Black Rose Red Rose
11

BLACK ROSE RED ROSE
Written by

Mehdi Golbahar Haghighi
"BLACK ROSE RED ROSE"
Summery:

A short action romance comedy screenplay without any dialogue very suitable for Product Advertisement (Drinks, chips, gums, Car, House …)
Characters:

Gideon: Boy lover

Cyrus: Boy lover

Sara, mutual love interest

Aria: third boy lover
FADE TO:

1 Int. Gideon’s Room - Day

A full of light and messy room full of photos of a specific girl (SARA) and computer, digital and technical stuff.
The room is filled with family pictures and also teddy bears and colorful wall papers. In the middle of the family pictures which seem to be quite old there is a picture of a girl which is not in a frame as the other pictures and the girl’s picture seems to be quite colorful and new. A name is written/signed under the picture as Sara.

In the background you hear the background shower sound coming from a close by bathroom which has steam coming out from it into the room as the door is half open.
2 Int. GIDEON’s BAthroom-Day
You see a handsome, muscular boy (GIDEON) taking a shower while at the same time shaving under the shower and looking himself in the mirror. Steam is on the mirror and he has to wash the mirror every now and then to see himself in it in a clumsy way. He washes the mirror, water is pouring from his head and splashing on the mirror and again steam takes over the mirror and again when he grabs the blade to shave, steam and water comes on the mirror and again he has to wash it in a repetitive way. Finally he manages to shave himself neat and shining!
3 Int. GIDEON’s ROOM - Day
GIDEON is putting on different clothes and making his hair and then wearing cologne and after a couple of tries with different style he finishes wearing a simple T-shirt and Jeans.

On the desk in front of him there is a black rose, which he looks at and then looks at the picture of the girl (Sara)

He picks up the black rose and then looks at Sara’s picture and then again at the black rose and he heads of out of the room.

4 Ext. OUT SIDE GIDEON’s HOME – Day
ESTABLISHMENT SHOT
5 Ext. OUT SIDE GIDEON’s HOME - Day

GIDEON Closes the door and runs toward the street to catch a bus. He jumps on the bus and the bus heads toward a traffic.
6 Int. Cyrus’s Room - Day

A Dark and neat room full of photos of a specific girl (SARA) and computer, digital sound, guitar stuff.
There are lots of posters on the wall and lots of funny gizmos and stuff on the desk content.

There is a couple of pictures of Sara lying on the desk and a big one on the wall cropped and pasted on a girl’s face and CYRUS’S face cropped and pasted on the guy hero’s face of a famous poster of a famous romantic movie.

In the background you hear the sound of an electric guitar playing a rock rhythm.
7 Int. ANGLE ON CYRUS’S BED - Day

Cyrus is wearing a Simple Shirt and jeans and has a red rose beside him.

Cyrus is playing electric guitar in a non continuous way, playing and stopping and playing and stopping and just hitting a string while thinking.
Then he hits the strings in hard way and makes a shock wave which cracks the windows of the room and he walks out of the room holding the red rose.

8 Ext. OUT SIDE CYRUS’s HOME - Day
ESTABLISHMENT SHOT
A contemporary luxury fancy house with a shiny luxury car parked in front.

9 Ext. OUT SIDE CYRUS’s HOME - Day
CYRUS HEADs toward the luxury car and opens the door with a good confident FEELING. GETS in the car and feels the wheel and takes outs his sunglasses and puts them on.
10 Int. INSIDE luxury car - Day

As Cyrus is sitting on the driver’s chair, a mature woman which happens to be his driver or mother opens the driver’s door and Cyrus moves toward the other chair with a sad feeling and expression of sorrow and frustration!
11 Int. OUt Side Cyrus’s Home - Day

The luxury car moves out of the driveway with the woman driving it and Cyrus in other seat. The luxury car heads toward the street and traffic.
12 Ext. UNIVERSITY - Day
Establishment shot
13 Ext. UNIVERSITY - Day

Luxury car drives in and Cyrus get’s out of the car. At the same time a bus drives in and Gideon hops of the bus.

Both Cyrus and Gideon move towards the University stairway which has a large number of stairs and start walking on the stairs towards the University entrance door.
They both do not see and realize each other walking beside almost each other with a few stairs difference.

14 Int. UNIVERSITY CORRIDOR- Day
Both Cyrus and Gideon are walking in the University corridor and saying Hi and nodding to other students. There is some sort of graduation function going on at the end of the corridor which both are walking towards that function.

15 Int. UNIVERSITY hall way - Day

There is a function going on and soft drinks and snacks and finger food are being served with waitresses to the students and people there.

A charming and smiley, bubbly face pretty girl passes by in between the people which her smile and beauty and presence in dominant in between everybody in the hallway

Note: color of film changes to black and white and you see her in color walking with slow motion and her hair waiving trough the air.

16 Int. UNIVERSITY Corridor - Day

As Sara is passing by in the hallway which is at the end of the University corridor, both Cyrus and Gideon see her. And waive there hands for her. Sara sees both boys and turns her head with a lovely smile and waives at them and passes by.

17 Int. UNIVERSITY corridor - Day

Gideon smiles and waives back, but has this suspicion that was she smiling and waiving directly to him!

18 Int. UNIVERSITY Corridor - Day

Cyrus smiles and waives back, but has this suspicion that was she smiling and waiving directly to him!

19 Int. UNIVERSITY corridor - Day

Gideon while walking towards the end of the corridor looks to his left and sees Cyrus walking beside him and with the red rose in his hand and suddenly realizes something and starts walking faster.

20 Int. UNIVERSITY corridor - Day

Cyrus while walking towards the end of the corridor looks to his right and sees Gideon walking beside him and with the black rose in his hand and suddenly realizes something and starts waling faster.

21 Int. UNIVERSITY corridor - Day

Both red and Gideon start walking faster and faster and then change their pace to almost running towards the end of the corridor.

22 Int. UNIVERSITY hall way - Day

Cyrus and Gideon reach the hallway and see Sara leaving out of the University.

Gideon dodges some guests and runs fast towards the door.

Cyrus while running slides underneath the guests and towards the exit door.

As Gideon is just about to leave the hall way from the door, Cyrus closes the door with his foot while he slides into the door and then Gideon can’t leave as Cyrus is lying on the floor with his foot closing shut the door.
23 Int. UNIVERSITY hall way - Day

An old lady guest appears behind the door and wishes to enter and Cyrus jumps up and Cyrus opens the door for the lady.

The lady walks in and at the same time as the door is held open by Cyrus, Gideon tries to exit through the door.

Cyrus stops and blocks Gideon with his hand and both give a silent strong look into each other’s eyes.

Then Gideon throws a punch towards Cyrus with his free hand and both start a fast paced hand punch and defense.

At this time, both are holding their roses in the other hand and fist fighting with the other one handed.
24 Int. UNIVERSITY hall way - Day

Both throw their roses in the air and the roses fly up towards the sealing.

25 Int. UNIVERSITY hall way - Day

A waitress is serving Burger’s with a stick running through the burgers.

Other waitresses are serving bottled CARBONATED WATER and finger food.

26 Int. UNIVERSITY hall way - Day

Gideon grabs three sticks out of the burgers while the waitress is passing by and with a fancy style while jumping in the air throws the sticks toward Cyrus.

27 Int. UNIVERSITY hall way - Day

Cyrus sees Gideon throwing the sticks and dodges the sticks which are coming fast towards him in a FANCY evasive left right and bending his body style way.

28 Int. UNIVERSITY hall way - Day

Cyrus grabs two plastic Bottles of Carbonated water and moves it back and forth quickly until the carbonated water in the bottle is about to explode.

Then aims the bottle heads towards Gideon and presses both bottles.

As the bottles get pressed, the head pops of with a loud Pop sound and the heads shoot fast towards Gideon and carbonated water comes out exploding out of the bottles.

Gideon dodges the bottle heads in a fancy evasive left right and bending his body style way.

29 Int. UNIVERSITY hall way - Day

Both roses are still in the air reaching the sealing and now due to gravity slowing down speed and then coming down.

30 Int. UNIVERSITY hall way - Day

Both Cyrus and Gideon take out of their messenger bags a big book.

One of the books reads Engineering on it and the other reads Medicine on it(or any other funny contradiction!!!!).
31 Int. UNIVERSITY hall way - Day

They hit each other with the books in a comic style type.

BANG BOOM BANG.

After a quick book fight, offense and defense, both turn their books into the air and go for the big blow.

Both books hit each other with a big blow and BOOM.

32 Int. UNIVERSITY hall way - Day

A big boom blast.
Book pages blast into the atmosphere.
Both Cyrus and Gideon blast out of the blow and go back in the air and one hitting the wall and the other sliding on the ground backwards.
The room is full of dust and book pages come down slowly on the ground and on people’s and Cyrus and Gideon’s body and face.
People are wet from the carbonated water and astonished and looking at both Cyrus and Gideon sitting on the ground.

33 Int. UNIVERSITY hall way - Day

Both roses come down and Cyrus and Gideon see them.

They jump of the ground and grab the roses and exit the University door.

34 Ext. UNIVERSITY ENTRANCE - Day

Cyrus and Gideon exit the door and look for Sara.

35 Ext. UNIVERSITY ENTRANCE - Day

Sara is walking down the stairways and reaching flat ground.

36 Ext. UNIVERSITY ENTRANCE - Day

Cyrus see’s Sara and jumps on the stairway hand rail and slides down the hand rail with his red rose in his mouth.

37 Ext. UNIVERSITY ENTRANCE - Day

Gideon see’s Sara and jumps on the stairway hand rail and slides down the hand rail with his Black rose in his hand.

38 Ext. UNIVERSITY ENTRANCE - Day

Both hand rail’s slide down and at the end they have a rise. While Cyrus and Gideon are sliding down they rise at the end of the hand rail and shoot into the air and come down in puddle of Mud with a big crash.

39 Ext. UNIVERSITY ENTRANCE - Day

Sara hears the big crash and looks back to see both boys on the ground in the puddle of mud.

40 Ext. UNIVERSITY ENTRANCE - Day

Both boys are full of mud on their faces and clothes and looking awful, messy, muddy and down.

Cyrus has his rose in his mouth almost half ate the rose

Gideon has his rose is his hand holding towards Sara while the rose is broken in half and the head hanging going back and forth in a pendulum way.

41 Ext. Univerisity ENTRANCE - Day

Sara sees both boys and gets a little bit sorry seeing both boys in mud, but then smiles as she sees the roses which are both for her and jumps into delight and very happy.

Sara bends and grabs the rose from Cyrus’s mouth and looks at the rose and smiles and winks back at both guys.

She takes out a rose petal which is hanging and looks at the good looking rose and smiles again.

42 Ext. Univerisity ENTRANCE - Day

As Sara is looking at the rose, a handsome humble nice guy
(Aria) arrives and appears beside her.She sees Aria and turns around with delight and hugs him.

Then Sara gives the rose to White and kisses him and walks of with white hand in hand outside the Univerisity entrance.

As both are walking away Sara turns back and waives and winks at both Cyrus and Gideon and blows them as kiss.

43 Ext. Univerisity ENTRANCE - Day

Both Cyrus and Gideon looking down and muddy look at each other in a friendly neutral way. Then Gideon holds up the rose in his hand towards Cyrus as of a gesture of peace with a smile. Then Cyrus takes out of his messenger a (drink, snack, gum) and offers Gideon the (drink, snack, gum) with a smile.

Gideon takes the (drink, snack, gum) and enjoys it and feels smiley and happy and strong again.
44 Ext. Univerisity ENTRANCE - Day

Pullout.

Both Cyrus and Gideon stand and walk out of the scene talking happily while enjoying the (drink, snack, gum).
FADE OUT.

THE END

LEGEND:

An Original Screenplay

© Mehdi Golbahar Haghighi, 2010

mehdi.golbahar@gmail.com

0061 4 04683537
LEGEND:

An Original Screenplay

© Mehdi Golbahar Haghighi, 2010

mehdi.golbahar@gmail.com

0061 4 04683537

