community

"Introduction to Statistics"

Episode #106

Written by

Jon Pollack & Tim Hobert

Directed by

Justin Lin

Production Draft - 8/30/09 Blue Revised Draft - 9/05/09 Pink Revised Draft - 9/07/09

SONY PICTURES TELEVISION INC. © 2009. All Rights Reserved. No portion of this script may be performed, or reproduced by any means, or quoted, or published in any medium without prior written consent of SONY PICTURES TELEVISION INC. 10202 West Washington Boulevard, Culver City, CA 90232

COMMUNITY

EPISODE #106

SET LIST

INTERIORS

HALLWAY SPANISH CLASSROOM STATISTICS CLASSROOM PROFESSOR SLATER'S OFFICE CAFETERIA STUDY ROOM

EXTERIORS

CAMPUS LIBRARY

COMMUNITY

EPISODE #106

CAST LIST

JEFF	JOEL MCHALE
PIERCE	CHASE
BRITTA	GILLIAN JACOBS
SHIRLEY	YVETTE NICOLE BROWN
ABED	DANNY PUDI
ANNIE	ALISON BRIE
TROY	DONALD GLOVER
SEÑOR CHANG	KEN JEONG
DEAN PELTON	JIM RASH
PROFESSOR SLATER	LAUREN STAMILE
STAR-BURNS	DINO STAMATOPOULOS
OLD WOMAN ON PHONE	TBD

COLD OPEN

1

2

FADE IN:

1	EXT./	ТМТ	CAMPIIS /	HALLWAY -	ESTABLISHING	(DAY 1)

Greendale and the hallways are decorated for Halloween.

2 INT. SPANISH CLASSROOM - CONTINUOUS

The STUDY GROUP listens as SR. CHANG addresses the class.

SR. CHANG As you know, faculty at Greendale are required to give extra credit to students who organize classrelated events during what would otherwise be our... (air quotes) Free time. (then) No student in any department has ever exercised this option... until now.

Annie turns and gives everyone an enthusiastic wave.

ANNIE

Tonight, in the library, I will be hosting a Dia de Los Muertos party. Dia de Los Muertos, or Day of the Dead, is sometimes referred to as Mexican Halloween, --

CHANG

A name quite offensive to people familiar with "Mexican Halloween" as a sexual position. At any rate, if you show up, you get extra credit. Me, I don't even get paid. See you tonight.

Chang shuffles out. People start to leave.

ANNIE

Um, most of you have responded to my E-vite, but some of you remain... <u>E</u>-Vasive, so...

"Community" - #106 - "Introduction to Statistics" - Pink Revised 9/07/09 2. CONTINUED: 2

> SHIRLEY Count me in. This is my first college party. I got some tequila, I just rented "Van Wilder 2, the Rise of Taj," and look...

She holds up her hand.

BRITTA Shirley! You took off your wedding ring!

SHIRLEY My husband's been gone for six months and it is time for me to embrace being single.

PIERCE Message received.

ANNIE I'm still waiting to hear from Jeff and Pierce.

PIERCE I thought I shot you a response from my pocket phone here. (into phone) Access e-mail. Access. Email.

BRITTA (To Jeff) You're not going to Annie's party?

JEFF I have a conflict. It conflicts with the enjoyment of my life.

PIERCE (fumbling with phone) I can't figure out this voice command thing. I feel like my mother.

PHONE VOICE Calling mother.

SFX: PHONE RINGING.

PIERCE

What?

"Community" - #106 - "Introduction to Statistics" - Pink Revised 9/07/09 3. CONTINUED: 2

> JEFF (to Britta) Speaking of "enjoying life," I don't want to beat a dead horse, but are you sure you don't see anything non-platonic ever crystalizing between us?

BRITTA

I'm sure.

JEFF Okay, good, because one of my professors is really hot but I wanted to give you right of first refusal.

Before Britta can react:

OLD WOMAN ON PHONE (too loud) Hello?! Pierce?!

PIERCE

Mom?

OLD WOMAN ON PHONE Pierce, honey, how's school going?! Are you popular?!

PIERCE I can't talk! I'm going into a tunnel! (hits a button) Wrong number.

OLD WOMAN ON PHONE Are you taking your pills?!

Pierce jams the phone in his bag and exits.

FADE OUT.

*

*

END OF COLD OPEN

ACT ONE

FADE IN:

3

INT. STATISTICS CLASSROOM - LATER

3

*

*

PROFESSOR SLATER, beautiful, sophisticated, writes on the board.

PROFESSOR SLATER The Bernoulli distribution is the number of successes in a sequence of independent yes/no experiments...

PAN ACROSS students taking copious notes, landing on Jeff who smiles at her, doing his best to send an "I'm into you" vibe with his eyes. She glances at her watch.

PROFESSOR SLATER (CONT'D) Okay. For the quiz Monday brush up on chapters three and four.

Students file out. Jeff approaches.

JEFF

Bernoulli's one of my favorites. Little known fact, statistics were not his only love. He's also famous for his French sauce used on meat and poultry.

PROFESSOR SLATER That's Bernaise.

JEFF We may need to settle this at a restaurant.

PROFESSOR SLATER

That's cute. A little aggressive, but as a busy, confident woman of authority, I'm attracted to men who take charge.

JEFF Are you being sarcastic or am I nailing it? "Community" - #106 - "Introduction to Statistics" - Pink Revised 9/07/09 5. CONTINUED: 3

> PROFESSOR SLATER You were nailing it until you had to ask.

JEFF Damn it. Starting over. Hey, you in the skirt. Date me.

PROFESSOR SLATER I'd like to, Mister Winger. You're tall, you dress nice, and I've graded enough of your tests to know I'd never feel mentally inadequate.

JEFF

Thank you.

PROFESSOR SLATER Only problem: I don't date students.

She exits. Jeff goes after her.

INT. HALLWAY - CONTINUOUS

Slater passes Shirley and Britta, with Jeff in hot pursuit. He sees Britta, stops for a moment.

> JEFF (to Britta) Oh, hey. Awkward. How small is this campus?

Shirley watches Jeff pursue Professor Slater down the hall.

SHIRLEY

Bastard.

BRITTA It's fine, I don't care.

SHIRLEY

It's disgusting the way men behave. Did you see the Katherine Heigl movie poster where Gerard Butler has a heart over his wiener? That resonated with me.

BRITTA

Yeah,	but	just	to repeat,	Ι	don't	*
care v	what	Jeff	does.			*

4

*

*

*

*

*

*

*

*

4

"Community" - #106 - "Introduction to Statistics" - Pink Revised 9/07/09 5A. CONTINUED: 4

SHIRLEY

(lost in thought) Bastard.

Jeff walks with Slater.

JEFF I'm barely a student. I'm older than you. I own a Lexus. I saw * Ghostbusters in the theatre. Look, * my gums are receding. PROFESSOR SLATER It's uncanny how many of my buttons * you're finding. But I have a * personal rule about this and I * stick to it. * JEFF Have a cup of coffee with me. I * bet I can change your mind. PROFESSOR SLATER Oh, I know you can. That's why * you're not getting the chance. She smiles and exits. Jeff watches her walk away. He turns, * smiling, and is suddenly face to face with Annie. * ANNIE * Are you coming to my Dias de los Muertos party? JEFF I'm definitely going to try to swing by. Jeff starts off. She follows. * ANNIE Then I can mark you down as * definitely being there from seven * sharp 'til upside down Spanish * question mark? * JEFF

Here's the thing--

ANNIE

	*
I am	*
Do you	*
	*

4	"Community" - #106 - "Introduction to Statistics" - Pink Revised 9/07/ CONTINUED: 4	09 5B.
7	ANNIE (CONT'D)	
	I am asserting myself, and I am	*
	making eye contact, and it is	*
	achieving results.	*
	achieving results.	~
	JEFF Annie, you have such a bright	*
	future, don't throw it away on self	*
	help tapes from the gas station.	*
	ANNIE	*
	Jeff, you're the cool guy, okay?	*
	If you show up, it'll be the first	*
	party I host where everyone doesn't	*
	say they need to get home in time	*
	for the news.	*
	Annie starts to cry.	*
	JEFF	*
	That won't work. Last time you did	*
	this, I kept a vial of your tears	*
	and have been slowly building an	*
	immunity.	*
	7 N.N.T.T.	*
	ANNIE	*
	(blubbering)	*
	I was so unpopular in high school	
	the crossing guard used to lure me	*
	into traffic! This party is a	*
	second chance at a fresh start.	*
	Jeff is covering his eyes, already knowing he's lost.	*
	JEFF	
	I'm coming to your party.	*
	ANNIE	*
	(sniffle)	*
	Thank you. I'm putting you down	*
	for two bags of ice and a sleeve of	*
	paper cups.	*
5	EXT. LIBRARY - LATER 5	ò
	Pierce sits near Troy, who reads. Pierce looks around, then surreptitiously takes out a pillbox and starts taking the "Friday" pills.	*
	ABED (O.C.)	

ABED (O.C.) Taking a pill?

Pierce turns to find Abed staring over his shoulder.

"Community" - #106 - "Introduction to Statistics" - Pink Revised 9/07/09 5C. 5

CONTINUED:

PIERCE

Yeah that's right.

ABED

(re: pill) Xenolovaden. My grandpa took that when he was around your age.

PIERCE

Fan-tastic.

ABED

Really helping him with his "going	
problem." But by the time grandpa	
got up in years his memory wasn't	
great. He'd mix the wrong pills.	
You know how old people are?	•

*

*

* * * * *

*

*

*

*

*

*

*

*

*

6

PIERCE

I've heard stories, yes.

ABED

One time, he started hallucinating and ran down the street with no pants on. And in the Gaza Strip, that's considered a real "party foul." So be careful, 'cause at your age--

PIERCE

Listen to me, I don't need your advice. I'm not your pantsless grandpa.

TROY (suddenly engaged) Pantsless grandpa.

INT. STUDY ROOM - 8:00 PM

Annie's party is in full swing. It's decked out with various symbols of death: coffins, wreaths, skeletons on stilts. Creepy Mardi Gras-esque music plays. Troy is dressed as Eddie Murphy in the "Raw" concert movie. Sr. Chang is a mariachi. Britta is a squirrel. Jeff is not in costume. Annie glides over to Britta wearing a long black robe and a skull mask, which she now lifts onto her head like a hat.

ANNIE

Britta, you're adorable!

5

6

"Community" - #106 - "Introduction to Statistics" - Pink Revised 9/07/09 5D. CONTINUED: 6

> BRITTA Oh, thanks. I hate it when women use Halloween as an excuse to dress like sluts, you know?

ANNIE

Yeah!

6

Annie removes her robe, revealing a skin tight skeleton costume.

	ANNIE (CONT'D) Okay, I think we can begin! I've got everyone's personalized cookie tombstones (to Sr. Chang) Por tradición.	* * * * *
She hands	out cookie tombstones with each person's name. ANNIE (CONT'D) And, in a few minutes we're going to start the Dance of the Dead (to Chang) La Danza de los Muertos	*
Britta con	SR. CHANG You don't have to keep doing that. mes up to Jeff.	*
	BRITTA It's really nice of you to be here. I'm sure you'd rather be out with your hot professor.	* * *
	JEFF Well, it's funny: I enrolled here as a selfish loner, but you and the group have given me a crash course in friendship.	* * * * *
	BRITTA She blew you off, huh?	* *

"Community" - #106 - "Introduction to Statistics" - Pink Revised 9/07/09 6. CONTINUED: 6

	JEFF		*
	(defensive)		*
	She's grading p		*
	5 5 1		
	SR. (CHANG	*
	Professor Slate		*
	grading papers,		*
	faculty party i	in the cafeteria.	*
	התהד		*
	JEFF		*
	IL S LILE EAVESC	Hopping martachi.	î
	SR.	CHANG	*
	Are you saying		*
	sneaky?		*
	-		
	JEFF		*
	What?		*
- 1	— ·	- 17	
Abed appea	irs as Batman, s	lales up.	*
	ABED		
		stian Bale)	
		•	*
		, but you and I will	
	save the night.		*
	(re: platte	er)	*
	Are these real	cheese?	*
_			
Troy appro	aches Abed.		*
	TROY		*
			*
			*
	Batman?		*
	ABED		*
	Yes.		*
	TROY		*
	Am I good looki	ing:	*
	ABED		*
			*
	TROY		*
	I knew it!		*
		Deap children i i chie carry crynorop	*
		on corcrea cop wrom rand app and	*
musc⊥es ar	nd a fake <mark>owl</mark> on	nis arm.	*

"Community" - #106 - "Introduction to Statistics" - Pink Revised 9/07/09 7.
CONTINUED: 6

PIERCE

Let's get this party started.

Pierce stops and stares confidently, arms akimbo.

BRITTA

Who are you?

PIERCE

I'm the Beastmaster. From the
movie, "Beastmaster." What rock
have you been living under?
 (re: Jeff's non-costume)
What are you going as? A gay
douchebag? I'm kidding.

JEFF Good one. I'm not much of a costume guy.

PIERCE You're not much of a "liking ladies" guy either. Body blow. I * am on fire. *

*

*

Pierce moves off. ANGLE ON Shirley approaching Jeff and Britta carrying drinks. She wears thick glasses, a scarf and a dorky cardigan sweater.

> SHIRLEY (British accent) 'ello. 'ere's your drinks mates.

JEFF Aww. Thank you, Urkel.

Shirley stares at Jeff.

SHIRLEY I'm Harry Potter.

JEFF

Whoops.

Chang crosses by.

	SR. CHANG	*
What up,	Urkel?	*

INT. LIBRARY - CONTINUOUS

Pierce enters, places his bird sidekick down and starts laying pills from his organizer onto a table. STAR-BURNS enters, dressed as Nurse Ratchet from Cuckoo's Nest.

STAR-BURNS

Sweet owl.

He sees the pills.

STAR-BURNS (CONT'D) Whaddya taking tonight?

PIERCE Oh, cholesterol pi --(gets embarrassed) You know, the usual cool stuff. Ludes. Dreamers. Johnny Boys.

Star-burns produces a pill container of his own. *

STAR-BURNS Trade you one of mine for two of yours.

Star-burns takes two of Pierce's pills and offers one of his. *

PIERCE I...don't know...

STAR-BURNS Oh... I thought I was talking to the Beastmaster.

PIERCE Did I say you weren't? Saddle up, Fruit Pie.

Pierce takes the pill. Star-burns takes two of Pierce's. They swallow.

PIERCE (CONT'D) (small choke) Smooth.

INT. STUDY ROOM - A LITTLE LATER

The party continues. Sr. Chang offers a clipboard to Jeff.

SR. CHANG Here, take this, give anyone that shows up their stupid credit.

8

7

7

*

*

*

*

*

*

*

*

*

*

*

*

8

"Community" - #106 - "Introduction to Statistics" - Pink Revised 9/07/09 9. CONTINUED: 8 JEFF * You going to the faculty party? * Let me be your plus one. * SR. CHANG * Give it up, Winger. Professor * Slater doesn't date students. Or * married Asians who drive mopeds. * JEFF * Give you twenty bucks. SR. CHANG I'll bring the hog around. Chang moves off. Jeff grabs his coat. Britta observes it. * ANGLE ON: Annie gathering the crowd. ANNIE Okay, it's time for the Dance of the Dead. Everyone form a circle. Lights. Music. * Abed is standing by a laptop, working the music. * ABED (gruff batman) Is it under "genre" or on a * specific "play list?" * Pierce is reacting strangely to the lights and music. He * approaches Star-Burns. * PIERCE * Hey, guy, what did you slip me? * I'm grinding my teeth and I want to * * kiss everybody. STAR-BURNS * What did you slip me? My heart * stopped racing and I can't pee! * ANGLE ON: ANNIE. The students have formed a circle. * The lights dim and Abed cues the music. Slightly trippy mariachi/Mardi Gras music plays. ANNIE Now, for the first dance, I would * * like to invite a very special guest to the floor. Jeff Winger? *

(MORE)

8

8	"Community" - #106 - "Introduction to Statistics" - Pink Revised : CONTINUED:	9/07/09 8	10.
	ANNIE (CONT'D) (looking around) Jeff?		* *
	She looks around. It's awkward.		*
9	EXT. CAMPUS - CONTINUOUS	9	*
	A tiny Sr. Chang drives a giant Jeff on a moped. A car him off.	cuts	
	SR. CHANG Nice blinker assface!		
10	INT. STUDY ROOM - CONTINUOUS	10	
	BRITTA		*
	(assuring yet fuming) He just stepped out. He'll be		* *
	right back.		*
	Britta confides in Shirley:		*
	BRITTA (CONT'D)		*
	He's going to the faculty party.		*
	SHIRLEY To be with Professor Short Skirt?		* *
	We hate her.		*
	BRITTA		*
	It's not about her, Shirley, I just can't believe Jeff would do this to		* *
	Annie.		*
	SHIRLEY		*
	Oh, yes, absolutely, it's about Annie.		* *
	(realizing)		*
	We should go find that bitch's car and snap off her antenna.		* *
	STAR-BURNS		*
	Is Jeff gone?		*
	(looks at watch) I don't know how long I can stay.		* *
	It's a news night.		*
	ANNIE		*
	(anxious)		*
	It's like high school all over again. Everyone <mark>is</mark> leaving.		*

Pierce comes up behind her and starts rubbing her shoulders.

"Community" - #106 - "Introduction to Statistics" - Pink Revised 9/07/09 11. CONTINUED: 10

> PIERCE Not me. I can do this all night. I love you.

10

FADE OUT.

*

END OF ACT ONE

ACT TWO

FADE IN:

11 INT. CAFETERIA - TWENTY MINUTES LATER

The faculty party is markedly adult with a string trio, caterers and a bar with bartenders. DEAN PELTON hosts in a tuxedo and masquerade ball mask. Professor Slater, dressed as a racy Robin Hood, struggles to get a top off a beer. A hand reaches into frame and grabs the beer. Tight on a cowboy boot as the top is popped off using a spur. WIDEN to reveal Jeff decked out in a sexy, tailored cowboy outfit with hat, lasso, holster and six-shooters.

JEFF

There you go, pretty lady.

		PR	OFESSO	R SLATER	
What	are	you	doing	here?	

JEFF Showing you my non-student side.

PROFESSOR SLATER I have to admit, this outfit is doing it for me. I may or may not have been deflowered by a junior rodeo champion.

JEFF You're reminding me of my first time as well.

PROFESSOR SLATER You lost your virginity to Robin Hood?

JEFF

No, to an attractive woman at a party. We seem destined to repeat history.

PROFESSOR SLATER

I told you, no students. It's unseemly. I go out with you, you tell your friends, it gets around the school, --

JEFF What friends, I have no friends, I hate everyone but you.

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

11	"Community" - #106 - "Introduction to Statistics" - Pink Revised CONTINUED:	9/07/09 11	13.
	Britta approaches from Jeff's other side.		*
	BRITTA Hey.		*
	Jeff turns to her.		*
	JEFF What are you doing here?		* *
	BRITTA Scolding you, what am I ever doing. Get back to that library before Annie is (re: cowboy costume) Whoa. Yippy ki yay. Thought you weren't a costume quy.		* * * * * *
	JEFF You need one to get in here		* *
	BRITTA Yeah? Did you stop by a costume store? Because I don't think any would be open this late.		* * *
	JEFF I uh I don't know what		*
	BRITTA I think the words you're looking for are "I own a cowboy outfit." (looking him over) Tight, too. You buy it that way? Your toy gun to my head, I say "yes."		*
	Professor Slater joins the conversation.		*
	PROFESSOR SLATER Hi. Michelle Slater, Ph.D.		
	BRITTA Britta Perry, G.E.D.		*
	PROFESSOR SLATER Oh, are you a classmate of Jeff's?		*
	JEFF Well, when you say "classmate," it sounds like we eat paste and take naps together. (MORE)		*

11	"Community" - #106 - "Introduction to Statistics" - Pink Revised 9/07/09 CONTINUED: 11	14.
	JEFF (CONT'D) The nice thing about community college is that a lot of the students are just as mature as the teachers.	* * *
	Abed runs in as Batman, fluttering.	
	ABED Jeff, you must return to Annie's party. She's feeling unpopular.	
	Troy runs in.	
	TROY	
	Pierce took something, man. He's tripping balls. He's touching people, dancing weird, it's like Coccon but gross.	*
	JEFF	*
	Guys. I'm at a grown-up Halloween	*
	party, okay? You're being unseemly.	* *
	ABED	
	(concerned Christian Bale) Oh, no.	* *
	BRITTA	*
	How are we unseemly?	*
	DEAN PELTON	*
	(looks through window)	*
	Why is Urkel ripping the antenna off Professor Slater's car?	*
	ANGLE ON SHIRLEY up on the hood, foot braced, ripping off the antenna. It snaps off. She's exultant, then realizes she's	* *
	being stared at. She turns defiantly.	*
	SHIRLEY	*
	That's right, Professor Slim	*
	Calves! This is what you get when	*
	you steal Jeff from a good woman!	*
	ANGLE on everyone in STUNNED SILENCE. Slater STARES at Jeff. SUDDENLY Pierce GROOVES IN. He dances to the center of the room, gyrating to music only he hears, stroking people's hair, grinding his teeth, rubbing his head. Everyone's watching him including the Dean	*

watching him, including the Dean.

"Community" - #106 - "Introduction to Statistics" - Pink Revised 9/07/09 15. CONTINUED: 11 DEAN PELTON (impressed) I don't want my money back. * PIERCE (while dancing) Meow meow, eow, eow, eow. PROFESSOR SLATER Is he meowing? * JEFF * (loses it) * Enough! I want you people out of here! Britta, I don't care about your * * high school soap opera! Abed, you're * * not Batman! Pierce, stop grinding on the women's studies department! * You're too old to be tripping! * PIERCE * (mind tragically blown) * I'm old? What do you mean old? * (examining hands) Who's hands are these? * * Pierce runs out. BRITTA * Way to go. * Britta leaves. * ABED (now in normal voice) I know I'm not Batman. You don't * have to be a jerk. * He leaves. Jeff turns, collects himself, straightens his hat * and moseys to Professor Slater. *

> * JEFF (brandishing lariat) * Where were we Little Doggie? * PROFESSOR SLATER * "Unseemly." * JEFF * Yeeeeeah, crap. *

> > *

She walks away.

11

12	SCENE OMITTED 12	*
13	SCENE OMITTED 13	
A14	INT. HALLWAY - NIGHT A14	*
	Decorated for Halloween. Britta is walking.	*
	BRITTA	*
	Shirley?	*
	SHIRLEY (O.C.) Psst!	*
	Britta walks into an open office.	*
14	INT. PROFESSOR SLATER'S OFFICE - LATER 14	*
	Britta approaches the darkened office, noticing a "Professor Slater" nameplate. We hear GRUNTS and straining. Britta CLICKS THE LIGHTS. Shirley flips the desk on its side.	* * *
	BRITTA Shirley. What are you doing?	*
	SHIRLEY We're getting her, baby.	*
	(brandishing fire	*
	extinguisher) Uh oh, I think I see a fi-yah.	*
	Shirley sprays things off the shelf with foam.	*
	BRITTA	*
	Shirley! Enough! I don't know how many ways to say this: I'm not	*
	jealous of Professor Slater!	*
	SHIRLEY You think that. Then the next	*
	thing you know, your man is gone	*
	and you're home at night sitting on	*
	the hideous plaid couch his mother gave you, drinking what's left of	*
	his Courvoisier, and watching	*
	Sandra Bullock movies in the hope that her relentlessly delightful	*
	persona will somehow get you	*
	through.	*

A long silence.

14	"Community" - #106 - "Introduction to Statistics" - Pink Revised 9/07/09 CONTINUED: 14	9 17.
	SHIRLEY (CONT'D) I have a confession to make. Some of what I just said is really about me.	* * *
	BRITTA Courvoisier didn't feel universal.	* * *
	Shirley sits down on the side of the toppled desk.	*
	SHIRLEY My ex-husband came by this morning. He asked for his ring back. It was his mother's and he wants to give it to his new girlfriend.	* * * *
	BRITTA I'm sorry. That sucks.	* *
	Britta sits next to her.	*
	SHIRLEY Don't get me wrong, the best thing that ever happened to me was him leaving. But I always thought he'd come crawling back, and I'd get to tell him to go to hell. But he couldn't even give me that. I'm so angry. And I know this seems crazy to be destroying some hot young professor's office, but it makes me feel better. (then) You're right, though. We should go.	* * * * * * * * * * * *
	Shirley starts out. Britta stops her.	*
	BRITTA Wait a minute. Let's finish this thing.	* * *
	Britta picks up the fire extinguisher, points it at a glass display case and LET'S IT RIP. Empty, it spits, then dribbles. A beat. She hurls it through the glass.	* * *
	SHIRLEY Oh, that was nice.	* *

15

*

*

*

*

*

* * * * * * * * *

*

*

*

*

*

*

*

16

15 INT. STUDY ROOM - A LITTLE LATER

Pierce staggers in. The party lamely continues on with a few * loser guests and Annie sitting, despondent. Pierce, still * reeling from Jeff's tongue lashing, having a bad trip. HE FIXATES ON THE DEATH IMAGERY: skeletons, grim reapers, a giant coffin, etc. Troy runs in after him. *

TROY

mpot

Pierce, you cool man?

PIERCE (no) The coolest!

TROY
(looking around)
Man, all this death stuff really
freaks me out. It could happen to
any of us any time. Last year, my
uncle dropped dead. Sixty-five
years old.
(then)
How old are you?

PIERCE How black are you?!

Pierce staggers off. SEE HIS STYLIZED DEATH NIGHTMARE. A * skeleton on stilts laughs. A grim reaper motions "come to me" with a long finger. Music gets louder and louder. PIERCE sees giant cookie tombstones on a table. He sees one that reads "Pierce Hawthorne RIP." He's paralyzed with fear. He lets out a BLOOD CURDLING SHRIEK. Everyone runs out. *

16

INT. CAFETERIA - LATER

[network/table version, rewrite needed] Jeff stands alone, watching Professor Slater put on her coat. Sr. Chang approaches.

> SR. CHANG Do I feel a breeze? Because somebody just ... (miming baseball swing) Struck out.

JEFF She blew you off too, Chang.

SR. CHANG That's what you're leaning on? Look at me. (MORE)

	"Community" - #106 - "Introduction to Statistics" - Pink Revised 9/07	/09 19.
16	CONTINUED: 1	б
	SR. CHANG (CONT'D)	
	I've got the body of a fifth	*
	grader. My parking space is a bike	*
	rack. If I was working with what you've got she'd be at the Comfort	*
	Inn right now doing weird things to	*
	me with jam.	*
	JEFF	*
	(watching Slater)	*
	I can't let this happen.	*
	Jeff walks over to her.	*
	JEFF (CONT'D)	*
	Wait. I need to be with you	*
	tonight. And it's not about the	*
	sex, or about the taunting I may	*
	have received from a tiny Asian	*
	man, it's about having one night	*
	where people don't look at me like	*
	a student at a Community College; a	*
	guy who has to save a teenager's party or wrangle a gyrating	*
	Beastmaster. Tonight, I want to be	*
	with someone who can see me for who	*
	I really am, a sleazy lawyer.	*
	She laughs.	*
		*
	JEFF (CONT'D) I don't care what we do, we can	*
	talk, watch a movie, cuddle, do	*
	that "Ghost" thing where we almost	*
	touch and that makes it hotter	*
	PROFESSOR SLATER	*
	If we're doing this there's going	*
	to be sex.	*
	JEFF	*
	That's fine too.	*
	PROFESSOR SLATER	*
	Let's go before I change my mind.	*
	There at out . To fift is an a plaud. We door a borrow bight	. du
	They start out. Jeff is on a cloud. He does a happy, high elbowed, cowboy walk.	*
	Chang pulls him aside.	*
	SR. CHANG	*
	Nicely done.	*
	(palms Jeff a card)	*
	(MORE)	

20. "Community" - #106 - "Introduction to Statistics" - Pink Revised 9/07/09 16 CONTINUED: 16 SR. CHANG (CONT'D) My Comfort Inn platinum card. It'll get you HBO West and one robe. * 17 EXT. LIBRARY - A FEW MINUTES LATER 17 Jeff heads with Professor Slater towards her car, his arm * around her. They pass our group and various lame party-goers * are standing outside the doors, looking through the windows with concern. TROY Pierce, it's okay! Come out of * there! * TIGHT On Pierce in the classroom peering through some kind of * desk fortress. * PIERCE * * You're not getting me yet! I'm not ready to die! JEFF (to self) Keep walking. They can handle this. TROY There's no reason to fear death! * You've lived a decent, moral life! * You're going to go to heaven, * right?! * PIERCE (blood curdling) Ahhhhhh! Jeff reluctantly stops. Britta notices a quy in a grim reeper outfit peering at Pierce through the window. She pulls him away. BRITTA Dude. Not helping. TROY (noticing Jeff) Jeff, he's freaking out. You're the only one who can help. JEFF What makes you think that?

17	"Community" - #106 - "Introduction to Statistics" - Pink Revised 9/07/09 CONTINUED: 17	21.
	PIERCE (0.S.) Is Jeff out there?! He's the only one who can help!	*
	JEFF (to Prof. Slater) I can't believe I'm doing this, but I think I have to say good night.	* * *
	PROFESSOR SLATER So, you're saying you'd rather stay here with them than spend the night with me? (checking) Are you like a court appointed guardian for these people?	* * * * * * *
	JEFF No. They're my Classmates.	*
	PROFESSOR SLATER Good night, Jeff.	*
	She kisses him on the cheek and EXITS. Jeff stares at the Comfort Inn Platinum card wistfully. He heads in. Chang mopeds by holding up an "L" on his helmet.	* * *
18	INT. STUDY ROOM – LATER 18	
	Jeff enters to find Pierce has built a giant, precarious fortress incorporating props from the study room and party.	
	Jeff enters to find Pierce has built a giant, precarious	* *
	Jeff enters to find Pierce has built a giant, precarious fortress incorporating props from the study room and party. JEFF What in the Pink Floyd? Pierce.	* *
	Jeff enters to find Pierce has built a giant, precarious fortress incorporating props from the study room and party. JEFF What in the Pink Floyd? Pierce. Come out of there. PIERCE	
	Jeff enters to find Pierce has built a giant, precarious fortress incorporating props from the study room and party. JEFF What in the Pink Floyd? Pierce. Come out of there. PIERCE No. Jeff sighs, gets on his hands and knees and crawls into the fort. He sits next to Pierce cross-legged on the floor. A	*
	Jeff enters to find Pierce has built a giant, precarious fortress incorporating props from the study room and party. JEFF What in the Pink Floyd? Pierce. Come out of there. PIERCE No. Jeff sighs, gets on his hands and knees and crawls into the fort. He sits next to Pierce cross-legged on the floor. A quiet beat. PIERCE (CONT'D)	*
	Jeff enters to find Pierce has built a giant, precarious fortress incorporating props from the study room and party. JEFF What in the Pink Floyd? Pierce. Come out of there. PIERCE No. Jeff sighs, gets on his hands and knees and crawls into the fort. He sits next to Pierce cross-legged on the floor. A quiet beat. PIERCE (CONT'D) I'm old, Jeff. JEFF	* *

18	"Community" - #106 - "Introduction to Statistics" - Pink Revised 9/07/09 CONTINUED: 18	22.
	PIERCE (CONT'D)	
	Always there with the coolest	*
	Halloween costume or a witty ethnic joke just on the right side of good	*
	taste. But inside, I'm scared. I	*
	feel like I'm fighting to stay	*
	alive. Why do it? These Mexican	*
	skeletons are right, no matter what	*
	I do, I'm going to die.	*
	JEFF	
	You're fighting because you're not	*
	done, Pierce. You have an entire life left to live.	* *
	THE TELL TO TIVE.	*
	PIERCE	
	I <u>am</u> friends with a young African	
	American.	
	JEFF	
	Yeah, and you think the system	*
	wants that? They want you tucked	*
	away on a golf course or a cruise.	*
	But you're here where the action	* *
	is. I hope I'm half as young as you when I'm your age.	*
	jou when i m jour age.	
	PIERCE	
	Yeah?	*
	JEFF	
	Dude. You're the Beastmaster.	*
	PIERCE	
	I'm the Beastmaster.	*
	Pierce pumps a fist, accidentally knocking out a load bearing	*
	desk. The fortress shudders and sways. Pierce and Jeff react as it starts to collapse on them. Suddenly, we see a	
	caped, dark figure whoosh by. As the fortress comes down we	
	see Abed, as Batman, heroically pulling Jeff and Pierce to	
	safety. The dust settles and Abed runs off.	*
	JEFF	
	Who was that man?	*
	REVEAL that our group and a crowd of party goers have	*
	assembled in the room and are watching from a safe distance.	*
	Jeff stands and dusts off his chaps.	*
	JEFF (CONT'D)	*
	What are we standing around for? I	*
	thought this was a party. Annie, I	*
	think you owe me a dance.	*

"Community" - #106 - "Introduction to Statistics" - Pink Revised 9/07/09 23. 18 CONTINUED: 18 He holds out his arm. She smiles and takes it. MUSIC CUE. * A19 SCENE OMITTED A19 * B19 SCENE OMITTED В19 * C19 * C19 SCENE OMITTED INT. STUDY ROOM - A FEW MINUTES LATER 19 19 The party is back on. Our group dances. Jeff and Annie, Shirley and Pierce, Britta and Troy. A few others. As the music continues to play we pull out of the library... * 20 20 EXT. LIBRARY - SAME TIME PAN UP to the top of a building to find Abed, in his Batman costume, standing on the ledge. He nods, proudly, MISSION ACCOMPLISHED. * FADE OUT.

END OF SHOW