Between Beats

An Honors Thesis (HONRS 499)

By Abigail Hines

Thesis Advisor

Andrew Hosey

Alm Hosey

Ball State University Muncie, Indiana

May 2011

Expected Graduation Date

May 2011

Undergrod Thesis LD 2489

Abstract

For this project, I wrote and directed a short film. The film follows a young woman's life in the days preceding the one-year anniversary of her boyfriend's suicide. It shows the aftermath of the event rather than the event itself. The narrator is a writer, so we see her struggle to continue to do what she loves amidst the turmoil of her emotions. How do you do what you love, when the person closest to you is gone? How can you access the places of your mind that you need to write, when they are numb, inaccessible? We see her bond more closely with a neighboring friend as she goes through this internal struggle to accept her history and truly make it a part of her past. The purpose of this film is to create a piece of moving and current art that will evoke critical thought and stirring emotions from its viewer.

Acknowledgements

I would like to thank my thesis advisor Andrew Hosey for challenging me and pushing my limits as a filmmaker and a writer. He motivated me to make this script the best it could possibly be, so that the end result could be something to be proud of. I'd also like to thank the actors Elysia Smith, Philip Johnson, and Timothy Jon Grindle, for giving me their time and their emotions to mold into characters that once only lived in my brain. I'd like to thank Kenny Hamilton for giving me the permission to use his music in the entire film; it captured exactly what I wanted it to, and was the perfect fit. Many thanks to Stacey Novak, Julianne Swanson, and Paulina Kay for their permission to use their artwork in my film. I'd like to thank Jill Christman for inspiring me to tell my stories in the first place and for the use of her memoir *Darkroom* in the film. Lastly, I'd like to thank Damon Jones, Nate Hess, Paulina Kay, Nick Ambro, Sarah Wright, Ian Gibson, Kara Miller, and Kenzie Grob for their help as crew on the production/ post-production of the film.

Project Rationale

Since I am a telecommunications major and heavily involved in the creative writing community, I wanted to create something for my senior thesis that combined both areas of my life. I thought that writing and directing a film would not only be a good representation of the education I've received at Ball State, but a tangible piece of evidence of what I can do, to show future employers.

I started this project with a script about place and inspiration. How does location effect product? Can you be creative and find inspiration if you are in a physical location that you don't love? Is location just an excuse—can you be creative and make art regardless of where you are, as long as you change your mind? While I liked the idea behind this script, I didn't feel the story was strong enough. Over the course of fall semester the script went through many rewrites and revisions until it evolved into what it is now—a story of love, loss, and the steps it takes to find healing.

Since writing is a large part of my life, the current script for this movie was loosely based on a story I wrote about a journey a mother takes with her daughter after her husband's suicide. Their physical journey is to New York City to spread his ashes in the Harbor, but their emotional journey is just beginning. I took this story and transformed it into a feasible script, something I could

accomplish with the locations and actors and actresses I had here in Indiana. So I brought the narrator down to my own age, and based it in an undetermined location. It follows a young woman's life in the days preceding the one-year anniversary of her boyfriend's suicide. It shows the aftermath of the event rather than the event itself. Since this is a story she needed to tell, it is told completely from her perspective; the suicide was something where only the deceased was involved, and that would have taken the attention away from her. The narrator is a writer, so we see her struggle to continue to do what she loves amidst the turmoil of her emotions. How do you do what you love, when the person are closest to is gone? How can you access the places of your mind that you need to write, when they're numb, inaccessible? We see her bond more closely with a neighboring friend as she goes through this internal struggle to accept her history and truly make it a part of her past.

One of my main goals with this script was to try and "show" three-dimensional characters without "telling." In order to flesh them out, I used clothing, accessories, and objects to tell stories. I didn't want to just say that she was a writer. I wanted it to show in the books you saw in her room, on the paper and pen she chose to write with. I wanted her neighbor Jack to be quirky, but I didn't want that to be said. So I worked with the costume designer to create a look for him that would tell about his life, without having to break the "show don't tell" rule.

After I wrote the script, I started pre-production work. I knew I only wanted to film in two locations—Rector Suites Apartments and the Gardens of Memory Cemetery. I talked to the landlord/ manager of both places and obtained permission without any problem.

After finding a cast, I did a few read-throughs of the script with them to make sure they understood the film and what I was looking for with their characters. In my opinion, that is one of the most important jobs of a director. In order to get the best work from your actors, you have to explain every aspect of the character they're going to portray. The more they know, the better performance you'll receive. It was such a learning experience to work with each actor/actress individually and mold my directing style into what each one needed individually. Communication is the hardest part of any job, but if it is done well, you'll have a great end result. After my rehearsals with the actors, I had them practice without me. Since all of the relationships within the film were crucial, it was important to make sure the actors' relationships were close in real life.

As a producer as well as a director, I had to make shot lists and shooting schedules to give the cast/crew, buy props and food for the days of shooting, and make sure everyone was aware of their jobs. It was challenging to plan all the logistics of the film as well as the creative aspects, but it was a good learning experience.

We started shooting about two hours behind schedule on Friday because of missing equipment, but we made up for lost time and finished right on schedule. We were behind schedule again on Saturday because we had to re-shoot one of Friday's scenes. Fortunately the crew was hardworking and willing to stay a few hours late in order to finish what needed to get done. We stayed on schedule all day Sunday. All of our scenes were outdoors on this day, and fortunately we finished right before it began to storm. Overall, it was a successful weekend.

After we finished production, we moved into post-production. My editor,

Mark Passine spent a month editing together different cuts and meeting with my
advisor and I to make various changes. It was a new experience for me to work
with an editor who had not previously been a part of the film's production.

Usually, I edit all of my own pieces. I had to learn how to communicate my ideas
to him so he could put my desires into action. Sometimes we ran into creative
differences, which was difficult, but we learned to compromise and work with
each other's ideas.

Phil Johnson, T.J. Grindle, and Joy Hines worked on all of the artwork for the animation transitions. Sarah Wright, an animation major at Ball State, created all of the animations with the hand drawn assets. Nate Hess worked for two weeks recording voiceovers, mixing audio, and setting the music levels. Overall, the postproduction process went very smoothly and we finished right on schedule.

I wanted this whole movie to be a collaboration of creativity. I obtained permission from an independent musician in West Virginia to use his music. An artist in Indianapolis created one of the pieces of featured artwork. A visual communications student at Ball State donated a painting she made to use on the walls. Jill Christman, a memoirist and creative writing professor at Ball State allowed me to use her book in a few shots. I think there is a definite art to cinematography, and I tried to create a specific style with every shot. Overall, I wanted the film to have a beautiful feel. I wanted the shots to be set-up artistically, the depth of field to be shallow so the background faded away. I wanted the decorations to express things about the characters, that didn't need to be told, only seen. Fellow students donated their time to create the animations and design an industry sized movie poster. Overall, "the look" of the film was just important to me as the story, because I wanted to illustrate the point that there can be beauty and peace amidst heartache. While working on this project, I learned quite a bit about leadership and my creative process. I am confident that I reached my goal: to create a moving and current piece of art that will evoke critical thought and stirring emotions from its viewers.

Between Beats

Ву

Abby Hines

First Draft: 9.29.10 Second Draft: 11.1.10 Third Draft: 1.10.11 Fourth Draft: 1.13.11 Fifth Draft: 1.21.11 Sixth Draft: 1.30.11 Seventh Draft: 2.4.11

Copyright 2010

amhines11@gmail.com

Animation (ink drawing on parchment paper): A bird is in a wire cage; she hops back and forth on her perch. The cage door opens, and she flies out, off screen. The bird flies over a silhouette of a city. She flaps her wings, hanging mid air, then flies off screen. Ink blot 'rain' consumes the screen in black ink.

TITLE: Between Beats

FADE TO BLACK.

1. INT. ANNA'S APT- NIGHT

FADE IN

ANNA is sitting on her bed with a laptop. She looks like she's nineteen or maybe twenty-five-- like her emotions have matured but she's stuck in the same small body. She's wearing jeans and a button up shirt, rings, and chipped black nail polish. CU of her computer screen-- she's using Word. She's typing, but every time she writes a sentence she gets frustrated and erases it.

ANNA-V.O

At first, I thought it was the computer. The cold clacking the keys make when pressed, the screen staring back at me with its binary glare, that line constantly blinking, blinking, blinking—shut UP.

Anna slams her laptop shut and picks up the pencil and notebook that are in the pile of books next to her. She leans back against the headboard and stares at the wall, thinking. Every so often she'll start writing, but the piece is always erased or crumpled before her thoughts are completed.

ANNA-V.O

So I switched to pencil, thinking maybe the friction of lead scratching paper, skin clenching wood, inspiration meeting motivation, would make something happen. But that didn't work; nothing works. Every time I try to write— to do the one thing I love most— my mind freezes. It's like I'm stuck in one of those dreams (MORE)

(CONTINUED)

CONTINUED: 2.

ANNA-V.O (cont'd)

where a murderer is walking towards me, and all I want to do is run and scream, but I can't because my legs are too heavy and my throat is too tight. Maybe there's a part of me that's missing, a piece of my brain that's cracked; maybe it broke when you left.

Anna puts down the notebook. She plays with her cat, then gathers clothes into a laundry basket and leaves the room.

2. INT. LAUNDRY ROOM-NIGHT

Anna is sitting at a table, laptop open, papers strewn across its surface.

JACK enters the room with an empty laundry basket. He's young--early twenties, medium build, brown hair. He's wearing cuffed jeans, no shoes, and a bathrobe. He walks to a machine and begins to unload his dry, clean clothes.

JACK

Hello Miss Anna

Anna looks up from her computer.

ANNA

Well hello Mr. Jack.

JACK

How come you haven't been by the coffee shop lately?

Anna stares at her computer, not making eye contact.

ANNA

(distracted)

My phone is broken.

Jack smiles.

JACK

That's a lie, and a terrible excuse.

ANNA

I know. I've been busy.

CONTINUED: 3.

JACK

Too busy for coffee? With what?

Anna leans back in her chair and looks over at Jack.

ANNA

Well, last night I drank two bottles of wine by myself. Impressed?

Jack sits down next to her.

JACK

Not really, but how did that go?

ANNA

It was mostly depressing and a little weird. I spent twenty minutes dancing with the cat to Lady Gaga. Then I googled pictures of french fries because I was starving but couldn't leave the apartment.

JACK

I don't like Lady Gaga.

ANNA

Me either.

JACK

Have you been doing any writing?

Anna shuffles with her computer. She doesn't take her eyes of the screen as she replies.

ANNA

Well, last night I wrote: Why did Michael name this cat Captain Bananas? What an asshole.

Anna shuts her computer.

JACK

Sounds like a solid start.

ANNA

Yea, something like that.

She looks down, then back up, straight ahead. Her eyes are distracted.

CONTINUED: 4.

ANNA

Sunday is one year.

JACK

Since Michael ...?

She turns to look at Jack, and cuts him off.

ANNA

Mhmm.

JACK

How are you feeling about that?

ANNA

A little bitter. A little angry. But mostly just sad.

JACK

What are you going to do?

The emotion leaves Anna's face; she realizes she's showing weakness.

ANNA

I don't know, probably buy some more wine and dance the night away with the 'ole Captain again. But in all honesty, probably nothing. Maybe read or watch a movie. I don't really want to think about it.

JACK

Well if you need anything, just let me know.

ANNA

Okay, but I won't need anything. I'll be fine

JACK

Alright, well, I'm going to head upstairs.

ANNA

You didn't even fold your clothes.

JACK

I'm not going to fold them when I'm just going to wear them again soon.

Jack begins to leave the laundry room. Anna calls to his retreating frame.

CONTINUED: 5.

ANNA

GROSS.

Anna returns to her notebook.

ANIMATION: CU of an open page of her notebook. A doodled flies over ink waves. A whale jumps out from the waves and swallows her.

3. INT. ANNA'S APT- NIGHT

Anna is sleeping in her bed, tossing and turning.

ANNA-V.O

Nighttime is always the hardest. Some evenings I sleep fine, but other nights my mind is filled with memories of you.

BRIEF MONTAGE- MEMORIES OF MICHAEL

3A INT. ANNA'S APT- AFTERNOON

CU of Michael's hands, his eyes, his mouth, Michael sitting at a table, his head in his hands.

ANNA-V.O (CONT.)

I remember your eyes; they were tired and grey. Your skin always smelled like cologne and cigarettes. And your hands--calloused, trembling, safe, warm.

3. INT. ANNA'S APT- NIGHT

Anna jolts awake. The clock reads two a.m. She looks confused and reaches over to the empty side of her bed as if she's looking for something, someone. She pulls her hand back when she realizes what she's doing and turns onto her side. She faces the wall, eyes open.

BRIEF MONTAGE- MEMORIES OF MICHAEL CONT.

3B INT. ANNA'S APT- DAY

Quick shots of Michael holding Anna's face as they lie next to each other. His mouth is smiling, but his eyes are sad. More quick shots.

ANNA-V.O (CONT.)

But they are still only memories, and I wake up alone, reaching for your ghost. My God, I need to break that habit.

3C INT. ANNA'S APT- NIGHT

Michael and Anna are fighting. She's pleading, he's ignoring. she grabs his arm, and he turns to look at her. There is no compassion in his eyes. He pulls away from her grip and walks out of the room.

ANNA-V.O (CONT.)

They say a human heart does not rest in death or in sleep, but in the time between beats. In the split second the heart takes to fill with blood, its muscles relax.

3. INT. ANNA'S APT- NIGHT

CU OF ANNA'S FACE.

ANNA-V.O (CONT.)

I want to find that quiet space, that deep breath, that resting place hidden inside the chaos; I'm ready for peace.

She squeezes her eyes shut.

4. EXT. ANNA'S APT- MORNING

It's morning. Anna is outside her apartment building, stretching. She's wearing exercise clothes. The air is cold, and her warm breath forms a cloud of fog around her face. She begins to run.

ANNA-V.O

I took up running; I thought you should know. I like the contrast of cold air on my hot skin. I like the burn, the cramps in my side, the (MORE)

CONTINUED: 7.

ANNA-V.O (cont'd) tightening of my calves, that insatiable hunger for oxygen. I like making my muscles stretch and strengthen and move. Movement. I want to move forward. I run every day, but I feel like I'm standing still.

Anna stops running to catch her breath. She puts her hand on her knees and stretches her back. She begins again.

5. INT. ANNA'S APT- AFTERNOON

Anna is cleaning her apartment. She dusts shelves and washes the counters; She begins to washing the bathroom floor on her hands and knees.

BRIEF MONTAGE: MEMORIES OF MICHAEL CONT.

5A INT. ANNA'S APT- NIGHT

CU of Michael's hand on the bathroom floor, the top of his head, his closed eyes.

5. INT. ANNA'S APT- AFTERNOON

Anna stops washing the floor and stands. She wipes her hands on her pants and mumbles to herself.

ANNA (mumbling)

That's as clean as it's going to get.

BRIEF MONTAGE- ANNA DOES MORE CHORES AROUND THE HOUSE

6. INT. ANNA'S APT- AFTERNOON

Anna unpacks a bag of groceries.

6A INT. ANNA'S APT- AFTERNOON

She plays with the cat

6B. INT. ANNA'S APT- AFTERNOON

She mixes a bowl of cookie dough. There's a knock on the door.

ANNA

COME IN

Jack opens the door and sticks his head in the apartment.

JACK

I'm going to the grocery store; I thought maybe you might need something.

Anna yells from the kitchen.

ANNA

I already went today. So no.

JACK

Are you sure?

ANNA

(still yelling) Stop being annoying.

He steps into the apartment.

JACK

What are you doing in there?

Anna walks to the door.

ANNA

Baking cookies so I can be fat and domestic.

JACK

You're crazy.

ANNA

I already know that.

Jack laughs; Anna licks the mixing spoon.

JACK

Alright, well I'm leaving. Call me if you need me.

Anna smiles as she shuts the door behind Jack.

CONTINUED: 9.

ANNA

Вууууе.

She shuts the door and the timer goes off. She runs to the kitchen. There's a doodle of a whale on the fridge.

ANIMATION: The whale jumps out of the water. A bird emerges from its open mouth and flies up a cliff.

7. INT. ANNA'S APT- NIGHT

Anna is sitting at her desk. She's listening to music and checking her phone. CU of her hand on the touch screen. She listens to her newest voice mail. It's from her mother. CU of her phone as she goes to delete the message. Instead, her finger misses its mark and deletes a voice mail from Michael. She looks down and realizes what she's done.

ANNA

NO. Nononono.

She's frozen in place. Her breaths shorten as she attempts to hold back tears. This is the first time the audience sees her this emotional. She rustles through papers on her desk, then moves to the closet, looking for something important. Finally she finds it—a photo on the top shelf of her closet, underneath her sweaters. She sits on the floor of the closet, and stares at the photo. Her emotions creep into her facial features; she realizes she doesn't want to be alone right now.

She grabs her keys and walks out of the apartment to Jack's apartment next door.

8 INT. OUTSIDE JACK'S APT- NIGHT

She knocks. He answers. She rambles.

ANNA

I I I deleted it. The voice mail. The one part of him I had left. I deleted his voice. It's gone and and and I think maybe you're right; maybe I need someone right now.

She overwhelms herself to the point of tears. He pulls her inside his apartment.

8A INT. JACK'S APT- NIGHT

JACK

Shhh shhh. What voice mail are you talking about?

Anna begins to gather herself. She sits on the living room floor.

ANNA

He left me this dumb message the day before he died, about picking up cat litter on my way home. I kept it so I could always have his voice. Just in case I missed him or I started to forget.

She looks over at him.

ANNA

No part of him is ever coming back.

JACK

I know.

ANNA

NO, like, I will never hear him laugh again; I will never feel his hands or smell his breath; I will never make fun of the stupid voices he used to make or get pissed when he plays his music too loud. He's gone forever, and I'm here, barely alive.

JACK

(forceful)

You're living, in your own way.

ANNA

Sleeping and eating and working is not living.

JACK

You run.

ANNA

I do that so I won't get fat.

JACK

No you don't. I know you better than that.

CONTINUED: 11.

ANNA

You don't know me.

JACK

Anna, stop it.

ANNA

You don't. You don't know the me from before that night, so you can't really know who I am now.

JACK

I know that you're strong. That's something you've always been. Michael gave up. He gave you up. Right now, you're giving him power that he doesn't deserve.

Anna stares ahead, eyes unfocused.

ANNA

I still remember how he looked that night.

8B INT. ANNA'S APT- NIGHT

Anna walks through the front door. CU of her feet. The cat slinks around her legs. As she walks, a hand on the ground comes into the shot. It's Michael. She bends and breaks. She puts her face close to Michael's mouth, listening for breath.

ANNA-V.O

I walked through the door, and I stepped on a pill. My stomach fell; I knew what happened. I saw his hand, and then top of his head motionless on the bathroom floor. I held my face too his mouth praying I would feel a breath or see his chest move even a little.

8A INT. JACK'S APT- NIGHT

She continues to stare ahead.

ANNA

His skin was so cold. He must have been there for hours.

8B. INT. ANNA'S APT- NIGHT

Anna's holding Michael's head in her hands.

ANNA-V.O

I couldn't move. His face didn't look angry or happy or sad. It was just relaxed. Like he had finally fallen asleep.

8A INT. JACK'S APT- NIGHT

Anna looks at Jack.

ANNA

I keep thinking I'm going to find a note or some tangible explanation somewhere, but there's nothing. Nothing. Not a note or a text message or a letter that he mailed so it would arrive postmortem. I gave him years of my life, and he left me with nothing but his cold body on my bathroom floor. Why didn't he let me help him? I begged him to tell me what was wrong I offered to go to therapy with him. Hell, I even brought him surprises whenever I could: food he liked or movies he mentioned wanting to see. But it didn't work. Nothing worked.

Anna pauses. Jack sits in silence next to her. There's nothing for him to say.

ANNA (CONT.)

I'm glad you didn't live here then.

JACK

Why's that?

ANNA

Because you wouldn't have liked me; I was a fool.

JACK

No weren't; you just loved him.

ANNA

That wasn't love, it was desperation.

CONTINUED: 13.

JACK

Sometimes they're the same thing.

ANNA

But they shouldn't have to be.

JACK

Yea, but I mean you shouldn't have to be sitting here on my dirty floor crying over your boyfriend's suicide. But you are. And it's okay. You're going to be okay.

Anna stares ahead.

ANNA

I want to write again.

JACK

Then just write.

ANNA

I can't. The part of me that loved and laughed and felt strongly about anything is numb, and I don't know what I have to do to feel again.

JACK

I think you just need some time. You're on the right road, but you haven't arrived where you want to be yet.

Anna leans her head against his shoulder and wipes her nose.

ANNA

I'm sorry for getting snot on your shirt.

JACK

When?

ANNA

Right now.

JACK

That's okay. It's one of the ones I didn't fold.

ANNA

Gross.

The camera pulls back from the two. Anna closes her eyes and falls asleep.

9. INT. JACK'S APT- NIGHT

Jack stands, slowly lifting her into his arms.

9A INT. ANNA'S APT- NIGHT

He walks into Anna's apartment and places her on her bed. He takes off her shoes and covers her with a blanket. He walks out the door, closing it silently behind him.

The movement of the door shutting causes a paper to fall on the floor. It's a to-do list with a drawing of a barren tree doodled on the bottom. CU of the paper.

ANIMATION: A bird flies to the tree. There is a tombstone under the branches. She perches on a branch, then flies off screen.

FADE TO BLACK

10. INT. ANNA'S APT- DAY

A knock on the door echoes through the apartment. Anna wakes with a jolt. She looks around confused, first at yesterday's clothes still clinging to her body, then at the front door where the knocks are still ringing. She mumbles gibberish in sleepy murmurs, wraps herself in a blanket, and opens the front door. Jack is standing there, keys in hand.

JACK

Go get dressed.

Jack pushes through the doorway and into the living room. Anna stands back still waking up, confused.

ANNA

What? Where are we going?

JACK

Just go get ready. You'll see.

Anna walks to her room looking back at Jack skeptically. She shuts the door.

11. EXT. CEMETERY- DAY

Anna and Jack stand side by side over a grave. Jack is holding a notebook and a pen.

CONTINUED: 15.

ANNA

This is ridiculous. I don't want to be here.

JACK

Just...come on.

Anna sighs, plopping herself down on the grass, facing the tombstone. Jack hands her the notebook and pen.

JACK

Good. Now, write. Michael didn't leave you a note, but that doesn't mean you can't leave one for him.

ANNA

Fine.

Jack walks back to the car. Anna turns to look him.

ANNA

(shouting)

This is really dumb, you know that right?

JACK

Shut up!

Anna turns back to the gravestone. She opens the notebook and the photo she had been searching for/found the night before falls out. She picks it up and looks at it. She begins to write.

CU shots of Anna writing in the notebook. CU of the letter shes writing reveals that all the narration until now has been the contents of this letter.

ANNA-V.O

I'm sitting here now, writing this, ready to say goodbye.

BRIEF MONTAGE: MEMORIES OF ANNA AND MICHAEL

11A INT. ANNA'S APT- DAY

It's morning. They're talking while laying in bed. The sun peeks through the blinds and falls softly on their faces.

ANNA-V.O (CONT)

Not as a response, but as a release.

11B INT. ANNA'S APT- NIGHT

They're playing with Michael's cat.

ANNA-V.O (CONT.)

I'm writing because I want to sleep through the night without waking up, looking for you.

11C INT. ANNA'S APT- DAY

They're fighting.

ANNA-V.O (CONT.)

I want to laugh at things that aren't even funny, and smile just because I want to.

11D INT. ANNA'S APT- DAY

It's a new day. Michael's playing music; they're laughing.

ANNA-V.O (CONT)

I don't want to feel guilty for being happy, even though I know you were in so much pain.

11E INT. ANNA'S APT- NIGHT

Quick shots from the scene where Anna finds Michael in the bathroom; everything moves in reverse.

ANNA-V.O (CONT.)

I'm writing this for you, so that someday I'll be able to write for me.

11. EXT. CEMETERY- DAY

Anna stands and folds the letter in half. She places it by the gravestone, under a bouquet of flowers that were already there.

ANNA-V.O (CONT.)

I'm writing for love, and I'm writing for peace, and I'm writing for hope that someday everything will okay.

CONTINUED: 17.

Wide shot of Anna in the distance, taking one last look at the grave. She turns and walks away-- small steps into the future.

FADE TO BLACK.

Anna: Night #1

DAY/D	ATE	2/26/11		2/26/11 LOCATION: Rector Suites		TITLE	Between Beats
DAY	2	OF	3	DAYS	533 W. Adams St. Muncie, In. 47306	Production Mobile Phone	260.409.9641
INT	X	EXT				Production Phone	
35MM	N/A	16MM	N/A				

Category	NAME	PHONE	CALL	Category	NAME	PHONE	CALL
Exec. Prod.	Abby Hines			Sat/Props	Paulina Pupek		
Director	Abby Hines	260.409.9641	3:30 PM				
Art Director	Paulina Pupek	231.670.2348	3:30 PM				
DP/ Cam Op	Damon Jones	317.417.6202	3:30 PM				
Gaffer	Paulina Pupek						
Key Grip/ Cam 2	lan Gibson	859.663.0943	3:30 PM				
Audio Mix	Nick Ambro	317.753.1110	3:30 PM				
Boom	Nate Hess	219.796.6023	3:30 PM				
Wardrobe	T.J. Grindle	260.249.9309	3:30 PM				
Script Sup/Cont.	Kara Miller	260.367.1046	3:30 PM				
P.A Talent	Kenzie Grob	815.216.0653	3:30 PM				
P.A Crew	Kara Miller						
Mu/Hair	Paulina Pupek						

FO**O**D

ITEM	VENDOR	PHONE	CALL
Catering	Dominos	(765) 289-3030	2:45 PM

Talent

7	Talent	Character	Call Time	Call Time Location	Telephone #	
-	Elysia Smith	Anna	5:00 PM		574.354.1937	
	T.J. Grindle	Michael	3:45 PM		260.249.9309	

Special Notes:

DAY/D	ATE	ATE 2/26/11		6/11 LOCATION: Rector Suites		TITLE	Between Beats
DAY	2	OF	3	DAYS	533 W. Adams St. Muncie, In. 47306	Production Mobile Phone	260.409.9641
INT	X	EXT				Production Phone	
35MM	N/A	16MM	N/A				

Category	NAME	PHONE	CALL	Category	NAME	PHONE	CALL
Exec. Prod.	Abby Hines			Sat/Props	Paulina Pupek		
Director	Abby Hines	260.409.9641					
Art Director	Paulina Pupek	231.670.2348	10:30 AM				
DP/ Cam Op	Damon Jones	317.417.6202	10:15 AM				
Gaffer	Paulina Pupek						
Key Grip/ Cam 2	lan Gibson	859.663.0943	10:15 AM				
Audio Mix	Nick Ambro	317.753.1110	10:15 AM				
Boom	Nate Hess	219.796.6023	10:15 AM				
Wardrobe	T.J. Grindle	260.249.9309	10:30 AM				
Script Sup/Cont.	Kara Miller	260.367.1046	10:15 AM				
P.A Talent	Kenzie Grob	815.216.0653	10:30 AM				
P.A Crew	Kara Miller						
Mu/Hair	Paulina Pupek						

FOOD

ITEM	VENDOR	PHONE	CALL	
Catering	Subway	765-289-7339	2:45 PM	
Catering	Spaghetti/Salad		8:30 PM	

Talent

Talent	Character	Call Time	Call Time Location	Telephone #	
Elysia Smith	Anna	10:45 AM		574.354.1937	
Phil Johnson	Jack	1:15 PM		317.691.9452	
T.J. Grindle	Michael	5:00 PM		260.249.9309	
	Elysia Smith Phil Johnson	Elysia Smith Anna Phil Johnson Jack	TalentCharacterCall TimeElysia SmithAnna10:45 AMPhil JohnsonJack1:15 PM	TalentCharacterCall TimeCall Time LocationElysia SmithAnna10:45 AMPhil JohnsonJack1:15 PM	Talent Character Call Time Call Time Location Telephone # Elysia Smith Anna 10:45 AM 574.354.1937 Phil Johnson Jack 1:15 PM 317.691.9452

Special Notes:

DAY/D	2/26/11		DATE 2/26/11 LOCATION: Gardens of Memories/ Rector Suites		2/26/11		TITLE	Between Beats
DAY	3	OF	3	DAYS	Cemetery: 10703 North State Road 3 Muncie, IN	Production Mobile Phone	260.409.9641	
INT		EXT	X			Production Phone		
35MM	N/A	16MM	N/A					

Category	NAME	PHONE	CALL	Category	NAME	PHONE	CALL
Exec. Prod.	Abby Hines			Sat/Props	Paulina Pupek		
Director	Abby Hines	260.409.9641	10:30 AM				
Art Director	Paulina Pupek	231.670.2348	10:30 AM				
DP/ Cam Op	Damon Jones	317.417.6202	10:30 AM				
Gaffer	Paulina Pupek						
Key Grip/ Cam 2	lan Gibson	859.663.0943	10:30 AM				
Audio Mix	Nick Ambro	317.753.1110	10:30 AM				
Boom	Nate Hess	219.796.6023	10:30 AM				
Wardrobe	T.J. Grindle	260.249.9309	10:30 AM				
Script Sup/Cont.	Kara Miller	260.367.1046	10:30 AM				
P.A Talent	Kenzie Grob	815.216.0653	10:30 AM				
P.A Crew	Kara Miller						
Mu/Hair	Paulina Pupek						

FOOD

ITEM	VENDOR	PHONE	CALL
Catering	Panera	(765) 286-5452	10:30 AM

Talent

Talent	Character	Call Time	Call Time Location	Telephone #
Elysia Smith	Anna	10:45 AM	Rector Suites	574.354.1937
Phil Johnson	Jack	12:30 PM	Rector Suites	317.691.9452

Special Notes:

We will carpool to Gardens of Memory Cemetery.

Film: Between Beats
Day: 1 Date 2/25

A.D.:				
UPM:	-			

Time	Shot	Set	D/N	Description/T	akes	Pages	Talent	Props/FX
4:00	3A-1	INT	D	Wide	Take: 1 Best:1	5	3	Cigarette, ashtray
4:20	3A-2	INT	D	Medium	Take: 1 Best:1	5	3	Cigarette, ashtray
4:40	3A-3	INT	D	CU of Face	Take: 1 Best:1	5	3	Cigarette, ashtray
5:00	3A-4	INT	D	CU Mouth	Take: 1 Best:1	5	3	Cigarette, ashtray
5:20	11B-1	INT	N	Wide	Take: 1 Best:1	16	1 and 3	Cat
5:40	11B-2	INT	N	CU of cat	Take: 1 Best:1	16	1 and 3	Cat
6:00	11D-1	INT	N	Wide	Take: 1 Best:1	16	1 and 3	Guitar
6:20	11D-2	INT	N	Medium	Takes: 2 Best: 2	16	1 and 3	Guitar
6:40	11D-3	INT	N	CU of 1	Takes: 2 Best:2	16	1 and 3	Guitar
7:00	11D-3	INT	N	CU of 2	Takes: 2 Best:2	16	1 and 3	Guitar
8:00	3C-1	INT	N	(Don't Use) V		6	1 and 3	Living Room 2
					Takes: 8 Best:8			
8:20	3C-2	INT	N	Wide Dolly	Takes: 3 Best:3	6	1 and 3	Living Room 2
9:00	3-1	INT	N _	Wide Dolly	Takes: 3 Best:3	5-6	1	Alarm
9:15	3-2	INT	N	Medium	Takes: 2 Best: 2	5-6	1	Alarm
10:00	1-1	INT	N	(Don't Use)		5-6	1	Bedroom 1/laundry
					Takes: 4 Best: 4			
10:15	1-2	INT	N	(Don't Use)		1-2	1	Bedroom 1/laundry
	(Slated				Takes: 3 Best:3			
	8B-1)							
10:30	1-3	INT	N	(Don't Use)	OVS of laptop	1-2	1	Bedroom 1/laundry
	Slated				Take: 1 Best:1			
	8B-2)							
11:00	8B-1	INT	N	Dolly-floor	Takes: 9 Best: 9	1-2	1 and 3	Death props
	8B-2	INT	N	Wide	Takes: 2 Best: 2	11-12	1 and 3	Death props
	8B-3	INT	N	Medium	Takes: 3 Best: 3	11-12	1 and 3	Death props
	8B-4	INT	N	CU of hand	Takes: 3 Best: 3	11-12	1 and 3	Death props
	8B-5	INT	N	CU	Takes: 2 Best: 2	11-12	1 and 3	Death props

Talent Legend:

^{1.} Anna

^{2.} Jack

^{3.} Michael

Film: Between Beats
Day: 2A Date: 2/26/11

A.D.:			
UPM:			

Time	Shot	Set	D/ N	Description	Pages	Talent	Props/FX
11:00	3B-1	INT	D	Wide Takes: 1 Best: 1	6	1 and 3	Bedroom 2
11:15	3B-2	INT	D	CU of 1 Takes: 1 Best: 1	6	1 and 3	Bedroom 2
	3B-3	INT	D	CU of 3 Takes: 2 Best: 1	6	1 and 3	Bedroom 2
	5-1	INT	D	Wide-washing windows Takes: 3 Best: 3	7	1	Cleaning
	5-2	INT	D	CU Takes: 2 Best: 2	7	1	Cleaning
	5-3	INT	D	Wide groceries Takes: 4 Best: 4	7	1	Groceries
	5-4	INT	D	Wide washing floor Takes: 6 Best: 6	7	1	Cleaning
11:45	5-5	INT	D	Medium floor Takes: 1 Best: 1	7	1	Cleaning
	6B-1 (slated: 6A-1)	INT	D	Medium 1-kitchen Takes: 3 Best: 3	8-9	1 and 2	Cookies
	6B-3 (slated: 6A-3)	INT	D	Wide Dolly 1 Takes: 8 Best: 8	7	1	Living Room 1
	6B-4 (slated: 6A-4)	INT	D	Medium of 3 Takes: 9 Best: 9	7	1	Living Room 1
	6B-5 (slated: 6A-5)	INT	D	Medium legs Takes: 2 Best: 2	8-9	1 and 2	Cookies
	6B-6 (slated: 6A-6)	INT	D	CU drawing Takes: 1 Best: 1	8-9	1 and 2	Cookies
4:30	10-1	INT	D	CU of 2 Takes: 8 Best: 8	14	1 and 2	Bedroom 1
	10-2	INT	D	CU of 1 Takes: 5 Best: 5	14	1 and 2	Bedroom 1

Talent Legend:

^{1.} Anna 2. Jack

^{3.} Michael

Film: Between Beats
Day: 2b Date: 2/26/11

A.D.:		
UPM:		

Time	Shot	Set	D/N	Description	<u>n</u>	Pages	Talent	Props/FX
7:15	8-1	INT	N	OVS	Takes: 4 Best: 4	9-11	1 and 2	Picture/keys
	(Slated as 9)							
	9A-1	INT	N	Wide	Takes: 3 Best: 3	14	1 and 2	Bedroom 1
	(Slated as 9)							
	9A-2	INT	N	Medium	Takes: 2 Best: 2	14	1 and 2	Bedroom 1
	(Slated as 9-2)							
	8-2	INT	N	Dolly	Takes: 5 Best: 5	9-11	1 and 2	Picture/keys
10:00	7-1	INT	N	Medium	Takes: 5 Best: 5	9	1	Bedroom 1
	7-2	INT	N	OVS of ph	one	9	1	Bedroom 1
				Ta	kes: 2 Best: Both			
	7-3	INT	N	Wide	Takes: 4 Best: 4	9	1	Bedroom 1
	7-4	INT	N	CU Hand	Takes: 1 Best: 1	9	1	Bedroom 1
	7-5	INT	N	CU Face	Takes: 1 Best: 1	9	1	Bedroom 1
	7-6	INT	N	CU of Pict	ure	9	1	Bedroom 1
					Takes: 1 Best: 1			
	1-1	INT	N	Dolly	Takes: 1 Best: 1	9	1	Bedroom 1
	1-2	INT	N	Medium	Takes: 1 Best: 1	14	1 and 2	Living Room 3
	1-3	INT	N	OVS of lar	otop	1-2	1	Bedroom 1/laundry
					Take: 2 Best: 2			
	2-1	INT	N	Wide of 1	Takes: 3 Best: 3	2-5	1 and 2	Laundry Room
	2-2	INT	N	Wide of 2	Takes: 2 Best: 2	2-5	1 and 2	Laundry Room
	2-3	INT	N	Medium of	f 2 with WM	2-5	1 and 2	Laundry Room
					Takes: 4 Best: 4			
	2-4	INT	N	Medium	Takes: 1 Best: 1	2-5	1 and 2	Laundry Room
	2-5	INT	N	CU of 1	Takes: 3 Best: ?	2-5	1 and 2	Laundry Room
	2-6	INT	N	CU of 2	Takes: 3 Best: ?	2-5	1 and 2	Laundry Room
	2-7	INT	N	Wide	Takes: 4 Best: ?	2-5	1 and 2	Laundry Room
	2-8	INT	N	Medium	Takes: 2 Best: 2	2-5	1 and 2	Laundry Room
	2 Not slated	INT	N	CU of pap		2-5	1 and 2	Laundry Room
					Takes: 1 Best: 1			

	2-9	INT	N	Pan Takes: 1 Best: 1	2-5	1 and 2	Laundry Room
	2-10	INT	N	Wide WM Takes: 1 Best: 1	2-5	1 and 2	Laundry Room
11:30	8A	INT	N	Medium pan	10-13	1 and 2	Living Room 3
				Takes: 3 Best:?			
	8A-2	INT	N	Medium Takes: 2 Best: 2	10-13	1 and 2	Living Room 3
	(slated 8B)						
	8A	INT	N	CUs/ Dolly	10-13	1 and 2	Living Room 3
				Takes: 15 Best: ?			

Talent Legend:

1. Anna 2. Jack 3. Michael

Film: Between Beats
Day: 3 Date: 2/26/11

A.D.:	
UPM:	

Time	Shot	Set	D/N	Description	Pages	Talent	Props/FX
11:00	10-3	INT	D	Wide Takes: 3 Best: 3	14	1	Bedroom 1
	10-4	INT	D	Medium Takes: 4 Best: 4	14	1	Bedroom 1
11:00	4-1	EXT	D	Wide Dolly- Stretch	6-7	1	Running
				Takes: 5 Best: 5			
	4-2	EXT	D	CU feet Takes: 2 Best: 2	6-7	1	Running
	4-3	EXT	D	CU face Takes: 2 Best: 2	6-7	1	Running
	4-4	EXT	D	Wide Takes: 1 Best: 1	6-7	1	Running
	4-5	EXT	D	CU feet Takes: 1 Best: 1	6-7	1	Running
	4-6	EXT	D	Wide Dolly Takes: 7 Best: 7	6-7	1	Running
	(slated 4-5)						
	4-7	EXT	D	CU face Takes: 1 Best: 1	6-7	1	Running
1:30	11	EXT	D	Wide Takes: 3 Best: ?	14-17	1 and 2	Cemetery
	11-2	EXT	D	Medium of 2 Takes: 3 Best: ?	14-17	1 and 2	Cemetery
	11-3	EXT	D	Medium of 1 Takes: 3 Best: ?	14-17	1 and 2	Cemetery
	11-4	EXT	D	Medium of 1 (ground)	14-17	1 and 2	Cemetery
				Takes: 2 Best: 2			
	11-5	EXT	D	Pan	14-17	1 and 2	Cemetery
				Takes: 1 Best: 1			
	11-6	EXT	D	CU of writing Takes: 1 Best: 1	14-17	1 and 2	Cemetery
	11-7	EXT	D	CU of paper Takes: 1 Best: 1	14-17	1 and 2	Cemetery
	11-8	EXT	D	Wide Takes: 1 Best: 1	14-17	1 and 2	Cemetery
				All of the above (Scene 11)			
				were only slated as Scene			
				11 take 1-15			

Talent Legend:

1. Anna 2. Jack

3. Michael

Between Beats

Ву

Abby Hines

First Draft: 9.29.10 Second Draft: 11.1.10 Third Draft: 1.10.11 Fourth Draft: 1.13.11 Fifth Draft: 1.21.11 Sixth Draft: 1.30.11 Seventh Draft: 2.4.11

Copyright 2010

amhines11@gmail.com

FADE IN

Animation (ink drawing on parchment paper): A bird is in a wire cage; she hops back and forth on her perch. The cage door opens, and she flies out, off screen. The bird flies over a silhouette of a city. She flaps her wings, hanging mid air, then flies off screen. Ink blot 'rain' consumes the screen in black ink.

TITLE: Between Beats

FADE TO BLACK.

· :

1. INT. ANNA'S APT- NIGHT

FADE IN

ANNA is sitting on her bed with a laptop. She looks like she's nineteen or maybe twenty-five-- like her emotions have matured but she's stuck in the same small body. She's wearing jeans and a button up shirt, rings, and chipped black nail polish. CU of her computer screen-- she's using Word. She's typing, but every time she writes a sentence she gets frustrated and erases it.

ANNA-V.O

At first, I thought it was the computer. The cold clacking the keys make when pressed, the screen staring back at me with its binary glare, that line constantly blinking, blinking, blinking--shut UP.

Anna slams her laptop shut and picks up the pencil and notebook that are in the pile of books next to her. She leans back against the headboard and stares at the wall, thinking. Every so often she'll start writing, but the piece is always erased or crumpled before her thoughts are completed.

ANNA-V.O

So I switched to pencil, thinking maybe the friction of lead scratching paper, skin clenching wood, inspiration meeting motivation, would make something happen. But that didn't work; nothing works. Every time I try to write-- to do the one thing I love most-- my mind freezes. It's like I'm stuck in one of those dreams (MORE)

(CONTINUED)

CONTINUED: 2.

ANNA-V.O (cont'd)

where a murderer is walking towards me, and all I want to do is run and scream, but I can't because my legs are too heavy and my throat is too tight. Maybe there's a part of me that's missing, a piece of my brain that's cracked; maybe it broke when you left.

Anna puts down the notebook. She plays with her cat, then gathers clothes into a laundry basket and leaves the room.

2. INT. LAUNDRY ROOM-NIGHT:

Anna is sitting at a table, laptop open, papers strewn across its surface.

JACK enters the room with an empty laundry basket. He's young--early twenties, medium build, brown hair. He's wearing cuffed jeans, no shoes, and a bathrobe. He walks to a machine and begins to unload his dry, clean clothes.

JACK

Hello Miss Anna

Anna looks up from her computer.

ANNA

Well hello Mr. Jack.

JACK

How come you haven't been by the coffee shop lately?

Anna stares at her computer, not making eye contact.

ANNA

(distracted)

My phone is broken.

Jack smiles & Stacross from he

JACK

That's a lie, and a terrible excuse.

ANNA

I know. I've been busy.

CONTINUED: 3.

JACK

Too busy for coffee? With what?

Anna leans back in her chair and looks over at Jack.

ANNA

Well, last night I drank two bottles of wine by myself. Impressed?

Jack sits down next to her.

JACK

Not really, but how did that go?

ANNA

It was mostly depressing and a little weird. I spent twenty minutes dancing with the cat to Lady Gaga. Then I googled pictures of french fries because I was starving but couldn't leave the apartment.

JACK

I don't like Lady Gaga.

ANNA

Me either.

JACK

Have you been doing any writing?

Anna shuffles with her computer. She doesn't take her eyes of the screen as she replies.

ANNA

Well, last night I wrote: Why did Michael name this cat Captain Bananas? What an asshole.

Anna shuts her computer.

JACK

Sounds like a solid start.

ANNA

Yea, something like that.

She looks down, then back up, straight ahead. Her eyes are distracted.

CONTINUED: 4.

ANNA

Sunday is one year.

JACK

Since Michael ...?

She turns to look at Jack, and cuts him off.

ANNA

Mhmm.

JACK

How are you feeling about that?

ANNA

A little bitter. A little angry. But mostly just sad.

JACK

What are you going to do?

The emotion leaves Anna's face; she realizes she's showing weakness.

ANNA

I don't know, probably buy some more wine and dance the night away with the 'ole Captain again. But in all honesty, probably nothing. Maybe read or watch a movie. I don't really want to think about it.

JACK

Well if you need anything, just let me know.

ANNA

Okay, but I won't need anything. I'll be fine

JACK

Alright, well, I'm going to head upstairs.

ANNA

You didn't even fold your clothes.

JACK

I'm not going to fold them when I'm just going to wear them again soon.

Jack begins to leave the laundry room. Anna calls to his retreating frame.

CONTINUED: 5.

ANNA

GROSS.

Anna returns to her notebook.

ANIMATION: CU of an open page of her notebook. A doodled flies over ink waves. A whale jumps out from the waves and swallows her.

3. INT. ANNA'S APT- NIGHT

Anna is sleeping in her bed, tossing and turning.

ANNA-V.O

Nighttime is always the hardest. Some evenings I sleep fine, but other nights my mind is filled with memories of you.

BRIEF MONTAGE- MEMORIES OF MICHAEL

CU of Michael's hands, his eyes, his mouth, Michael sitting at a table, his head in his hands.

ANNA-V.O (CONT.)
I remember your eyes; they were tired and grey. Your skin always smelled like cologne and cigarettes. And your hands--calloused, trembling, safe, warm.

3. INT. ANNA'S APT- NIGHT

Anna jolts awake. The clock reads two a.m. She looks confused and reaches over to the empty side of her bed as if she's looking for something, someone. She pulls her hand back when she realizes what she's doing and turns onto her side. She faces the wall, eyes open.

BRIEF MONTAGE- MEMORIES OF MICHAEL CONT.

3B INT. ANNA'S APT- DAY

Quick shots of Michael holding Anna's face as they lie next to each other. His mouth is smiling, but his eyes are sad. More quick shots.

ANNA-V.O (CONT.)
But they are still only memories,
and I wake up alone, reaching for
your ghost. My God, I need to break
that habit.

3C INT. ANNA'S APT- NIGHT 3

Michael and Anna are fighting. She's pleading, he's ignoring. she grabs his arm, and he turns to look at her. There is no compassion in his eyes. He pulls away from her grip and walks out of the room.

ANNA-V.O (CONT.)
They say a human heart does not rest in death or in sleep, but in the time between beats. In the split second the heart takes to fill with blood, its muscles relax.

3. INT. ANNA'S APT- NIGHT

CU OF ANNA'S FACE.

ANNA-V.O (CONT.)
I want to find that quiet space,
that deep breath, that resting
place hidden inside the chaos; I'm
ready for peace.

She squeezes her eyes shut.

4. EXT. ANNA'S APT- MORNING

It's morning. Anna is outside her apartment building, stretching. She's wearing exercise clothes. The air is cold, and her warm breath forms a cloud of fog around her face. She begins to run.

ANNA-V.O

I took up running; I thought you should know. I like the contrast of cold air on my hot skin. I like the burn, the cramps in my side, the (MORE)

CONTINUED: 7.

ANNA-V.O (cont'd) tightening of my calves, that insatiable hunger for oxygen. I like making my muscles stretch and strengthen and move. Movement. I want to move forward. I run every day, but I feel like I'm standing still.

Anna stops running to catch her breath. She puts her hand on her knees and stretches her back. She begins again.

5. INT. ANNA'S APT- AFTERNOON

Anna is cleaning her apartment. She dusts shelves and washes the counters; She begins to washing the bathroom floor on her hands and knees.

BRIEF MONTAGE: MEMORIES OF MICHAEL CONT.

5A INT. ANNA'S APT- NIGHT 3

CU of Michael's hand on the bathroom floor, the top of his head, his closed eyes.

5. INT. ANNA'S APT- AFTERNOON

Anna stops washing the floor and stands. She wipes her hands on her pants and mumbles to herself.

ANNA (mumbling)

That's as clean as it's going to get.

BRIEF MONTAGE- ANNA DOES MORE CHORES AROUND THE HOUSE

6. INT. ANNA'S APT- AFTERNOON 7

Anna unpacks a bag of groceries.

6A INT. ANNA'S APT- AFTERNOON

She plays with the cat

6B. INT. ANNA'S APT- AFTERNOON

She mixes a bowl of cookie dough. There's a knock on the door.

ANNA

COME IN

Jack opens the door and sticks his head in the apartment.

JACK

I'm going to the grocery store; I thought maybe you might need something.

Anna yells from the kitchen.

ANNA

I already went today. So no.

JACK

Are you sure?

ANNA

(still yelling) Stop being annoying.

He steps into the apartment.

JACK

What are you doing in there?

Anna walks to the door.

ANNA

Baking cookies so I can be fat and domestic.

JACK

You're crazy.

ANNA

I already know that.

Jack laughs; Anna licks the mixing spoon.

JACK

Alright, well I'm leaving. Call me if you need me.

Anna smiles as she shuts the door behind Jack.

CONTINUED: 9.

ANNA

Вууууе.

She shuts the door and the timer goes off. She runs to the kitchen. There's a doodle of a whale on the fridge.

ANIMATION: The whale jumps out of the water. A bird emerges from its open mouth and flies up a cliff.

7. INT. ANNA'S APT- NIGHT

Anna is sitting at her desk. She's listening to music and checking her phone. CU of her hand on the touch screen. She listens to her newest voice mail. It's from her mother. CU of her phone as she goes to delete the message. Instead, her finger misses its mark and deletes a voice mail from Michael. She looks down and realizes what she's done.

ANNA

NO. Nonononono.

She's frozen in place. Her breaths shorten as she attempts to hold back tears. This is the first time the audience sees her this emotional. She rustles through papers on her desk, then moves to the closet, looking for something important. Finally she finds it—a photo on the top shelf of her closet, underneath her sweaters. She sits on the floor of the closet, and stares at the photo. Her emotions creep into her facial features; she realizes she doesn't want to be alone right now.

She grabs her keys and walks out of the apartment to Jack's apartment next door.

8 INT. OUTSIDE JACK'S APT- NIGHT 2

She knocks. He answers. She rambles.

ANNA

I I I deleted it. The voice mail. The one part of him I had left. I deleted his voice. It's gone and and and I think maybe you're right; maybe I need someone right now.

She overwhelms herself to the point of tears. He pulls her inside his apartment.

8A INT. JACK'S APT- NIGHT

JACK

Shhh shhh. What voice mail are you talking about?

Anna begins to gather herself. She sits on the living room floor.

ANNA

He left me this dumb message the day before he died, about picking up cat litter on my way home. I kept it so I could always have his voice. Just in case I missed him or I started to forget.

She looks over at him.

ANNA

No part of him is ever coming back.

JACK

I know.

ANNA

NO, like, I will never hear him laugh again; I will never feel his hands or smell his breath; I will never make fun of the stupid voices he used to make or get pissed when he plays his music too loud. He's gone forever, and I'm here, barely alive.

JACK

(forceful)

You're living, in your own way.

ANNA

Sleeping and eating and working is not living.

JACK

You run.

ANNA

I do that so I won't get fat.

JACK

No you don't. I know you better than that.

ANNA

You don't know me.

JACK

Anna, stop it.

ANNA

You don't. You don't know the me from before that night, so you can't really know who I am now.

JACK

I know that you're strong. That's something you've always been.
Michael gave up. He gave you up.
Right now, you're giving him power that he doesn't deserve.

Anna stares ahead, eyes unfocused.

ANNA

I still remember how he looked that night.

8B INT. ANNA'S APT- NIGHT

Anna walks through the front door. CU of her feet. The cat slinks around her legs. As she walks, a hand on the ground comes into the shot. It's Michael. She bends and breaks. She puts her face close to Michael's mouth, listening for breath.

ANNA-V.O

I walked through the door, and I stepped on a pill. My stomach fell; I knew what happened. I saw his hand, and then top of his head motionless on the bathroom floor. I held my face too his mouth praying I would feel a breath or see his chest move even a little.

Cut

8A INT. JACK'S APT- NIGHT

She continues to stare ahead.

ANNA

His skin was so cold. He must have been there for hours.

8B. INT. ANNA'S APT- NIGHT

Anna's holding Michael's head in her hands.

ANNA-

I couldn't move His face didn't look angry or happy or sad. It was just relaxed. Like he had finally fallen asleep.

8A INT. JACK'S APT- NIGHT

Anna looks at Jack.

ANNA

I keep thinking I'm going to find a note or some tangible explanation somewhere, but there's nothing. Nothing. Not a note or a text message or a letter that he mailed so it would arrive postmortem. I gave him years of my life, and he left me with nothing but his cold body on my bathroom floor. Why didn't he let me help him? I begged him to tell me what was wrong I offered to go to therapy with him. Hell, I even brought him surprises whenever I could: food he liked or movies he mentioned wanting to see. But it didn't work. Nothing worked.

Anna pauses. Jack sits in silence next to her. There's nothing for him to say.

ANNA (CONT.)

I'm glad you didn't live here then.

JACK

Why's that?

ANNA

Because you wouldn't have liked me; I was a fool.

JACK

No weren't; you just loved him.

ANNA

That wasn't love, it was desperation.

CONTINUED: 13.

JACK

Sometimes they're the same thing.

ANNA

But they shouldn't have to be.

JACK

Yea, but I mean you shouldn't have to be sitting here on my dirty floor crying over your boyfriend's suicide. But you are. And it's okay. You're going to be okay.

Anna stares ahead.

ANNA

I want to write again.

JACK

Then just write.

ANNA

I can't. The part of me that loved and laughed and felt strongly about anything is numb, and I don't know what I have to do to feel again.

JACK

I think you just need some time. You're on the right road, but you haven't arrived where you want to be yet.

Anna leans her head against his shoulder and wipes her nose.

ANNA

I'm sorry for getting snot on your shirt.

JACK

When?

ANNA

Right now.

JACK

That's okay. It's one of the ones I didn't fold.

ANNA

Gross.

The camera pulls back from the two. Anna closes her eyes and falls asleep.

9. INT. JACK'S APT- NIGHT

Jack stands, slowly lifting her into his arms.

9A INT. ANNA'S APT- NIGHT ✓

He walks into Anna's apartment and places her on her bed. He takes off her shoes and covers her with a blanket. He walks out the door, closing it silently behind him.

The movement of the door shutting causes a paper to fall on the floor. It's a to-do list with a drawing of a barren tree doodled on the bottom. CU of the paper.

ANIMATION: A bird flies to the tree. There is a tombstone under the branches. She perches on a branch, then flies off screen.

FADE TO BLACK

10. INT. ANNA'S APT- DAY

A knock on the door echoes through the apartment. Anna wakes with a jolt. She looks around confused, first at yesterday's clothes still clinging to her body, then at the front door where the knocks are still ringing. She mumbles gibberish in sleepy murmurs, wraps herself in a blanket, and opens the front door. Jack is standing there, keys in hand.

JACK Go get dressed.

Jack pushes through the doorway and into the living room. Anna stands back still waking up, confused.

ANNA

What? Where are we going?

JACK

Just go get ready. You'll see.

Anna walks to her room looking back at Jack skeptically. She shuts the door.

11. EXT. CEMETERY- DAY

Anna and Jack stand side by side over a grave. Jack is holding a notebook and a pen.

CONTINUED: 15.

ANNA

This is ridiculous. I don't want to be here.

JACK

Just...come on.

Anna sighs, plopping herself down on the grass, facing the tombstone. Jack hands her the notebook and pen.

JACK

Good. Now, write. Michael didn't leave you a note, but that doesn't mean you can't leave one for him.

ANNA

Fine.

Wack walks back to the car. Anna turns to look him.

ANNA

(shouting)

This is really dumb, you know that right?

JACK

Shut up!

Anna turns back to the gravestone. She opens the notebook and the photo she had been searching for/found the night before falls out. She picks it up and looks at it. She begins to write.

CU shots of Anna writing in the notebook. CU of the letter shes writing reveals that all the narration until now has been the contents of this letter.

ANNA-V.O

I'm sitting here now, writing this, ready to say goodbye.

BRIEF MONTAGE: MEMORIES OF ANNA AND MICHAEL

11A INT. ANNA'S APT- DAY

It's morning. They're talking while laying in bed. The sun peeks through the blinds and falls softly on their faces.

ANNA-V.O (CONT)

Not as a response, but as a release.

11B INT. ANNA'S APT- NIGHT

They're playing with Michael's cat.

ANNA-V.O (CONT.)

I'm writing because I want to sleep through the night without waking up, looking for you.

11C INT. ANNA'S APT- DAY

They're fighting.

ANNA-V.O (CONT.)

I want to laugh at things that aren't even funny, and smile just because I want to.

11D INT. ANNA'S APT- DAY

It's a new day. Michael's playing music; they're laughing.

ANNA-V.O (CONT)

I don't want to feel guilty for being happy, even though I know you were in so much pain.

11E INT. ANNA'S APT- NIGHT

Quick shots from the scene where Anna finds Michael in the bathroom; everything moves in reverse.

ANNA-V.O (CONT.)

I'm writing this for you, so that someday I'll be able to write for me.

11. EXT. CEMETERY- DAY

Anna stands and folds the letter in half. She places it by the gravestone, under a bouquet of flowers that were already there.

ANNA-V.O (CONT.)

I'm writing for love, and I'm writing for peace, and I'm writing for hope that someday everything will okay.

CONTINUED: 17.

Wide shot of Anna in the distance, taking one last look at the grave. She turns and walks away-- small steps into the future.

FADE TO BLACK.

Mono- OUS

Film: Between Beats Day: 1 Date 2/25

A.D.: _ UPM:_

	Time	Shot	Set	D/N	Description		Pages	Talent	Props/FX
	4.00	3A-1	Table-	D	Taxes:	BZST.	5	3	Cigarette, ashtray
	5.30		hazy			D			
-	4:20	3A-2-73		D		$\boldsymbol{\omega}$	5	3	Cigarette, ashtray
5.5	4:40	3A-3- > 3	A-Z	D		(I)	5	3	Cigarette, ashtray
54	5:00	3A-4		D			5	3	Cigarette, ashtray
	5:20	11B-1		N		0	16	1 and 3	Cat
6:07	5:40	11B-2		N			16	1 and 3	Cat
	6:00	11D-1		N				1 and 3	Guitar
-	6:20	11D-2		N	11	(Z)		1 and 3	Guitar
med -	6:40	11D-3	•	N	11	(2)		1 and 3	Guitar
ak	8:0 0	3C-1		N	NU IIA	3		1 and 3	
	<u>8:2</u> 0	3C-2		N	00000111	(3)		1 and 3	
	18:40	_3C-3C		AV-		~	\sim	Land3	~~
	9:00	3-1		N	111	(3)		1	Alarm
7	9:15	3-2	•	N		(2)		1	Alarm
	9:30	33~	\ \	4				1	Alarm
	9:45	3-4		A				1	Alarm
	10:00	1-1		N	INI	(4)		1	Bedroom 1/laundry
	10:15	-1-2	~	N				1	Bedroom 1/laundry
	40:30	1-3		4				1	Bedroom 1/laundry
	30:45	1-4		4				1	Bedroom 1/laundry
	-11:00	8B-1 —	71-2	N	111	(3)		1 and 3	Death props
	11:2 0	8B-2 -	71-3	N	i'			1 and 3	Death props
	11:40	8B-3		4	✓			Tand 3	Death props
	12:00	8824		*				1 and 3	Death props
	12:20	8B-5	~~	7	~~~			Tand3	Death props
		200			Stut	Tako		Brottaka -	

Talent Legend:

1. Anna

2. Jack 3. Michael

Film: Between Beats
Day: 2A Date: 2/26/11

/=Bool Andio /=Bost Take

A.D.:

7	1		
13	لرد	1	H
V		1	Ш

_							Taron	
	Time	Shot	Set	D/N	Description	Pages	Talent	Props/FX
	11:00	5-1	INT	D	Wide-dusting washing wholen	7	1	Cleaning
	11:15	5-2	INT	D	CU-dusting unda	7	1	Cleaning
	11:30	5-354	INT	D	Wide- washing floor	7	1	Cleaning
	11:45	5-455	INT	D	Medium-floor Cu -	7	1	Cleaning
	12:00	5-5	INT	D	CU- hand	7	1	Cleaning
	12:15	5-6	-INT	D	CU-face	7	1	Cleaning
	12:30	0=1 53	INT	D	Wide grays (4).	7	1	Groceries
	12:45	626	INT	D	Wide grows (9).	7	1	Groceries
	1:00	6 8 -1	INT	D	Wide =	7	1	Living Room 1
	1:15	6 /8 -2	INT	D	CU	7	1	Living Room 1
	1:30	6 ₽ -1	INT	D	Medium 1-kitchen 3	8-9	1 and 2	Cookies
	- 42	612	INT-	D	CU bowl	8-9	1 and 2	Cookies
	6A-3	6B -3	INT	D	Dolly	8-9	1 and 2 14111 (8)	Cookies
	(a)-4	6B-4	INT	D	Medium 2-foyer	8-9	1 and 2 1 1111	Cookies
	6A-5	6B -5	INT	D	Medium 1-foyer Medium - 1875 Medium pan-kitchen Cul - 1879	8-9	1 and 2	Cookies
NU	COXO	6B-6_	#NT	P	Medium pan-kitchen Cu Flower	8-9	1 and 2	Cookies
	3:00				LUNCH	3 77		THURST A COUNTY
	4:30	10-1	INT	D	Wide (41	14	1 and 2 \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	Bedroom 1
		10-2	INT	D	Medium Ch7	14	1 and 2 NU (5)	Bedroom 1
		10-3	INT	D	Dolly Wide	14	1 and 2 []	Bedroom 1
	lay	10-4	INT	D-	CU of 1 Median	14	1 and 2 4	Bedroom 1
		10-5	INT	D	CU of 2	14	1 and 2	Bedroom 1
	► 5:15	3B-1	INT	D	Wide	6	1 and 3	Bedroom 2
		3B-2	INT	D	CU of 1	6	1 and 3	Bedroom 2
	F	3B-3	INT	D	CU of 3	6	1 and 3	Bedroom 2

Talent Legend:

- 1. Anna
- 2. Jack
- 3. Michael

Film: Between Beats

Day: 2b Date: 2/26/11

A.D.: _____ UPM:

	Time	Shot	Set	D/N	Description	Pages	Talent	Props/FX
_	6:00	2-1	INT	N	Wide	2-5	1 and 2 Tolos Posto	Laundry Room
		2-2	INT	N	Medium of 1 Well 2	2-5	1 and 2	Laundry Room
		2-3	INT	N	Medium of 2	2-5	1 and 2	Laundry Room
		2-4	INT	N	CU of 1	2-5	1 and 2	Laundry Room
		2-5	INT	N	CU of 2	2-5	1 and 2	Laundry Room
		2-6	INT	Ν	CU of laptop screen	2-5	1 and 2	Laundry Room
		2-7	INT	N	CU of WM	2-5	1 and 2	Laundry Room
_	,	2-8	INT	N	Medium of 2 with WM	2-5	1 and 2	Laundry Room
-	7:15	8-48	INT	N	Delly of 1 CVS	9-11	1 and 2 \\\\\ (4)	Picture/keys
		8-2-2		*	Medium of 3	9-11	1 and 2	Picture/keys
	8:00,	9A-1	INT	Ν	Dotty Medium 11 (2)	14	1 and 2	Bedroom 1
		9A-2	INT	4	Medium	14	1 and 2	Bedroom 1
		9A-3	- TAL.	Ż	Cu of paper	14	1 and 2	Bedroom 1
	8:45				DINNER			
	_10:00	7-1	INT	N	Medium	9	1	Bedroom 1
		7-2	INT	N	CU of phone	9	1	Bedroom 1
		7-3	INT	N	Dolly	9	1	Bedroom 1
		7-4	INT	N	Medium pan	9	1	Bedroom 1
		7-5	INT	N	CU	9	1	Bedroom 1
		7-6	INT	N	CU of hand	9	1	Bedroom 1
_	_	7-7_	INT	N	Dolly	9	1 ## (4)	Bedroom 1
	11:00	9-100	TNI	N	Wide	14	1 and 2 15 35	Living Room 3
	11:30	8A-1	INT	N	Dolly forward	10-13	1 and 2	Living Room 3
		8A-2	INT	N	Wide pan	10-13	1 and 2	Living Room 3

Talent Legend:

1. Anna 2. Jack

3. Michael

BESTTAKE

Film: Between Beats
Day: 2C Date: 2/26/11

A.D.:	
UPM:	

Time	Shot	Set	D/N	Description	Pages	Talent	Props/FX
	8A-3	INT	N	Medium of 1	10-13	1 and 2	Living Room 3 Living Room 3 Living Room 3
	8A-4	INT	N	Medium of 3	10-13	1 and 2	Living Room 3
	8A-5	INT	N	Wide Dolly back	10-13	1 and 2	Living Room 3
						-	
						_	

Talent Legend:

1. Anna 2. Jack

3. Michael

Film: Between Beats
Day: 3 Date: 2/26/11

A.D.: UPM:

Time	Shot	Set	D/N	Description	Pages	Talent		Props/FX
11:00	4-1	EXT	D	Wide Static Daly Stretch teur	6-7	1	(5)	Running
	4-	EXT	D	Maring Maring	6-7	1		Running
	4-3	EXT	D	Medium Glide CY Face	6-7	1 11	\sim (7)	Running
	4.62	EXT	D	CU face, feet	6-7	1	(2)	Running
1:30	11-1	EXT	D	Wide front	14-17	1 and 2		Cemetery
	11-2	EXT	D	CU 1	14-17	1 and 2		Cemetery
	11-3	EXT	D	CU 2	14-17	1 and 2		Cemetery
	11-4	EXT	D	CU papers	14-17	1 and 2		Cemetery
	11-5	EXT	D	Medium 1	14-17	1 and 2		Cemetery
	11-6	EXT	D	Wide side	14-17	1 and 2	124	Cemetery
				3				*
,								
				20				
					l			
	×							

Talent Legend:

1. Anna 2. Jack 3. Michael

