL, saving a table, waves them over.

Chase and her friend walk right past the girl like she doesn't exist and take a seat with a bunch of other girls.

ELIZABETH (O.S.)
(marvelling)
Little bitches.

TURN TO REVEAL

Elizabeth and Lynn on lunch duty.

The girl at the table starts BAWLING. Amy, also on duty, races over to console her.

ELIZABETH (CONT'D)
What a phony.

LYNN
Major phony. But she also cares a lot, too.
(then)
So what's going on with your boobs?

ELIZABETH
Shit. Shit is going on with my boobs. I'm never gonna get married. I'm gonna die broke. I should just blow my brains out.
(then, lighting up)
There he is!

Scott walks down the ramp and HIGH-FIVES a bunch of kids. He gives them a big wave.

LYNN
I love how his eyes sparkle when he smiles.

ELIZABETH
I want to sit on his face.

SCOTT
Hey, guys.

ELIZABETH
You're really making a habit out of this.

SCOTT

Ha, yeah. Actually, Sandy Pinkus in the Math department, I guess he got that stomach bug that's been going around and I got the call.

LYNN

I heard he pooped himself in first period. A kid had to walk him to the nurse.

ELIZABETH

Lynn, would you mind grabbing me a milk?

Elizabeth gives her a "can you get out of here?" look.

LYNN

Scott, do you want anything?

SCOTT

I'm good, thanks for asking.

Lynn walks off.

ELIZABETH

So, Scott --

Lynn comes back.

LYNN

Sorry, what kind of milk do you want?
Skim? Whole? 2%? Chocolate?

ELIZABETH

I don't know. Surprise me.

LYNN

Okay, I'll get you skim. No, no, 2%.

Lynn walks off again.

ELIZABETH

She's funny.

Elizabeth notices Amy looking at her as she continues to console the girl. Elizabeth turns back to Scott.

ELIZABETH (CONT'D)

So, Scott, I was thinking, I would love to hear about your experiences in the Peace Corps. I love Haiti. Maybe we could go grab a drink some night. Maybe tonight.

SCOTT

Isn't it Back-to-School Night?

ELIZABETH
(news to her)
Yeah, Silly, I meant after.

SCOTT
Cool! Let's get a group together.

ELIZABETH
Yeah, definitely! Or just the two of us.

Scott looks around, then lowers his voice.

SCOTT
Oh. Um, listen, I'm really flattered.
You're one of the nicest people I've met
here. But... I'm actually seeing
someone.

ELIZABETH
Oh?

SCOTT
Yeah, we've been keeping it quiet.

ELIZABETH
Because she's ugly?

SCOTT
No. She's beautiful. She's great. She
really cares about the kids. It's
just... when you're dating a co-worker...

ELIZABETH
(realizing)
Squirrel?

Elizabeth whips around to see Amy, who's now sharing a frozen yogurt with the formerly bawling girl. Amy looks up, smiles and gives a thumbs up to Elizabeth and Scott, signalling that everything's okay with the girl. Elizabeth NOTICES Amy's LARGE BREASTS straining against her blouse. She quietly seethes.

SCOTT
Anyways, thanks again for asking me out.
I'm honored. And I'll take a raincheck
on that group date. See ya!

Scott crosses through the cafeteria. Lynn returns with a four cartons of milk.

LYNN
Here you go. I got you one of each.

Lynn hands them to Elizabeth, who takes them, drops them in the trash and storms off.

EXT. JOHN ADAMS MIDDLE SCHOOL - NIGHT

At night, under the stars, the SCHOOL looks peaceful, serene.

INT. ELIZABETH'S CLASSROOM - NIGHT

Elizabeth is up front. She's staring at the PARENTS. They stare right back at her. It's awkwardly silent for a beat too long.

ELIZABETH

Hi, my name's Elizabeth Halsey.
Soooooo... Any questions?

Sasha's Mother eagerly raises her hand. Elizabeth points to her.

SASHA'S MOTHER

Hi, I'm Sasha's mother. We waved to each other at the carwash. I'm a little concerned with the importance you're placing on movies. What about the state test?

Elizabeth points to her sign on the wall -- "Don't Question My Authority."

ELIZABETH

That's exactly what I say to my students. Listen, I'm a good teacher. And the school hired me because I'm good at what I do.

(as the parents take this in)

And the reason your son loves my class is because I inspire him. Movies are one tool that I use. I also use other multimedia techniques, which I'm not going to get into right now. Look, I could take you day by day through my entire syllabus, but that's not how I do things. I'm not one of these stuffy teachers who's totally by the book. I talk to the kids like they're little adults. It's about mutual respect. So that's my spiel, as the Jews say.

(then)

Help yourselves to some delicious snacks and drinks in the back. Class dismissed.

They head to the back of the class. ANGLE ON

A "refreshments" table. A lonely package of OREOS rests against a PITCHER OF TAP WATER.

Elizabeth tries to sneak out the door, but is stopped by a sharply dressed PARENT.

PARENT #1
Excuse me, Ms. Halsey.
(extending hand)
I'm Chris' dad.

From Elizabeth's reaction, she clearly has no idea who Chris is.

ELIZABETH
Chris... Great kid -- and precocious.
You must be so proud.

CHRIS' DAD
Oh, what a relief. I just wish his
grades would reflect it.

ELIZABETH
If I know Chris, he'll get there.

CHRIS' DAD
Listen, I know you have a full plate, but
if you could keep an eye on Chris, my
wife and I would really appreciate it.

Chris' dad shakes her hand. Elizabeth opens her hand, sees a tightly folded HUNDRED DOLLAR bill. She looks back up at Chris' dad.

CHRIS' DAD (CONT'D)
(winking)
For supplies. Or whatever.

JUMP CUT TO:

INT. ELIZABETH'S CLASSROOM - MOMENTS LATER

Elizabeth stands with another set of parents. They're eating Oreos and sipping water.

ELIZABETH
You're Chase's parents? Great kid -- and
precocious. You must be so proud.

The parents beam.

ELIZABETH (CONT'D)

A student like that would benefit so much from some extra attention.

CHASE'S MOM

You think we should hire a tutor?

(then, to Chase's Dad)

I told you.

ELIZABETH

(conspiratorial)

I'd be happy to do it myself. It's just hard in a class of twenty-five.

CHASE'S MOM

Oh, to be a teacher.

ELIZABETH

It's just so hard, on my salary, having to pay for my supplies, my fiance cheated on me with his twin sister... and, unlike a lot of these other teachers, all I truly care about is helping your child learn. And as their personal tutor, I guarantee a full grade higher -- or your money back.

Chase's mom takes out her check book.

ELIZABETH (CONT'D)

Make it out to "cash."

JUMP CUT TO:

INT. ELIZABETH'S CLASSROOM - LATER

Parents are leaving the class, ad-libbing "thank you's." Another SET OF PARENTS surreptitiously hand Elizabeth some cash.

A Bohemian mother, MELODY, wearing a beret, lingers behind.

MELODY

Excuse me, Ms. Halsey. I just wanted to introduce myself. I'm Melody. Garrett's mom.

ELIZABETH

(eyeing beret)

Nice to meet you... Garrett's a great kid -- and precocious. You must be so proud.

MELODY

Oh, you're referring to his poetry.
Thank you.

ELIZABETH

You must be so proud.

MELODY

I am. So so so so so proud. So proud.

ELIZABETH

A kid like that, if I could just give some
more one on one time, he would just blossom.

MELODY

I'm so happy to hear you say that. He
would really benefit from that.

ELIZABETH

Unfortunately, in a class of twenty-
five...

MELODY

Ugh. Class sizes are ridiculous.

ELIZABETH

And with the amount they pay teachers...

MELODY

Thank god you love what you do.

ELIZABETH

I guess what I'm getting at is, maybe you
could help out by giving me a little --
you know -- somethin somethin.

Elizabeth offers her hand, palm up. Melody stares back
at her blankly.

ELIZABETH (CONT'D)

It's just, it's really tough to teach the
way that I want to teach when there's so
little money. I mean, look at this place.

MELODY

You know what I'm going to do for you?

Melody opens her pocketbook. Elizabeth smiles.

MELODY (CONT'D)

I am going to start a letter-writing
campaign to the school board, to my
congressman, to the mayor -- and keep
writing until you get what you deserve.

She opens her date book and writes herself a note.

MELODY (CONT'D)
And I'm writing myself a reminder!

Melody pulls Elizabeth into a warm hug.

MELODY (CONT'D)
You are a saint.

Melody exits. Elizabeth is left in the classroom by herself.

ELIZABETH
So long, Crazy.

As Elizabeth pulls out the CASH she just made, we hear the opening beats of COOLIO'S "GANGSTER'S PARADISE."

CUT TO:

INT. J.A.M.S. - ADMINISTRATION BULLPEN - DAY

The SONG continues. Elizabeth pokes her head in. The office is empty. She walks in, grabs the "Lost and Found" box and exits.

INT. THRIFT STORE - DAY

The SONG continues. Elizabeth stands across from a HIPPIE-LOOKING GIRL. The pile of "Lost and Found" clothes are laid out on the counter. The Hippie Girl hands Elizabeth some cash.

INT. ELIZABETH'S APARTMENT - BEDROOM - NIGHT

The SONG continues as Elizabeth throws more money in her "New Tits" jar and enters a new amount into her notebook. The new balance: \$1473.

INT. ELIZABETH'S CLASSROOM - DAY

"Gangster's Paradise" CONTINUES and we see that the class is now watching "Dangerous Minds" with Michelle Pfeiffer as a tough-as-nails teacher in an inner-city school.

INT. AMY'S CLASSROOM - SAME

The SONG continues as Amy, in her empty classroom, stands against the adjoining wall, her ear pressed to it.

INT. ELIZABETH'S CLASSROOM - ANOTHER DAY

The SONG continues. The class is still watching "Dangerous Minds." There's some NOISE in the hall. Elizabeth PAUSES the movie, STOPPING the song. She leans into the hall.

ELIZABETH
Enough with the commotion!

The hallway goes silent. She comes back in and UNPAUSES the movie. The SONG comes back on.

INT. JOHN ADAMS MIDDLE SCHOOL - HALLWAY - DAY

The SONG continues as the hallway fills with excited kids, who race down the hall and talk animatedly with friends. Elizabeth pushes through the center.

EXT. JOHN ADAMS MIDDLE SCHOOL - TEACHER PARKING LOT - DAY

The SONG continues. Elizabeth sits in her car. She lights a joint with the cigarette lighter and deeply inhales.

KNOCK KNOCK! The SONG abruptly ENDS.

Elizabeth jumps. She turns to her window, sees Sasha, bundled in her winter coat, waving.

ELIZABETH
(through the window)
What do you want?

Sasha motions for her to roll down the window. Elizabeth doesn't.

SASHA
Is that marijuana?

ELIZABETH
It is. But it's medicinal. Doctor gave it to me. Not that it's any of your business.

SASHA

Oh, okay. Feel better.

(then)

My mom and I made you holiday cookies. Here.

Sasha pulls out a tupperware container.

ELIZABETH

(peering through window)

Are those oatmeal raisin?

SASHA

Sugar.

Elizabeth considers, then manually rolls down the window a crack. She grabs the container and quickly closes her window. Elizabeth starts eating a cookie.

ELIZABETH

You have anything to drink?

Sasha shakes her head.

ELIZABETH (CONT'D)

Word to the wise: stop dressing like you're running for congress.

SASHA

I don't want to run for congress. I want to be president.

ELIZABETH

See? That's what I'm talking about. Keep saying stuff like that, you're gonna get punched. You really want to be President or is that what your parents tell to be?

Sasha shrugs.

ELIZABETH (CONT'D)

You don't have to decide right now. Who knows? Maybe you wake up one day and decide that you love giving massages and you want to be a masseuse. Salary plus tips. Think about it.

SASHA

If I think about it, will I get extra credit?

ELIZABETH

(shakes her head)

Hopeless. Watch your feet.

Elizabeth reverses. Sasha jumps away from the car. Elizabeth peels out, passing the school marquee that reads, "Happy Holidays, Jammers! See you in '09!"

INT. ELIZABETH'S APARTMENT - BEDROOM - DAY

Elizabeth rolls over. It's 3:40 PM. She yawns and gets out of bed.

INT. ELIZABETH'S APARTMENT - DAY

QUICK CUTS. Elizabeth opens her refrigerator. Nothing except ketchup packets, mustard packets and soy sauce packets.

She reaches for her bong and tries lighting it. Once. Twice. She shakes the lighter. No luck.

She carries the bong to the stove, turns on the stove, and tries lighting it from there. No luck.

ELIZABETH

Seriously?

EXT. LIQUOR STORE - AFTERNOON

Elizabeth walks up to the door. It's locked. She shakes the door.

ELIZABETH

Seriously?

She sees a HOMELESS GUY leaning against the storefront.

ELIZABETH (CONT'D)

Why's the store closed?

The Homeless Guy looks at her strangely.

HOMELESS GUY

It's Christmas.

ELIZABETH

Seriously?

Elizabeth looks around. The streets are empty. Not a person in sight.

HOMELESS GUY

Merry Christmas!

ELIZABETH

Whatever.

(then, stops)

Hey, you got a lighter?

HOMELESS GUY

I don't smoke. It's bad for you.

ELIZABETH

Yeah, okay, great. Keep up the healthy living.

Elizabeth walks back to her car, empty-handed. A MINI-VAN passes. Stops. Reverses.

The window rolls down. It's Garrett and his Mom.

GARRETT

Ms. Halsey! Hey, it's me, Garrett!

MELODY

Merry Christmas, Ms. Halsey!

ELIZABETH

Hey.

MELODY

Having a nice Christmas?

ELIZABETH

Aces.

MELODY

What are you doing the rest of the day?
Going to see your family?

ELIZABETH

(unconvincing)

I'm probably going to meet up with some people. We're having a big potluck, so...

Elizabeth shuffles her feet.

MELODY

Ms. Halsey.

(then, extremely maternal)

Elizabeth. Would you like to have Christmas with us?

INT. GARRETT'S HOUSE - DINING ROOM - DAY

Cozy and unpretentious. Filled with crafts. Elizabeth sits next to Melody and across from Garrett, who's wearing his "Gymnastics" sweatshirt, and his TWO AUNTS, both divorced. Elizabeth tears through a plate of Christmas cuisine.

MELODY

This is a real treat for Garrett. He doesn't have a lot of friends come by the house.

ELIZABETH

I find that hard to believe.

(checks watch)

Listen, I hate to eat and run, but I've gotta head over to the shelter.

GARRETT

I thought we could play board games!

AUNT #1

A shelter. That is so inspiring.

ELIZABETH

Yeah, I love helping bums.

MELODY

Oh, but you have to wait for dessert. We have a real treat.

ELIZABETH

If it's cheesecake, I'll stay.

MELODY

It's even better than cheesecake!

(then)

Garrett, why don't you run and get some of your new poetry?

GARRETT

(feigning embarrassment)

Oh god, no one wants to hear it. Oh god, I'm so embarrassed!

MELODY

Don't be shy, Marbles.

Garrett runs out of the room.

ELIZABETH

If you're not really serving dessert, I'm gonna have to get going.

MELODY

One poem? If you like it, maybe you can read it to your homeless friends.

INT. GARRETT'S HOUSE - LIVING ROOM - LATER

Garrett stands in front of Elizabeth and his family. He opens his journal, clears his throat, and begins.

GARRETT

This is called "The Chase," by Garrett Tiara.

(reading)

X O X O / My love for you is X O X O /
Her hair is long and straight / Isn't it great? / About her smile / That I would walk a mile for / About her personality / That makes me see the best in me / And at night when we sleep / Our souls locked in deep / So that when we sleep / We can stop pretending / And embrace our beautiful ending.

Melody applauds. The Aunts join in. Elizabeth claps, then gets up to go. Garrett shakes them all off.

GARRETT (CONT'D)

(continuing, annoyed)
And in the morn /

ELIZABETH

Oh.

She sits back down.

GARRETT

We'll dance our dance / We'll revel in romance perchance / One glance / One dance / Because together we can achieve...

(really reaching for it)

Ba-lance... Thank you.

He closes his journal. Everyone applauds. Melody looks to Elizabeth for a reaction.

ELIZABETH

Junior likes to rhyme.

GARRETT

I do!

MELODY

Patty, Nancy, why don't you give me a hand with dessert -- give them a chance to talk about the poem.

The women exit, leaving Garrett and Elizabeth.

ELIZABETH

So your poem's about that girl?

GARRETT

Chase, yeah. You got the subtext.

ELIZABETH

Can I give you some advice?

GARRETT

Please.

ELIZABETH

Number one, stop writing poetry. Two: stop reading it. And three: don't set your sights so high. I mean, she's really hot. If I were you, I'd try for that chubby girl that sits up front -- the one with the teeth?

Elizabeth puts her hands to show teeth going off in different directions.

GARRETT

But I like Chase.

ELIZABETH

Not gonna happen. Look, I was that hot girl. Hotter, even. And I never would have gone out with a kid like you. And I'm not saying that to be mean. I'm saying it to be helpful.

GARRETT

What do you know? You don't even know our names.

ELIZABETH

I'll tell you what I know: a kid who wears the same "Gymnastics" sweatshirt three days a week isn't getting laid until he's 26. That's what I know.

GARRETT

(emotional)

This sweatshirt was my dad's. It's all he left when he left.

ELIZABETH

Well, there's a reason he didn't pack it.

GARRETT

(quiet, steely)

Fuck you.

Elizabeth pats Garrett on the shoulder.

ELIZABETH

Good luck being a loser. Thank your mom for dinner.

Elizabeth heads for the door.

GARRETT

Happy New Year. Are you spending that alone, too, or do you want my mom to invite you over?

She gives him the finger over her shoulder and leaves.

INT. ELIZABETH'S CLASSROOM - DAY

The students, many tanned, many with braids in their hair from their winter vacations, silently stare at Elizabeth. She looks haggard. She pulls out a bottle of cough syrup and takes a long swig.

The kids look at each other, like "what is she doing?"

Elizabeth lets out a lame, fake cough.

ELIZABETH

Shut up.

INT. WOMEN'S FACULTY BATHROOM - DAY

Elizabeth is checking her makeup in the mirror. Lynn enters. Her blouse has a healthy serving of vomit on it.

LYNN

Hey, welcome back.

ELIZABETH

What is that, vomit?

Lynn grabs some towels and blots at the stain.

LYNN

Yeah, and a little blood. The kids had too much sugar.

(MORE)

LYNN (CONT'D)
Anyways, a bunch of us are going out
tonight to see Period 5 play. Do you
want to come?

ELIZABETH
Ugh. No.

Elizabeth heads out. Lynn, still blotting, follows her.

INT. JOHN ADAMS MIDDLE SCHOOL - HALLWAY - CONTINUOUS

Elizabeth and Lynn bump into Scott.

SCOTT
Hey, guys. Are you coming to 'In
Cahoots' tonight? My band's doing a few
songs. Could be fun.

ELIZABETH
Um, yes! That sounds like a party.
(then, to Lynn)
Lynn, do you want to come?

LYNN
Yes.

SCOTT
We'll all grab a drink!

ELIZABETH
Great. I need to get drunk. I mean, not
drunk drunk. But a strong buzz. Still
be able to drive home.

SCOTT
(high fives her)
Now we're cooking with grease!

CUT TO:

EXT. IN CAHOOTS BAR & GRILL - NIGHT

We hear the familiar riff of Shawn Mullin's "Lullaby."

CUT TO:

INT. IN CAHOOTS BAR & GRILL - NIGHT - CONTINUOUS

Scott, Sandy (with his hair down), a BALDING BASS PLAYER
with a yarmulke and a HEAVY-SET DRUMMER, are playing
their hearts out. This is PERIOD 5.

Amy, and a couple other teachers are front and center, grooving to the music. Amy sways with her eyes closed.

SANDY

(singing)

*Everything's gonna be alright /
rockabye...*

Scott joins in, harmonizing.

SCOTT

Rockabye, rockabye...

SANDY

Bye, bye...

SCOTT

Bye, bye...

ANGLE ON

Elizabeth and Lynn at the bar.

LYNN

Aren't they terrific?

Elizabeth eye-fucks Scott. She catches his eye and he quickly smiles before nervously turning his attention to Amy. Elizabeth watches Amy dance in SLO MO, her BREASTS bouncing up and down.

ELIZABETH

(staring at Amy's breasts)

They're perfect.

LYNN

You should hear some of their originals.

She turns to the bartender.

ELIZABETH

Two more.

(then, to Lynn)

You want anything?

LYNN

No thanks... You know, I was thinking that if you still need that money, you should try and go for the bonus. Can't hurt.

ELIZABETH

What bonus?

LYNN

For the state test.

(off Elizabeth's look)

(MORE)

LYNN (CONT'D)
Whichever teacher has the highest scoring
class gets a bonus. We talk about it all
the time in the faculty meetings.

ELIZABETH

How much?

LYNN
\$5700. Could be good, right?
(then)
Let's dance!

Lynn runs out onto the dance floor and joins Amy.

DRUMMER
(counting off)
1, 2, 3, 4...

SANDY
(singing "Smooth")
*Man it's a hot one / like seven inches
from the midday sun...*

Amy kicks her shoes off, and starts dancing. Lynn
follows suit.

Elizabeth throws back her drink and exits.

CUT TO:

INT. J.A.M.S. - TEACHER PARKING LOT - DAWN

The sun is breaking.

INT. AMY'S CAR - SAME

Amy listens to NPR as she pulls into the empty parking
lot. Suddenly, she SLAMS on her brakes.

ELIZABETH'S CAR is already there. Amy puts her car in
park and gets out. She walks over to Elizabeth's car and
feels the hood.

AMY
Cold.

INT. J.A.M.S. - HALLWAY - MOMENTS LATER

The clicking of Amy's shoes ECHO through the empty hallway.
She stops, takes off her shoes. She pitter-patters down
the hall to Elizabeth's classroom and PEERS in.

INT. ELIZABETH'S CLASSROOM - SAME

Elizabeth is at the chalkboard, intently writing questions. She senses something in her periphery and looks over at her window. Nothing.

Elizabeth goes back to work.

INT. ELIZABETH'S CLASSROOM - LATER

Elizabeth waits in the doorway impatiently as the kids filter in. Garrett brings up the rear, rolling his backpack into class.

ELIZABETH

(to Garrett)

Let's go, Sylvia Plath.

Garrett rolls his backpack over Elizabeth's shoe. Elizabeth winces and glares at Garrett.

The rest of the class enters, stops, noticing WORK PACKETS on each of their desks.

CHASE

(looking around)

Where's the TV?

ELIZABETH

(all business)

Everyone, take your seats.

Shawn turns to Spencer.

SHAWN

What do you think's going on?

Spencer shrugs.

ELIZABETH

Come on, come on. We have a lot to cover so sit down.

The class, still confused, quickly take their seats.

ELIZABETH (CONT'D)

Alright then. Now. Open your To Kill A Mockingbird to page one.

The kids slowly take out their books. We HEAR the distinct sound of twenty-five book spines cracking as they're opened for the first time.

ELIZABETH (CONT'D)

(checking her notes)

Good. Now, who can tell me why Jem cries when the hole in the tree is filled with cement? Anyone?

GARRETT

Because she's a cry baby.

The kids chuckle. Chase looks back at Garrett.

ELIZABETH

(to Garrett)

Get out.

Garrett clicks up the handle on his bag and heads for the door.

ELIZABETH (CONT'D)

We're here to learn. Anyone else have a problem with that? Good. So who has the answer to my question?

Everyone looks down.

ELIZABETH (CONT'D)

Nobody's read this book? It's on the syllabus.

SASHA

(raising hand and answering)

You never assigned it to us.

ELIZABETH

Well, now I am. And we're having a quiz tomorrow.

Panic.

ELIZABETH (CONT'D)

On the first hundred pages.

PANDEMONIUM.

SASHA

You can't do that! I have band and jazz band tonight!

SHAWN

We haven't had homework all year!

ELIZABETH

Hey! Zip your shit! We've fallen behind, and honestly, your practice tests scores sucked balls -- which was embarrassing to me both on a personal level and as an educator.

(beat)

Things are about to change. Recess is over.

INT. ELIZABETH'S APARTMENT - NIGHT

Elizabeth reads To Kill a Mockingbird and highlights like crazy. She stops, takes a hit from her bong, and continues.

Her roommate, Kirk, enters through the front door, sipping from a Big Gulp.

ELIZABETH

Did you get my Cool Ranch?

He tosses her a bag of chips.

KIRK

You owe me two bucks.

Kirk walks into his room and closes the door.

INT. ELIZABETH'S CLASSROOM - DAY

Elizabeth paces. She has a book of stickers in her hand.

ELIZABETH

Okay, now, what is the significance of the Mockingbird in the novel? What was Harper Lee trying to tell us?

No one raises their hand.

ELIZABETH (CONT'D)

(surprisingly supportive)

Come on, you guys know this.

This is as close to real teaching as we've seen from Elizabeth. Sasha raises her hand. We see that she already has two gold star stickers on her forehead.

ELIZABETH (CONT'D)

(rolls her eyes)

Anyone else?

Chase raises her hand.

ELIZABETH (CONT'D)

You.

CHASE

It's a symbol for, um, equality?

Elizabeth puts a sticker on Chase's forehead.

ELIZABETH

Okay, good. Can anyone add to what that girl said?

JUMP CUT TO:

INT. ELIZABETH'S CLASSROOM - ANOTHER DAY

The desks have been arranged into a makeshift courtroom. Spencer presides as the judge. Chase and Shawn are the prosecutors. Garrett is dressed like Boo Radley. Tristan, the bully, addresses the rest of the class -- the "jury." Everyone is clearly into the exercise.

REVEAL Principal Snur, clad in a dolphin tie, watching from the back of the class.

TRISTAN

Ladies and Gentlemen of the jury, you've heard the "facts," but come on, you know me. I'm Atticus Finch, baby!

The class laughs.

TRISTAN (CONT'D)

Come on, seriously. You're gonna side with Chase and Shawn over me?

ELIZABETH

Use examples from the book.

SPENCER

It doesn't matter what race the defendant is. You've just gotta look at the facts.

Elizabeth nods in agreement. The bell RINGS.

ELIZABETH

Good work today. And don't forget to leave your closing statements on my desk.

The students all dutifully drop off their papers, placing them in a neat stack next to other ungraded PAPERS. Principal Snur exits, giving Elizabeth a thumbs up.

ELIZABETH (CONT'D)
(calling after)
Love the tie!

INT. TEACHER'S LOUNGE - DAY

Scott and Amy share a bag of trail mix. Sandy reads a Jerry Garcia biography. Lynn grades papers.

AMY
So, you know how I hate to gossip, but I heard that one of the custodians walked in on Omar -- you know, that Arabic boy -- giving...
(whispers)
Oral sex to Matty Feldstein after swim practice in the boy's locker room.

SANDY
It just starts younger and younger.

LYNN
(earnest)
It's nice to finally see the Jews and the Arabs getting along.

Elizabeth enters. Scott looks up and smiles.

SCOTT
Hey, Ms. Halsey.

AMY
Your shirt's mis-buttoned. Her shirt's mis-buttoned.

ELIZABETH
(looking down)
Oh shit. Hold on.

Elizabeth turns away from them and starts rebuttoning. Sandy tries to sneak a peek. Scott shoots him a dirty look. Sandy gives an innocent shrug.

ELIZABETH (CONT'D)
(grabs yogurt from fridge)
I've just been such a mess the last few days. Working myself to the bone.

AMY
Yeah, it's been quite a change.

SCOTT
Well, I think it's great. Some teachers just sail by, doing the bare minimum. It's good to know there are still some actual educators out there.

Elizabeth smiles for Scott, like, "You get me."

ELIZABETH
Well, I should get going. Nice seeing all of you.

Amy and Elizabeth smile thinly at one another. Elizabeth squeezes Scott's shoulder as she exits. Amy notices.

SCOTT
(re Elizabeth)
What a good egg.

INT. JOHN ADAMS MIDDLE SCHOOL - AUDITORIUM - LATER

Amy and Sasha sit in the empty auditorium. Sasha is dressed as LITTLE ORPHAN ANNIE, including the RED WIG. Student STAGEHANDS construct a set.

AMY
What else, Sasha?

SASHA
I don't know. I told you about the car wash money.

AMY
I can't prove that. What else?

SASHA
I think I've told you everything.

AMY
And no more movies in class?

SASHA
No, we're actually learning. Did you know that Animal Farm isn't even really about animals --

AMY
(snapping)
Animal Farm?! That's not even on the syllabus!

(MORE)

AMY (CONT'D)
(then, collecting herself)
I know you're forgetting something. Do you
want extra credit on your diorama or not?

SASHA
I want it! Let me think... Oh there
was... never mind.

AMY
What?

SASHA
It was okay. It was medicinal.

AMY
Wait. Hold your horses. What was
medicinal?

SASHA
Ms. Halsey was smoking in her car, but
she told me her doctor prescribed it.

AMY
(to herself)
Holy guacamole.

CUT TO:

INT. JOHN ADAMS MIDDLE SCHOOL - HALLWAY - DAY

SLO MO. Two scary-looking GERMAN SHEPHERDS, their teeth
bared, pull two POLICE OFFICERS down the hall.

POLICE OFFICER #1
(to German Shepherd, coaxing)
Come on, Axel, what do you smell, boy?

The Police Officers continue the search. They lead the
dogs up against lockers and knock on class doors.

Amy and Principal Snur watch from the end of the hallway.

PRINCIPAL SNUR
(to Amy)
You better be right about this -- or I'm
going to be getting a lot of panicked
calls from parents.

AMY
Trust me, Wally. My kids in D.A.R.E.
tell me everything and there are drugs in
this school. And not just the students.
Some of the female teachers.

INT. ELIZABETH'S CLASSROOM - THE NEXT DAY

The class is split up into mini-sections of four desks each. The students are quietly and dutifully working. As Elizabeth reads papers and grades them, we HEAR the various student's voices.

TRISTAN (V.O.)
Atticus Finch is a good lawer because
he's a good person whose a layer.

Elizabeth looks at Tristan. As she writes, we HEAR --

ELIZABETH (V.O.)
Proofread.

JUMP CUT TO:

QUICK CUTS. Elizabeth grades another paper. She's growing more agitated and is now feverishly writing.

ELIZABETH (V.O.) (CONT'D)
Wrong!!!

ELIZABETH (V.O.) (CONT'D)
Is this English?

ELIZABETH (V.O.) (CONT'D)
Are you fucking kidding me?

Elizabeth crosses out ~~fuck~~ing with one line, so it's clearly visible beneath. From out in the hallway, we HEAR the loud, aggressive BARKING of the DOGS. Tristan runs to the door and peeks out.

SPENCER
Whoa. Drug dogs. Cool.

ELIZABETH
Sit down.

Elizabeth races to the window.

ELIZABETH'S POV

The Police Officers and the dogs enter the classroom next to hers. Elizabeth glances back at her pocketbook.

ELIZABETH (CONT'D)
(under her breath)
Balls.

She races back to her desk.

ELIZABETH (CONT'D)

Keep reading.

Elizabeth takes her seat and leans under her desk, obscuring her from her class. She opens her pocketbook and pulls out a CIGARETTE CASE. She pops it open and we SEE three neatly rolled JOINTS.

Without hesitation, Elizabeth POPS the first one into her mouth and starts chewing vigorously. As she makes her way through the second and then the third, the chewing becomes slower and the BARKING becomes louder and louder.

Elizabeth starts CHOKING as the door opens and the Police Officer and the German Shepherd enter, followed by Principal Snur and Amy.

PRINCIPAL SNUR

Elizabeth, sorry to bother you. This will only take a second.

Elizabeth, still choking, digs into her purse. She grabs her cough syrup and takes a huge swig. Elizabeth wipes her mouth, breathes normally.

ELIZABETH

Sorry. I had something caught in my throat.

The German Shepherd continues barking.

POLICE OFFICER #1

What is it, Axel? Where is it, boy?

The Dog comes bounding at Elizabeth. Elizabeth's eyes go wide. Amy licks her lips. The Dog sideswipes Elizabeth, almost knocking her over, and jumps onto Garrett.

GARRETT

Ahhh!!!

The Police Officer starts rummaging through Garrett's bag and pulls out an opened bag of CORN CHIPS.

POLICE OFFICER #1

(holding up Corn Chips)

All clear. Dog must've responded to these. Happens.

Elizabeth glares at Amy -- "I know you were behind this." Amy glares back.

Principal Snur looks at Amy and shakes his head.

AMY

(grasping at straws, to Garrett)
Even though that wasn't drugs, junk food
is still contraband. That's detention,
Buster.

PRINCIPAL SNUR

Enough, Amy. I think it's time we call
off this witch-hunt.

ELIZABETH

(pointedly to Amy)
Thank you, Principal Snur. Now if you'll
excuse me, my class has a state test to
prepare for.

Principal Snur, Amy and the Police Officer exit.

Elizabeth slumps down into her chair, and all at once,
the combination of WEED and COUGH SYRUP HITS HER.

ELIZABETH (CONT'D)

Whoa.

CHASE

Are you okay, Ms. Halsey?

Elizabeth takes a long beat before answering.

ELIZABETH

Class dismissed.

SASHA

But the bell didn't ring.

ELIZABETH

Get out of my face.
(then, to Garrett)
And leave the corn chips.

The class uncertainly gathers their things and heads out.
From outside Elizabeth's window, we SEE the SCHOOL BUSSES
idling curbside. Elizabeth stares at the papers she
still needs to grade. The papers stare back at her.

ELIZABETH (CONT'D)

(to no one)
But first, a nap.

DISSOLVE TO:

INT. ELIZABETH'S CLASSROOM - NIGHT

Elizabeth is asleep at her desk. She wakes with a jolt. A paper is stuck to her face.

She looks again at the stack of work, then at the pile of things she's already corrected. There's FOUR.

ELIZABETH

Balls!

She knocks the stack of ungraded papers to the ground.

After a beat, she collects herself, goes to pick the papers off the floor. As she starts tossing them into the trash, something catches her eye: a PRACTICE TEST MANUAL. And in the corner, an address:

54 Lakeview Street

Peoria IL, 61602

ELIZABETH (CONT'D)

Huh.

Elizabeth tears off the corner and pockets it.

ELIZABETH (PRE-LAP) (CONT'D)

Hey, it's Elizabeth Halsey...

I/E. ELIZABETH'S CAR - DAY

Elizabeth is driving down the highway and smoking a joint.

ELIZABETH (V.O.)

Unfortunately, I can't make it in today.
My grandmother took a turn for the worse
and it looks like she's dead.

INT. ELIZABETH'S CLASSROOM - DAY

The kids are laughing and engaged. TURN TO REVEAL SCOTT, dressed in overalls and a straw hat with a piece of hay in his mouth, animatedly teaching. He's holding a copy of "The Adventures of Tom Sawyer."

ELIZABETH (V.O.)

Yeah. So I'm off to the funeral. Wish
me luck.

EXT. SIGMA NU - MOMENTS LATER

Elizabeth knocks on the door. A buff, shirtless guy in a backwards hat opens it. He likes what he sees.

FRAT GUY

Hi there.

ELIZABETH

Is Tucker here?

FRAT GUY

(disappointed)

Yeah, hold on. T-baaaaag! Someone's here.

(then, back to Elizabeth)

So you coming to our "CEOs and Corporate Ho's" party tonight?

Elizabeth just stares at the Frat Guy. He turns away.

Tucker, dressed identically to the Frat Guy but twenty pounds overweight, hustles down the stairs. He has a tattoo of intertwined teabags around his bicep.

TUCKER

Liz?!

INT. SIGMA NU - TUCKER'S BEDROOM - DAY

Tucker sits on his bed. Elizabeth leans against a desk, unwilling to sit down on anything in his disgusting room. BOB MARLEY plays softly.

TUCKER

Do you ever talk to my brother?

ELIZABETH

No. He dumped me, remember?

TUCKER

You and my brother always had the histrionics.

(then)

So, do you want to come to our party tonight? "CEOs and Corporate Ho's?" We're kinda light on Ho's.

ELIZABETH

Like I told "Frat Guy #1," I'm not interested.

TUCKER

Then what's up?

ELIZABETH

I need some date rape drugs.

TUCKER

(hurt, defensive)

Two things. Number one: who do you think I am? Yeah, I like to party and yeah, I'm in an awesome frat, but that really hurts. And two: they're not "date rape" drugs. It's called GHB -- and it's for weightlifting. It helps build mass, okay? Why do you even want it?

ELIZABETH

(deadpan)

For lifting.

(then)

I have money and I'm in a rush.

She takes out a wad of cash.

TUCKER

That's all you needed to say. No need to get all histrionic on me.

Tucker walks over to a chest, opens it, and takes out a small lockbox. He unlocks it and takes out a small bottle containing a clear liquid.

TUCKER (CONT'D)

One capful makes you feel really good. Two capfuls will knock her out for a couple hours. You don't want to take any more than two.

Elizabeth hands him some cash. He hands her the jar and then gives her a big, warm hug.

TUCKER (CONT'D)

Listen, I know you and my brother aren't together anymore, but I still think of you as a sister, okay?

ELIZABETH

Get your hand off my ass.

TUCKER

Sorry, didn't even know I put it down there. Good luck with your lifting.

INT. ELIZABETH'S CAR - DAY

As Elizabeth drives, we HEAR a phone RINGING.

WOMAN'S VOICE (O.S.)
I.S.A.T. How can I direct your call?

ELIZABETH (O.S.)
Hi, my name is Marjorie Goodman and I'm calling from the Chicago Tribune. Who could I speak to regarding allegations of racial bias on your standardized tests?

A beat.

WOMAN'S VOICE (O.S.)
Please hold.

INT. T.G.I.FRIDAY'S - NIGHT

A portly, unkempt man in a cheap suit, CARL HALABI, nervously walks through the hotel bar. He sees the back of a WOMAN with a RED PERM.

CARL
Marjorie?

"Marjorie" turns and we SEE that it's actually ELIZABETH, wearing the "Little Orphan Annie" wig. She's sipping a cocktail.

ELIZABETH
You must be Carl.

His face lights up, excited to be in the company of such an attractive woman. Elizabeth stands and extends her hand. Carl notices Elizabeth's very short skirt.

ELIZABETH (CONT'D)
Thanks for meeting me on such short notice.

Elizabeth motions for him to sit down.

CARL
(nervous)
You find the place alright? Good drive?

ELIZABETH
Great drive. I love downstate Illinois.

CARL
First time to Peoria?

ELIZABETH

Hmm mmm.

CARL

A lot of people don't know this, but it's the largest city on the Illinois River.

ELIZABETH

Wow. I did not know that.

CARL

Yup yup. And it was actually founded before Chicago.

ELIZABETH

Hello, Jeopardy! Have you ever auditioned?

CARL

(enjoying the compliment)

No. I should, I should. Definitely thought about it.

ELIZABETH

Listen, I'd love to sit here and chat with you all night.

CARL

Yeah...

ELIZABETH

But I'm sure you're a very busy man, so I'll get right down to it.

(then)

I've spoken to various, um, black citizens who are alleging that your tests are biased towards white people and Orientals.

CARL

(shakes head in frustration)

You can't use my name, okay?

ELIZABETH

No problem.

CARL

Like I told you on the phone, every couple of years, we get calls from all over the state with these cockamamie charges. You should hear what they call me. And I'm not a racist. I voted for Obama.

(motioning for her to write)

That, you can quote me on.

ELIZABETH

Oh, right.

Elizabeth takes out a notebook and pen and starts jotting down notes.

CARL

Look, Marjorie, I know my tests aren't perfect. But what's the alternative? I'm all for free thinking and creativity, but how do you formulate an education budget without hard numbers from one of my tests?

ELIZABETH

You don't need to convince me. But you know what would help, Carl? For me to see one of this year's tests.

CARL

No problem at all.

Elizabeth lights up.

CARL (CONT'D)

I'll send you one the day after the schools administer them.

ELIZABETH

I'd really love to see it sooner. I'm on a bit of a deadline.

CARL

I wish I could, but unfortunately, you need one of these bad boys.

Carl holds up a lanyard with a STATE ID CARD and some keys attached.

ELIZABETH

Ooh, you look like you're CIA. Listen, I totally get it. Enough business for one night.

(then)

I'm gonna have another drink before I hit the road. What's your poison?

CARL

My poison is the white devil. Wine. White wine.

ELIZABETH

Fantastic.

(then, to Bartender)

One white wine, one tequila sunrise, and two shots of tequila.

INT. T.G.I.FRIDAY'S - LATER

Carl is a little tipsy and slurring his words. Elizabeth seems to be fine.

CARL

You know, Marjorie, this is the best night I've had in a long time.

ELIZABETH

Well, that makes two of us.

Elizabeth gives Carl "fuck me" eyes. He nervously sips his drink.

ELIZABETH (CONT'D)

What turns you on, Carl?

CARL

Everything.

ELIZABETH

You know what turns me on, Carl?

He giggles nervously.

ELIZABETH (CONT'D)

(whispers)

Sex in an office. Getting fucked really, really hard against a wooden desk.

CARL

(swallows)

Mine's metal.

ELIZABETH

Even better.

INT. ILLINOIS STANDARDIZED TEST OFFICES - NIGHT

Carl flips on the fluorescent lights and they flicker on, like dominoes across the ceiling. They enter his office and Carl awkwardly leans against the metal desk.

CARL

(gesturing, as promised)

So this is the desk.

ELIZABETH

Do you have anything to drink?

Carl goes to a mini-fridge and pulls out an already opened bottle of white wine.

ELIZABETH (CONT'D)
White wine in the office. You're a bad boy.

Carl pours a glass. Elizabeth swigs from the bottle.

ELIZABETH (CONT'D)
Do you have any music?

CARL
Um... I could put on some internet radio.

Carl goes to fiddle with his computer. Elizabeth quickly reaches into her purse and pulls out the bottle of GHB. She pours a little into Carl's wine. And then a little bit more. As he turns around, she hands him the glass.

ELIZABETH
A toast. To new friends.

CARL
To new lovers.

CLINK. Carl downs his glass.

CARL (CONT'D)
(nervous)
I'm gonna take off my shoes. Is that okay?

ELIZABETH
Whatever, man. I'm gonna hit the lady's room.

CARL
K, first door on your right. Don't be long.

Carl starts carefully clearing everything off of his desk.

INT. STANDARDIZED TEST OFFICES - BATHROOM - MOMENTS LATER
Elizabeth waits in the bathroom. Yawns. Checks her watch.

INT. STANDARDIZED TEST OFFICES - LATER

She walks back in. Carl looks woozy. The only thing keeping him from passing out is the prospect of seeing Elizabeth naked.

CARL
(slurring)
I wanna fug ya agains dis desk.

ELIZABETH

Easy, Cowboy.

Carl stumbles towards her. Elizabeth deftly moves around the desk and exits into the bullpen.

CARL

Marblorie!

ELIZABETH

(as to a child)

Carl, I'm gonna need you to pass the fuck out.

Carl smiles as he feebly chases after her. He stops at the photocopier, steadies himself momentarily and then passes out, STILL STANDING.

Elizabeth grabs the lanyard from Carl's neck and heads back into his office. She goes over to the filing cabinets, unlocks it with one of the keys, and starts rifling. She pulls out a folder.

2009 ILLINOIS STANDARDIZED TEST

ELIZABETH (CONT'D)

And bingo was his name-o.

She walks over to the photocopier and pushes Carl over. He collapses on the ground -- out cold. She copies the test and puts it back and grabs a stack of scantrons from a shelf.

She takes a post-it, scribbles something and sticks it to his forehead. As Elizabeth exits, the camera PUSHES IN: "You were AMAZING. Love, Marjorie."

CUT TO:

INT. ELIZABETH'S CLASSROOM - MORNING

Elizabeth stares at the clock. 8:59... 8:59.

ELIZABETH

Okay, go.

The students open their test books and start. Twenty-five pencils hit paper in unison.

DISSOLVE TO:

INT. ELIZABETH'S CLASSROOM - LATER

Elizabeth stares at the clock. 10:59... 10:59.

ELIZABETH

Okay, pencils down.

A couple of groans. A couple of frantic moves to fill in more scantron bubbles.

ELIZABETH (CONT'D)

Come on, come on. It doesn't even matter. Bring your tests up.

The students dutifully place their tests into a neat stack on the corner of Elizabeth's desk and exit.

Elizabeth waits for all the kids to leave and then slides all of the exams into the trash. She pulls out a match and lights the exams on fire.

She then reaches into her bag and pulls out a new stack of completed exams. She places the new exams into an official-looking folder and exits.

DISSOLVE TO:

CHYRON: 2 WEEKS LATER

INT. JOHN ADAMS MIDDLE SCHOOL - AUDITORIUM - DAY

Principal Snur is on stage. All the teachers sit in the first few rows. Amy stands at her seat.

AMY

If anyone has any information regarding the whereabouts of the missing "Annie" wig, please let me know ASAP. Because if that wig isn't found, you can bet your bottom dollar the "sun will not come out tomorrow." Back to you, Wally.

Amy sits. Principal Snur addresses the teachers.

PRINCIPAL SNUR

Thanks, Amy. Um, okay, I'm sure everyone wants to go home, so I'll be quick.

SANDY

(piping up)

Fourscore and seven years ago...

Scattered laughter. Elizabeth rolls her eyes.

PRINCIPAL SNUR

(holding up file)

So I have here the results of the state exam -- and I'm happy to announce that John Adams Middle School had the fifth highest scores in the state.

The Teachers applaud.

PRINCIPAL SNUR (CONT'D)

And I want to single out one of our own, who showed that with hard work and dedication, one person can make a difference. She makes me proud to be her boss and she's now \$5700 richer. With the highest scores in the county -- yes, you heard me right, in the county -- I want everyone to please give a hand to --

AMY

(to random teacher)

Oh boy, third year in a row. This is starting to get embarrassing.

PRINCIPAL SNUR

Elizabeth Halsey!

Elizabeth leans over to Amy, who's sitting beside her.

ELIZABETH

This is unexpected.

All of the color drains from Amy's face as Elizabeth stands and waves at the crowd.

INT. JOHN ADAMS MIDDLE SCHOOL - HALLWAY - DAY

Teachers are exiting the auditorium. Scott catches up to Elizabeth, who's marvelling at the bonus check.

SCOTT

Hey, if it isn't Professor Smartypants.

Scott playfully punches her shoulder. Elizabeth playfully punches him back.

ELIZABETH

(flirty)

Better not mess with me. I'm a lot stronger than I look.

SCOTT

(laughs)

So what are you gonna do with your new-found riches?

ELIZABETH

Something big. Maybe two big things.

Amy walks up and gives Elizabeth a big, fake hug.

AMY

Hey! I'm so proud of you. If someone told me at the beginning of the year that you -- you! -- would get the bonus, I would've said to whomever it was, 'you must be joshing me.' And now, here we are. Here we are.

SCOTT

We should go out and celebrate.

(joking, to Elizabeth)

Your treat?

AMY

What a good, fun idea. Unfortunately, Scott and I have to go over the itinerary for the D.C. trip. We're the chaperones. We're going together.

(then, quiet to Elizabeth)

We're dating, so it'll also be romantic. You're not dating anyone now, right?

ELIZABETH

I've got my eye on someone, but he's dating a major cunt.

(then, to Scott)

Pardon my French.

SCOTT

No, she sounds terrible.

ELIZABETH

She is.

AMY

Well then. Scott, we should skedaddle. Those itineraries won't schedule themselves.

Amy and Scott head off. Scott turns around.

SCOTT

Rain check on those drinks.

ELIZABETH
(to herself)
You can bet on it.

INT. DR. VOGEL'S OFFICE - RECEPTION AREA - DAY

Danni, the receptionist, uncrumples a BALL OF CRUMPLED CASH and counts it. Elizabeth taps her fingers impatiently.

DANNI
Almost done. We don't normally deal with cash here. At the doctor's office.

Elizabeth slides the bonus check across the desk.

ELIZABETH
And this is endorsed. And the rest you can put on these.

Elizabeth slides four credit cards across the desk. The MIDDLE-AGED DOCTOR from earlier walks by.

DANNI
(to Elizabeth)
And when would you like to come in?

ELIZABETH
(to Doctor)
Hi...

MIDDLE-AGED DOCTOR
Hi.

He goes into his office. Elizabeth turns back to Danni.

DANNI
And when would you like to come in?

ELIZABETH
Today. Tomorrow. As soon as possible.

Danni checks her calendar.

DANNI
A week from tomorrow, then?

ELIZABETH
Book it.

Danni slides Elizabeth a packet of literature.

DANNI

We have a 48 hour cancellation policy.
Anything after that, you'll be charged
50% the cost of the surgery -- unless
there are extenuating circumstances.

ELIZABETH

I wouldn't miss it for the world.

Elizabeth pulls her shirt away from her body and looks
down at her breasts.

ELIZABETH (CONT'D)

So long, suckers.

EXT. J.A.M.S. - TEACHER PARKING LOT - DAWN

The lot is empty except for Elizabeth's car.

INT. AMY'S CLASSROOM - DAY

Elizabeth enters and pulls latex gloves from her bag.
She snaps them on. She takes a seat at Amy's desk and
pulls an apple from her bag.

Then she pulls out POISON IVY. She rubs the apple with
the poison ivy leaves and then carefully places it in the
center of the desk. Elizabeth smiles.

INT. AMY'S CLASSROOM - LATER

Amy's class is seated. Amy enters and heads for her desk.
She notices the apple and smiles at her class, touched.

AMY

Thank you.

The class stares back at her blankly.

AMY (CONT'D)

Who did this?

No response from the class.

AMY (CONT'D)

Oh come on. Nobody wants an extra
sticker on their all-star board?

Amy presses the apple to her ear.

AMY (CONT'D)
(muppet voice, to apple)
Who brought you to me?

Amy places the apple up to her ear.

AMY (CONT'D)
(muppet voice)
What's that, Mr. Apple? You want me to
take a bite? Alrighty-roo.

Amy takes a bite of the apple and then addresses the class.

AMY (CONT'D)
Enough horsin' around, let's get started.

JUMP CUT TO:

EXT. JOHN ADAMS MIDDLE SCHOOL - TEACHER PARKING LOT - DAY

A LUXURY BUS idles curbside. Parents see off their kids. Scott and Elizabeth are checking kids in. Principal Snur walks up.

PRINCIPAL SNUR
All set?

SCOTT
I think we're good.

PRINCIPAL SNUR
Elizabeth, thanks again for hopping in
last minute. You really saved us.

ELIZABETH
Is Amy going to be okay?

PRINCIPAL SNUR
She'll be fine. But to be honest, I
think she was scaring some of the kids.

ELIZABETH
I bet, I bet. Well, let her know she's
in my thoughts.

ANGLE ON

Amy watching from outside her car. One side of her face
is completely blistered, scaly and red from the POISON
IVY. The kids have every reason to be scared by her.

She gets into her car and slams the door.

AMY
(banging on steering wheel)
Fudge! Fudge! Fudge! Fuuuuuck--dge!

INT. LUXURY BUS - DAY

Kids sing BUS SONGS. Elizabeth and Scott sit up front.

KIDS
(singing)
Hey, Sasha!

SASHA
(singing)
Someone's calling my name.

KIDS
Hey, Sasha!

SASHA
I think I hear it again!

KIDS
You're wanted on the telephone!

SASHA
(pointing)
If it's not Chase, then I'm not home!

Chase rolls her eyes. Up front, Scott and Elizabeth sit next to one another and share ipod buds.

ELIZABETH
(nodding to the beat)
You guys are amazing. Period 5 is definitely going to make it.

Scott smiles wide. Garrett walks up the aisle. He looks at Elizabeth, then turns to Scott.

GARRETT
Mr. Delacourte, do you think we could go to the poetry museum?

SCOTT
Oh, um, I don't know, Champ, um --

Scott looks to Elizabeth, like "please help."

ELIZABETH

(to Garrett, supersweet)

Oh, honey, I bet everyone would just love to walk around and look at all the poetry on the walls, but unfortunately, the itinerary's really tight.

GARRETT

Why are you talking like that?

ELIZABETH

Just go sit down, sweetie.

Garrett gives her an annoyed look and then heads back to his seat. Scott smiles at Elizabeth.

SCOTT

Wow, you are such a natural.

ELIZABETH

When you love what you do, it comes easy.

INT. JOHN ADAMS MIDDLE SCHOOL - HALLWAY - NIGHT

A splotchy-faced Amy trudges down the hallway. She passes Elizabeth's room, stops, walks back to the door and peers in. She looks down the hallway -- it's empty.

INT. ELIZABETH'S CLASSROOM - CONTINUOUS

Amy rifles through Elizabeth's desk. She opens the top drawer. Just pens and paper. She tries the bottom drawer. Locked.

AMY

Shishkebabs!

INT. EMPTY HALLWAY - MOMENTS LATER

Amy drags ELIZABETH'S DESK across the hallway into her room. It's a slow, difficult and loud process.

INT. EMPTY HALLWAY - LATER

Amy, sweating, now drags HER OWN DESK across the hallway into Elizabeth's room. She stops to catch her breath.

CUT TO:

INT. AMY'S CLASSROOM - THE NEXT DAY

Amy watches as the MAINTENANCE GUY sorts through his keys and tries to unlock the desk.

AMY
(nervous, too loud)
I never lose my keys!

MAINTENANCE GUY
What's wrong with your face?

AMY
What's wrong with your face?!?!

MAINTENANCE GUY
Just making conversation.

He finds the right key and opens the desk.

MAINTENANCE GUY (CONT'D)
All set.

AMY
(buying it back)
Super! Thanks a bunch, Amos!

The Maintenance Man exits.

Amy immediately opens the desk and rummages through it. She pulls out the "Annie" wig.

AMY (CONT'D)
Busted.

She pulls out a test booklet. There's a piece ripped out from the front page. Amy's eyes narrow. She runs to the floor, where she has neat stacks of what used to be in her desk. She finds her test booklet and compares the two, clocking the I.S.A.T. address.

AMY (CONT'D)
Looks like somebody's in big, big trouble.

EXT. WASHINGTON, D.C. - DAY

To establish.

EXT. WASHINGTON, D.C. - SMITHSONIAN - DAY

Elizabeth and Scott stand with the kids in the lobby area.

SCOTT

Alright, guys, count-off.

The students begin their count-off.

STUDENT #1

1.

SASHA

2!

STUDENT #3

3.

TRISTAN

69.

He bumps knuckles with his friend.

GARRETT

5.

As the students continue counting off, we

CUT TO:

D.C. Montage:

--Elizabeth and Scott walk with the kids through ARLINGTON NATIONAL CEMETERY. Elizabeth snaps her gum.

--Elizabeth, Scott and the kids follow a TOUR GUIDE through the WHITE HOUSE. Elizabeth takes the gum from her mouth and looks for a place to toss it. She doesn't see a trash can and quickly sticks it to the bottom of an antique table.

--Chase has Elizabeth take a "Charlie's Angels" posed picture of her and her minions. Elizabeth takes the picture before they're fully posed and hands the camera back.

END MONTAGE.

INT. ILLINOIS STANDARDIZED TEST OFFICES - DAY

Amy, her face still covered in the rash, sits across from Carl Halabi, the administrator that Elizabeth roofied. Carl is staring at a photo of Elizabeth.

CARL

She changed her hair. Is Marjorie in some kind of trouble?

AMY

I think you're the one that might be in some kind of trouble! Did you or did you not give her a copy of the state test?

CARL

What?! No!

(then)

All I did was give her a couple of quotes for her article and that's it.

AMY

What article?

CARL

For the Tribune. She's a reporter there. Right?

Amy's eyes go wide.

CUT TO:

EXT. HIGHWAY - DAY

Amy's car ZOOMS past the camera.

INT. AMY'S CAR - DAY

Amy's drives, her hands at 10 and 2. CLOSE ON the speedometer as the needle hovers between 55 and 56 mph.

EXT. WASHINGTON, D.C. - JEFFERSON MEMORIAL - DAY

The students take pictures. Garrett walks up to Chase.

GARRETT

Hey, you want me to take your picture?

CHASE

No.

GARRETT

Alright, well let me know. I've got my camera and my battery's fully charged.

She turns away.

GARRETT (CONT'D)

Awesome.

ANGLE ON

Scott, who stares up at the memorial and looks choked up. Elizabeth walks up behind him eating a fruit roll-up.

ELIZABETH
(offering)
Fruit roll-up?

SCOTT
(re Jefferson)
I'm so conflicted about this man. Did you know that he had slaves?

Elizabeth tries to dislodge a piece of the fruit roll-up from the back of her mouth with her tongue.

ELIZABETH
Yeah, everyone knows that.

SCOTT
I just hate slavery so, so much. An unquestionable evil. I hate it.

Elizabeth continues struggling with the fruit.

ELIZABETH
Slavery's the worst.

SCOTT
If I could go back in time and undo slavery, I would.

Elizabeth gives him a sideways glance, like "no shit."

ELIZABETH
You really hate slavery, huh?

SCOTT
I hate it.

Elizabeth finally dislodges the chunk of fruit roll-up.

ELIZABETH
(re fruit roll-up)
Got it.

SCOTT
(staring straight ahead)
You get it.

Scott squeezes Elizabeth's shoulder.

SCOTT (CONT'D)
Thanks for listening.

ELIZABETH

Hey, I want you to know you can talk to me about anything. Slavery, the Holocaust, relationships.

Scott smiles. Elizabeth smiles. They lock eyes -- a moment.

INT. PRINCIPAL SNUR'S OFFICE - DAY

Principal Snur squeezes a dolphin-shaped stress ball that chirps like a dolphin with every squeeze. Amy sits across from him, trying to contain her glee.

PRINCIPAL SNUR

(shaking his head)

Test-tampering. Here? At J.A.M.S.?

AMY

And like I said, she stole the wig. I think we're dealing with a criminal master-mind.

(beat)

Sorry to be the bearer of bad news, Wally. You know how much we all like her.

PRINCIPAL SNUR

I know. It's a tragedy. But Amy, let's keep this between us. The last thing we need is a scandal on our hands.

AMY

You betcha.

(gets up to go, turns)

You know what scares me the most? This is just what we know. This could be the tip of the iceberg. Who knows what else she's capable of?

INT. RADISSON HOTEL - HALLWAY - NIGHT

The CAMERA is tight on a hotel room door. The faint thumping of hotel sex can be heard.

INT. RADISSON HOTEL - SCOTT'S ROOM - NIGHT

Elizabeth and Scott are dry-humping, FULLY CLOTHED except for their shoes and socks.

SCOTT

Oh my gosh, your body feels so good.

ELIZABETH

Harder, harder.

Elizabeth tries pulling off her shirt. Scott pulls it back down.

SCOTT

Oh my gosh, I'm dry-humping the shit out of you.

ELIZABETH

Erg. Dry fuck the fuck out of me.

SCOTT

Oh my gosh, I'm so close... I'm... pfft.
Ugh.

Scott rolls off of Elizabeth and exhales deeply. There's a wet spot on his jeans.

SCOTT (CONT'D)

That was a mistake.

ELIZABETH

That was fast.

SCOTT

I know, I'm sorry. But this isn't me. And I know this isn't you. I'm in love with Amy.

ELIZABETH

But we're so good together. We both hate slavery, we both love teaching. And call me crazy, but I always imagined us spending summers at your family's compound in Hyannisport.

SCOTT

I know. And you're awesome and you have a huge heart and I love your empathy. It's just, when I was dry-humping you, I couldn't stop thinking about dry-humping Amy.

ELIZABETH

It's because of my tits, isn't it? Well, I'm getting new ones in, like, two days. Don't make a decision until you see them.

SCOTT

Elizabeth, I think you're beautiful just the way you are, even with your flat chest. And I think Amy's beautiful. But I just have to do what's right. I made Amy a promise.

Scott holds up his hand, showing off a PROMISE RING.

ELIZABETH

What're you -- 13?

Elizabeth angrily gets up and pulls on her socks.

SCOTT

Wait, Elizabeth. Don't go. Spend the night here with me. You can sleep on the other bed.

ELIZABETH

(fake excitement)

Ooh, like a slumber party? I'm leaving. And for the record, your band sucks, asstard.

Elizabeth opens the room door and exits. She tries slamming the door, but it's on a spring so it closes very, very slowly.

EXT. LINCOLN MEMORIAL - DAY

The kids listen to a TOUR GUIDE on the steps of the memorial. Garrett sneaks furtive glances at Chase.

Elizabeth stands away from the group, on her cell.

ELIZABETH

(on phone)

Wally. Why would I cheat? If I'm guilty of anything, it's teaching too hard. Great... I've got nothing to hide.

She ends the call.

ELIZABETH (CONT'D)

Fuck!

Scott, wearing a Thomas Jefferson souvenir T-shirt, and all of the students look over at Elizabeth.

ELIZABETH (CONT'D)

What?!

The Tour Guide looks around uncertainly before continuing.

TOUR GUIDE

And does anyone know what Abraham Lincoln's nickname was?

Sasha's hand shoots up.

SASHA

Honest Abe.

TOUR GUIDE

"Honest Abe", that's right. Because Lincoln always said what was on his mind, even if that meant being unpopular. Abraham Lincoln always showed great courage.

Garrett takes this in. He looks over at Chase and then, after a beat, raises his hand.

TOUR GUIDE (CONT'D)

Yes?

GARRETT

I love Chase Streeter-Rossi.

All eyes turn to Garrett. Chase looks mortified.

TOUR GUIDE

Okay then. Any other questions?

GARRETT

(presses, turns to Chase)
I love you, Chase. I've always loved you. And even though you pretty much stopped talking to me in fifth grade, I don't care. I remember the Chase that wrote me a card when my dad was overweight and had to go to the hospital because of his heart --

SASHA

That was from the whole class.

GARRETT

Shut up, Sasha, I'm talking about a different card.

(continuing)

And then, a year later, when he left my mom and moved in with his trainer, you wrote me another card. What happened to us? Remember when we had a sleepover in the second grade and you wet your bed and you were so embarrassed and you made me promise not to ever tell anyone. Well, I never did and I never will. I know we're really young, but remember Romeo and Juliet were only 13. A lot of people don't know that. So there it is. My heart on a sleeve.

(goes into rhyming verse)

Don't let me leave / Always believe /

A beat. Chase stares at Garrett.

CHASE
Gross.

Chase's friends all start laughing. The rest of the class joins in. Garrett runs down the steps, away from everyone.

SCOTT
Alright, guys, let's settle down.

The Tour Guide looks around, uncertain.

TOUR GUIDE
(pointing)
And these columns here are Doric columns.
Now let's move inside to see the interior murals painted by Jules Guerin.

The Tour Guide leads the group inside. Elizabeth looks back and sees Garrett on the steps, his head in his hands. She rolls her eyes and walks down to him.

ELIZABETH
Hey, Abe Lincoln, get up. Tour's not over.

GARRETT
(upset)
She just laughed at me. Called me gross.

ELIZABETH
You'll get over it. Get up.

GARRETT
I'm not going back. Leave me alone!

ELIZABETH
Now.

GARRETT
No!

Garrett runs off.

ELIZABETH
Hey, come back here you little --

Elizabeth starts running after him in heels. She immediately breaks a heel.

ELIZABETH (CONT'D)
Mother --

She breaks the other heel.

ELIZABETH (CONT'D)

Fucker.

EXT. WASHINGTON, D.C. - DAY

The students stand by their bus. Scott addresses them.

SCOTT

Who had a good time in D.C.?

The students let out a cheer.

SCOTT (cont'd) (CONT'D)

Who ate too many french fries at lunch?

The students let out another cheer.

SCOTT (cont'd) (CONT'D)

Alright, let's do our final count-off.

STUDENT #1

1.

SASHA

2!

STUDENT #3

3.

TRISTAN

69.

A beat.

STUDENT #6

6.

STUDENT #7

7.

SCOTT

Wait, wait. Where's 5? Who's 5?

Everyone looks around.

SASHA

I think it's Garrett Tiara.

SCOTT

Garrett! Garrett!

Nothing. Scott looks around, stricken.

SCOTT (cont'd) (CONT'D)
And where's Ms. Halsey?

Nothing.

SCOTT (cont'd) (CONT'D)
Alright, everyone on the bus!

CUT TO:

EXT. WASHINGTON, D.C. - STREET - LATER

Elizabeth searches for Garrett.

ELIZABETH
Garrett! Garrett!

Her cell phone RINGS. She checks the caller ID: "HOT SCOTT." She puts the phone back in her purse.

INT. LUXURY BUS - LATER

The kids are getting restless. A lot of singing. A lot of horsing around.

KIDS
(chanting)
Let's go home! Let's go home!

Scott sits up front by the driver. He's on his cell.

SCOTT
(frantic)
I'm freaking out here. They've been missing over two hours. I'm just a substitute!
(then, to kids)
Shut up!!!

The chanting immediately stops.

INTERCUT WITH:

INT. AMY'S APARTMENT - DAY

Amy, the phone cradled to her ear, leans back on her couch. She's wearing splotches of calamine lotion over her rash and her hair is pulled back. A TURTLE plods across her kitchen table.

AMY

(wheels spinning)

Oh my gosh. We just might have a Mary Kay Letourneau situation on our hands.

Amy scratches the turtle's neck as it continues across the table.

SCOTT

I don't know. You think?

AMY

I know. The woman's a criminal mastermind.

SCOTT

This is such a mess.

AMY

What I need from you is to focus and get our kids home safe. I'll take care of everything here.

SCOTT

Thanks, Amy. You're a lifesaver.

AMY

It's what I do. Love you, Scooter.

She hangs up the phone and cockily kicks her feet onto the table, accidentally knocking the turtle to the floor.

AMY (CONT'D)

Oh boy.

EXT. WASHINGTON, D.C. - NIGHT

We're no longer in the tourist areas. A STRAY DOG walks down the middle of the street. SIRENS WAIL. PROSTITUTES hail Johns with catcalls. Elizabeth, still in her broken heels, walks down the gritty street.

ELIZABETH

(calling)

Garrett! Garrett!

Her phone RINGS. She checks the CALLER ID -- "HOT SCOTT."

ELIZABETH (CONT'D)

(answering phone)

I'm looking for him! Stop fucking calling me!

She powers her phone off and continues down the street.
She passes two PROSTITUTES.

ELIZABETH (CONT'D)

Hey, guys. Hi. I'm looking for a young kid, about 13. Really annoying, kind of a cry baby. Have you seen him?

PROSTITUTE #1

Fuck you.

ELIZABETH

Fantastic.

PROSTITUTE #2

You best step off, bitch, because this is my block. This here's Poetry's block.

ELIZABETH

Poetry?

PROSTITUTE #1

Cause that's how she fuck.

PROSTITUTE #2

I fuck like that. Lyrical.

Something occurs to Elizabeth. She smiles.

ELIZABETH

Thank you, Poetry. And Poetry's friend.

Elizabeth walks off and sticks out her hand, trying to hail a cab. She passes a bunch of HOMELESS MEN warming up by a trash can fire.

HOMELESS MAN #1

Won't get a cab in this neighborhood.

A CAR slows next to Elizabeth. A JOHN rolls down the passenger window and leans out.

JOHN

Hey, sweetheart. How much for a titty fuck?

ELIZABETH

I need a ride.

JOHN

Oh yeah, I need a ride, too. Right through those titties.

ELIZABETH

No, I need a ride. Like you driving, and me pointing mace at your face. I'll give you ten bucks.

JOHN

(a beat)

This is weird. Twenty.

Elizabeth hops in.

CUT TO:

EXT. J.A.M.S. - TEACHER'S PARKING LOT - NIGHT

MIDNIGHT. PARENTS are waiting. A few console Garrett's mom, Melody. A few LOCAL NEWS VANS idle nearby.

SPENCER'S MOM

(to Melody)

He's gonna be alright. The police will find him. I'm sure they're back at the hotel. Probably just a mix-up.

The bus pulls up to the curb and stops. Scott steps off first, clearly confused by the crowd and TV cameras. Immediately, a reporter thrusts a mic into his face.

REPORTER

What can you tell us about the alleged romance between Elizabeth Halsey and a 13 year old student?

SCOTT

(confused)

What?

The students step off and the Parents swarm them.

PARENT #1

Oh baby, are you okay? Did she touch you?

Sasha's parents engulf her in a hug.

SASHA'S MOTHER

Oh Sasha!

(then, to Sasha's Dad)

You expect this stuff to happen in Florida, not here.

EXT. WASHINGTON, D.C. - OFFICE OF THE POET LAUREATE - NIGHT

Garrett walks up to a drab building where he sees Elizabeth on the curb waiting for him. There's a tiny sign that reads "Office of the Poet Laureate."

ELIZABETH

It's closed. Won't be open till morning.
Come on. Let's get back to the hotel.
I'm sure everyone's mad at you.

Garrett stands his ground.

GARRETT

I'm not leaving without talking to the poet laureate.

ELIZABETH

Do you think that some Shel Silverstein wannabe is going to tell you the meaning of life?

GARRETT

What do you care?

ELIZABETH

I'm here, right?

GARRETT

You have to be here. You're a teacher.

ELIZABETH

Not for long. I'm getting fired for cheating as soon as we get back.

Garrett takes a seat next to Elizabeth.

GARRETT

So you came looking for me on your own?

ELIZABETH

Yup.

(holds up her shoes)
And you owe me a new pair of
Nanette Lepores.

GARRETT

I just want to know what to say to Chase to get her to like me.

ELIZABETH

You know what you should do?

GARRETT

What?

ELIZABETH

Just go out and sleep with as many girls as you possibly can. Get her out of your head.

GARRETT

They'll probably reject me, too.

ELIZABETH

Yeah, probably. But life's about how you deal with rejection. You can either hide in a corner and cry or you can get stronger every time. And I figure a kid like you with not much going for him -- if he were to choose the latter -- might end up becoming a pretty strong man.

GARRETT

(touched)

Thanks.

ELIZABETH

Now come on, let's get out of here. I'm freezing and Mr. Delacourte's probably shitting a brick.

GARRETT

I can't go back there. All the kids will laugh at me.

ELIZABETH

You seriously think they haven't been laughing already?

GARRETT

Maybe Chase is wondering where I am.

ELIZABETH

Hate to break it to you, kid, but I don't think anyone gives two shits where we are.

INT. PRINCIPAL SNUR'S OFFICE - NIGHT

Principal Snur sits across from Garrett's mother, Melody, who is beside herself. She is wearing a beret. A DETECTIVE and Amy are standing behind the desk.

Principal Snur passes her a dolphin-shaped tissue box.

DETECTIVE

What else can you tell us about Garrett and Ms. Halsey's relationship?

MELODY

It was strictly student/teacher. Garrett's a gifted poet and Ms. Halsey was trying to bring that out of him.

Amy snorts.

DETECTIVE

Did they ever spend time outside of the classroom?

MELODY

Aside from Christmas at our house?
Absolutely not.

The Detective glances at the Principal, like "Oh boy."

AMY

She used to give all the guys that look.
That sex look. You know --

Amy gives her version of a sexy look to the Detective.

AMY (CONT'D)

She's a monster.

DETECTIVE

Mrs. Tiara, I think we might need to consider the possibility that Elizabeth Halsey has abducted your son and that the two of them are involved in a sexual relationship.

MELODY

(inconsolable)

Marbles doesn't even have armpit hair!

DETECTIVE

(quietly, to Principal Snur)
We should send out an Amber Alert. We need to catch this Sicko.

TV NEWS FOOTAGE

A REPORTER talks to camera on the steps of J.A.M.S.
Other NEWS CREWS are in the bg.

REPORTER

A school official close to the scandal confirms that in addition to her alleged sexual relationship with the unnamed seventh grader, Elizabeth Halsey has been investigated for possible drug use, standardized testing fraud, and the theft of an "Annie" wig from a school production.

The TV Report flashes an unflattering photo of ELIZABETH with a BLURRED OUT GARRETT.

In front of the school, the Reporter turns to Principal Snur.

REPORTER (CONT'D)

Can you comment on any of these allegations?

PRINCIPAL SNUR

The superintendent will speak to the press shortly, but for now, I'd just like to say that I hope Ms. Halsey does the right thing and brings back our student.

INT. WASHINGTON, D.C. - TRAIN STATION - NIGHT

Elizabeth buys two tickets. Garrett hovers beside her.

ELIZABETH

(to Garrett)

You're paying me back for this.

EXT. TOWNHOUSE - NIGHT

Elizabeth's ex-fiance, Mark, stands with Sheila and talks to a REPORTER.

MARK

Am I shocked?

Mark starts laughing.

SHEILA

She was always very cold to me.

JUMP CUT TO:

EXT. JOHN ADAMS MIDDLE SCHOOL - NIGHT

Chase is crying as she speaks to a DIFFERENT REPORTER.

CHASE
(wiping away tears)
Garrett sat diagonal from me in language arts. He was always so supportive of my modelling career.

JUMP CUT TO:

EXT. JOHN ADAMS MIDDLE SCHOOL - NIGHT

Lynn stands with a DIFFERENT REPORTER.

LYNN
(teary)
She's my best friend. She tells me everything. We have lunch together!

JUMP CUT TO:

EXT. JOHN ADAMS MIDDLE SCHOOL - NIGHT

Tristan stands with a DIFFERENT REPORTER.

TRISTAN
I've been telling him to hit that all year. That's my boy!

EXT. JOHN ADAMS MIDDLE SCHOOL - NIGHT

Amy talks to a DIFFERENT REPORTER.

AMY
(holding a candle)
"No child left behind." How ironic.
That a child was left behind. In Washington, D.C. With a statutory rapist.

JUMP CUT TO:

INT. AMTRAK TRAIN - NIGHT

Elizabeth and Garrett are seated next to one another on the darkened train. Garrett's asleep against the window, Elizabeth is reading "In Style" with the overhead light.

Garrett stirs, rolls the other way and gently places his head on Elizabeth's shoulder. She looks at him and then shrugs her shoulder to get him off. His head falls back on. She leaves it.

I/E. TAXI - NIGHT

Elizabeth is asleep on Garrett's shoulder. Garrett is pressed against the window, clearly uncomfortable. The Taxi turns a corner and Garrett notices something.

GARRETT

Hey, there's a bunch of people outside of my house.

Elizabeth wakes up and looks up to see:

A CANDLELIGHT VIGIL, including Amy, Scott, Melody, and many of Garrett's classmates; a SEA OF TV CAMERAS; and TWO POLICE CARS.

ELIZABETH

What the fuck?

(then, to Garrett)

Did you steal something?

The taxi pulls up to the curb and Elizabeth and Garrett exit.

CHAOS. They're immediately swarmed by everyone. The Cops struggle to push past.

MELODY

(beside herself)

Marbles!!!

The reporters thrust mics in her face.

REPORTER #1

How long have you been sleeping together?

REPORTER #2

Why did you steal the "Annie" wig?!

ELIZABETH

Just the once on the train. What?!

The Cops get through and smother Garrett in a police blanket. A FEMALE COP roughly leads Elizabeth to one of the squad cars.

ELIZABETH (CONT'D)

This is crazy! He's a kid.

Elizabeth is put into the back of squad car.

ELIZABETH (CONT'D)

I'm a good person! I don't fuck minors!

Elizabeth bangs on the window. Amy smiles and waves.

CUT TO:

INT. POLICE STATION - NIGHT

A Sergeant is leading Elizabeth to a phone.

SERGEANT
You're quite the celebrity.

ELIZABETH
You want an autograph?

SERGEANT
You get one call.

Elizabeth picks up the phone. The Sergeant gives her some space.

ELIZABETH
(into phone)
Hi, this is Elizabeth Halsey calling. I'm calling to cancel my surgery for tomorrow. Extenuating circumstances. Please, please don't make me lose my deposit.

Elizabeth slams down the receiver.

SERGEANT
If you need medical attention, we're required to provide it.

ELIZABETH
Just take me back to my cell.

INT. J.A.M.S. - PRINCIPAL'S OFFICE - DAY

Silence.

Elizabeth and her roommate, Kirk, who's now dressed in an ill-fitting suit and has his hair combed, sit across from Principal Snur and the SCHOOL SUPERINTENDENT, a no-nonsense woman in her 60s.

PRINCIPAL SNUR
Again, speaking on behalf of the whole administration, I just want to apologize for what happened. Clearly, there was a miscommunication.

ELIZABETH
Oh, you think?

Kirk puts his hand up to Elizabeth, like "I'll take care of this."

KIRK

My client has been an upstanding member of society her entire life. She has spent time as an educator, she has volunteered --

ELIZABETH

More than once!

KIRK

And she has touched the lives of those around her -- until last night.

Elizabeth pulls Kirk into a lawyer/client huddle.

ELIZABETH

(whispers)

You kind of sound like a pro.

KIRK

(whispers)

Do you think they're going to find out that I didn't pass the bar?

ELIZABETH

(whispers)

You're doing great.

They break from their huddle.

KIRK

Your administration jumped to conclusions, set off a media fire-storm and has humiliated one of its own. As Ms. Halsey's chief counsel, I've advised her that we have an extremely strong case of libel and that it's certainly within her province to sue the district.

SUPERINTENDENT

How do we make this go away?

KIRK

Ms. Halsey is not a litigious woman. She wants this whole matter to go away as quickly and painlessly as possible.

Kirk slides a piece of paper across the desk.

KIRK (CONT'D)

This is a list of our demands.

The Superintendent and Principal Snur scan the list.

SUPERINTENDENT
You're kidding me.

ELIZABETH
Don't answer right now. Let it marinate.
Oh, and I should mention that if this
goes to trial, I can cry on cue.

Elizabeth starts crying. Everybody looks at her, aghast.
And as quickly she started, she stops.

ELIZABETH (CONT'D)
Now, if you'll all excuse me, I should be
heading to fifth period. I hate to be
tardy.

INT. JOHN ADAMS MIDDLE SCHOOL - HALLWAY

Elizabeth heads down the empty hallway. From the auditorium,
the faint sound of "Tomorrow, Tomorrow" from "Annie" can be
heard.

Amy steps out of the auditorium, humming along to the song.
She notices Elizabeth coming to her. Amy debates her options.

AMY
Elizabeth! I was so worried. You gave
us quite a scare, you did.

Elizabeth doesn't acknowledge her and continues walking
toward Amy, only feet away now.

AMY (CONT'D)
(attempting some levity)
Somebody's being a grumble--

BAM! Elizabeth punches Amy square in the nose. Amy drops
to her knees and grabs her nose, now squirting blood.

AMY (CONT'D)
Fuck!

Elizabeth keeps walking and turns a corner. A BELL RINGS
and the hallway starts filling with STUDENTS.

PRINCIPAL SNUR (V.O.)
Well, it's been another great year at
JAMS...

INT. JOHN ADAMS MIDDLE SCHOOL - GYM - DAY

QUICK CUTS. The year is winding down. Instead of gym, kids are using the time to sign each other's yearbooks. Chase walks up to Garrett with her yearbook, asks him to sign it.

PRINCIPAL SNUR (V.O.)

Who can forget the exciting addition of a climbing wall to the small gym...

INT. JOHN ADAMS MIDDLE SCHOOL - AUDITORIUM - DAY

QUICK CUTS. It's class photo day. With each FLASH, we SEE a different TEACHER with a different CLASS.

And finally AMY, with a bandage over her nose and two black eyes, smiles widely alongside her CLASS.

PRINCIPAL SNUR (V.O.)

...Or the student/teacher spelling bee.

INT. JOHN ADAMS MIDDLE SCHOOL - TEACHER'S LOUNGE - DAY

Much like the first scene of the movie. The teachers are sipping plastic flutes of Champagne. Principal Snur is up front. Elizabeth lingers in the back.

PRINCIPAL SNUR

I think that was a huge s-u-c-c-e-s-s.

Polite laughter.

PRINCIPAL SNUR (CONT'D)

But seriously... With summer around the corner, it's time to not only say goodbye to another school year, but to also say goodbye to one of our own.

Elizabeth smiles.

PRINCIPAL SNUR (CONT'D)

Amy Squirrel.

Amy, her face completely healed, steps forward, with a pursed smile.

PRINCIPAL SNUR (CONT'D)

After six short years of outstanding, tireless work here, Amy is transferring out of the district.

(MORE)

PRINCIPAL SNUR (CONT'D)
I know she'll bring her love for learning
to her new students.

Sandy, the ponytailed teacher, pipes up.

SANDY
Speech! Speech!

AMY
Although leaving was a difficult
choice...

Amy looks over to Elizabeth, who motions for her to
continue.

AMY (CONT'D)
When the superintendent personally asks
you to work at one of the worst schools
in the state, you say yes. I'm looking
forward to bringing my brand of zany
energy and lust -- not love, lust -- for
learning to the underprivileged students
at Malcolm X High. I welcome the
challenge.

The Teachers applaud, Scott the most enthusiastic.
Elizabeth steps up to Amy, who flinches.

ELIZABETH
Here, I got you this.

Elizabeth hands Amy a poster tube. She opens it and
unravels the "Integrity" poster that Elizabeth stole.

ELIZABETH (CONT'D)
And good luck. Somebody's gonna need it.

Elizabeth heads for the door. Scott catches up to her.

SCOTT
Hey, Stranger.
(then, whispers)
Listen, now that Amy's transferring,
maybe the two of us could go grab a
drink.

ELIZABETH
Why?

SCOTT
Umm...

Elizabeth walks out.

CUT TO:

CHYRON: THREE MONTHS LATER

EXT. JOHN ADAMS MIDDLE SCHOOL - TEACHER PARKING LOT - DAY

Elizabeth's 1994 Grand-Am pulls into her spot. And as her bare leg steps out of the car, we

INT. JOHN ADAMS MIDDLE SCHOOL - HALLWAY - DAY

The hallway is empty. We FOLLOW Elizabeth from behind, and as she reaches for the door to her class, we

INT. ELIZABETH'S CLASSROOM - DAY

Quick cuts. From behind, we see Elizabeth place an APPLE on each desk, just as Amy did earlier.

Elizabeth's walls are still bare, except for a framed photo of Amy's class picture, with Amy's messed up face, from the year before.

The bell RINGS.

Elizabeth turns and we now SEE that she has TASTEFUL FAKE BREASTS.

Elizabeth walks to her door and opens it, watching the students as they reconnect with friends and share stories about summer camp.

She notices Sasha who is MASSAGING a BOY's shoulders. A bunch of other EIGHTH GRADE BOYS wait their turn.

EIGHTH GRADE BOY

Do me! Do me!

Sasha clearly enjoys the attention. Elizabeth smiles.

Garrett walks by, hand in hand with Chase. Trailing both of them are identical rolling backpacks. He sees Elizabeth and runs over.

ELIZABETH

You and Chase, huh? She likes the poetry?

GARRETT

She likes that I'm kind of a celebrity.
But I'm cool with it. I'm the man around
here!

ELIZABETH

Easy.

GARRETT

Well, I should get going. See you
around, Ms. Halsey. Oh, and nice...

He points at her breasts.

ELIZABETH

(touched)

Thanks! You're the first student to
notice.

Garrett smiles and walks off. Lynn walks by. She's
cleaning another big stain from her shirt.

LYNN

Elizabeth, hey! How was your summer?

ELIZABETH

It was great. I met a doctor! Plastic
surgeon, actually. He's amazing.

LYNN

He sounds amazing. How'd you meet him?
The internet?

ELIZABETH

No, in recovery. And I looked like ass,
so I know it's real.

LYNN

Sounds like a fairy tale.

ELIZABETH

It is. Storybook. Well, not total
storybook. It's a little messy because
his wife filed for divorce last week, but
we're gonna get through that.

(then)

So you want to grab lunch later?

LYNN

Sure! My treat.

ELIZABETH

No, you got it last time. We'll split it.

Lynn beams and heads to her class. A new batch of SEVENTH GRADERS start filtering into Elizabeth's class. Elizabeth hands them each a name-tag as they enter.

ELIZABETH (CONT'D)

Write your name so that I can actually read it.

The class settles into their seats.

ELIZABETH (CONT'D)

Anyone here seen "Stand and Deliver?"

(off their blank looks)

No one? Edward James Olmos?

She grabs the DVD case, opens it.

ELIZABETH (CONT'D)

(to herself)

Dammit, Kirk!

(then)

My roommate put the wrong DVD in the case, so I guess we'll be watching "Saw" instead. Also a classic.

(then)

And pay attention because there's gonna be a quiz at the end of class.

NEW STUDENT

On the first day?!

ELIZABETH

(smiles)

Let's get started.

FADE OUT.

The End