PAGE
1

FADE IN:

INT. BARREN SPANISH CLASSROOM – DAY

KATIE, 16, with curly hair and medium-build, is slightly confused-looking.

She concentrates on the TEACHER as she lectures at the board in the front of the room.

There are about 20 other STUDENTS in the room, all Spanish-looking. Katie stands out because of her pale skin and light brown hair.

ZOOM IN – Katie appears to be straining to understand, scrunching face and focusing eyes.

The muted voice of teacher is heard under the voice-over.

 KATIE (VO)

Most people imagine that the greatest

struggle that one finds in overseas

experiences would be the language

barrier. That definitely makes the top

few, yes. But for me, being new to

the Spanish culture, lifestyle, and

environment ended up creating something

much more trying.

BACK TO SCENE

Katie turns her head and gazes at LUIS, an attractive 16 yr-old tall, lanky Spaniard with short black hair and tan skin.

 KATIE (VO)

Foreign hotties are irresistible,

wouldn’t you say?

EXT. SPANISH CEMETERY – DAY

The Spanish neighborhood celebrates their day of the dead in a typical cemetery – mausoleum-size family burial houses, narrow little “streets”, and toys and roasted chestnuts sold at the entrance.

Luis stares up the “street” at Katie, who is seated on the steps of her host family’s burial house.

She speaks and laughs with her host FAMILY, a large group of people of every age, seated on foldout chairs in the “street”.

Apparently self-conscious, she tugs at her jean skirt, attempting to cover her knees.

She looks over and notices Luis standing next to his FAMILY and JUANTE, of their age with a muscular build and darker skin.

She smiles and waves, then looks away again.

 JUANTE

God, American chicks are hot.

 LUIS

She’s beautiful, is what she is.

Beautiful.

He stares after her another moment until she looks again, then turns away and stares at his family’s burial house a few seconds, scuffing the ground with his shoe, before looking back to find her eyes still on him.

EXT. SCHOOL TRACK – DAY

Half of Katie’s classmates run laps as a gym COACH times them.

Katie sits on the bleachers, cheering her friends that are running.

Luis leads the pack, and for a while, Katie’s eyes follow him around.

The CHEERS fade away to silence as her gaze focuses on him.

INT. SCHOOL STAIRWAY – DAY

A school bell RINGS and we are flooded with the NOISE and CLAMOUR of a crowded stairwell.

STUDENTS head in every direction, and Katie hurries to catch up with Luis on the stairs.

Both wear the same sweatpants or exercise clothes as in the previous scene.

She gains on him and taps his shoulder. She is slightly out of breath.

 KATIE

Hey, Luis –-

He turns to look at her as they both pause on the stairs. She adjusts her books and looks around awkwardly during the voice-over.

 KATIE (VO)

I was dying to tell him that I don’t

normally dress like the other day in

the cemetery – short skirt, high boots,

open shirt. My host sisters had dressed

me up in their clothes because they

were taking me out afterwards…

 KATIE

Uh, I just wanted to tell you that…uh,

you run really well.

She gives a faint smile and shifts nervously.

Luis laughs a little and nods his head a bit.

 LUIS

Thanks, I guess. You too.

She smiles and leaves him to continue up the stairs ahead of him.

 KATIE (VO)

Whatever. It was almost the

Same thing…

 (laughing slightly)

Or not. Smooth…but oh well.

EXT. SCHOOL PARKING LOT – DAY

Students are exiting the school and the parking lot, walking or motor-biking off in every direction.

It is a bright, sunny day.

Luis and three FRIENDS are about to get into a junky car when Luis notices Katie walking by herself down the street away from the school.

He waves his friends on and jogs slightly to catch up to her from behind.

They make conversation, nodding and laughing a bit, though none is heard.

The camera follows them from behind as they walk toward a bridge in the distance.

EXT. BRIDGE – DAY

The camera now views the pair approaching, smiling and laughing.

The two walk slowly and appear immersed in their conversation.

 KATIE

So that’s what the US is like, in a

nutshell, I guess. It’s hard to explain

it all like this…

They pause on the bridge and look at each other, smiling.

 KATIE

Anything else you’d like to know?

 LUIS

Yeah…tell me something about you.

Katie smiles shyly and they begin walking again.

 KATIE

Well…

Her voice trails off as the camera zooms out a bit and the two continue walking down the street.

INT. CROWDED DISCOTECA – NIGHT

TECHNO plays incredibly loudly, and TEENAGERS about 15 yrs. and up dance and drink, many smoking while they yell back and forth to communicate.

Katie, a little flushed, is surrounded by friends.

Luis sits and looks on from a few yards away.

A very enthusiastic FRIEND shouts over the music while wrapping his arm around Katie.

 SIR DRANK-A-LOT

Kate, Kate, mi amiga. Let my buy you

a drink. We’ll do a shot together,

come on. Just one. You’re going

home, hun! It’s a goodbye gift!

He stumbles and grabs hold of another BOY on the other side.

Katie laughs but looks a little uncertain.

 KATIE

I don’t know, I already have a drink…

 SIR I-DRANK-A-LOT TOO

Let’s go, Kate. It’s your going-away

celebration. Shots from everyone!

Woohoo! VAMOS!

Sir I-Drank-A-Lot Too moves to grab Kate by the other side, and the two boys escort her down to the bar, where they proceed to buy her a shot.

The three down it at once and laugh.

Katie tries to nod her thanks and leave again to where she had been gathered with friends, but the boys order another round and hold her there as two OTHERS join them and seem order shots for the “celebration” as well.

The group downs another. And another.

Katie, slightly more rosy of complexion and smiley than before, makes her way back to where they had been gathered before.

KATIE’S POV

The MUSIC dulls a bit as room spins a bit, turning from side to side.

She looks around, and as none of her friends from before are found, the room spins even more.

A hand grabs her right arm, and the SOUND of the music and shouting returns to normal.

BACK TO SCENE.

Luis leads Katie over to a couch, takes the drink out of her hand, and sits down next to her, wagging his finger and indicating that she can’t drink any more.

She laughs and shakes her head. He takes her head in his hands and scoots closer.

 LUIS

Listen, guapa, I think you’ve had about

enough, alright? Let’s cool it for a

bit.

The two, closer than they have been before, stare at each other for a few seconds. Katie nods.

 FADE OUT

FADE IN:

EXT. NARROW SPANISH STREET – GRAY DAWN

Katie has her head leaning against Luis’ chest as the two walk up the road lined on both sides with typical European cars.

There is no noise or action in the street other than the two of them.

Luis stops Katie in the middle of the road, holds her by the shoulders and looks her in the eyes.

 LUIS

I’m gonna miss you like crazy, you know

that?

 KATIE

I’ll miss you too…A lot.

They search each other’s eyes for a moment, then they share a sweet but brief kiss.

They look at each other another moment, then hold hands and continue up the street, walking slowly.

EXT. SPANISH HOST HOUSE - NIGHT

Katie and Luis stand outside a modest, typical Spanish home on a narrow, crowded street.

They are almost pressed against each other, they are so close, and as the camera draws nearer, Katie is noticeably shaking slightly from sobs.

She leans her head against Luis’ chest.

They embrace, kiss once for a long time, then several times, briefly.

 LUIS

So this is it.

 KATIE

Yeah. I can’t believe it.

They look each other in the eyes then kiss again. Afterward, Luis’ bottom lip begins to tremble.

 LUIS

I’d better go. Have a nice, safe trip,

And let me know when you get back. I

Love you.

 KATIE

Okay… I love you too.

 LUIS

Well, goodbye, then, I guess.

 KATIE

Yeah, goodbye…

Luis turns slowly and walks down the street as Katie begins to cry harder.

She wipes her face to keep watching him, but after a few moments becomes overwhelmed and runs into the house.

The camera stays and watches Luis mope on his way, looking back once and not seeing her there, then turning sadly and continuing.

 DISSOLVE TO:

INT. KATIE’S BEDROOM – DAY

The room is spacious with a queen-sized bed in the middle of the room. It is filled with white-gray light from the cloudy day.

Framed pictures of Luis clutter the bedside table, desk, and dresser.

Spanish souvenirs adorn the walls, as well as personal artwork and various flags, posters, etc, all in English. It clearly is an American bedroom.

Katie lies face up on her bed, stretched width-wise, staring at the ceiling.

She looks distressed, and bounces her foot, twisting the phone cord while listening to the voice on the other end of the phone.

As they talk, we will INTERCUT between Katie’s bedroom and Luis’ living room.

 LUIS (OS)

 So, are you sure?

Katie nods her head slowly.

 KATIE

Yeah, I’m sure.

 (takes a deep breath)

Are you?

INT. LUIS’ LIVING ROOM (SPAIN) - NIGHT

The cramped, lower-middle class TV room contains a couch and two comfy chairs facing each other, with a small and round, rather high table fit for casual dining in between.

Luis sits slouched forward, elbows on knees, head in hands and phone to his ear on the small sofa to the left of the table.

His face is not visible to the audience. He begins to nod slowly.

 LUIS

 (resolutely)

Absolutely. I love you.

There is a pause, and Katie breathes a sigh of relief and lets out a little laugh on the other end of the line.

 KATIE (OS)

Me too, Luis, I love you too.

Luis lets out a long breath and leans back on the sofa, as they both laugh a little, obviously thankful and relieved.

INT. KATIE’S BEDROOM - DAY

Katie rolls over to her stomach and rests her chin on her hand.

 KATIE

This is going to be hard though, you

Know? But I’m ready if you are. I

Think it’s worth it.

 LUIS (OS)

I’m with you all the way. Let’s do it.

EXT. SPANISH HOST HOUSE – DAY

The sun is bright on what is obviously a hot summer day.

Katie stands outside on the street, shading her eyes and looking down the road.

Luis rounds the corner and starts up the street.

When he looks up, the two meet eyes and hesitate a few moments before jogging toward each other, smiling awkwardly.

They pause when they are a few feet apart and search one another’s eyes a few seconds.

Katie suddenly smiles again and wraps her arms around his neck, speaking into his chest.

 KATIE

I missed you so much! Gosh, this is

just unreal…

Luis hugs her back and kisses the top of her head.

 LUIS

I know – God, I missed you.

 (smiling)

I love you.

She pulls back and looks him in the face. They smile and embrace again and the awkwardness from before is gone.

The two clasp hands and start walking down the street. Luis lifts her hand and kisses it as they walk.

They laugh and walk on cheerfully.

INT. LUIS’ LIVING ROOM – NIGHT

A middle-aged, tan, and stout MAN sits in a dining room chair behind the table and by the window that opens up onto the small Spanish street.

His WIFE, seated in the comfy chair at his side, begins to tidy the table that they had been eating dinner at.

Luis and Katie are seated together on the couch, clearing their plates.

The TV is on, and the man, obviously Luis’ father, watches, focused, while he peels an orange.

 KATIE

Here, let me help you with all this.

She begins to gather the napkins and glasses to help Luis’ mother clear the dishes.

 MOTHER

Oh, no, hun, don’t you worry about this –

I’ve got it just fine. Luis can help me.

Come on, Luis.

 KATIE

Well, all right – thanks. It was great,

by the way. I love your food! You’re

an excellent cook, really.

The mother smiles and almost bows her head in acknowledgment.

She brushes the crumbs onto a plate.

Luis rises to help her carry the leftovers away and winks at Katie on the way out.

The room is silent except for the NEWS playing on the TV.

Katie looks at Luis’ father, Teodoro, who continues to stare at the screen while he finishes his orange and a few slices of cheese his wife left him.

She nods and sounds as if searching for a topic of conversation.

 KATIE

Soooo………

Teodoro continues to watch the TV, not responding.

Katie looks toward the door, obviously anticipating the return of Luis and his mother.

Disappointed, she turns back to look at Teodoro.

He finishes chewing and still doesn’t make eye contact with her.

 TEODORO

So.

Katie’s eyes scan the room, and she grows noticeably uncomfortable. She laughs nervously.

 TEODORO

What do you think you’re doing?

Katie is visibly caught off-guard and confused by the question.

 KATIE

Sorry? What do you mean?

He turns and faces her, eying her thoughtfully.

He speaks coolly, calm, without altering his gaze, in an unenthusiastic, deep voice.

 TEODORO

I said, what do you think you’re doing,

you and my son and this crazy idea of a

long-distance relationship? Don’t you

see that it’s not going to work? It’s

hard now and it’s just going to get

harder down the line, especially when

you break up. I just don’t get why you

are doing it. Enlighten me. Please.

Katie shifts awkwardly on the couch, fidgeting a bit and looking alternately at his eyes, the floor, and the other lazy chair.

Teodoro continues eating slices of cheese, eying her and occasionally the TV.

 KATIE

Uh, well…

 (laughs nervously)

Are you kidding?

Teodoro looks from her to the TV to her without changing his expression. When his eyes rest on hers again, however, he lifts his eyebrows.

Katie gets the message.

 KATIE

Okay then…Well, I guess I’d have to

say we’re doing this because we think

it’s worth it. We don’t see any real

reason to break up because things are

going very well and we’re happy.

 TEODORO

You’re nuts is what you are, both of

you.

Katie swallows and furrows her brow, her expression getting more serious and focused.

She slowly grows defensive and forceful in her manner of speaking as they shoot comments back and forth.

 KATIE

I’m sorry you think so, sir. But we

are planning on staying together.

 TEODORO

It’s stupid.

 KATIE

It’s important to us.

 TEODORO

It’s just going to hurt later.

 KATIE

It hurts now, too, and it’s difficult

to take every single day. But we’re

managing, and I think we’re doing

quite well, all things considered.

She lowers her eyes to the floor.

There is silence a few seconds, and Teodoro shifts his eyes to the TV screen.

Katie leans forward and raises her eyes as if expecting a response. There is a long pause.

 TEODORO

You know, I don’t want to lose my son,

and I can tell you for a fact that

your parents feel the same way about

losing you. What you’re doing is just

a bad, bad idea.

Katie appears less aggravated, as if losing confidence. She stares at the floor again, trembling slightly.

 KATIE

I’m sorry, sir…but we have no intention

of breaking up any time soon.

 (raising her eyes to meet his)

I care very deeply for your son and

would never hurt him on purpose. This

is just something we need to experience

and decide for ourselves, I think.

He stares at her a few seconds, and Luis and his mother walk in, chattering in good humor, and return to their seats.

Teodoro nods while still looking Katie in the eye, then turns to greet his wife with a smile.

Luis and his mother are apparently unaware of what has just gone on, and continue with conversation as usual.

MONTAGE – CUTE COUPLE ACTIVITIES

-- Katie and Luis share ice cream on a park bench.

-- The two walk hand-in-hand through the town at night,

 stopping to take in the view on a hilltop.

-- The two cuddle on a sofa in a comfy café.

-- The two kiss quite a bit while “watching” a movie in

 Luis’ living room.

EXT. SPANISH HOST HOME – EARLY MORNING

Katie’s host PARENTS load her luggage into the trunk of the car and get things ready, popping in and out of the house.

Katie and Luis stand close, kiss and hug goodbye, and Katie turns a bit to get into the car.

She appears lifeless and depressed.

 KATIE

See you next year I guess.

Luis seems equally dejected, and the two fight back tears.

 LUIS

Yeah, see ya.

She turns back to face him, grabbing his arm gently.

 KATIE

 (whispering)

Things will be okay, don’t worry.

we’ll make it. I promise. Just hold

on, and trust me. I love you.

Katie and her host parents get in the car, and they slowly pull away.

Katie watches Luis through the back window.

They wave sadly at each other, and after a few moments, as Katie’s face contorts with tears, Luis wipes his eyes and turns his gaze to the other side of the street, then back to her as they both cry and wave goodbye.

LUIS’ POV

The car moves slowly up the street and out of view.

INT. KATIE’S LIVING ROOM – DAY

A brightly colored, middle-class, spacious room with hardwood floors.

It is an L-shape from the kitchen to the living room, with a small dining table in the corner.

Two couches face the TV, and there is a computer desk and lamp opposite white French doors leading out to the porch and backyard.

Katie paces with the phone to her ear.

Her MOTHER, middle-aged with long straight hair and a “matronly” figure, cuts vegetables at the kitchen counter as her FATHER, buzzed gray hair and tall, stands by and dries a few dishes.

Her SISTER chats on the computer.

Katie is noticeably aggravated, and is speaking in a high-pitched tone in Spanish. No subtitles necessary, as the general idea should be portrayed in body language and intonation.

 KATIE

Que cono hacemos, Luis, eh? Dime,

guapo, porque estoy confundida y me muero

ya. Dios, que sea mas facil por un dia…

She begins crying a little, frustrated.

Her parents glance at each other, worried.

 MOTHER

Is everything okay, hun? What’s the

problem this time?

Katie looks up and switches to English, distractedly.

 KATIE

It’s fine, Mum, nothing.

Katie moves into the dining room, answering Luis in an upset way in Spanish from time to time, while voice-over goes on.

 KATIE (VO)

Okay. So the first six months had been

bearable. We talked online, and from

time to time on the phone. We held things

together. Sure, we’d discovered our ideas

didn’t exactly mesh in the areas of politics,

religion, education, finances, work, and

the future in general, but what did that

matter? We loved each other! Gosh darn

it, we were going to prove to the world

that we could be the ones to make things

work!

The phone Katie seems calmer, nodding her head and still crying a bit.

The venom has gone out of her voice and she wearily rubs her eyes and forehead.

 KATIE (VO)

We knew we could do it, we just

had to try harder. Always try a little

harder. Besides, we knew things were

going to get worse before they got

better. We just had to be patient.

Katie smiles a little and nods, as she and Luis have presumably worked out whatever they were arguing about.

 KATIE

Vale, adios guapo. Un beso. Te amo.

She smiles and hangs up the phone.

 KATIE (VO)

So we were. For a whole ‘nother year.

 FADE OUT.

FADE IN:

MONTAGE – KATIE’S RETURN AND NEXT VISIT TO SPAIN.

-- On a plane during day, Katie sitting impatiently looking out the window.

-- Katie greeting host family and neighbors in the street outside host home, turning to see Luis coming up the hill.

-- The couple walking together at night.

-- Katie spending time with Luis’ nephews and niece, playing games and eating – enjoying time with his sisters, giving gifts, etc.

INT. LUIS’ LIVING ROOM – NIGHT

The room is dark except for the TV, which Luis mutes. He sets down the remote.

He is seated on a lazy chair opposite Katie on the couch, staring her in the face.

The light of the TV plays on their cheeks and the walls.

Luis looks at the floor by her feet.

 LUIS

I don’t know if I can manage this

another 6 or 7 years, Kate.

Silence as she looks at him.

He continues looking at the floor.

 KATIE

What do you mean, Luis?

He raises his eyes to meet hers.

 LUIS

I mean, I can’t keep this up all the way

through college, seeing you two weeks

a year until you’re done and we can

get married.

 KATIE

So what are you saying? Are you saying

you want to break up? What is this?

She shakes her head in disbelief and confusion.

 LUIS

I don’t know…I just…

 KATIE

You wait until my last night here to

tell me this? What on earth? How

long have you felt this way?

 LUIS

A while. I’ve known it for a while.

I’m not saying I want to break up,

I’m just saying we’ve got to find

some way to be together sooner. I

can’t wait that long. I’m sorry.

Katie stares at the floor to the side of the room.

 KATIE

I understand. But unless you study

in the US it’s not going to happen, and

you know that. I’m already accepted

and decided. I can’t go and change

everything. Would you, honestly, be

able to re-do your whole life, all your

plans, and come study and live over

there? Think about it, seriously –

could you?

They both watch the TV light on the floor.

 LUIS

 (after a long pause)

No, I don’t think I could.

 KATIE

Then I’m sorry, Luis. But goodbye.

Shaky, Katie stands up, fighting tears and slowly makes her way toward the door.

Luis bounds over, grabs her arm, and stops her.

They sit on the couch go through lots of Kleenex, crying and talking, while the voice-over narrates.

 KATIE (VO)

I couldn’t believe it. We were

breaking up. Impossible. We were

supposed to prove everyone wrong! We

were supposed to show the world what

love was! Instead, though, we sat

on his couch and said goodbye, trying

to think of the best parting words.

I didn’t let him hold me or hug me.

Ugh, if he wanted to break up, I wasn’t

going to let him hold me or comfort me

like a boyfriend would. I sat there

totally separated but smack dab at the

side of the person I loved, and it was

torture. That memory defines loneliness

for me.

EXT. SPANISH HOST HOUSE – 3 A.M.

The streets are quiet, and the two approach her doorway and stop at the entrance.

They are alone, and the silence is deadening for a few moments.

 KATIE (VO)

We sobbed all over each other for about

two hours. It sucked.

Katie stands on the step, while Luis leans against the side of the doorway.

Luis struggles to choke out any words.

 LUIS

Kate, I don’t want to do this, anymore,

you know? But if you think it’s best,

that’s fine…

Katie wipes at the tears streaming down her face, avoiding looking him in the eye.

 LUIS

Can you promise me something though?

Katie nods and sniffles.

 LUIS

Promise me never to be with somebody

That treats you badly, no matter

How much you like him. There are a

Lot of guys out there who are only

Looking for trouble.

 KATIE (VO)

We said our final goodbyes and parted.

The voice-over describes Luis’ actions as they happen.

I watched him go down the street and

around the corner with the sickest

feeling in my heart I’ve ever felt.

Katie walks into the street to watch him leave.

I physically ached, I thought I would

retch if anyone came down from the

house and saw me. I didn’t dare go

inside for fear of waking them up –

I was supposed to leave in two hours

for Madrid and I hadn’t even packed

all the way.

After seeing him disappear, she sobs loudly against a car, then paces back and forth, talking out loud to God and herself.

 KATIE

Oh God, oh God…What if I’m making a

mistake? What the heck am I supposed

to do?

She crouches in the middle of the street and stares at the ground.

 KATIE

It just isn’t fair…I love him so much.

She stands up and paces, crying again against a car. After a few moments, her sobs calm a bit and she turns to face the direction he left in.

 KATIE

God, please bless that person.

 (MORE)

 KATIE (cont.)

He’s a good, good man and an excellent

friend. He deserves everything good you

can give him in his life. Please.

At this moment, a slight movement at the end of the street catches her eye and she squints to see better.

A shadowy figure emerges from behind a car. Katie shakes her head in disbelief and uncertainty.

She hesitates a moment, then takes off running down the street as fast as she can in a skirt and heeled flip-flops.

She begins sobbing audibly again.

Luis has only taken a few strides by the time Katie reaches him, flinging herself into his arms and sobbing against his chest.

Luis smoothes her hair soothingly.

 LUIS

Shhh…it’s okay, it’s okay.

Still sobbing violently, Katie pulls away enough to look him in the eyes.

 KATIE

I just can’t…I can’t be without you.

I’m sorry…I just couldn’t do it.

 LUIS

Hey, don’t worry, shh…I love you. It’s

okay. But listen, guapa, you’re crying

so loud you’re gonna wake the whole

street up, huh? Just relax now. It’s

okay.

They hug and kiss, noticeably relieved.

They wrap their arms around each other and begin walking slowly up the street again.

 KATIE (VO)

Okay, so it does seem straight out of

a movie, I know.

 (MORE)

Definitely pretty corny. But hey, that

was how it happened. Sometimes life is

like that, I guess. Beautifully cheesy.

What can I say?

EXT. SPANISH HOST HOME – DAYBREAK

The sky is gray as it’s very early.

Katie’s host parents help pack her bags into the trunk, as Katie and Luis stand close and say their goodbyes.

 LUIS

I think that what happened was a good

thing…it’s easier for me to say goodbye

this way, knowing that we worked things

out and we really don’t have anything to

worry about anymore…

 KATIE

I know. Hey, though, I guess I gotta go.

I love you, and I’ll miss you.

 LUIS

Me too. I’ll talk to you soon, then.

I love you.

 KATIE

Bye.

She winks at him and climbs into the back seat.

Similar camera work as the last scene when she left in the car like this.

They wave, calmly and affectionately as the car drives out of view, holding eye contact until the last moment.

 FADE OUT.

 THE END.

“Un Poco De Amour”

Katie Brind’Amour

 Dr. Beatty

ENG 105

12-6-04

