

This is the bible I wrote for "Freaks and Geeks" before "Freaks and Geeks"
was "Freaks and Geeks." Confusing? You bet! A series bible is what every
respectable TV show creator writes up for his series, so that the writers you
hire can get inside your head without you having to tell them everything.
There are no rules for series bibles. In fact, when I decided to write one I tried
to get bibles from other shows and nobody could find any to give me. So, I
just put in anything and everything I thought of that could help all of us on the
writing staff, as well as the production staff, make the series everything I
wanted it to be at the time. As you look through the bible, you'll notice that lots
of stuff changed, which means that we had such great people working on the
show that many times they had better ideas about stuff than I did. And that's
the way it's supposed to work. A TV show or a movie is a collaboration
between many talented people who have their own areas of expertise. So,
wade into the "Freaks and Geeks" bible if you dare and see our series'
humble beginnings.

"FREAKS AND GEEKS"

The Series Bible

"Dawson's Creek."

"Party of Five."

"Beverly Hills 90210."

Did any of us really know people like that in high school?

Did any of us ever look like that in high school?

Did any of us ever have those problems in high school?

For most of us, high school was about trying to get through each day without
getting beaten up or humiliated. It was about constantly being faced with
evidence that contradicted the way our parents and churches told us the world
was supposed to work. Life wasn't fair. People weren't that nice. Things didn't
always work out for the best. And, unlike the kids on TV, we rarely if ever
confided in our parents or came to them for help. We never even really
bothered to confront them if we were mad at something they'd done. We just
tried to get through life as best we could, usually in the face of overwhelming
adult, parent and peer pressure.

This isn't a show so much about what teenagers do but about the way they
think, perceive and deal with the world around them. It's about confronting the
first real obstacles that life throws at you outside the safety of your home and
parents. It's about the gradual loss of innocence. For some teenagers, this
entails a fight to keep that innocence at all costs and for others, it's about the
desperation to get rid of that innocence as quickly and as harshly as possible.

A lot of high school shows deal mainly with dating and the drama that
surrounds that. But my experience was that even though dating was
something you thought about back then, it was something you rarely had the
nerve to do because it entailed actually having to interact with and expose
part of your psyche to the opposite sex. And who had the time or nerve to do
that? High school was really much simpler than that when you got right down
to it.

High school was about survival. And it still is.

It's about avoiding getting beaten up or humiliated or in trouble or even
drawing attention to yourself if you can help it. Because for most of us,
attention only brought persecution.

In its simplest form, high school broke down to:

a) who you liked,

b) who you didn't like,

c) who you were attracted to (strictly on a physical level) and

d) who you were afraid of.

It was about what group you became part of -- because no high school
student doesn't belong to one group or another (because even if you weren't
in a group, you were in a group that was comprised of other people who
decided to not be part of a group -- ergo, you were in a group). And the
interaction within the groups and the interaction between groups was and
continues to be the politics of high school and adolescence.

For most kids, high school represents one thing -- something they're simply
trying to get through. Unfortunately, there's no TV show that tells kids that
what they're going through day to day, all the little obstacles and aggression
that seem so terrible and epic at the moment they're happening, are just the
way it's always been and always will be when you stick a group of young to
mid-teens together in a large cinderblock building and hope that they'll
socialize.

That is, there wasn't a show like that until now ...

"Freaks and Geeks" is a weekly one hour comedy/drama about high school
that follows the parallel stories of a brother and sister -- Sam and Lindsay
Weir. Each belongs to a different group in the high school caste system -- the
two groups that seem to dwell farthest outside of the rest of the school:

The "freaks" and the "geeks."

SAM & LINDSAY WEIR

Sam Weir is 13 and what we currently refer to as a "geek." He's not a nerd in
the classical Hollywood sense -- he doesn't wear glasses with tape in the
middle or snort when he laughs. He's not even into computer programming.
He's just part of the group in school that didn't really fall into any category.

He and his friends are all a little backwards and immature. They're obsessed
with things like Monty Python, Warner Brothers cartoons and Star Wars. They
work on the school plays and in the Audio/Visual room.

They think about girls from time to time, but only as mysterious and
sometimes scary creatures. The thought of sex overwhelms them -- the
concept of being exposed both physically and emotionally in front of a female
other than their mothers is far too terrifying to even consider. Imagining
themselves on a date that ends with a kiss on the lips is about the most that
they can handle without having their minds blown.

They're also the group that's the most susceptible to the school bullies, mainly
because they're a group of guys who quite simply won't fight back. So, every
bully and wannabe tough guy cuts his teeth on these gentle beings with no
fear of reprisal.

The geeks are the group that will probably end up doing the best in the real
world but for now, every day is filled with the danger of persecution and
humiliation.

Sam is a little different from his friends in that he's a hopeless romantic, albeit
a 13 year old version of the term "hopeless romantic." His life is filled with
crushes on basically unattainable girls. Usually falling for the most beautiful,
popular girls in the school, he also develops crushes on the smart, active girls
(like the ones who are always head of student council or student government).

But his idea of romance has been shaped by old movies and his religious
upbringing. He doesn't long to have sex. Like his fellow geeks, the thought of
it fills him with fear. Just having to change clothes in the locker room in front of
other guys is the ultimate traumatic experience for Sam, so the thought of
stripping down and being intimate with a girl is more than Sam's young mind
can even process.

But the thought of holding hands, of kissing (close mouthed, of course -- he's
a quite germ conscious too), of walking her down the hall to her class or
getting to kiss her, of dancing with her and having her look into his eyes and
profess her love for him -- that to Sam is the ultimate goal. However, it's one
that's probably better left unfulfilled. Sam has too much fun with his male
friends and enjoys his life as a kid. An actual relationship is just too scary and
filled with responsibility.

Still, he'd be happy to straddle the two worlds from time to time ...

Sam's ultimate goal in his high school life is basically to get through it as
painlessly as possible. If he could have fun and get to participate in the things
he loves -- drama club, A/V, watching and listening to comedy, having his
crushes and maybe getting a girlfriend -- he'd be more than happy.
Unfortunately, high school isn't about smooth sailing.

He's tormented by bullies constantly, he's judged by other students outside of
his group to be "weird" and "immature," he's told by his teachers that he has
to "grow up and be a man," and he has a hard time coping with any and all
aspects of adult life.

Responsibility is his worst nightmare. He wants to do everything but doesn't
want to be in charge of anything. He wants the glory but doesn't want to put in
the time. He's afraid of being in charge because being in charge means the
possibility of people getting mad at you or yelling at you or you having to yell
at them. This is what Sam doesn't want to do.

He simply wants everybody to like him, and in high school this just isn't
possible. But he's constantly trying.

Lindsay Weir is a modern day, female Holden Caulfield.

She's 16 and has just gone through a major change in her life. She had
always been a devoted student. She was easily on her way to being class
valedictorian. She was a model girl, believing in God, believing in her future
and believing that the world was a fair place.

Then her grandmother died -- a vibrant woman who loved life more than
anything. It challenged Lindsay's belief in God and it made her think that
maybe there is no point to everything. It sent her into a personal crisis, far
deeper than the normal teenage, Sylvia Plath-reading malaise. It really rocked
everything she ever believed in and set her on a course of questioning
everything she encounters.

The problem is, deep down she longs to be the person she once was. But she
knows that to go back to would be to step backwards, to deny the answers to
the questions she's already uncovered. It would mean she was going back to
blind faith, something she is no longer able to do. She feels a profound loss of
innocence and this makes her questioning of the world all the more bitter.

During the summer, no longer able to relate to her goal-oriented, "smart"
friends, she fell in with a group of burn-outs -- the "freaks." These were all kids
who were also having a hard time accepting the world on the terms that
school and society were telling them to. They weren't as profound as Lindsay,
but since they were questioning things regardless, she found them to be her
soulmates for the moment.

She knows (or maybe she doesn't know, but we do) that they'll all eventually
grow apart, that their quests for answers will end much easier than hers,

because they are ultimately not as driven as she is. When they find an answer
or situation that approximates what they've been looking for, they'll settle in
and get on with their lives. Or else they'll self-destruct.

But Lindsay is in it for the long haul, and it's the knowledge that she's been
forced by the world and herself to start her quest for the truth earlier and more
intensely than most of the population ever will (if they do at all -- most of them
won't and will probably be much happier with their lives -- but ultimately not as
enlightened) that makes her search all the more consuming.

Is it good or bad to be like Lindsay? We don't know, but the person who
knows least of all is Lindsay herself.

Lindsay is always looking for something meaningful to get involved in. Any
kind of humanistic endeavor is her favorite thing, although she is still a 16
year old girl and is susceptible to teenage judgments and fears. This keeps
her in a state of fluctuation and anger at herself when ingrained, teenage girl
responses rise up in her decision making processes.

She likes her freak friends but feels let down by them whenever they do
something that reveals they're not as serious as she is about most things.
They love to rebel against what she rebels against, but many times they enjoy
it just because for them it's rebelling for the sake of rebellion, a means of
upsetting the teachers and authority figures for whom they have a deep
seated mistrust and disrespect.

Lindsay wants to change the world. Her friends want to upset it. And so, she
ultimately has no one she can truly turn to ... especially with her grandmother
gone.

THE WEIR FAMILY

The people Lindsay and Sam are most likely not to turn to for help are their
parents, Harold and Jean Weir. Harold is in his early-50's. He and Jean, mid-
40's, both married later in life and started their little family.

Harold is just that much older than his kids so that he'll never really get them.
He's not really into music (he was into it as a kid but that was more about big
band music and then early 50's rock until it got too "wild" -- he's one of those
dads who only has an AM radio in the car which has never been tuned to a
music station -- he's a news and talk radio guy). All he knows about rock and
roll is what he reads in the Wall Street Journal. He's up on how rock stars are
all into drugs and that rock music is ruining the youth of America and he from
time to time he finds articles in various church publications and other
conservative newspapers that try to analyze rock and pass them on to Sam
and Lindsay (usually those articles that begin with sentences like "As the
drummer pounds out a sex-simulating beat, the drug-crazed audience is
overcome with a loss of self-control ...").

The world of fashion and peer pressure alludes him. He sees the world as a
businessman and so has no real sympathy for the gray areas of life. In his
store, if something's selling, you order more of it. If it's not, you get rid of it. If
an employee's not doing good work, you fire them. If somebody's having
trouble at home, they should leave their problems at the doorstep of the store.
If it's cold out, you wear the warmest jacket you can find, regardless of how
weird it looks. If it's raining, you pull on black buckle-up rubbers and go. If
people make fun of them, that's their problem.

In other words, he's the last guy you go to if you're a teenager who has a
problem with the people at school. The trouble is, Harold really wants to help
and thinks he has good advice (and in actuality, his advice is all good ... if
you're a guy in your 50's -- as far as being good advice for a teenager, well,
generally it couldn't be worse).

Harold is basically married to his sporting goods store. He loves his family and
tries to be a good husband and father but he works long hours and is never
really home. He usually tries to be home for dinner every night but usually
goes back to the store to catch up on paperwork or else works in his den at
home. But he loves his family and is very concerned and feels a little bit guilty
about how Lindsay is turning out, thinking it's his fault for not being around
enough. He will always make time for Sam and Lindsay if he can and likes to
feel that makes an effort to be there for them.

The best solution he's come up with to keep Sam and Lindsay on the straight
and narrow is to make them work at his store after school. The problem is,
Lindsay seldom shows up and Sam is usually too busy with his friends or the
drama club to come in. But at least Harold feels like he's trying. He also tries
to keep his kids in line with "scared straight" horror stories about ex-friends of
his that died doing whatever it is he's afraid his kids are getting into. Harold
thinks this to be a very effective method for controlling his kids, fairly unaware
that they simply laugh about his stories behind his back (it's this goofy way of
handling problems that almost makes Sam and Lindsay want to do whatever it
is he's trying to scare them away from).

Harold has a very cynical view of the world sometimes, nurtured by the fact
that he has to deal with a lot of the dregs of society in his sporting goods store
-- bikers, hunters, rednecks, crazy army vets, survivalists. His business motto
is "The Customer is King" but deep in his heart he doesn't really believe that.
He has to deal with everything from white trash guys trying to return worn out
work boots they've obviously worn for years, claiming that the boots are
defective, to whacked out Vietnam vets who come in looking for old army C-
rations because it's the only thing they can eat. Harold also takes a lot of heat
from his customers because he doesn't sell guns. He sells everything else a
hunter would need -- camouflage clothes, bows and arrows, ammo, knives --
but he refuses to sell guns. Part of the reason is because the paperwork for
selling guns is overwhelming but more than that, Harold simply hates guns.
He's not comfortable around them, he didn't like using them in the army and
he just doesn't want to be responsible for his customers who would buy guns.
Lindsay admires this about her dad, even though she sometimes thinks it's a

little hypocritical that he sells everything else for hunting. The one kind of guns
that Harold does sell are BB guns, which Sam is forever trying to convince his
dad to let him buy. However, Harold refuses to let Sam have one.

Jean spends most of her time these days either going to the mall or working
at Harold's store in the back office, balancing the books and doing whatever
accounting she can. She loves being part of Harold's business and feels that
she's finally got the professional life in retail that she always secretly dreamed
of.

One thing the Weirs are not is an emotional family. Harold and Jean aren't
demonstrative of their love for each other in front of the kids (in fact, Sam and
Lindsay can't recall ever seeing their parents kiss in front of them). Jean
would like to be more affectionate with her kids but Sam and Lindsay put the
kibosh on any hugging and kissing from their parents as soon as they became
teenagers. This saddens Jean and yet she's probably just as comfortable
without all the excess emotion around the house.

Jean was brought up quite religiously and was a cold fish for a long time in
her dating days with Harold. Even after they were married, Jean was not quite
the girl Harold had hoped for. Bottom line, she's a bit of a prude. But Harold
loves her just the same.

Jean is an eternal optimist and longs for a world where everything runs
smoothly and no one is ever angry or doubtful. She deals with Lindsay's
defection to the freak side in the only way she knows how -- by not handling it.
She convinces herself that Lindsay's just going through a phase, and if
Lindsay says that she's not smoking cigarettes and pot, then Lindsay can only
be telling the truth because both Jean herself and Sunday school taught
Lindsay it's a sin to lie. Deep in her heart, Jean knows that Lindsay probably is
having problems but Jean would rather just pretend they don't exist and know
that God will sort everything out. She also knows that if she can just get
Lindsay to start going to the mall with her again, everything will be fine.

THE GEEKS

Neal Schweiber - One of Sam's entourage, Neal is strangely self-confident for
being a little guy. He's a 50 year old Borscht Belt comedian wrapped in a 14
year old's body. He's obsessed with his hair and will only lash out at another
person if somebody messes with his hair. The irony is that his hair's so thick
that you really couldn't mess it up with a wind machine and an egg beater.
Sam and Bill affectionately refer to Neal as having "gorilla hair." Neal's also
obsessed with his clothes and always tries to dress nice. Unfortunately, his
definition of nice and the school's definition of being nicely dressed are polar
opposites. But his shirt's always tucked in and he's always ready to burst into
his William Shatner impersonation at a moment's notice.

Neal is very smart and is usually the top student in his classes, especially
science. However, intelligence seems to be in his genes. His father, Franklin,
is a dentist and his mom, Julie, is a medical researcher. Franklin has his own

very successful dental practice and Julie works for a local drug company
doing testing on animals (this will pit her against Lindsay in an episode, in
which Lindsay will try to champion the cause of animal rights and basically
turn Neal's mother into a pariah to many in the school).

Neal's brother, Kurt, is older than him and is attending the University of
Michigan, studying nuclear engineering. Kurt is a very serious guy who Neal
has never really had any kind of conversation with that wasn't about science.
Kurt's one of those guys from high school who you always saw but never
talked to, and who most the people you knew had never talked to. You know,
the kind of guy that either becomes Bill Gates or a psycho-killer.

Franklin and Julie are at an odd point in their lives. Basically put, Franklin's
bored. Having married his high school sweetheart, Franklin was a virgin and
had only been with Julie when they wed. So, it goes without saying that
Franklin is about to experience a severe mid-life crisis.

Julie thinks that their lives are about to begin again because in a few years
Neal will be heading off to college and then she and Franklin can do
everything they said they were going to do for years -- travel and be romantic
again. Unfortunately, Franklin has lost his spark for Julie and, now that he
considers his life half over and his youth gone, he's in a panic to live the life
he gave up before he's too old to do it.

As the series begins, we meet Neal's parents just as the discontent is starting
to well up in Franklin. By the end of the first season, after a slow dissolving of
their relationship, Franklin and Julie will end up officially separating, throwing
Neal into crisis (as well as Julie, who is not at all prepared mentally for the life
of a single woman). This will also make Neal one of the few students in his
school with divorced parents. Even though other students' parents are having
problems, the community is too religious and Midwestern for most people to
actually leave their spouses. And so Neal becomes a bit of an anomaly, which
only helps to heighten his depression. This in turn makes him become more
dependent on Sam and Sam's family to be a surrogate happy home
environment. He'll start spending more time at Sam's house and will almost
become another son for Harold and Jean.

Neal is connected to Sam through a love of science fiction. He likes comedy
also, but only the more intellectual shows like Monty Python. Neal is obsessed
with Star Trek and there's constant battles between Sam and Neal over which
is better, Star Wars or Star Trek.

Neal considers himself to be much more worldly than his fellow geeks, mainly
because his parents have exposed him to every book and movie that deals
with more adult themes. He also watches the news all the time and is very up
on current events and he never passes up a chance to show the other geeks
how smart he is.

Bill and Neal have an interesting love/hate relationship. Since Bill is rather
slow, Neal has adopted him almost as a ward but spends most of his time

getting aggravated at how dumb Bill can be. However, Neal likes having Bill
around because it just makes him feel all the smarter. Neal also likes having
what basically amounts to a groupie. Bill thinks that Neal's the greatest and
would follow him anywhere and do anything for him.

All in all, Neal's a good guy. He's a guy who wouldn't necessarily help you out
of a jam, but he'd at least give you good advice and then let you vent to him
afterwards.

Bill Haverchuck - a mentally slow tall guy, Bill is another of Sam's core
entourage and a guy no one can figure out. He's seems like he should be in
special ed and there's been times that the school has tried to place him there,
but he and his mom refuse to go along with it. So, Bill gets bad grades but he
tries as best he can.

Bill is an only child and a TV junkie, spending most of his hours in front of the
set. He's a science fiction and comedy fan like the other geeks but, then
again, he's a fan of everything. There's constantly arguments going on
because Bill thinks that "Silver Spoons" and "Different Strokes" are the two
funniest shows on TV.

Bill's also given to excessive daydreaming and is just this side of being a
pathological liar. He believes everything that everybody tells him and is
constantly passing on bad information. If there's one source for every untrue
rumor in the school, it's Bill. He's also one of those guys who you never know
if he's serious or not. Lots of what he says can either be taken as him being
dumb and not understanding what you're saying or else he's just giving you
shit. He does both, so there's no way to even tell (he's constantly getting
almost beaten up by both jocks and freaks because of this). Bill's problems in
class and in life are due to the fact that he probably has Attention Deficit
Disorder but that hasn't really been diagnosed yet and so he's just labeled as
slow and unable to concentrate and must remain getting bad grades.

Bill is the product of a single mother. Gloria Haverchuck is the neighborhood's
resident hot mom. She is a former biker babe who decided to leave the biker
world once she became pregnant with Bill. She's always been a chain smoker
and so her smoking during the pregnancy probably did Bill no good. Bill's
father, Morris, is still a biker and never comes around to see Bill, except on
the rare occasion when he's in the area. But Gloria has really tried to be a
good mother. The problem is, well, she's just not that bright.

Right after Bill was born, the only way she could think of to make money was
to become a stripper. She did this for several years and saved up enough
money to buy the house that she and Bill currently live in. She quit stripping
and eventually landed a job as Franklin Schweiber's dental receptionist. She's
very good at the job and is constantly trying to improve herself. Alas, she still
has a lot of her white trash biker genes clouding her judgment and she's
usually in some form or another of bad relationship.

Since she lives in the same neighborhood as the Weirs, she is constantly
calling Jean to talk and get advice. Jean tries to help her but can't help shake
her head at the way Gloria runs her life. But Gloria's a sincere woman and you
somehow can't help but like her.

All the geeks, as well as many freaks and other boys in the neighborhood, are
enamored with Gloria. She's the hot mom who sunbathes in the front yard
wearing a very revealing bikini (nobody sunbathes in Michigan), mows the
lawn in cut-off shorts and a halter top and has been rumored to do her
housework in the nude when Bill's at school. Many a geek fantasy has been
fueled by Mrs. Haverchuck and Bill is constantly telling people to stop talking
about his mom.

Millie Kentner - the class brain. Millie is the daughter of very conservative
parents. Her father, Tom, is on the city council and her mother, Sandy, owns a
Christian bookstore. Known for being a staunch Republican, Tom Kentner is a
very strict, yet loving father. He and Sandy are the very definition of family
values and provide Millie with a happy, yet cloistered life.

Tom and Sandy met in college (a conservative Christian college), where they
were both members of several campus organizations and student
governments. They both demonstrated against Vietnam protesters during the
war, convinced that a fight against the godless Communists was a holy battle
that the US should be engaged in. They met and married as virgins and even
now treat sex as a necessary evil (at least Sandy does -- Tom's always trying
to convince her that husbandly needs are sanctified by the Good Book --
which they are, but still, the bottom line is Sandy's a cold fish).

One of Tom and Sandy's biggest causes is violence, sex, drug and alcohol
use on TV (one of Tom's biggest city council crusades is to ban all cigarette
and alcohol billboard advertising from their town) and so they heavily monitor
Millie's TV viewing and prohibit her from any movies bearing more than a PG
rating (and even a PG merits discussion as to what may be in it that keeps it
from getting a G).

Millie loves her parents and enjoys her home life, for the most part. There are
times when she wishes she had a little more freedom, but that wish is quickly
abandoned when she sees how wild and unfocused most of the kids at school
are. She's quite susceptible to her father's philosophies of Christian values,
Republican values and any other values that hope to keep you from "vice" of
any kind. The sad truth is that Millie may very well end up being wild either in
college or, more realistically, once she enters the work force as a young
woman.

Millie is Lindsay's former best friend from Lindsay's ace student days. Millie
will most definitely be the class valedictorian. She studies constantly and is a
member of any and all high-end extra cirricular activities -- debate, student
government, student United Nations -- anything that will go onto her record to
get her into a top college.

She doesn't lord her smarts over the other students, although she can't help
at times feeling superior to them. But her religious upbringing makes her want
to help people more than judge them. She is constantly using her student
government connections to try and start programs to promote studying and
good grades. But, alas, this is high school and even though her heart's in the
right place, her fellow students' heads are definitely on other things.

Millie is very distraught at Lindsay's defection to the freak side and is
constantly trying to get the old Lindsay back. She knows that Lindsay's as
smart, if not smarter, than she is and Millie enjoys when she sees flashes of
the old Lindsay, which happens from time to time if she engages Lindsay on
Lindsay's own terms. However, this doesn't happen that often because, well,
Millie's just not able to muster up the mindset that the freak world lives by.

Millie's a fan of classical music and has absolutely no concept of modern
music, which is forbidden in her house. She was brought up listening to
symphonies and musicals. She knows almost every line of every Gilbert and
Sullivan operetta and can tell you the storyline of just about every opera ever
written. These will all serve her well later in life but for now, well ... the high
school social structure only subtracts points for these items.

Dawn Dukowski - A very fat girl who becomes one of Sam's best friends.
Dawn is a happy girl despite her enormous weight. Her father, Stanley, is a
normal sized guy but her mother, Daisy, is as big as a house. It seems that
obesity runs in Daisy's genes and Dawn got a heapin' helpin' of Daisy's
genes.

Dawn's mother works at the post office as a counter person and despite being
very friendly and jovial, Daisy's one of those workers who give the post office
a bad name. She's constantly disappearing into the back to do whatever it is
that postal workers do back there, and if someone gives her a slip to pick up a
package, everyone knows great expanses of time will pass while Daisy goes
to retrieve the package.

Stanley works as an insurance claims inspector and so spends his days
dealing with all sorts of odd people. He's constantly uncovering insurance
fraud attempts and has a rather diminishing opinion of the human race. But he
loves his big wife and his big daughter (he's one of those guys who just loves
fat women -- if Daisy ever lost weight, he'd probably leave her).

The Dukowski home life is filled with fun and laughter. Daisy loves to cook,
Stanley loves to eat and Dawn loves to see her parents happy. They all watch
TV together, like the same shows (mostly sitcoms and old movies) and enjoy
drinking wine. Stanley and Daisy have a very European attitude toward
drinking and so have always let Dawn drink wine with dinner and occasionally
in the evening (this attitude came from their honeymoon, in which they
traveled all over Europe on a culinary tour and picked up the French and
British mindset toward food and drink).

Dawn is very close with her mother and visits her a lot down at the post office
(another source of aggravation for postal customers because Dawn will camp
out at the counter across from her mother and the two will gab as Daisy waits
on customers, who definitely get her divided attention).

The Dukowskis have just recently moved to Chippewa, Michigan, from
another town not too far away. Stanley was transferred by his company and
so Daisy got a transfer to the Chippewa post office from her old place of work
and the family has easily made the switch from their old life to the new one --
mainly because it's exactly the same life, only with different street names.

Once Dawn arrives at the school as a transfer student, she gets herself into
the drama club. Theater has always been one of her favorite things. Dawn
has an interesting self-image that allows her to be in theater looking the way
she does. Simply put, she really doesn't care what people think about her.
She always knows when people are laughing at her or staring at her but she
just uses this to feel superior to them, to look at them as small minded and
judgmental. This attitude came from her mother, who feels the same way.
There are definitely times when Dawn wishes she could just fit in and not be
so different, but she knows that there's not really much she can do and quite
frankly, she doesn't want to change anyway.

One of the bad things about Dawn is that, in order to preserve herself against
any verbal assaults or jokes from other people, she has a tendency to strike
first and make a joke about the other person's physical shortcoming before
she knows if they're going to make fun of her or not. This prompts her to
constantly make fun of the way Sam looks, whether it's his gangly arms or big
ears or nose. Most people don't want to make a comment about her weight
and so they just take her insults and store up a resentment against her. But
then she's such a happy person that no one would dare ever make fun of her.
Well, except maybe for the mean kids -- but they make fun of everybody. At
school, outside of the drama club, more than anything, people just ignore her.

Dawn and Sam have a lot in common -- their love of comedy, love of theater,
love of having fun. They quickly become very close friends. This puts Sam in
constant turmoil because he thinks he should make Dawn his girlfriend.
Unfortunately, he just can't get around the issue of her weight. She has a
crush on Sam and is constantly putting pressure on him to advance the
relationship. But Sam can barely handle the idea of being intimate with the
prettiest girl in school -- the fattest girl in school isn't even an option to him.
And this only increases his guilt.

THE FREAKS

Daniel Krantz - One of Lindsay's best friends, Daniel was her gateway to the
freaks. It was Daniel whom Lindsay met the day she walked up in front of the
7-11 and asked to try a cigarette. He's one half of the school's "mature"
couple, his girlfriend being Kim Kelly. They're the couple that everyone in
school knows is sexually active.

Daniel lives on his own, having split from his parents recently. His parents,
Caleb and Eugenia, are bona fide trailer trash and are so into drugs and
alcohol that they don't even notice that Daniel's gone. They live on welfare
and will most likely end up dead very soon. Daniel loves them but has, for his
own self-preservation, given up on them completely. Occasionally, he brings
them groceries or pizza but he gets so depressed by the way they live that
keeps his visits few and far between.

Daniel works as a pizza delivery guy, a job he loves because it's another way
for him to meet women. It's also a great job because he gets to eat all the
pizza he wants. In fact, pizza is about all Daniel eats -- pizza and Hostess
SnoBalls. This habit will result in him being fat later in life but for now, he's a
good looking guy whose high metabolism keeps him looking fit.

Daniel is a guy with literally no ambition. He knows that he should have some
idea what he wants to do with his life but he just can't get that excited about
anything. He spends all his time and energy fixing and souping up his rusty
old Trans Am, so he knows that he might have some kind of mechanic job in
his future. But once again, nothing really excites him. He just likes to hang
out, smoke pot, do the occasional drug and watch TV. If he has any dream,
it's to move to Hawaii and do nothing but smoke pot all day and enjoy the nice
weather.

Daniel's also a bit of a cat and he really wants to have sex with everything
around him. It's not a malicious act for him -- he just can't help himself. He
knows he's attractive and he's supremely confident and so he literally can't
help but hit on every female in the school, including teachers. This drives Kim
crazy and they have an understanding that he can flirt all he wants but he'd
better not be boning anybody but her. This, obviously, is a very hard promise
for Daniel to keep.

Daniel loves music and is a fan of heavy rock music, from Foghat to Black
Sabbath to Led Zeppelin. He can play the guitar but just enough to get by. He
and Nick (see below) will occasionally get together and jam but it's really just
more noise than anything. There's no rock band in either of their futures.

Daniel's a smart kid -- much smarter than he thinks he is. He's a great reader
but wastes his reading skills on magazines and comic books. If he were to
figure out what he wanted to do, he could really go places. And someday he
just might. But right now, Daniel is just a ship adrift on the freak ocean.

But he likes the way he looks while he's playing the guitar (a full length mirror
on the back of his bedroom door provides him with a good view of himself as
he plays -- he enjoys posing and acting like a rock star and is sometimes just
as happy unplugging his guitar and simply using it as an air guitar prop).

Nick Andopolis - Nick's an army brat who has spent much of his life moving
from army base to army base. He's lived in Chippewa for the last few years,
ever since his mom decided she was tired of moving and made the family buy
a permanent house.

Nick's dad, Henry, is a rather cold, tough man who works in a tool and dye
shop. A former Marine, Henry's a guy who used to be big and powerful but is
now letting himself go, drinking too much beer and watching too much TV.
Henry lost a finger in an accident at the shop, which put him out of work for a
while. This forced Nick's mom, Lottie, to get a job as a waitress at the
Acropolis, town's coffee shop (lovingly referred to by the students as "the Old
Craphole" -- and they refer to Lottie as "Andopolis at the Acropolis," a
nickname she enjoys). Once Henry went back to work, Lottie decided that she
liked having a job, now that Nick and his brothers are older and don't need her
around the house. And so, she works full time and is really the life of the
Acropolis, one of those waitresses whom all the regulars love. She really
came out of her shell there and so works long hours, finding the love and
acceptance from the customers that she never gets from her husband.

Nick is really into music and plays drums. He spends a lot of time in the
afternoons playing drums along with records in his garage. Everyone knows
the Andopolis house because it's the one with rock music and mediocre
drumming blasting out of it everyday after school. Nick wants to be in a band
but, alas, he's really not that good of a player. He had a few lessons but then
decided that he didn't need to know how to read music or learn anything more
than the few snare drum patterns that his teacher showed him. And so, his
playing abilities are rather limited.

Nick's two brothers, Brian and Calvin, are older than him and both in the
armed services. Brian's a Marine and Calvin's in the army. Whenever they
come home, they still enjoy beating up on their younger brother and even
though Nick likes them, he's much happier when they're not around. Even
though he wants to be a musician, Nick's almost resigned to the fact that he'll
probably have to enlist once he graduates from high school because, well,
that's what the Andopolis men do.

Ken Miller - Ken is the kind of guy who just looks like he should be an auto
mechanic. Ken lives in the house that every Midwestern neighborhood has --
the house with all the broken down cars all over the yard.

Ken's father, Frank, is a mechanic who works out of their house. Frank used
to work for the auto industry on the assembly line but was laid off years ago.
And so, vowing to never work for anybody other than himself, he started his
auto repair business. He'd love to not work at home but there's no way he can
afford a garage of his own. His business comes mostly from friends and
friends of friends.

Frank makes Ken work with him whenever Ken's free and although Ken
enjoys working on cars, he doesn't particularly like working on them with his
dad. It's not that his dad's mean, it's just that his dad treats him like an
employee, and a bad one at that. Ken's definitely not the smartest apple on
the tree and this aggravates his father to no end. And so, their work days
together consist of Ken getting yelled at and screwing up constantly. The
funny thing is, Ken's actually a good mechanic in auto shop class at school.

It's just the intimidation of his father and knowing that he'll probably screw up
that actually makes him screw up. He likes his dad but the bottom line is, he's
scared of him.

Ken's mom, Iris, is a mousy woman who is a housewife and has never had
any aspirations to be anything but. She and Frank enjoy a very loving
relationship -- so loving in fact that we usually feel like Frank wishes that Ken
wasn't around. Frank's always alluding to the fact that once Ken turns
eighteen, he's out of there. Frank's the kind of father who will make you pay
rent if you don't move out when you're supposed to.

Frank and Iris are sort of old bohemians, albeit Midwestern bohemians. And
so Ken grew up in a fairly lax environment. He has an older sister, Crystal,
who's beautiful and pregnant by one of her boyfriends. She's always been
"loose," and has the well-earned reputation as "the school slut." Ken also has
a much younger sister, Ellie, who was a surprise to the whole family. Ellie is
Ken's greatest tormentor and Crystal is Ken's greatest ignorer.

And so, Ken makes due with his best friend Nick and his freak friends at
school. Ken doesn't really know what he wants to do with his life, but he
figures it'll have something to do with cars. In all actuality, he'll probably end
up working on an assembly line like his father used to.

Kim Kelly - a tough, angry freak girl. She's the leader of a small group of tough
girls, that also includes Karen Scarfolli and Sue Caralich. They are in many
ways bullies like Alan White and his group, except that Kim has the possibility
to be much more dangerous. The product of an abusive home, Kim keeps her
family life to herself and instead channels her negative energy into the
confrontation and verbal abuse of anybody she considers old (which is
anybody over 30).

Kim's father, Arlo, is an alcoholic who has physically abused her in the past.
Not sexually but through beatings and other forms of physical punishment.
Arlo is a frustrated man. Frustrated by his life, frustrated by his career,
frustrated by his family. He had dreams of being a stock car racer that
vanished the minute he knocked up his then girlfriend and now wife, Cookie.
Vowing to do the right thing -- getting married, getting a job, putting his
dreams aside -- he's regretted every minute of it. However, he's too much of a
mess to leave them and too much of a mess to actually be a good father.

And so, Arlo drinks. He has a job at an auto parts store (he bounces from job
to job but always gets fired for insubordination) but hasn't really gotten any
kind of a promotion in years. He's too irresponsible and bad with the
customers to be a manager and so he's pretty much relegated to running the
stockroom. Being around people who know about cars is the only joy he gets
out of life and so the auto parts store is the only place that he's even remotely
happy at. All tolled, Arlo's a guy who could very easily end up homeless if he
ever left his family.

Cookie, Kim's mother, is an immature woman who's never gotten the hang of
mothering. She works part time as a hair dresser to fill in the missing income
that Arlo's low paying job doesn't provide. Cookie's always been far too
concerned with the impossible task of keeping Arlo happy and so has
neglected her kids from the get-go, sending them to their rooms whenever
Arlo didn't want them around. She's obsessed with the fear that Arlo may
leave her and so will do anything to keep him interested in her. The irony is
that Arlo would probably like her much more if she just left him alone (except
for waiting on him hand and foot).

Kim has an older brother, Chip, who's the epitome of a problem child. The
lack of love in the house has taken its toll on him. Chip's way into drugs and
disappears for weeks at a time. He keeps a room in the house but is seldom
there. In fact, nobody really knows where Chip goes but it's a pretty good bet
that he'll either end up dead or in jail pretty soon unless someone is able to
help him. He likes Kim and they will occasionally talk about how much they
hate their parents but that's the extent of it. Kim wants to help Chip but sees
that for now, it's a lost cause.

Cookie has recently developed diabetes and so, out of some strange
obligation Kim feels (that even she doesn't understand), she has taken charge
of driving her mother around to the various doctors and clinics she's being
treated at. Kim is a tough girl who has a nurturing side to her. She suppresses
it constantly but it's there. It's the thing that'll save her (once she gets her life
together and gets all her anger out, there's a good chance she'll become a
nurse).

One of Kim's biggest problems is she has made the connection in her head
that all people her parents age or older are just like her parents and so she
has a deep seated hatred for older people. Older people she meets who are
nice are people she doesn't trust, thinking them to be sheep in wolves'
clothing. It's as if she wants the world to pay for the sins of her parents. Kim's
a kid who could benefit from some therapy but in the Midwest, this seldom
happens.

Kim ended her abuse by her father by fighting back against him one day in
her early teens. She actually broke his arm in a fight that resulted in Arlo
falling into the kitchen table. Since then, there's been a cold understanding
between the two of them not to communicate at all. Kim plans on moving
away from home as soon as she can. But for now, she's content to channel
her aggression into the students and bus drivers of her high school.

Kim is very suspicious of Lindsay and refuses to acknowledge her as part of
the freaks. She sees Lindsay as a wannabe from a good home who's only
hanging with the freaks because she thinks it's cool. Lindsay is put off by Kim,
especially by the way she treats older people. Lindsay and Kim are usually at
loggerheads about one thing or another and if there was someone that
Lindsay could eliminate from her day, it'd be Kim Kelly. However, as the
series progresses, Lindsay and Kim will develop a deep bond of respect for

each other, the kind that develops between former enemies who realize that
they both have similar problems.

Tina Shields - a tall, pretty girl who's also quite tough, she's in some ways the
antithesis of Kim Kelly. She enjoys having a good time and doesn't do well in
school -- not because she's dumb but simply because she's lazy. She loves to
shop and to shoplift, and she introduces Lindsay to the world of rock clubs,
where Tina is famous for sleeping with band members. Lindsay's not a huge
fan of the way Tina runs her life, but she enjoys the wild and nihilistic side of
life that Tina represents. All the freak guys are in love with Tina but she just
teases them, preferring only older guys in bands. She's vowed to never date a
guy in high school because ... well, she doesn't have to. Lindsay wishes she
looked like Tina but seldom lets this fact out, thinking it too shallow and girly.
Tina loses patience with Lindsay's dark side sometimes (Tina likes to be dark
too, but up to a point - she never lets it interfere with her good time, while she
feels Lindsay lets her dark side regulate her life). Tina will probably end up
working in a Walmart for the rest of her life, but that's way in the future.

Tina's parents, Greg and Lucy, are the mysteries of the neighborhood. No one
knows what Greg does for a living. He won't tell anyone and rumors abound
that he's in the CIA or the FBI or something exotic like that. The truth is that
Greg works for the phone company in the collection department. He doesn't
tell anybody because, well, he doesn't want to. That's how the mystery began
and now that there's so much speculation about what he does, Greg knows
that the truth would only be a letdown and would make him just another guy in
the neighborhood. Needless to say, Greg's a little wacky.

Lucy is a painter who specializes in cat paintings. She sells her paintings at
various art fairs and flea markets. Her paintings aren't bad -- it's just that
there, well, cat paintings. There's a lot of cats in the Shields' household. Tina
loves cats but not as much as her mother. Lucy's a cat freak and is definitely
well on her way to being a "crazy cat lady." She knows that Tina's living a
pretty wild life but is more concerned with being Tina's friend than her parent.
Lucy's parents were strict disciplinarians and so Lucy vowed never to do that
with her kids. Unfortunately, Tina's the kind of girl who needs discipline much
more than she needs another friend.

THE BULLIES, TEACHERS AND OUTSIDERS

Alan White - Sam's nemesis, he's a short guy who picks on Sam because he
knows Sam won't fight back. Alan comes from a long line of bullies, with his
older brothers, Rick and Tim, both being tough guys who have beaten on Alan
all his life, especially since he's so short and they're so tall. Somehow, Alan
got a regressive short gene because not only are his brothers tall but so are
his parents. Needless to say, Alan's always looking for ways to make up for
this and so he's found the perfect ego boost in the tall and gangly Sam Weir.

Alan's father, Ben, is an auto factory worker who drinks too much and usually
ends up in a bar brawl at least once a week. Alan loves his father but he's not
exactly the best role model to steer Alan away from a life of violence and

intimidation. Alan's mother, Helen, is completely oblivious to what a terror
Alan is at school, thinking him to still be her "little angel." In fact, the title "little
angel" gets Alan beaten up by his brothers more than anything. But Alan loves
his mom and is a perfect gentleman with her. He's a mama's boy and will
probably never cut the apron strings.

Alan, his brothers and his father go deer hunting regularly, although deep
down Alan absolutely detests it. He's never shot a deer. His brothers think it's
because he's got bad aim since he always shoots and misses but in reality,
Alan just can't bring himself to shoot anything -- one of Alan's small glimmers
of humanity.

Cindy Sanders - Cindy is the middle of five sisters. Her family is one of those
beautiful families that every town seems to have. The girls are all well-
mannered and good at school. Cindy's oldest sister, Olivia, graduated a few
years ago and is currently at Michigan State University studying to get her
English degree so she can become a teacher. Cindy's second oldest sister,
Denise, is currently a senior and is a real leader at the school. Denise is on
every form of student government and activities board and Cindy really tries to
emulate her. But there's no rivalry between them. Cindy and Denise get along
great, although Denise really scrutinizes whomever Cindy dates and usually
does the high school equivalent of a background check on any and all of
Cindy's suitors. Cindy's two younger sisters, Anne and Colette, are currently
in junior high and elementary school, respectively, and are quite happy kids.
Bottom line, the Sanders family not only seems to have no problems but in
actuality, they don't have any problems.

Cindy's parents, Charles and Peggy, are the perfect couple. Charles is a
partner in a law firm and is always called upon to help out the kids of other
upstanding families in the area. He's a kind man who is very understanding of
the foibles of other kids. However, if it were his kids, well ... It's not even
something he has to think about. Peggy is a homemaker and is happy to be.
She also does a lot of charity work for the community and can often be seen
delivering food and clothes to poor families in town. She's very active in their
church, as is the whole family. They're Catholic and can always be found at
any and all church activities.

Cindy has been brought up to be kind and generous, but there's also a strong
"Robin Hood" ethic in her family, in that all the girls have been brought up with
the belief that it's up to them to defend the weaker people of the earth. This is
why Cindy will always come to the defense of anyone being picked on. It also
is the source of a lot of "rich kid indignation," when Cindy things that people
are not behaving the way they are supposed to. She has run-ins from time to
time with freaks and bullies because they do something that she considers to
be disrespectful of either herself or someone else. The Sanders family is a big
believer in "the world should work exactly like this."

Cindy's father is the kind of guy who gets very upset if they arrive at a
restaurant and their table's not ready. This always gives them a scary quality
to anyone who knows them because you never know when you might break

with Sanders protocol and do something that will get them mad at you. In
other words, if you're going to marry into the Sanders family, you'd better
know what you're getting yourself into.

During the run of the show, Cindy's father will find out that his partner is
embezzling from him and his law firm will fall apart. This will put the family in a
crisis and wound Charles' trust in people so much that he has to completely
rethink his life and beliefs.

Eugene Seidelman - Eugene is from the other side of town -- the farmer side.
Chippewa, Michigan, is a town that is bordered on one side by farmland.
Hence, the school has a minority of "farmers" who are as out of place in an
otherwise suburban school as a city kid would be living on a farm. Eugene is a
huge kid who has no concept of how the world works or of how human
relations should be. If you could say anyone was actually brought up in a
barn, it would be Seidelman. He has three other brothers, Dallas, Hank and
Travis, who are as big as he is. They're a real rough and tumble bunch and
anyone who gets in their way will end up being trampled under foot. They love
their parents, Roy and Sarah, and all plan on either taking over the family
farm or starting their own. They have no other ambitions because they don't
really know that other careers exist. They watch very little TV and spend most
of their freetime shooting guns in the field and blowing things up with
firecrackers.

During the course of the show, Seidelman's brother Travis will realize he's
gay. Do I need to say what this will do to the family?

Rick Summers - the school cool guy. Rick's a good looking guy (he's got
perfect hair and a butthair mustache that never seems to grow in) and he
knows it. He's on the basketball team and is very popular with the jocks and
the popular kids. His permanent girlfriend is Diane Crebs, a very pretty girl
who's pretty much the female version of Rick.

Rick is a guy who thinks he's funnier than he really is (and he's not that funny
-- his humor is more that put-down, punch-guys-in-the-balls kind of humor).
He's also oblivious to the fact that most people really don't like him that much
-- they just like him because since he's popular, he's their gateway into the
popular group. Rick represents the vicious circle that exists in high school --
that popular kids are popular because they're in the popular group, even
though nobody really knows why they're popular because they're not really
that much fun to hang around (You follow that? It never made sense to me
when I was in high school either but it seemed to be the case).

Rick's family is quite well to do. His father, Aaron, is a lawyer and his mother,
Cherise, is buyer for Saks Fifth Avenue. They live in a nice house in the nice
part of town and indulge their children in almost anything they want. The
Summers wish they could move to a more upscale town but since Aaron's
practice is so lucrative and community dependent, he knows that to move
away would probably not be the best thing for his career or income.

Rick has a younger brother and sister, Frank and Ashley, who are very bright
and also quite popular. They really appear to be a perfect family. The truth is
that Cherise is actually addicted to diet pills and this keeps the family in a
state of internal turmoil. They've been able to cover it up but the strain is
beginning to show, especially on Aaron, who's been trying in vain to get his
wife help. She refuses to admit she has a problem, saying the pills are the
reason she looks so good. And she does. But there's problems down the road
for the Summers family.

Mr. James Rosso - The school guidance councilor. He's a long suffering guy
in his late 30's who really cares about the students even though he knows that
they could care less about him, or so he thinks.

James was an orphan and grew up in a foster home, never getting adopted.
He tracked down his natural mother but found out she was a drug addict who
died not too long after he was born. He has no idea who his father is and so
he's truly a man with no family. His only "relatives" are the people from the
foster home who brought him up. He keeps in contact with them and they're
all quite close but it's no substitute for a real family.

And so James is constantly dating, trying to find the right woman to make his
wife. Unfortunately, he's just too needy and desperate to find the right woman.
Someday he will, but only if he gets a little more cool or meets a woman who
really wants to be his glorified surrogate mother. He's an okay looking guy and
so goes out on a lot of dates but usually ends up blowing it after a couple of
evenings out.

To make up for his lack of a personal life, he really pours his energy into his
job. Too much energy, really. He definitely makes a difference with the
students because he occasionally gets through to them and sets them back
on course, but it's just not that easy. The kids don't want to listen to him. If he
tries to be strict, they turn off. If he tries to be their friend, they get suspicious.
And so he's stuck in no man's land. But he cares about the students, every
single one of them, as if they were his own family.

He's quite a square, which is another turn-off for the students. He tries to be
hip but it just makes things worse. James usually tries to dress in the style of
the day but it always looks weird on him -- maybe it's his hair (no matter what
he does, he has a big cowlick in the front that ruins the effect), maybe it's the
way he moves (he's a rather stiff guy, the kind that only elicits laughs when
he's on the dance floor) or maybe it's just something he gives off (he's one of
those "whitest man in the room" guys).

He loves jazz and plays the bass. He relaxes every evening by putting on his
favorite jazz albums and playing along. He's a very good musician and
occasionally considers scraping the whole guidance councilor game to join a
combo. But he knows that, for the little money he makes at school, he'd really
go poor trying the jazz musician's life. He has a cat named Charlie (after
Charlie Mingus) and a bird named Bird (after Charlie Parker).

He's a good cook and enjoys cooking (a fact that has gotten around the
school and not helped his reputation with the tough kids). He drives a Dodge
Duster that he keeps in mint condition. He's a bit of a neat freak and has a
hard time with the messiness of the students. In fact, he can't really go into
the cafeteria during lunch because of all the food he sees the students waste
and throw around.

Bottom line, he's a geek grown up. But he's got a heart of gold, even though
he sometimes wishes he didn't.

Mr. Ken Guyevski - The auto shop teacher and the freaks' father figure. Ken is
a guy who's seen it all and done it all. A Korean war veteran, Ken was a front
line soldier who received the Purple Heart, which he turned down. He was
wounded in an attack that killed most of his fellow soldiers and his wound
occurred as he was trying to escape the melee. He still has great guilt at this,
even though he wasn't fleeing out of cowardice. He tried to help his friends but
there was no hope and so his only choice was to stay and be killed or flee. He
has recurring nightmares about the incident but he's gotten used to them by
now.

He was one of ten children from a Catholic family. His parents and a number
of his older siblings have died, mostly from cancer, which runs in his family.
And yet he smokes constantly, figuring that either way he's doomed, so he'd
might as well enjoy himself. He was married briefly and had a son named Eli,
who is retarded. Eli's retardation broke up his marriage. His ex-wife, Sharon,
was a very immature woman who was also a hippie. She wanted nothing to
do with Eli and so Ken took Eli and raised him by himself. He loves his son
and feels that Eli's his cross to bear for his wartime "mistake."

Ken loves his job at the school, knowing that he's making a difference in the
lives of kids that most other people give up on. He uses tough love on them
and is not a pushover by any means. He's the first one to jump on them and
dress them down for doing something stupid or careless.

He wants them to grow up to be responsible and knows that simply being their
friend is not good enough. Most of the guys either don't have fathers or have
fathers that aren't doing the job and so Ken's made it his job to bring them up
the way he believes they should be brought up.

He loves country music and can be found most of the time singing old Hank
Williams songs to himself. He and Eli live in a very modest house in a lower
class neighborhood. He loves tinkering with cars and really has no ambitions
outside of what he's already doing. He'd like to be rich, obviously, but the
thought doesn't run his life. As long as Eli's happy and they're both healthy,
that's good enough for him.

Ken likes to play poker and has a couple of regular poker games he plays in
during the week. One is with a group of guys from the auto plant that he went
to high school with and the other is one he's organized with some of the other
teachers from the high school, including George Kowchevski and James

Rosso. It's a rather top secret game, since the school would look down on its
teachers gambling with each other. But it's a good chance for them to vent
and have fun. It's mostly the teachers from the more vocational classes --
woodshop, metal shop, gym, etc. They jokingly refer to it as the PTA -- the
Poker/Teacher Association.

Mr. George Kowchevski - An ex-Marine, George is the school's enforcer.
Whenever there's chaperoning or guard duties to be filled, George is the man.
He lives by the credo the Marines taught him: "Above all, discipline." Not that
he's a sadistic hard ass -- on the contrary, he's actually not a bad guy. He just
refuses to take shit from anybody. He also teaches health class and is famous
for jumping down students' throats if anybody laughs during any of his many
sex education lectures. This is the downfall of many a student. George's
remedy for this is generally to have the student stand in front of the class and
then have the class laugh at them for a minute. The students are generally
scared of George but they respect him. To get on friendly terms with Mr.
Kowchevski is a feather in the cap of most kids, although George will happily
turn on them if he feels a student is too comfortable and takes advantage of
the friendship by doing something wrong.

George's wife, Carol, is an emergency room doctor, so he seldom sees her.
They have a good relationship although he obviously wishes she was home
more. There's always a little tension around the house because George
knows that ultimately Carol's job is more important to her than he is. But only
by a little bit.

George is an avid reader and loves anything to do with war and war history.
He's not a hawk by any means, but he's just fascinated by the whole subject.
He also reads Louie L'amour books and is quite fond of Westerns. He's a guy
who never listens to music -- someone who only has an AM radio in his car,
permanently tuned to the news station.

He's a healthy eater and is always coming down on the students for eating
junk. He is famous for yelling at kids who use their hot lunch money to buy
junk food from the snack bar.

George dreams of one day being a writer of war novels but for now, he's fairly
content with his life.

Ms. Linda Noble - the new drama coach, Linda hits the school like a
hurricane. She's unlike any woman most of the school has ever met. She's
loud, brash, uncensored and full of energy. She can be the best friend you've
ever had or she can be your worst enemy. She has no problem whatsoever
with screaming at people if she doesn't get what she wants. While the old
drama coach, Miss Felker, who is also an English teacher, was a firm believer
in encouraging the students, no matter how good or bad their acting was,
Linda's first love is the theater and she'd rather see a student expelled before
she'd let what she considers a bad performance go by. But this isn't just
based on ego -- she thinks that drama and acting are what make a person
strong and confident. She'll work with anybody who wants to act but they have

to play by her rules. If they do, she can turn just about anybody into a good
actor. But it comes from her peeling away every defensive layer that person
has. And most students don't want that layer peeled.

Linda was a career student for years. She got a BA in theater, then a Masters,
then a Ph.D. in psychology (strictly because it would help her as an actress
and a director). Her family is a very conservative group that live in New
Hampshire. Linda is the black sheep of her family and her parents are
constantly giving her grief about being in theater. And since she's not on
Broadway, which would be the only thing they could see being a respectable
job for a theater major, they just think she's a complete and utter failure. This
just makes Linda want to work all the harder.

Linda has always had a problem with alcohol. It started in high school for her,
where she was pretty wild. In college, she really lived the theater life, doing
plays and partying constantly. The pressure from her family is probably what
both drove her to drink and keeps her doing it. Even though she won't admit it,
she's really bothered by her family's lack of respect for her chosen field, and
she's always trying in vain to please them. Her job at the high school is her
first out-of-college experience (even after getting her Ph.D., she stayed at the
college and ran the theater) and she's taking it on with gusto. The teachers
don't know what to think of her and neither do the students. However, Sam
will practically fall in love with her and become her number one confidante,
which will be both good and bad.

The Janitors - the school will be populated by an assortment of janitors -- both
normal and, usually more often than not, not normal. These poor souls are
often the whipping posts for every student trying out their hand at
disrespecting their elders. Even kids who are generally good will take a verbal
poke at a janitor from time to time, or at least have a good laugh at their
expense (and usually behind their back). There's Wilber Stang, the insane
bearded rock and roller/pothead, a former freak whom the freaks all refuse to
believe they'll ever turn out like. There's Mr. Amberchek, a huge man of
unknown foreign origin who no one can understand, not because he speaks
another language but because he mumbles incoherently when he tries to
communicate. And then there's Mr. Smith, an old man who literally has no
personality whatsoever. He's the guy who always shows up with the red
sawdust after anybody shows up. He also seems completely impervious to
any and all verbal assaults by the students. He's seen it all and done it all and
in reality is probably quite outgoing and happy in his outside life. He's just
perfected the art of self-preservation.

In addition to all these specific characters, there will be a group of teachers,
administrators and councilors who come in and out of the students' lives. The
thing is, for most kids, adults all seem to blend together, except for the ones
you really like and respect. Sam and Lindsay will have their adult confidantes
-- Lindsay has Mr. Guyevski, and Sam will have Ms. Noble. Outside of that,
the adults at the school are all standard issue authority figures from the teens'
points of view -- although each week, they'll usually end up realizing that
these adults are flawed and insecure former teenagers, just like themselves.

GENERAL NOTES ABOUT THE SERIES

- This show must be real. The teens in this series will talk like real teens. They
will never be too clever or grown up sounding. We don't want a bunch of
teenage Neil Simons spouting off wittily. These kids generally engage in
teenage put-downs, they overextend their language ("Oh, yeah? Well, you're
a ... uh ... big idiot, that's what you are") and never talk in that writers' "Now
that I'm in my 30's, I know what I'd say in that high school situation, so I'll give
this kid a snappy comeback" style of writing. These kids have to deal with
each other with whatever is in the lexicon of a teenager and nothing more
(and despite the fact that most of us think "if I knew then what I know now, I'd
really be cool and in control" the sad truth is that if we knew what we know
now when we were in high school, we'd probably get beaten up on a regular
basis because teenage bullies don't respond well to clever put-downs at their
expense).

- The students in high schools, as much as we wish they would be, are not at
all politically correct (especially back in the 1970's and early 80's). This means
that their language and put-downs are very often harsh. They use words of
which they don't understand the full meaning. And for boys, the use of
homophobic names and references is just a fact of life. There is nothing more
effective when a teenage boy wants to put down a peer or adversary than a
homosexual reference. This includes the terms fag, homo, queer, faggot and
others. Obviously we can only go so far with this on network TV, but it's still a
very real fact of life for high schoolers that the right, politically correct thing is
seldom said. Being as harsh as we can get away with, especially when we're
portraying adversaries and bullies, will make the show ring true and will
connect with teens more because, frankly, that's what they have to put up with
in their day to day lives. We will always portray the students who use these
terms as bad guys and they'll usually get their comeuppance, but it's
important that they be real -- and speaking like that is very real.

- Sam's stories generally move him from fantasy to reality. Sam usually has
some Pollyanna-ish view of the world that gets a dose of reality and leaves
him a little smarter and a bit confused. Lindsay's stories move her from
idealism to reality. Like most thoughtful teenagers, she has lofty goals and
desires but she's constantly forced to adjust them to the way the world
actually works. She can't be the idealist she wants to be because the world
can't accommodate pure idealism -- the best intentions still have to fit into the
human condition. And so, each week Sam's pulled up to the human condition
and Lindsay's dragged down to it. (You could say that Sam's also dragged
down, because his fantasy world is idealistic too. But Sam's fantasy world is
based in ignorance and with ignorance, there's nowhere to go but up.) Sam
and Lindsay are both fighting against reality but from opposite sides.

- The divisions between the groups in the school -- the freaks, the geeks, the
jocks, the farmers -- will not be cut and dry. There's nice jocks and mean
jocks, there's good geeks and bad geeks, and there's cool freaks and not so

cool freaks. Sam and Lindsay both have discoveries of this fact throughout
the year, challenging their pre-conceived notions of how the world works --
things aren't that cut and dry. They and the other characters in the series are
constantly learning the lesson that people are ultimately defined by their
actions and not their groups.

- The series takes place in the early 1980s for a few different reasons:

First of all, this is a show about what it's like to be a teenager and to be in high
school. Other shows on TV deal with the problems facing teens today --
violence, guns, drugs, gangs, the internet -- but none seem to deal with the
philosophical realities of being that age.

By setting the show back then, we're freed of current outside societal
problems that quickly date the show and are thus allowed to address the
broader themes that have stood the test of time for the past 20 years. Teens
are usually aware that the real world -- a world of politics and wars and
tragedy -- is happening around them but, quite frankly, they don't care. The
only thing that matters to them is the day to day, face to face relationships
with their peer groups. Everything else is just abstract and not worth dealing
with -- it has no bearing on their lives.

Secondly, a big theme of this show is how kids move from immaturity to
maturity. And a big part of that is sexuality. To set this show in 1980, when the
country was very sexually active, we can deal with Sam and Lindsay and their
friends' backwardness on the subject of sex in a straight ahead manner. In the
1980, there was no AIDS (that we knew of). When a teen was afraid of sex, it
was strictly a matter of maturity and of morals (and, okay, if you had Health
class, of VD too). It was the childhood teaching of religious ethics and
parental warnings, along with simple fear, that kept kids from having sex
before they were ready. Today, a fear of sex is clouded by the very real fear
of contracting a fatal disease -- there's actual life and death reasons to
abstain. And so, if the show were set in present day, Sam would be a hero for
not wanting to have sex. In 1980, he's just looked on as weird and immature.
And these are the levels at which we should want to deal with the topic of sex,
because it's an honest exploration of what's really behind sexual relations and
the transition from childhood to adulthood.

On the business side, to set this show in the early 80s doubles the audience
that will watch it. Kids and teens will watch because they'll enjoy seeing their
problems portrayed accurately and realistically on TV and will learn that their
parents went through the exact same problems that they did. For adults, the
show is pure emotional nostalgia. Not just because they'll be able to say, "Oh,
I used to dress like that" or "Oh, I remember that song" -- other shows are
doing that at the moment. But they'll see their formative years portrayed both
realistically and humorously and this will make them tune in week after week
and not just see this as another teen soap-opera filled with beautiful kids
dealing with grown-up romance problems -- the type most of us never even
knew in high school.

- This series will deal with questions of religion and faith in so far as it affects
the way kids and teens develop morally and emotionally. A lot of teen
behavior and eventual teen (or adult) rebellion comes about as a result of
religious upbringing. Some students will hold onto their religious values of
behavior and some will already be throwing them off. Some, like Lindsay, will
be in crisis over her changing attitude toward organized religion and belief in
general. Some, like Bill, will be trying desperately to make religion work for
them (as his parents inundate him with various religions in the hopes of curing
his slowness).

Some still, like Sam, will accept and rarely question the moral code that has
been given to him by a religious upbringing. However, he will have to face
quite often the disparity between an idealic moral code and adapting it to the
real world. (Don't worry -- I'm not a religious nut. I'm not religious at all.
However, most of the country is and so the effect religion has on the way kids
and teens think and act is such a major part of their lives that to not address it,
or at least reference it, is to avoid the infamous 800 pound gorilla.)

Teen series rarely deal with the effect that religion and belief have on kids, yet
it's far too important of a point to gloss over. It will always be handled as lightly
as possible and at times (as with Bill and his parent's Scientology phase) will
be quite funny and absurd. But this show is about what makes up teens and
their behavior and a family's religion and the extent of their beliefs and fervor
affect teenagers as much as popular culture and, in many ways, more. A
show like this shouldn't be afraid of dealing with religion and beliefs. These
are two more keys to the souls of humans, especially developing ones.

- This show should convey the mysteries of being a teenager, of seeing for
the first time how the world works and how other people run their lives, and
thus seeing that everyone thinks differently. High school is where innocence is
lost, in one form or another. It's where our world view changes and it's where
we get our first glimpse of the future -- our own futures. And we see that the
future is about human relations of all sorts. And in this we see that it's not
going to be as easy as our teachers and parents and churches and TV shows
led us to believe it would be. Mom and dad can't protect us anymore, and we
come to realize that we don't want them to protect us anyway. We have to
grow and we know it.

- The show follows Sam and Lindsay from immaturity to maturity. For Sam, it's
from emotional immaturity and for Lindsay, it's from ideological immaturity.

- When possible, the show should always seek to solve problems visually, not
verbally.

- One of my beliefs in life is that if teenagers aren't able to rebel against the
older generation -- or to rebel in general -- then the natural order of the world
is thrown off. If rebellion occurs at a younger age, that rebellion and the
release it brings helps to segue teens into responsibility. If the rebellion can't
happen at a practical age, then it'll happen at an older age and be more
destructive and random -- and usually self-destructive. Rebellion in whatever

form it takes place is the key to unlocking the door to adulthood. This will be
alluded to in characters like Millie, who is playing completely by the rules. We
will see rumblings of discontent as she sometimes wishes she could do what
Lindsay is doing. At the same time, we'll get a glimpse that some of the freaks
are getting their rebellion out of their systems and we'll see the beginnings of
yearning for a normal life in them. (This isn't a big thing but it goes toward
making the show more realistic.)

- The show is not about neat resolutions and tidy endings, not about easy
solutions and pat answers. There are generally never any big victories at the
end of each show -- only small triumphs, bits of headway or realizations that
open the door to change and improvement. There should never be a "Gee,
you're right, I was wrong" ending. It's a show about people learning about how
to get along with other people and unless you're battling the forces of pure
evil, which hardly anyone ever is in life, you're simply clashing with people
who are looking out for themselves while you're looking out for yourself. And
so victories are only based on mutual acknowledgment and the agreement to
be tolerant of the other person's quest for self-preservation.

That is all ...

Have a good semester and here's to year ten of the show!

"FREAKS & GEEKS" BIBLE SUPPLEMENT

Hey, here's a bunch of nit-picky stuff I left out of the series bible. If you
thought I was hung up on details in that one, well then, friend, read on ...

WHAT THEY WEAR

Overall note is that all the students will have about four or five outfits they will
wear all the time. Pants can stay the same a lot of the time, shirts change
daily (except for some poorer or stinkier looking kids). Even cool kids and rich
kids shouldn't have a lot of different changes. Bottom line, all these kids are
blue collar or lower end white collar.

The Geeks

In general, the geeks try to dress well but just don't quite pull it off. Maybe if
they were better looking or cooler guys, their clothes would make them
attractive. But on them, no matter what they wear, it somehow doesn't work.

Sam -

Overall look: Sam looks like a kid who cares about how he looks but only up
to a point. He dresses more for comfort and his fashion sense is limited to
knowing what other kids are wearing and then trying to approximate their look.
He thinks he looks better than he does in his clothes (everything looks fine to
him from head-on in the mirror but he doesn't see that what he can't see
doesn't really hang well). He's not so much rumpled as the victim of poorly
made clothes.

Shirts: Pullover Velour V-neck shirts with collar (a little baggy and ill-fitting),
short sleeved knit pullover with zipper V-neck and collar (white stripe on edge
of collar and sleeves), terrycloth pullover with 2 or 3 button V-neck and collar
(shoulder pieces are darker color than rest of shirt, with a stripe on each
upper arm), not usually tucked in

Pants: Brown, green, burgundy jeans, never denim blue jeans (until 2nd
season), occasionally polyester slacks

Shoes: Tan suede earth shoe hybrids with rimpled soles (remember those
things? The soles were shaped like 2 "w's" and the whole shoe looked kinda
pumped up like a loaf of bread -- see Paul Feig for details), dark suede tennis
shoes (occasionally)

Coat: Parka, faux-Members Only jacket (maybe), windbreaker with stripe or
father's sporting goods store logo embossed on back (cheap, low-end looking)

Accessories: Always a belt, sometimes with a large copper novelty belt buckle
(like a train or Model T car or a tennis racket)

Neal -

Overall look: Neal fancies himself a snappy dresser, but he's got an old man's
fashion sense. Very conservative looking (imitating his father, who's a
scientist). He always tries to be neat and smoothed out.

Shirts: Solid color dress shirts, usually with light tan sweater vest, sometimes
checked or small vertical stripes, always tucked in

Pants: Mostly dress slacks (a little too tight), khakis, never jeans

Shoes: Dark brown leather slip-on boat shoes, loafers

Coat: Corduroy parka (a jacket trying desperately to be stylish), shawl
sweaters with belt

Accessories: Wide belt, one or two pens in pocket of dress shirt (no pocket
protector!!!), calculator case on belt, lots of stuff in his pockets (mini-
flashlights, pen knife, notepad, small gadgets) -- Bottom line, Neal's a nerd
who's trying to dress up

Bill -

Overall look: Bill's pretty much a mess. But not a sloppy guy. His family isn't
very well off but his mother tries to dress him nice. The result is a lot of
clothes from the irregulars bin.

He looks like a guy who leaves the house neat but immediately becomes
unkempt. Bill is so unaware of his clothes that you get the feeling he doesn't
care what he wears.

Shirts: Plaid cowboy shirts, sweater vests (Bill tries to take his fashion cues off
of Neal but it's always off a bit), brightly printed button up shirts, pullover shirts
that no one else would buy (different color swatches sown together, weird
patterns patchworked into solid colors, stuff from the irregular bin)

Pants: Off brand jeans, rumpled khakis, occasionally vertically-striped pants

Shoes: Orthopedic black dress shoes (not jokey looking -- just sensible
looking shoes), suede gym shoes (Tom Wolf brand -- see Paul Feig for
explanation)

Coat: A beat-up, hand-me-down football/baseball jacket with the name of the
school on it

The Freaks

The freaks tend to wear the same thing all the time. Even though they have
several changes of clothes, they are all so interchangeable that if you weren't
paying attention, you'd think they were wearing the same thing everyday. The
freaks tend to settle for one look they like and then stick with it.

Lindsay -

Overall look: Lindsay is trying very hard to look like a freak. She pulls it off
very effectively but there's always something a little studied about her look.
She dresses down but her clothes are always pretty clean. She tries to be
sloppy but can't help primping and neatening herself. A lot of her clothes
come from her father's sporting goods store, so they're rather new looking.
You'd have to look close to see that she's not truly a freak, but it shows.

Shirts: T-shirts (flower embroidered, band logo iron-ons), thermal underwear
shirts, solid color sweaters (occasionally cowl neck), button-up plaid shirts
(tucked in)

Pants: Bell bottom jeans, old painters pants, overalls

Shoes: Black suede rubber soled shoes, clogs, old running shoes

Coat: Old plaid hunting jacket, army field jacket, old worn Parka, long wool
coat

Accessories: Worn knapsack for books,

Daniel -

Overall look: Daniel has the original grunge look, before it had a corporate
name.

Shirts: Plaid flannel shirts with T-shirts underneath (usually black T-shirts)

Pants: Bell bottom jeans

Shoes: Work boots, old sneakers, snowmobile boots in the winter
Coat: An old army field jacket, an old sweatshirt under his coat if it's very cold
out

Accessories: Scarf, snowmobile gloves, never wears a hat (it would mess up
his afro), a large afro pick is always in his back pocket (although we never see
him use it)

Nick -

Overall look: Nick is a good looking guy and he tries to dress cool to get girls.
His clothes are pretty tight fitting in order to show himself off. It usually works.

Shirts: Button up cowboy-cut shirts (usually white -- never patterned or plaid),
never a T-shirt, short sleeved V-neck knit shirts, occasionally a pullover
sweater that looks like his mom bought it for him

Pants: Bell bottom jeans, hip hugger jeans, white bell bottom cotton pants

Shoes: Rubber soled padded leather shoes, running shoes, leather dress
shoes from time to time

Coat: Navy P coat, burgundy leather jacket (waist length), ski jacket

Accessories: Very wide black leather belt, watch on a wide black leather
wristband, puca shell necklace or gold chain, large comb with a handle that
sticks up out of his back pocket

Ken -

Overall look: Ken is a motorhead in the truest sense of the word. He looks like
he's perpetually just stepped out of the auto shop. He's a heavy guy and looks
like he could care less about how he looks. However, he gets very offended if
you make fun of his clothes -- go figure.

Shirts: Mostly T-shirts (all colors, usually with a rock band logo or a "Mopar"
logo -- sometimes the name of a local business), old sweatshirts

Pants: Grease-stained jeans (droopy in the seat and too big overall)

Shoes: Grease soaked work boots, gas station boots (ankle-high black boots
with thick soles), occasionally grease soaked old tennis shoes

Coat: An old ski vest with a "Mopar" patch on the front and an "STP" patch on
the back, a dirty down-filled ski coat when it's too cold for just the vest

Accessories: Surprisingly enough, a comb in his back pocket, shop glasses in
one of his pockets or on his head, an old spark plug he's constantly playing
with (his good luck charm), a greasy bandanna in his backpocket

The Teachers

This is a school where nobody makes much money (like most schools in this
country). The teachers try to dress nicely but, like the kids, we see a lot of
repeats in their wardrobes. But they try and usually look pretty nice.

Mr. Guyevski -

Overall look: Of all the teachers, Mr. Guyevski looks like he cares the least
about his appearance. Still, since he wants to set an example to his students,
he tries to dress as nicely as he can, albeit in outfits that allow him to work on
engines and slip into coveralls. He generally ends the day with grease on his
shirt.

Shirts: Solid color dress shirts (usually white -- tucked in), never a tie

Pants: Work pants that look like dress pants (black or dark blue), sometimes
jeans

Shoes: Old leather dress shoes (black or dark brown), gas station shoes
(black work shoes with thick soles

Coat: A down-filled nylon hunting jacket, an old black leather coat, a cotton
windbreaker (when it's not cold)

Accessories: A retractable key ring on his belt (they look like little silver
hockey pucks and have a retractable chain that holds a key ring), a trucker's
wallet (A large wallet with a chain that attaches to his belt), a tire gauge and
small screwdriver in his shirt pocket, a Swiss Army knife, a small Maglite in a
case attached to his belt (as you can tell, he's got a lot of gadgets -- he's the
kind of guy who has one of those compasses suction-cupped onto his
windshield)

Mr. Rosso -

Overall look: Mr. Rosso tries harder than any other male teacher to look good.
He's a single guy who's always hoping to meet a woman and dresses as if he
thinks a new available woman may walk through the school at any time. Mr.
Rosso is a geek grown up who's always trying to cover up his roots.

Shirts: Button up dress shirts, turtle neck sweaters, ski sweaters, an
occasional sweater vest

Pants: Khakis, Dress pants of all colors (sometimes he shows up in rather
loud patterned pants)

Shoes: Leather dress shoes (some with laces, one pair with a large buckle),
those corny zip-up leather boot/shoes (like Johnny Carson used to wear)

Coat: Sports jackets (camel hair, tan, blue, burgundy), dark trench coat, a
down-filled ski jacket when it's really cold

Accessories: Pull-on buckle up "rubbers" over his shoes when it rains or
snows, a thin gold chain

Mr. Kowchevski -

Overall look: An ex-Marine, he has an ex-Marine's fashion sense. No
nonsense clothes, a little tight fitting to show off his muscles, a crew cut -- he's
a guy completely unaware of current fashion. He dresses in what he thinks
looks good and respectable.

Shirts: Button up short sleeve dress shirts (solid colors) with sober neckties,
V-neck sweaters (dark blue or black)

Pants: Polyester dress pants (crisply pressed and creased -- gray or blue)

Shoes: Sensible leather dress shoes, sometimes black leather coaches shoes
(black leather gym/dress shoes with rubber soles)

Coat: Tight fitting navy blue sportsjacket, leather bomber jacket, green army
parka when it's very cold

Accessories: A huge ring of keys that he is constantly spinning on his finger

Ms. Collins -

Overall look: Ms. Collins is the hot divorcee. She dresses up far too nice for
high school. She wears a lot of makeup and especially mascara. She's a fairly
attractive woman and so it doesn't make her look bad. She just looks
completely out of place in this blue collar/lower middle class high school.

Outfits: Chanel-esque suits, cowl-necked sweater dresses, safari suits, cowl-
necked sweaters with light colored slacks

Shoes: Fashion boots with sensible heels, dark colored dress shoes with low
heels, occasionally saddle shoes

Accessories: Jewelry, jewelry, jewelry! Large gold earrings, enormous
Egyptian-style necklaces, large solid bracelets, large costume jewelry rings,
big brooches in the shapes of bugs and animals

The Others

Millie Kentner -

Overall look: Millie's a conservative girl from a conservative family. She
dresses like her church-going mother. Always very sensible and never showy.
Her clothes are a little nicer quality that the other students' and she is very
concerned about always being neat and tucked it.

Pants: Light colored slacks, knee-length skirts (light-colored cotton,
occasionally denim but new, unfaded denim), gauchos

Shirts: White dress shirts, vertically striped knit pullover shirts, cowl-necked
white sweaters, white sundresses in the spring, high button granny shirts

Shoes: School uniform leather shoes, dark brown earth-type shoes, white
girl's deck shoes, leather fur lined boots in the winter

Coat: Knee-length wool coat with large fake fur collar in cold weather, white
windbreaker, sweater jackets, her father's old letterman jacket

Accessories: A large book bag, a silver necklace with small crucifix

Alan White -

Overall look: Alan's a little guy who tries to look older. He attempts to dress
nice, or at least like the juniors and seniors do. But he usually looks a little
dirty and definitely doesn't look any older.

Pants: Jeans, cotton dress jeans

Shirts: Button-up short sleeve dress shirts, pullover sports shirts, T-shirts with
band logos

Shoes: Tennis shoes, occasionally leather dress shoes

Coat: Bomber-style jacket with fleece collar, multi-colored ski jacket, hooded
sweatshirts

Accessories: a thin gold chain necklace (sometimes)

WHAT THEY LISTEN TO

Here's some of the bands that the freaks and geeks would be listening to in
the Midwest in 1980 (the great thing is that, even though the groups divide
pretty cleanly on what they listen to, there's lots of spillover in what they like,
partly because of their siblings and parents and partly just because they're
kids who are easily persuaded):

The Cars - geeks

Chicago - geeks

Asia - geeks, some freaks

Bee Gees - geeks

Black Sabbath - freaks

Blue Oyster Cult - freaks

Blood, Sweat & Tears - geeks

Bad Company - freaks

Eric Clapton - freaks, some geeks

Alice Cooper - freaks and geeks

Cheap Trick - freaks and geeks

Doobie Brothers - freaks and geeks

John Denver - geeks

Eagles - geeks, some freaks

ELO - geeks

Fleetwood Mac - geeks, freak girls

Foghat - freaks

Peter Frampton - freaks and geeks

Foreigner - freaks and geeks

Genesis - freaks

Jimi Hendrix - freaks

Iron Maiden - freaks

Elton John - geeks

Journey - freaks and geeks

Judas Priest - freaks

Kiss - geeks

John Lennon - freaks and geeks

Kenny Loggins - geeks

Lynard Skynard - freaks and farmers

Marshall Tucker Band - freaks and farmers, some geeks

Molly Hatchett - freaks and geeks

Meat Loaf - geeks

The Steve Miller Band - freaks and geeks

Van Morrisson - nobody

Moody Blues - geeks

Tom Petty - geeks, some freaks

Prince (early) - nobody

Rolling Stones - freaks for early stuff, geeks for "Some Girls"

Rush - freaks

Roxy Music - nobody who'd admit it

The Tubes - freaks and geeks

Santana - freaks and geeks

Carly Simon - teachers

Simon & Garfunkel - teachers

Patty Smith - "Creem" reading freaks

Bruce Springsteen - not very big in Midwest, some cooler geeks

The Police - freaks, a few geeks

Supertramp - geeks, some freaks

Jethro Tull - freaks

Queen - freaks and geeks

James Taylor - geeks, some freak girls

Jackson Brown - geeks, freaks who smoke lots of pot

Van Halen - freaks

War - geeks

Paul McCartney and Wings - geeks, some freaks

Crosby, Stills & Nash - teachers

Yes - freaks, some geeks

ZZ Top - freaks, some geeks

Frank Zappa - only the coolest of freaks

The Alan Partridge Project - geeks

Billy Joel - geeks

Bob Seger - geeks, some freaks

J. Geils Band - freaks for early stuff, geeks for "Centerfold" era

Ted Nugent - freaks

Led Zepplin - freaks

April Wine - freaks, some geeks, lots of Canadians

Triumph - mostly girl freaks

REO Speedwagon - geeks

Jeff Beck - cool freaks

Robin Trower - freaks

Three Dog Night - geeks

B-52s - Nobody

Devo - very cool geeks

Elvis Costello - moody geeks, some freaks

Talking Heads - some geeks, some freaks, mostly no one

The Romantics - geeks, a few freaks

Sex Pistols - no one knows about them

The Ramones - them either

Pablo Cruise - geeks

Gino Vanelli - girls from every group

David Bowie - freaks

Pat Benatar - geeks and freak girls

Billy Squire - freak girls

Boston - geeks

Golden Earring (Radar Love) - freaks

UFO - freaks

Deep Purple - freaks

Head East - a few freaks, a few geeks

Steely Dan - geeks, geeks, geeks

Aerosmith - freaks

The Knack - geeks

38 Special - freaks, some farmers

THINGS IN THE BACKGROUND

In all the hallway scenes, there will be things happening in the background
that typify high school (however, we won't have too much stuff going on in the
hallway -- we don't want it to look like all those period movies that take place
in Medieval England where every street in town is filled with people doing
activities typical of the era -- you know, how every street in "Moll Flanders"
and "Shakespeare in Love" looked like a Renaissance Faire was taking place
-- do we really think that every street in merry olde England had jugglers
performing and bear baiting contests? But I digress). Here's some of the stuff
we'll see in the background:

- Two guys having a punching contest (punching each other on the arm
seeing who'll get hurt first)

- Band kids selling candy bars

- Drama kids selling suckers

- Drama kids walking around in costume to promote the play they're currently
putting up

- Freak couples making out

- Kids harassing the janitors

- Janitors sweeping the halls with red sawdust

- Kids trying to step on other kids' new shoes to get them dirty

- Students carrying wooden planters and cutting boards they made in
woodshop

- Students trying to navigate the hallway carrying large sheets of poster board

- Student government kids hanging long painted paper signs advertising
dances and school activities

- Freaks tearing the signs down

- Other freaks writing on the signs

- Students making fun of the pictures of former graduating classes hanging on
the hallway walls

- Band kids carrying tubas and large cumbersome cases down the hall

- Hearing the school band rehearsing with the door open

- Freaks with large radios (but not boom boxes -- just big cassette players or
large transistor radios -- all low quality)

- Hall monitors (usually women in their 50's who are constantly knitting)

- Science students carrying large science fair exhibitions to and from class

- Kids getting clean-outs from other kids (when you run up behind somebody
and knock their books and papers out from under their arm and all over the
floor)

- Jocks taking up too much of the hallway and kids trying to get by, not daring
to ask them to move

- Guys checking out girls

- Girls checking out guys

- Kids getting wedgies (when you grab the waistband of someone's underwear
and pull it up as hard as you can -- AKA "snuggies")

- Tough freak girls harassing younger kids

- Girls laughing at anybody and everybody

- Teachers yelling at students in front of their lockers

- Freaks flipping teachers off behind their backs

- Kids tapping their friends on the opposite shoulder behind their backs to get
them to turn around the wrong way

- Students in band uniforms

- Farmer kids tripping smaller kids

- Guys high-fiving each other

- A/V guys pushing projector carts down the hall

- Yearbook kids taking pictures of other students (the students pose by doing
kick-lines, putting their arms around each other, standing and smiling stiffly,
putting up finger horns behind their friends heads, punching each other, or
simply looking like they really don't want their pictures taken)

- Groups of freaks breaking up when a teacher approaches

- Guys delivering love notes to girls for their friends

- Girls coming up to a group of guys and telling one of the guys that some girl
likes them

- Students imitating teachers after they've passed by

- Students giving other students "flat tires" (when you walk up behind
someone and catch the back of their shoe with your foot, making their heel
pop out of their shoe)

- Geeks carrying huge piles of books

- Students rushing to the nurse's office with a cut or a bloody nose

- Students from Commercial Foods class walking around wearing industrial
aprons and paper food service hats

- Auto shop students wearing dirty coveralls

- Greasy haired, dirty "stinky" guys (usually some form of geek -- although
often a farmer or a freak or just some kid who's a real outsider)

- Scary crazy kids that no one talks to

- Quiet mousy girls with no friends walking quickly down the hallway, clutching
their books

- Drafting students carrying blue print rolls down the hall

- Fights, fights, fights!

- Students on payphones

- Students who are dressed very nice (disco-style clothes)

- Students who are dressed terrible (ratty T-shirts, knit watch caps, old worn
parkas, dirty jeans)

- Jocks wearing their school jerseys (usually on game day)

- Girls wearing rabbit skin jackets (short jackets with a patchwork of different
colored squares of rabbit pelts)

- Students eating junk food (Hostess fruit pies, Nutty Buddy prepackaged ice
cream cones, Twinkies, cans of soda pop)

- Other students knocking the food out of the other kids' hands

- Kids burning other kids with the "If your hand is bigger than your face, you'll
die when you're thirty" gag (the other kid puts his hand up to his face to check
and you hit the back of his hand, causing him to get a bloody nose -- funny!!!)

WHAT THEY DRIVE

This is the Midwest. Lots of road salt plus students with very little money
divided by a blue collar/lower middle class upbringing equals lots of rusty,
crappy cars. Add to that a motorhead sensibility and a dash of Detroit "we'd
rather die than drive a foreign car" ethic and you've got the parking lot of a
Midwestern high school:

The Freaks: Chevy Novas, Ford Pintos, Chevy Camaros, Pontiac Trans Ams,
Chevy Malibu (if you were lucky and could find one), souped up Dodge Darts

The Geeks: Plymouth Furys, any and all station wagons, old Corvairs, AMC
Pacers (their moms' cars), Dodge Darts, Dodge Dusters, an occasional VW
bug

The Teachers: Chevy Monte Carlos, Mercury Cougars, Opels, station
wagons, AMC Spirits, Ford Thunderbirds (not the cool old ones, but the really
boring looking mid-70s ones), Dodge Coronets, an occasional old Cadillac

The Farmers: Ford pickup trucks, Chevy pickup trucks, any pickup trucks

Notes: Almost every car is rusty. The road salt every winter makes most cars
rust out all along the bottom of the doors and fenders. Most of the students
cars are rusted right through, creating holes along the bottom.

The freaks cars are usually souped up. This means that there's lots of added
on gauges stuck to the dash boards, wide slick tires, the backs of the cars
have been raised to be more dragster-like, and all their cars rumble loudly
when they idle. A lot of them have large whip antennas sticking up,
sometimes several.

Most of the geeks drive their parents' cars. Hence, it usually looks like a
grandma convention is in town when the geeks start pulling into the parking
lot. Boxes of Kleenex are in most back windows and Union 76 balls are on top
of a lot of antennas.

WHAT THEIR WORLD LOOKS LIKE

This is the Midwest and in the Midwest, the sun doesn't seem to shine that
much during the school year. There's lots of sunshine during the summer but,
for some reason, the minute Labor Day hits and everybody's locked back in
school, the sun seems to go on vacation for a majority of the fall and winter.
Only once spring starts to show its face does the sun decide to reappear and
mock the students who are still trapped in their classes. Then, the real
personification of "spring fever" takes over (in episodes that take place in the
spring and toward the end of the school year, this frustration with being inside
should be prevalent -- it seems to make most students crazy -- I've never
done a study but I'd bet grades drop in the spring because, frankly, nobody
can concentrate anymore).

There's an overabundance of earth tones in the Midwest. Gray skies. Lots of
dark green in the grass and in the trees and once fall hits, browns and tans
join the landscape. The colors of nature seem to affect the colors of the
people. There are few bright colors in people's clothes and even if they wear
louder colors, the quality of the sun's light seems to mute them. In other
words, the people dress like the land around them. It's earth tones, earth
tones, earth tones!

The lighting in the schools is also muted. Florescent lights are the norm but
there are great stretches of hallway that seem to be fairly dark (sometimes it's
just because light bulbs seem to be constantly burned out). The classrooms
are painted in very dull tans and creams. Every classroom has a window that
looks out on the typically gray day and the earthiness of the landscape.
However, no matter how dull it looks outside, it looks much better than the
classroom everyone is trapped in -- the classrooms seem to be set up to
flaunt the fact that kids are unable to escape.

Cinematography-wise, in order to capture this world and portray it the way it
feels to those in it, the show should be shot in a very Steadicam/handheld
manner. High school life is not fluid and doesn't lend itself to long, flowing
dolly shots. This show should feel more like a hospital show or war movie. It
has an "anything can happen" and "anything can jump out at you" quality.
Smoothly drifting around a conversation isn't really the way to go with this. All
camera moves should be motivated by the action and the content. It shouldn't
be about a DP worrying that the camera's not always moving. When the
students are moving, we move with them and participate with them. When
they're sitting and talking, we're sitting with them. In other words, if the camera
moves, it should have a good reason for moving. (Hey, even the camera's
afraid of getting beaten up and picked on!)

"FREAKS AND GEEKS" BIBLE ADDENDUM 5/31/99

THE TEACHERS AND ADMINISTRATION:

In order to show that some things never change, "Freaks and Geeks" will set
up the members of the school administration -- the teachers, the councilors,
the principals -- as having the exact same politics as the student body. There
are freak teachers, there are geek teachers, there are popular teachers, there
are jock teachers and there are disaffected teachers. The politics of the
teachers lounge are exactly the same as it is in the school.

In keeping with this, here's a nemesis for Mr. Rosso:

Dan Whitman - In his 50's or 60's, Mr. Whitman's an older teacher who
doesn't like anything about Rosso -- his philosophies, his look, his methods --
and he takes every opportunity to let Rosso know it. Mr. Whitman is a staunch
conservative and the happiest thing in his life at the moment is that Ronald
Reagan's about to become President (Mr. Rosso is, of course, backing Carter
-- although he also has leanings toward the independent candidate
Anderson).

Mr. Whitman was transferred from the inner city of Detroit, where he taught
Government in one of the worst, most dangerous schools in Michigan, to
William McKinley High. His inner-city experience left him a little prejudiced, a
lot intolerant and a whole lot tough (he has that difficult prejudice, the kind that
can be backed up with a lot of personal experiences -- the kind you generally
don't get into an argument about because you know he'll just overwhelm you
with stories you can't defend against). He was able to transfer to McKinley
only after he put in enough time in Detroit to get his pension vested.

Whitman's a guy who's seen everything. He was in the front lines in World
War II, he was in the front lines at his inner-city school, he was a hardass with
his two sons, one of which turned gay and the other committed suicide.
There's no way to know if his sons' fates were genetically predisposed or if
Dan Whitman drove them to it. Whitman has pretty much disowned his gay
son, although he will tolerate him at family gatherings. Whitman's wife,
Barbara, is a long suffering woman, an Edith Bunker-type who simply puts up
with her husband and ignores his unpleasant side. Whitman is good to his
wife but in that scary way -- he'll take her out to a nice restaurant but then
spend the evening yelling at the waiters and barely tolerating his wife's small
talk. He's simply a guy who's been worn down by the events in his life (not
that he was the nicest guy to start with).

Whitman's definitely an old school guy when it comes the psychology of
school and teaching. He believes solely in grades as a reward for work, and
he has no use for the self-esteem method of teaching that is just gaining
ground in the schools of the country. He believes in discipline and corporal
punishment for students who get out of line. He's the teacher that will throw
you against the wall if you act up or come over to your desk and slam his fist
down in front of you to get your attention. He's convinced that this is the only

way to help kids and that he's only doing them a favor to bust their balls (is he
right or wrong? -- hard to tell -- there's definitely something to be said for his
way of handling problem students -- some of them respect him and get back
in line, others hate him and strike out even more). This brings him in direct
conflict with Mr. Rosso (one of the many things). Simply put, Mr. Whitman
hates Mr. Rosso. He hates his appearance ("He's a goddammed hippie!"), he
hates his soft-hearted way of dealing with the students, he hates Rosso's
philosophy of how to handle kids (Rosso is a hard-core self-esteem guy --
nothing in the learning system should ever do damage to a student's self-
esteem -- Rosso wants to rid the school of grades, of required classes, of
anything that might inhibit a child from realizing their full potential) and even
Rosso's easy-going demeanor ("If you walk around acting like you're the kids'
best friend, then their going to start treating you like one of their friends and
not take you seriously."). Whitman's constantly looking for reasons to get
Rosso fired (not in a sitcom way, though -- he's not Dr. Bellows) and the worst
moments in his life are when he gets dressed down by Rosso for roughing up
a kid. Bottom line is, both of them are there to stay and so they'll just have to
learn how to co-exist (Rosso can't ever figure out why Whitman hates him so
much -- Rosso goes out of his way to be nice to Whitman but that just makes
things worse -- the problem is that Rosso reminds Whitman of his son that
committed suicide).

LINDSAY, DANIEL AND NICK:

In a nutshell, this is the most important part of the show. The geek stuff will
always come easier, since a) most of us are former geeks and b) Lindsay's
existential quest and the way the freaks fit into it provide the emotional
backbone of the show. The bottom line for Lindsay is that she comes to the
freaks the same way that Sam comes to his new high school -- immature and
unlearned in the ways of the new environment. The biggest question from
here is, will acceptance into the freak world really make Lindsay happy?

There are several options for Lindsay's relationship with Daniel and Nick and
so in order to open a meaningful discussion, I'll list some of the possible
configurations that their relationships can take.

For Lindsay and Daniel, the possibilities at the beginning of their relationship
are:

- Daniel could hit on her and she could take him up on it, making out with him
and going all the way (Lindsay's newfound atheism leads her to total
hedonism).

- Lindsay could make out with Daniel but then panic when he wants to go all
the way, and then she escapes and things are weird between them for a
while.

- Lindsay could hit on Daniel, who has no interest in her, thinking her too
goofy and immature.

- Lindsay could glom onto Daniel and follow him around like a puppy, trying to
fit in with him and putting him off in the process.

- Lindsay could see that Daniel's trouble and begin to distance herself from
him every time he starts to get friendly with her.

- Lindsay could be completely turned off by Daniel and do everything in her
powers to avoid him.

For Lindsay and Nick, the possibilities at the beginning of their relationship
are:

- Lindsay and Nick could immediately become a couple, bringing Lindsay
immediately into the freaks, the risk being that she's out of the freaks again if
she and Nick break up

- Lindsay and Nick could start dating, with Lindsay flaunting the budding
relationship to her old Mathlete pals and to all the teachers

- Lindsay and Nick could become best friends, with Lindsay pining after Daniel
and Nick pining after Lindsay (or someone else)

- Lindsay could start to see Nick as a bonehead and patronize him as she
deals with the deeper questions in her life

- Lindsay could become obsessed with Nick, who suddenly has second
thoughts about her, being freaked out by the prospect of a steady girlfriend
and by Lindsay's intensity

- Lindsay and Nick could become best friends, with Lindsay happy that Nick
doesn't want to be romantic, the two of them seeing teenage dating as cliched
and stupid (although Nick wouldn't mind having a romance with Lindsay).

Another important question is how this whole defection to the freaks really
affects Lindsay. Some questions to throw to the room concerning Lindsay's
quest are:

- How do Lindsay's parents deal with her change? Do they ignore it? Try to
change her back? Punish her? Take her to a psychiatrist? Ground her? Let
her do whatever she wants? Fight with her? Buy her things to woo her back to
being a model student?

- Does Lindsay still do homework? Does she secretly care about grades even
though she professes not to? Does she actually want to fail? Does she
convince herself that she doesn't care? Does she feel regret about her
choice, even though she enjoys being a freak? Is she looking for a way to
gracefully get back into being an A student, without the freaks thinking she's
not cool? Or is her dream to flunk out of school and prove something to
everybody?

- What happens when Lindsay gets her first B or C? What happens when she
flunks her first class? Does she hide her report card from her parents? Does
she give it to them defiantly as a way of saying "fuck you"? Do her parents
flip?

- Does Lindsay worry about getting into college? Has she decided not to go to
college? Is she still secretly prepping for college, figuring she can glide
through high school on her smarts? Does she like the idea of college? Does
she see college as just another lie? Is she planning out the rest of her life?
Does she plan on having a life? Has she decided to not plan her future? Does
she even need college?

- What if Lindsay can't help but get A's? Is she so smart that she can literally
do nothing and still ace her classes? Does she think that the other students
are all dumber than her? Does she judge people on their intellect? Does she
like stupid people? Does she make a concerted effort to do badly in class?
Does she put down wrong answers when she knows the right one just to look
not as smart as she is? Does she take pride in her intellect? Is she ashamed
of her intellect? Is she glad she's smart? Does it give her a secret feeling of
superiority to know that she's smarter than she lets on to be?

- How do the teachers handle her if she's been skipping class regularly and
she's still getting all A's? Do they keep it quiet, not wanting smart students to
see that they really don't need high school? Do they convince themselves that
she's cheating? Do they admire Lindsay? Are they jealous of her? Do they
talk to her like an adult? Do they feel she is one of them? Do they feel she's
judging them? Does she make them self-conscious?

- Is Lindsay happy with her new life? Is it everything she wanted? Are the
freaks as cool as she thought they were? Are they as deep as she thought
they were? Are they as non-judgmental as she thought they were? Are they
smarter than she thought? Are they dumber than she thought? Does she
enjoy the fact that some of them aren't into personal hygiene? Does she
sometimes get repulsed at them? Does she think everything they do is great?
Is she embarrassed by them? Does she see herself being friends with them
forever or just until she's out of high school? Does she plan on moving away
after high school? To New York? To California? To Europe? Does she plan on
killing herself?

A TYPICAL DAY FOR LINDSAY (POSSIBLY):

She wakes up screaming.

Uh ... okay ... actually, I wake up screaming. Lindsay probably just wakes up.

She wakes up to a clock radio set to the local album rock station. She gets as
many extra minutes of sleep as she can out of the snooze control, until her
mom finally comes to the door to roust her out of bed. Lindsay's not what
you'd call a morning person. In fact, she hates mornings and would much
rather sleep in until well around noon. Her mom, however, is a morning

person and has already been up for hours, watching morning TV, making
breakfast and drinking coffee.

Lindsay usually staggers downstairs in her pajamas and picks at her
breakfast. Every morning she tries to get her mom to give her coffee but Jean
always tells her that she can't have coffee until she turns eighteen (and even
then Jean doesn't encourage it -- she's anti-caffeine for kids and won't even
let Sam and Lindsay drink Coke). Lindsay usually just wants cereal but her
mom always makes her toast, eggs and bacon in addition. Lindsay rarely eats
it and so Jean usually eats two breakfasts (which she doesn't particularly
mind). Then Lindsay goes upstairs to get ready for school.

The old Lindsay used to spend a lot of time in the bathroom, washing and
blow-drying her hair, then picking out her clothes and making sure everything
looked nice and pressed. Then she'd pick out the perfect jewelry and find the
right perfume (usually settling on Love's Baby Soft). Then, she'd check herself
multiple times in the mirror, go downstairs to ask her mother's opinion of her
outfit, get a little advice and then go upstairs to change whatever it was her
mother thought needed changing.

However, the new Lindsay has a whole new regiment (which she's still getting
used to even though it's much easier than her old regiment). She still showers
every day but then doesn't blow-dry her hair. She tosses on one of three pairs
of worn jeans that she owns, grabs a T-shirt or pullover from her drawer, puts
on a few rings, her army jacket, then heads downstairs. Jean asks her if she's
really going to wear that (every single day), Lindsay snaps back that she is,
Jean sighs and makes some random comment to the effect of "you know, it's
not a crime to look nice at school," to which Lindsay doesn't respond and
heads out the door. Sometimes Harold is there with a half-hearted "listen to
your mother" but ultimately he doesn't really care what Lindsay wears to
school. He does care that she seems to be changing but figures it's all natural
-- all his Kiwanis buddies have been bringing in stories of teenage rebellion for
years, having been through this stage with their kids already (Harold and Jean
had kids later than any of their friends).

Lindsay heads out to the bus stop, where she meets up with Millie. She
tolerates Millie but everyday she distances herself from Millie more and more.
Not in an overt "don't talk to me" way but by responding less and less to
Millie's questions or comments. Lately Millie grills her about rejoining the
Mathletes and Lindsay's admonitions to lay off get stronger and stronger.
"Millie, don't ask me that again" is about the point we're at by the second
episode.

On the bus, Lindsay keeps to herself. Kim Kelly and her tough friends usually
terrorize the bus, smoking cigarettes in the back of the bus and blasting their
radio. Whenever the bus driver tries to get them to stop, Kim and her friends
yell at the bus driver and usually end up winning any fight. The bus drivers
sometimes pull the bus over to get Kim in line but no one can win against Kim.
Hence, most of the bus drivers end up quitting. Lindsay's bus route in
notorious for going through more bus drivers than anywhere else. Lindsay

usually stays out of this, although once she's in with Kim, she may join in from
time to time. But more likely she doesn't. She really hates that Kim does that
and always feels sorry for the bus drivers.

At school, Lindsay goes to her locker. She doesn't have anything hung in her
locker anymore. She used to have her schedule in there and pictures of
kittens and horses but now there's nothing. She's thought about putting up
pictures of rock bands but she's never been that motivated to do it.

She goes to her morning classes and pays attention in spite of herself. Try as
she can she can't not pay attention in class. It's been a part of her life for so
long -- being a model student -- that she can't break the habit. What she can
do is resist raising her hand to answer the questions. If there's any freaks in
her class, she'll pretend to not know the answer to a question if the teacher
asks her. It kills her to do it, hating the fact that the teacher might think she
actually doesn't know. If Kim is in class with her, Lindsay'll sometimes act
rude to the teacher to prove that she's really a freak to Kim. It really kills her if
it's a teacher she likes. However, she can channel her anger at the fact that
people she thought she trusted, like her parents, sold her a bill of goods on
the whole existence of God thing and so can project that anger onto her
teachers, thinking them to part of the conspiracy. When she's given back a
paper with an A on it, she quickly puts it into her notebook to hide it from any
freak eyes that may be looking. She feels great that she got an A and so can
act like she doesn't care. When she starts getting papers with Bs and Cs on
them (because she stays out with the freaks and doesn't study), it really hurts
her. She feels like a failure and rethinks her involvement with the freaks, trying
secretly to figure out how to pull off more studying without anybody knowing
about it (either the freaks or her parents -- she wants everything in her life to
look seamless).

Between classes, she heads out to the smoking patio to look for Daniel and
Nick. If they're not out there, she doesn't go out. The other freaks kind of
scare her and if Ken is the only one she knows out there, she won't go out.
She doesn't feel comfortable around him and is a little scared of him. For her,
the freaks are Daniel and Nick and without them, she'd rather just get to her
next class so she can sit there and look bored, all the while paying attention.

At lunch, Lindsay sits at the freak table, which is in the back of the cafeteria
behind a wall where the lunchroom monitors can't see them unless they
actually walk over to look at the table. Lindsay usually brings her lunch from
home, keeping it in her large purse so that nobody sees her carrying a sack
lunch. She used to always get a hot lunch but has decided that carrying a tray
across the cafeteria would be far too uncool. The rest of the freaks all buy
their lunch from the snack counter (a student run concession that sells nothing
but Hostess products and other junk food). They all usually eat Hostess Sno-
balls, Fruit Pies and Ding Dongs (or as they were later called by the good
people at Hostess, "King Dons" -- yes, it's true). Occasionally Mr. Kowchevski
will come over and yell at them for eating nothing but junk food, which they
find to be really funny. Lindsay and the freaks usually talk about everything
from what albums they're going to buy to who they're mad at to more

existential discussions about God and the world. Lindsay usually gets them off
on the more existential tangents which they enjoy for a while, or at least until
one of them thinks of something more fun to talk about, like firecrackers or
cars or guitar amps. Lindsay doesn't mind when they talk about stuff other
than deep things. In a way, she enjoys it more because it takes her mind off
her worries. She really finds the freaks to be entertaining -- she's also quite
attracted to Daniel and Nick, although she really tries to suppress it. She
doesn't want to break up her group by dating someone and running the risk of
breaking up or upsetting the guy she doesn't date. Also, she knows that
Daniel's with Kim and that Kim would kill her if she did anything or showed
that she was interested in Daniel. Whenever Daniel playfully hits on her (he
hits on every girl), she loves it but steers him away from it. But just the fact
that he hits on her is enough for her sometimes. With Nick, whom she knows
she could date if she wanted, she's more afraid of dating him and having it not
work. Plus, he's a bit too much of a stoner for her tastes. She knows that he
really can't stop smoking pot because he likes it too much.

After lunch, Lindsay goes to the rest of her classes. She goes to her gym
class, which she hates. She hates having to change into her gym clothes, she
finds sports pointless and she's not at all athletic. She's not a good runner and
she hates getting her hair all sweaty. She doesn't want to wash her hair after
class because it's so long and hard to dry. So, she usually does as little as
possible in class so as not to break a sweat. When the teacher pushes her to
join, she just exaggerates how bad she is at sports so she doesn't have to
play too much (unlike most guys, she could care less if the girls in class think
she's not athletic -- she doesn't care what the other girls think of her). She has
a home ec class that she has mixed feelings about. The feminist in her thinks
it's an antiquated class (the teacher is always talking about how to train them
to be homemakers, whether they plan on having careers or not -- "Even if you
work, you're going to have a family at home that needs to be cleaned and
fed."). And yet she really likes things like cooking and sewing. After all, she's
her mother's daughter. And so she usually complains to any of the freaks and
cool kids in class about how dumb home ec is and yet she excels in it.

Once school is over, she'll sometimes take the bus home but more often than
not, she'll go and hang out with the freaks. Many times they'll go hang under
the bleachers or over at Nick's garage and smoke pot. Nick, Daniel and Ken
will usually end up jamming on their instruments, which Lindsay finds to be
only kind of fun. It's fun for about a half an hour but then the guys will keep
playing for hours. And it's not very good. But it is loud. Lindsay will usually sit
there, pretending to listen, smoking cigarettes and thinking about her life and
about the world. Sometimes she'll take off early to go hang out in her bedroom
and listen to records while reading books (on the way home she sprays on
lots of perfume to cover any cigarette and pot smoke she may have on her
and she always keeps a box of Tic Tacs in her purse). She loves reading
novels and poetry. She reads classics, modern novels, Sylvia Plath --
anything intelligent she can get her hands on. She'll usually do her homework
with the stereo off. She's never been able to concentrate with music playing.
She gets through her homework quickly and then keeps listening to albums.
She borrows a lot of records from the freaks and spends a lot of time making

compilation tapes of her favorite songs. She sometimes makes tapes for
Daniel and Nick of their favorite songs or of songs they try to play. She also
makes drumming tapes for Nick of his favorite songs to drum along with so he
can just pop the tape into his stereo and play along with the songs without
having to get up and change the record.

When dinner rolls around, she goes downstairs to eat with the family. The
Weirs have a strict rule about the family eating together every night. Harold
Weir always comes home from work, no matter how busy he is, to eat with his
family. Then, when dinner's finished, he'll either go back to the store to do
paperwork until late or else he'll go into his den and work at his desk on all the
store's accounting. Dinner is something Lindsay has grown to dread, since her
parents usually grill her about her friends. They hate that she's hanging with
the freaks and use all sorts of techniques to try and get her to be the old
Lindsay again. Some nights it's her father using some scared straight
technique, the next night it's them trying to use low-rent psychology on her,
the next it's them trying to be super nice to her. They're obviously consulting
every one of their friends, not to mention reading every book about teenagers,
trying to get into Lindsay's head. She suffers through it all, some nights being
very defensive, some nights trying to act like she's the old Lindsay (even
though her parents don't buy it). It all depends on her mood and how good or
bad of a day she's had. But she really hates being under the spotlight every
night. Many is the time she tries to divert her parents' attention to Sam but,
alas, Sam never has anything going on that his parents are concerned about.

After dinner, there's many nights in which she gets into a fight with her parents
about going out. She usually says she's going to the movies with friends but
her parents don't buy it. Some nights she can get out of the house, either by
conning them or by fighting them loudly enough for them to give in. It's usually
when her dad goes back to the store that Lindsay has the most success in
getting out of the house. Her mother is pretty easy to con and Lindsay has
become expert at it, usually telling her mom she's going to the mall or over to
a friend's house to mess around with makeup and talk about boys -- all the
girly things her mom wants her to do.

Once she's out, she usually goes out with the freaks, who go driving around.
Most nights they hang out in the parking lot of the 7-Eleven or in front of
Salvatore's Italian Deli, smoking cigarettes and just hanging. Other times
they'll go out to their clearing in the woods, light a bon fire and sit around
smoking pot. Sometimes they sing rocks songs, sometimes they just talk
about anything and everything (school, who they like, who they hate, what
trouble they got into, what they want to do to some teacher or administrator).
Some nights they go off to vandalize things. Daniel and Ken usually instigate
this. They like to blow up mailboxes with M-80s, give lawn jobs (pulling your
car up onto someone's lawn and spinning your tires to tear up their grass), do
"donuts" in the parking lot of the K-Mart (driving your car in circles and making
the tires squeal to lay rubber patches), go cruising down the main street (only
on Friday and Saturday nights) and generally drive around fast on back roads.
Daniel always wants to do something illegal and destructive. Some nights
Lindsay's into it, other nights she begs them to do something else. Some

nights they listen to her and some nights they don't. It usually depends on how
much money and pot they have. If they don't have any, then it's destruction
time.

At the end of the evening, they drop Lindsay off at the end of her street, so
that her parents don't see her getting out of a souped up freak car (which
rumble so loudly that they wake up anybody within earshot). She walks home
and comes in, some nights getting yelled at and lectured by her father for
staying out too late, other nights coming home to find everybody asleep. She
goes upstairs, changes into her pajamas and either reads or puts on her
headphones and listens to more music. She usually stares at the picture of
her grandmother for a bit and gets depressed. Some nights she likes to make
herself depressed, especially when she's listening to sad or moody music
(there are definitely times when she feeds off her sadness at grandma's death
and enjoys feeling bad -- it makes her feel mature and cool). Then, when
she's falling asleep, she'll turn off the light and go to bed, unsure about how
she feels about her life.

MORE RANDOM THOUGHTS
- Sam, Neal and Bill have been into Estes rockets (those model rockets that
you shoot off in your backyard that have rather dangerous engines you load in
before they take off) for years. It's lost its thrill but they still do it. They stand
around and watch impassively as the rocket goes up. Have discussions as
they launch rockets. Try to decide if it's right to put a live mouse or frog into
the payload to send it into space (whenever kids would do this, it would kill the
animal -- some kids did it specifically to kill the mouse or frog, other kids did it
thinking the animal would come back alive and then be horrified when it came
back dead). - Lindsay bonds with Daniel first but sees that his allegiance to
Kim makes him a weak ally. Ken is a closed door to her but we'll find out he
actually likes her and maybe has a huge crush on her -- he just doesn't know
how to express it. He's mean to her as his backwards way of showing her that
he likes her.

- Maybe at first the freaks try to use Lindsay because they know she's smart.
Daniel gets Lindsay to start doing his schoolwork for him and helping him
cheat. Lindsay starts to feel used. "I'm out of the Academic Decathlon and into
the Freak Decathlon."

- In one episode, the freaks want to sneak into the local Oktoberfest, a yearly
German festival in which locals set up giant beer tents and stay up drinking
and singing all night long. Maybe the freaks steal a keg out of the back of the
beer tent. Get chased by big scary German guys and Shriners.

- Have a lot of people in the school -- teachers, councilors, Lindsay's old
friends -- very concerned about Lindsay's defection to the freaks. It's the talk
of the school, or at least the academic side of the school. Lindsay becomes a
cause for a lot of people. She represents the decline of youth culture to many
adults. Everyone's becoming junior psychologists with their theories about
what's wrong with Lindsay. Bottom line is, Lindsay's lost her faith in God and
when you're brought up religiously and put all your faith and belief in your
future in the idea that God is guiding you and suddenly you tell yourself there
is no God, you become like an angry ship adrift on the ocean until you figure
out how you're now going to run your life. The loss of God triggers the crisis
and the further Lindsay tries to distance herself from her old life, the more
confused and adrift she becomes.

- Mr. Rosso tries to break up a fight between Daniel and Kim. Kim says "Get
away from me, hippie!" Mr. Rosso responds, "Hey, don't come down on me.
I'm just lettin' my freak flag fly" and laughs, thinking himself the coolest guy in
the school.

- Let's re-establish Mr. Guyevski and the auto shop. Mr. Guyevski is the father
figure for all the freaks and the auto shop is the place where they all hang out
and can have a lot of their interaction, because of the nature of the auto shop.

- Have a story where Ken and the freaks get into a huge feud with Ken's next
door neighbors, a nice couple who are fed up with the freaks always working
on their cars in Ken's yard. The freaks are always revving their engines loudly,
causing things to fall in the neighbor's house. Ken's dad, who runs his auto
repair business out of his yard, is as bad as the freaks. Sometimes he works
on Harley motorcycles and their rumbling is deafening. We should really feel
sorry for the neighbors. They have a legitimate complain. However, the freaks
take revenge on them constantly (especially Daniel and Ken) and Lindsay
gets upset with them because she feels sorry for the neighbors. The
neighbors start referring to Ken and his family as white trash and maybe even
start a petition to get them out of the neighborhood. It's one of those ugly
domestic scenes where you don't know who to side with.

- Have a story based on something that really happened in my neighborhood.
A bunch of freak motorheads used to drive really fast up and down the streets
of our neighborhood. There were lots of kids who played outside and the
parents (who were all pretty blue collar) would get really mad at the freaks,
who of course thought it was all hilarious. Once, when a freak was speeding
down the street, one of the fathers in the neighborhood -- a huge, scary guy --
threw a rock at the freak's car and cracked the back windshield. The freak
slammed on the brakes and ran out at the father. A bunch of freak girls ran
out, as well as parents, to watch the confrontation. A huge ugly scene took
place with parents yelling and freaks yelling back and freak girls yelling and
laughing derisively. Finally, the father who threw the rock got into a shoving
match with the freak and ended up grabbing the freak around the waist and
falling on top of him on the street. He had pinned the freak's hands to his
chest so that when they hit the pavement, the freak cracked his head open.
The freak girls started shrieking and crying and the parents flipped and the
freak's head was bleeding all over the place and nobody knew who to be mad
at. It was a mess and one of the ugliest scenes I'd ever seen.

- Songs to use: Paul McCartney and Wings "High, High, High" for the freaks
Olivia Newton John's "I Honestly Love You" for something Cindy Sanders
related Barry White's "I'm Gonna Love You" for some date or make out scene
Traffic's "Dear Mr. Fantasy" for something drug related

- Daniel's dad could be a guy who was once normal but after receiving a blow
to the head in a robbery attempt becomes a different guy. Almost like a
detached person. He just sits and watches TV, doesn't talk, doesn't respond
when people are talking about him. He's a shell of his former self.

- Daniel's constant quest for sex is due to the lack of love from his parents.
He's always trying to find love and acceptance through sex and conquests. He
never feels satisfied by it and so his quest is both endless and aggravating to
him and it becomes self-perpetuating, making him crazier and crazier as time
goes on. It also drives him to commit anti-social acts and to vandalize things.

