Fire Island
 The Next Season
[image: image1.jpg]

 written by Michael Levesque

All rights reserved © 2009
One River Place #3306
NY, NY, 10036
 (646) 541-7317
mlevesq59@yahoo.com

CAST

Jim McDonald: 40’s tall, slender, gay man, used to do musical theatre, but never really “made it”. Lives with Jim and helps run the resort, son of Monique, about to wed Jim Campos.

Julio Ramirez: 20’s, young, very well built masculine Hispanic house boy, gardener, and florist for the wedding, he is an illegal immigrant and the best man

Lisa: 35-45 a hefty blonde lesbian from Cherry Grove, she is catering the wedding and rehearsal dinner, a big stoner, a “bull in a china shop”

La Chance: 40-50 An African/American sex crazed non denominational minister. Tall dark and handsome, due to a lot of cosmetic surgery, a little queenie.

Monique Mc Donald: 60’s Jim McDonald’s mother. A wild, lush., used to work as an erotic dancer(hooker) when she was younger.

Tim Mc Donald: 40’s An incredibly handsome, straight appearing young man, plays piano and sings, is Jim McDonald’s half brother(they think)

Veronica Diamond: 20’s-30’s A beautiful young soap star. Very narcissistic and career driven. Jim Campo’s is her talent agent. She is here to be the best girl for them.

Ed Campos: 60-70; A mid western man, father of Jim Campos and married to Claire. He is without judgment and has a lot of life and humor in him.

Claire Campos: 60-70 A very jolly woman. Mid western, plump, laughs a lot has a live and let live attitude.

 Gary Shuster: 40-50 Strong, simple, plain spoken guy. The photographer who is also a traffic cop. Played by the same actor who plays Jim Campos in the first act.

Anna Marie

Fire Island the Next Season, is the second installment to what will eventually be a trilogy. We are back with the same crowd only this time they are gathering to supposedly sepak about offers that Veronica Diamond made them all for the film version of their first murder exactly one year ago today. What none of them know as of yet is that Veronica has already made a film of it and she is there for them to view it, or is she? What happens next is another hilarious romp through Fire Island and these beloved characters and of course one more murder and who did it?
All rights reserved © 2011

 SAMPLE SCRIPT (Towards the end of act one)

 GARY
Just… so much of you…So much flesh. (She pushes him away) What? I’m from Iowa, we like our women a little bovine. (She slaps his face)

ED
(Entering) Isn’t she the sweetest woman you ever did meet there, Officer Gary?

GARY
Oh, yes sir, she sure is sweet… (You hear a lot of noise and a crash) What’s that?

MONIQUE/ED
Lisa!

GARY
Lisa?

ED
And Claire…

MONIQUE

Speaking of bovine women. (Lisa enters and knocks something over that falls and breaks)

LISA
Well, will you look at that, kind of makes you miss that Diego kid who used to work here. Monique, Ed…Hey officer Gary! (She salutes Gary) We have a crisis on our hands, but nobody panic. Well actually it’s not on our hands, it’s on her, you know…Well all I can say is she’s out there stomping all around and doing some perverse bastardized version of the vagina monologues.

MONIQUE/ED/GARY
What happened? (Monique goes over to clean what Lisa just broke)

LISA
Well it was like this, she wanted me to drive the golf cart, while she stood in the back of it, from Cherry Grove to here and she claims she kept telling me to ease up on the abrupt stops…I couldn’t hear her though, we were going too fast, and when we got here, she claims I was going so fast we almost missed your humble abode, which I will comment on soon enough, and so she screamed, “slam on the brakes my little chick- a-dee,” and I did, which only thrusted us both forward. I am fine, but for Claire my darling, it resulted in a major kooter smash against the over heated gas tank. Ouch! So can anyone lend me a hand?

MONIQUE

Why don‘t you just kiss it make it better?

LISA

That would be a negative Monique and I don’t really appreciate the crotch humor at a time like this. So, what do you say, any help on the horizon? Come on, don’t be shy, step right on up or I’m going to be in some deep steaming doggy do.

MONIQUE
Oh my God! (They all turn to look and Lisa knocks something over that Monique catches)

ED

OMG! I got it!

MONIQUE
There’s an oversized, stuffed, bean bag chair bouncing towards our front door. (Claire enters all dressed in leather)

ED

Claire, are you alright?

LISA

Honey pie… (Lisa goes to her and knocks something else over that someone catches)

CLAIRE
Oh Ed, what an incredibly stupid question. Now you know why I left you. How would you feel if you had your crotch slammed against an over heated gas tank? (screams) Ahhh! You have a naked black man in your back yard!

ED
Oh Claire that’s only La Chance.

CLAIRE
Who?

ALL
La Chance!

ED

Last chance Charlie.

CLAIRE

The one, when he was a kid, that had the dingle berry hanging from his jock strap?

ED
No, that was our son, Claire.

CLAIRE
Oh right. Another reason why I left you.

GARY
He’s just meditating!

CLAIRE

If you call that meditating, then you must not be from Iowa.

ALL
Land of corn cobs, cow patties and gay marriage!

CLAIRE
That’s right! Go figure! (starts moving around in pain) Oh, it hurts, it hurts, it hurts…

MONIQUE
That better not be some kind of Iowan rain dance. I’m in no mood for rain today.

GARY

Are you sure he was naked?

LISA
Hey traffic cop, we have more pressing issues here to deal with than the holy man running around again in his birthday suit, we have a burn victim in our midst.

ED
Claire, can I get you some ice for that burn?

MONIQUE
Or butter?

LISA
Good thinking there, Ed…butter out, ice is in…OK, let’s form a fire man line and start passing the ice treys down. Gary why don’t you start in the kitchen, Ed you take the second spot, Monique…

GARY
Wait! Ice? You ever see what happens when a kid sticks his tongue on a frozen pole?

CLAIRE
I have, I’m from Iowa…No ice, no ice please….

MONIQUE
Little Miss Cow patty, why don’t you just go stick it under the cold water in the bidet!

LISA
Alright, Monique, bidet is definitely better than butter and ice. So let’s nix the ice and get this here injured puppy under the bidet, now. All hands on deck, all hands on deck. Alright Claire why don’t you lay down and everyone pick a limb any limb…

CLAIRE
Oh for Christ’s sake, will you shut up! I’m from Iowa! I’m a lesbian! I think I can manage one flight of stairs by myself! (She starts up and every step is a difficult one as every one watches and cringes with her all the way.)

MONIQUE
The last time I heard that much moaning and groaning going on was in the delivery room when I gave birth for my sweet baby Timmy…

ED
Did you say Jimmy?

MONIQUE
No, Timmy…Wait, I’m lying. Actually it was the final, encore, lap dance I gave at my old house of employment. (Once she finally makes it to the top of the stairs)

CLAIRE

Do you think leather can brand itself into your skin?

MONIQUE
No, do you think stupidity is contagious?

CLAIRE

I resent that comment, but right now I’m in too much pain to rebut it.

LISA
Would you like any assistance there, my little lesbo pumpkin?

CLAIRE
Only if I need to peel any leather off of it. (La Chance enters in a much better mood now)

LA CHANCE

Good afternoon my little rays of sunshine! My God, I’ve seen the light!

LISA

Holy man! Hell, I haven’t seen you since we ditch the dead man in the meat rack last season, how’s it hanging?

MONIQUE

Yes, La Chance, how’s it hanging?

LA CHANCE
Lesbian Lisa, my child…So good to see you. You got any more of that weed you had last summer?

LISA
Actually I’m bi, and what do you take me for, that weed was gone by weeks end, but I got some super shit that will grow hair on your chest that would make even the hairiest of papa bears proud! (She knocks something over again that either Monique or La Chance catch)

MONIQUE
Well that explains everything…

LISA
Hey Mona, I like the new pad, I think I’ll like it even more though once I’m stoned but truth be told, and don’t take this personally, it’s kind of a booby trap, too many chatchkies! Don’t be offended it’s just my opinion, take it or leave it. I’ll give you my new assessment once I get a good buzz going.

CLAIRE
(calling out) Don’t spark one up without me!

LA CHANCE
WAIT!!! (They all stop) I mean, I know I’m walking on clouds right now, and yes, I am seeing stars, but did anyone else just hear a familiar yet strange voice calling out?

ALL
Yes!

LA CHANCE
Good, and who might that strange and yet familiar voice belong to?

ALL

Claire!

LA CHANCE

Oh Miss Iowa!

CLAIRE
(Calling out) Land of corn cobs,

ALL

Cow patties,

LA CHANCE
and gay marriage,

ALL

Go figure.

LA CHANCE
Is Miss Thing bathing in that damn bidet again?

CLAIRE
(calling out) I didn’t bathe!

ED
She had an accident.

MONIQUE
Yes, the poor bean bag burnt her hoo-hoo on an over heated gas tank while bi Lisa was taking her on a joy ride through the meat rack to this here present location. So now, she is soothing her, over heated, possible leather branded, hoo-hoo, under the cold running water of that lovely, stimulating bidet, she drench herself with last summer. Please, let that be the final word about the corn cob queen! Gary, could you make me an afternoon martini, last night is rapidly wearing off and I’m out of pharmaceuticals, very dry with an olive, thank you!

GARY
Oaky doaky…La Chance, were you just running around the backyard naked a few minutes ago?

MONIQUE
Yes, La Chance was that you dear?

LA CHANCE

Yes! Yes, it was me, it was a…a spiritual…. purging, if you will.

GARY
Oh good. So you were able to commune spiritually again with the guys next door?

LA CHANCE
Yes, honey, I was. Thank you for asking.

MONIQUE
So what did you guys talk about?

LA CHANCE
Spirituality, goddamn it! (Claire enters at the top of the stairs)

CLAIRE
I will never let you talk me into shaving that thing ever again!

LA CHANCE
T.M.I. (Claire starts down the stairs on her bottom one stair at a time)

ED
T.M.I? And I just got O.M.G, I still have LOL to figure out, and now, you throw T.M.I. at me? Whatever happened to the simple things in life like STP or STD’s? I’ll never catch up.

MONIQUE

Too much information, Ed.

ED
Oh my God, was it? I’ll just go trim the hedges like I started to do half an hour ago. Lisa can you hand me those cutting sheers?

ALL (except Lisa)

NO!

LISA
What’s everyone screaming about, I don’t mind at all big E little d.

GARY

I got it. Here you go Ed.

LISA

Oh Edwardo, you may want to bring something to …

ED
(holding up cutting sheers and a hammer)… put the front post back up with?

LISA
Bingo. (Ed Exits) I don’t why you guys have so much trouble with that front post.

MONIQUE
OH! The rat poisen. (she exits to kitchen. Claire should be down from the stairs now sitting on the last step)

LA CHANCE
Hello Claire…

CLAIRE

Hello Charlie…

LA CHANCE
How’s the hoo-hoo?

CLAIRE

Better now, thank you. (La Chance puts his hand out)

LA CHANCE
Love the leather. (She grabs his hand)

CLAIRE
Thank you. (He helps her stand)

LA CHANCE

Jok-ing! (he walks away)

CLAIRE
 But I voted for Obama… (screams) Ahhhh!

ALL
What?

CLAIRE
It just hurts to walk, that’s all.

MONIQUE
Then don’t, and please keep the screaming to a minimum this year.

LISA
Here, let me help you since I bare some responsibility for this here minor catastrophe. (Lisa helps Claire walk over to the couch, right as Gary returns with Monique’s martini. Lisa knocks something over that Gary catches with one hand, just as he hands the martini off to Monique)

MONIQUE

Thank you. (Lisa sits Claire down right on top of the dildo that Ed left on the couch)

CLAIRE
(Screams) Ahhh! (she gets up quickly and Lisa finds the dildo) What are you people trying to do to me? Nothing ever changes around here.

MONIQUE
(Staring at her clothes. She laughs) Oh…you must be joking.

CLAIRE
(staring right back at her) Do I look like I’m joking?

LISA
(Looking at dildo) Whoa Nellie, is this mine?

ALL
NO!

CLAIRE
Oh my God, is it mine?

ALL
NO!

MONIQUE
(walking to front door) Here, give me that damn thing! (Lisa backs up like tossing a football and knocks something over that Gray catches. Monique catches the dildo.)

LISA
Touch down! (Makes crowd noises as Monique tosses it out the front door) and the crowd went wild!

ED
(yells offstage) Ouch! Who the hell through a dildo at me?

MONIQUE

Sorry dear…. So, now that many of us, unfortunately, are finally gathered together in this room once again, what the hell do you all think about our, botoxed, lyposunctioned, washed up soap star, wanting to make last summers story, shall we say, into a major motion picture?

LISA
The food! (Lisa gets up knocks something over that Claire easily catches just sitting there and runs out the front door)

LA CHANCE

I’m impressed.

CLAIRE

I’ve had a year of practice. I had to child proof our entire cottage.

ED
(Yells off stage) LISA!

LISA
(Off stage) That’s what I’m talking about. You have to do something about this front post! (She enters with the same back pack from last year) I come baring gifts. I couldn’t let our first anniversary go by without making some kind of lunch for everyone . They might be a little squished from the accident, and the mayo may be a little bad sitting in the hot sun for the past half an hour, but I put a lot of love into it. Guess what I made everyone?

ALL
Sandwiches!

LISA
You guessed! Come on gather around, don’t be shy, pick a sandwich any sandwich I even remembered the veggie for the holy man. (Nobody moves) Am I the only one eating?

ALL

Yes!

LISA

Suit yourself!

MONIQUE
So…I repeat, any thoughts…about the movie!? (She wonders off day dreaming as they are speaking)

LISA
Yeah…I do… I had a few, I would like to share with the group…I like it! But then I ask you, why wouldn’t I? She offered me to cater the entire shoot. Do you have any idea how many sandwiches I’ll be making every day? I’ll be swimming in mayo. How about that, my leather beach ball, California here we come.

CLAIRE

But I only just adjusted from Iowa to Cherry Grove.

LISA
L.A., Iowa, what’s the difference? You’ll feel right at home, besides a have a little surprise for you, my little hot air balloon, you’ll be doing the advertisement for the film

CLAIRE

(Screams) Ahhh…Really??…Really???

LISA
Would I lie about something like that to you my roasted leg of lamb?

CLAIRE

That has always been my life’s dream and it’s finally happening.

LISA
There’s just one little catch, since you’ve never really done it before outside of college, you’ll actually be working as an unpaid intern…Or at least that’s what Diamond girl told me!

CLAIRE
That’s even better…I can start building a resume…Thank you… (Lisa and Claire hug)

LA CHANCE
Well, she offered me to write the screen play! I even brought a couple scenes with me for us to read through.

GARY
And I love that, because he can do that from Iowa, we don’t even have to go out to California.

LA CHANCE
Say what?? Oh no, no, no, no, yes, we do indeed need to go out to California. (Monique stops to listen)

GARY
You know I can’t take that much time off work.

LA CHANCE

Well, then, honey, I’m sorry, but then you leave me no choice, I’ll have to go out there alone. This is my art, my craft, I must follow my dreams.

MONIQUE
You are good…

GARY
You mean you’ve read his writing?

MONIQUE
Have you written anything? (She goes back to day dreaming)

LA CHANCE
Of course I’ve written things. I wrote last years wedding vows for Jim and Jim. They were amazing, Pulitzer material, Oscar, Grammy, Tony, Emmy, you name it and I’ll win it, if I do say so myself.

CLAIRE
What about you Monique?

MONIQUE
(like she’s busted for something) What about me?? I was drunk! I didn’t know what I was doing! He was too old enough!

ALL
What?

MONIQUE
What? What about me?

LISA
Chill, ‘Niquey, I think all my sweet little bubble gum was asking you, is, what did Diamond in the rough offer you?

MONIQUE
(laughs) Oh…she hasn’t yet, but since I am the only one here with any acting back ground.

CLAIRE
You were a two bit hooker masquerading as a lap dancer, come on!

MONIQUE

And if that isn’t acting, I don’t know what is, intern.

LA CHANCE
Marriage.

GARY

What?

LA CHANCE

Nothing! (Ed enters)

MONIQUE
You have a point; however, I am over confident that she will offer me the role of a life time. Not the lead! Oh no…Who wants to be the lead? Not me! I will be Ethyl to her Lucy, Jackie to her Rosanne, Elaine, to her Jerry, Rhoda to her Mary... I will be playing the supporting role of a life time, the kind of role that only comes around once every blue moon or so.

LA CHANCE
You ever see a blue moon?

LISA
Only when I smoke the good shit!

MONIQUE
This would be an opportunity, that Meryl, Glen, Holly, even Halley, would all love to get their hands on, but this one will be mine… I will be playing myself, Monique!

ED
If you ask me, I think you watch far too much television darling. Oh look sandwiches! May I?

LISA
Go on, and dig right in there, Eddie boy.

MONIQUE
But I didn’t ask you, did I?

CLAIRE

Do not speak to my ex husband in that tone!

ED
Gee, thanks Claire!

MONIQUE
Why is it a man can speak to a woman, a grown woman, any way he wants too and basically get’s away with it all under the guise of “he’s just putting his foot down”; but once a woman simply let’s her desires, her dreams, her goals be known to the man she loves, the man she has serviced for years…

ED
And boy she sure does know how to service.

CLAIRE
Out side of your cheap, adulterated, one night stand, what, 60, 70 years ago, that just happened to also spawn that very polite, sweet boy Jimmy,

MONIQUE
TIMMY!

CLAIRE
Right, Timmy, you’ve only known Ed for one year, one year to date, to be exact!

MONIQUE
The point is there’s a double standard. Strong, independent women, like me, who speak there minds, ask for what they want, are sexually uninhibited, are branded, yes branded, just like that hot leather on your hoo-hoo, as a...

VERONICA
JULIO! (The front door opens and Veronica is standing there)

MONIQUE
… bitch!

VERONICA

I’m here! JULIO!!!! My God, could you move your little brown ass any faster? Hello everyone.

ALL

(Unenthusiastically) Hi…Hello…etc…

VERONICA

I made it!

ED

Welcome to Ed’s place.

MONIQUE

Yes, come in.

VERONICA

(she doesn’t move) Do you have any disinfectant?

MONIQUE

Ed, get the…

ED
Got it. (He exits upstairs to get disinfectant)

VERONICA

Julio!!! (Julio comes in carrying a lot of luggage) Where’s the rest of it?

ALL
Julio… (They all gather around Julio ad libbing and happy to see him)

VERONICA
(clears throat) Hmm Hmm. Excuse me… EXCUSE ME! (They all stop and look at her)

MONIQUE
What’s wrong little Miss Narcissist, no one noticed you when you got off the ferry this time around? (Ed comes down the stairs and sprays her while they all go back to Julio ad libbing)

VERONICA
(interrupts again) Julio! (They all stop again) You’ll have plenty of time to visit later, go get the rest of my luggage. (They all ignore her and go back to Julio. She clears her throat again) Hello! (They all stop again and look at her) I was the soap star, after all.

MONIQUE
Yes, that’s right. What was that trite, trashy, waste of time, called again?

VERONICA
The Hours are Like Seasons!

CLAIRE
That’s right, and what did the title mean again?

VERONICA
I don’t remember. (They all go back to Julio. She clears her throat again, no one listens) HEY! (They all stop again) I’m the one producing the goddamn film, alright? (They all leave Julio reluctantly and slowly gather around Veronica, but before they can begin to fake enthusiasm about seeing her, we hear really loud singing outside, it is Jimmy and Timmy, they all stop)

MONIQUE
Timmy! (She runs to the door to open it)

VERONICA
(referring to Timmy) He knew what the title meant.

MONIQUE
Timmy! (To Jimmy) Hey! Could you shut your hole so I can say hello to my real son! (Tim enters)

TIM
Hello, Mother. (They hug as Jim enters)

MONIQUE
My Timmy is home. Oh it’s so good to see you.

TIM
 Doesn’t Jimmy sound beautiful? He’s been studying voice now for over a year.

MONIQUE

Yeah well, you know what they say; the first year studying anything is the most difficult. Give me a hug!

JIM
Hello mother! (They hug) The wood floors! What happened to my beautiful wood floors?

ED
I told you he’d be upset.

JIM
And the grand piano!

TIM
You got rid of that too?

MONIQUE
I’m afraid so. This all cost a lot of money dear.

VERONICA
Really?

MONIQUE
More then your last three face lifts put together.

JIM
You’re joking, I was going to sing the song I’m preparing for my voice recital.

MONIQUE
Oh darn, I’m sorry we’re gonna miss it, but yes, we made a few minor changes!

CLAIRE
Minor?? That’s like calling brain surgery a minor surgery.

MONIQUE

You would know...Oh Timmy it so good to see you! You too Jimmy.

JIM
Julio! (Julio runs to him like old times)

JULIO

Yes, Jimmy?

VERONICA
You don’t work for him anymore, remember? You work for me, I mean, you’re with me now!

JIM
It so good to see you Julio. (They hug) Lisa…

LISA
Jimbo! Timber! (They all hug)

JIM
(Referring to her BO) Ripe as ever I see.

LISA
(goes and grabs can of disinfectant) Yeah, well, occupational hazard, you know, but hey, I’m here if you need me.

JIM
(he sees Claire) Oh my God!

ED

You can just say OMG if you’d like, we’re all hip here.

JIM
Claire…

TIM
Miss Iowa, land of corn cobs,

JIM
cow patties,

TIM/JIM

And gay marriage,

CLAIRE
go figure…I’d hug you but I’m still in a little pain at this very moment.

JIM
Oh, are you OK, is everything alright?

MONIQUE

Alright, enough about her…

LA CHANCE

What am I, just one less bell to answer? (Jim and La Chance scream and hug)

JIM
How is everything? How’s… (He sees him) GARY!!

GARY
Tim, Jim…nice to see you again.

JIM
So you two are still together? How’s Iowa? There’s so much to catch up on.

LA CHANCE
You can say that again.

ED
Hey boys, I just want to tell you mi casa, to casa!

TIM
Thanks dad.

JIM
Yeah, thanks, Ed.

TIM
Veronica…I was so sorry to hear about you being let go from the soap like that and your career completely falling apart the way it did.

JIM
Yeah, we both were really sad when we read about it in all the trade papers.

VERONICA

Thanks. I appreciate it.

JIM

Then, when it was splattered all over the entertainment section of all the national news papers and the evening news…

VERONICA
Yeah, it certainly did get a lot of press…

JIM
Then when I saw you on the Barbara Walters special “Where Are they Now?” and it was all about has been soap stars and where …

VERONICA
…they are now…yes…yes I remember…

TIM
And don’t forget about The View!

JIM
That’s right! They had you and Julio on because they wanted your opinions on the Arizona immigration law. It was just too bad that ended up being the show that brought their ratings down so much too, but Julio, you were great on that!

JULIO

Thank you Jimmy!

JIM
Then the last time I think I heard or saw anything even remotely about you, was…oh honey, when was that…I remember you yelling at me to come and look…

TIM
Yeah, but remember, I couldn’t it swear it was even her it was so brief, but, oh god, what was it, dog food, car insurance…

JIM
It was an orange juice commercial on attella mundo, the local Spanish station in LA.

TIM
Yes! God you’re good.

JIM
I must be, because I have you… (they kiss)

TIM/JIM
Was that you?

VERONICA

Yes, yes, it was. You do what you need to do, when you’re career dies and you’re the one supporting your husband. Not to mention when my agent of many years, who also happened to be the one that was supporting his son, had been murdered! Here, in this very room! One year ago to be exact. (There is a long pause as they all look around at each other) Julio, get the rest of my luggage, NOW!

JULIO
Can I take a moment to rest first? We just got here

VERONICA
No. Go.

