

MIKE AND DAVE NEED WEDDING DATES

Written by

Andrew Jay Cohen & Brendan O'Brien

Second Draft
6.13.14

Over OPENING CREDITS, we see a montage of the most EPIC PARTY MOMENTS of MIKE and DAVE, two fun-loving guys, mid 20s, brothers and best friends. Set to trippy hip-hop, it's shot in surreal, balletic SLO-MO. *Gravity meets Jackass.*

-- Mike and Dave light fireworks with a lit joint, watch in awe as they shoot off and light up the night sky. Mike majestically leaps over the fireworks, as Dave laughs.

-- Mike and Dave fly IN and OUT of frame. We see they're jumping off a roof and onto a giant TRAMPOLINE set up in a backyard. Mike flies up so high, he sweetly KISSES a girl who sits on the roof.

-- Mike and Dave lead a giant dance party at a family birthday party. They dance over to Grandpa and Grandma who sit at a table, coax them into joining the dance party. Grandpa and Grandma shake their thang and everyone cheers.

-- Behind a bar, Mike and Dave make the craziest, most elaborate drink you've ever seen. They muddle mint, zest limes, pour grain alcohol, Absinthe, beer and a dash of Jaegermeister into a Vikings helmet, then LIGHT IT ON FIRE.

-- At their cousin GARY's Bar Mitzvah, Mike and Dave heroically hoist Gary in the air during the Torah. Gary howls in joy, having the time of his life, and we are...

INT. OFFICE - DAY

The corporate offices of a liquor distributor. MIKE STANGEL, a sweet energetic guy, late 20s, sits at a conference table. His BOSS addresses the troops. Mike raises his hand, eager.

BOSS

So I think you'll see, across our last fiscal quarter we managed--
(seeing Mike's hand)
Uhhh...yeah, Mike?

MIKE

Fred? If I could?

Mike walks to the front of the room.

MIKE (CONT'D)

Everyone knows where the future is. It's in ocean cruises. We're a liquor distributor. Can you imagine if we had our own cruise ship that served only *our* liquors? A "booze cruise," if you will. Shall we set sail, gentlemen?

Mike pauses, allowing his point to sink in. We see the other employees roll their eyes, shake their heads at Mike.

BOSS

Mike, we don't have money for a cruise ship. Do you know how much that would cost?

MIKE

No, but let's roll up the sleeves, crunch some numbers, figure it out.

BOSS

And why did you come up to the front of the room? I've told you, I don't like it when you do that.

MIKE

Just trying to help the team. You've all read my Monday Morning Mike emails. I've got ideas!

BOSS

Sit down. Now.

EXT. DAVE'S HOUSE - DAY

Mike pulls into the driveway, honks. Mike's younger brother DAVE runs out, SLIDES across the hood like a badass on TV.

DAVE

Whooooo! That was nice, right?

MIKE

It was okay. You're on the driver's side now. I'm driving. So there was kind of no point to that. Also I think you scratched my hood.

DAVE

You're totally right. Sorry about that. I got excited.

Dave slowly walks around to the passenger side, shrugging.

DAVE (CONT'D)

Again, sorry about your hood.

INT./EXT. MIKE'S CAR - LATER

Mike and Dave are driving. Mike flips around the radio stations. It lands on "Patience" by Guns & Roses.

DAVE

Don't change it! I love this song.
And it supports my theory that
every song is better when there's
whistling in it.

MIKE

That's a hard theory to argue with,
Dave.

Mike and Dave start whistling along to the song, smiling.

DAVE

I wonder why Mom and Dad asked us
to come over to the house tonight.

MIKE

Yeah, Mom seemed a little cagey on
the phone. Like it was a big secret
or something. Ooh! I know! What if
Mom and Dad are getting a divorce?

DAVE

God, I hope not!

MIKE

C'mon, Dave. Mom could do way
better. She's pretty hot for her
age and Dad's kinda let himself go.
Haven't you ever fantasized about
having a different father?

DAVE

No. That's so weird. Sometimes I
fantasize about having a different
brother, though.

Dave chuckles at his joke. Mike turns to Dave, serious.

MIKE

Take it back, bro.

DAVE

I'm kidding, Mike. Don't be so
sensitive. You know I love you.

MIKE

I love you too. Wait, I know! They
probably just want to bounce some
ideas off of us about Jeanie's
wedding.

DAVE

You're so right. Makes total sense.

MIKE

This is a major event, Dave. First Stangel kid to get married. We gotta go big with our speech.

DAVE

Yeah, I've been thinking about that. What if we *didn't* go big with our speech? What if we just got up there and spoke from the heart? Ya know, start off with a joke. Bring em in laughing, take em out crying?

MIKE

Of course we'll do that. That's wedding speech 101. But we gotta blow it out. Dancing, singing, pyrotechnics, lasers, trampolines. We've been planning this for months, we've sent lots of emails back and forth.

DAVE

Mostly you've sent the emails.

MIKE

Yeah, and then you responded: "Great idea, Mike!" You're just nervous, don't worry we're gonna kill it.

We can tell Dave doesn't want to rock the boat, nods along.

DAVE

Yeah. You're right. We're gonna kill it.

EXT. STANGEL HOUSE - AFTERNOON

Mike and Dave walk up to their parents' house, a modest suburban home. Mike points to a big tree in the yard.

MIKE

Hey Dave, there's your tree.

DAVE

C'mon Mike. It's not funny anymore.

MIKE

Is it uncomfortable seeing your first love like this after so long?

DAVE
 (said it a million times)
 I was taking a piss.

MIKE
 No you weren't, Dave. I was there.
 You were inside this tree. You lost
 your virginity to this tree.

Dave can't help but smile. It's kind of funny. Mike walks over to the tree and starts humping it, talking sexy.

MIKE (CONT'D)
 Oh Branchy, I think I'm inside your
 inner ring! It's so tight! Uh! Uh!

The front door opens and Mike and Dave's father, BURT STANGEL stands in the doorway, watches Mike hump the tree. Dressed in chinos and a tucked-in button down shirt, Burt is an old-school guy, mid-50s, who believes in hard work, firm handshakes and paying cash. He also looks like a fun guy to have a beer with. But not right now.

BURT
 Uh, Mike? When you're done having
 sex with the oak tree, can you and
 your brother come inside please?

Mike holds up his hand, still thrusting.

MIKE
 Just a second, Dad! Almost done!
 (then)
 OOOOOOWWWWW BRANCHY!!!

Mike pats the tree and walks inside, past Burt. He gives his dad an awkward hug, that is mostly a rough back pat.

MIKE (CONT'D)
 How's it going, Pops? You look
 good. You lose weight?

INT. STANGEL HOME - MOMENTS LATER

Mike and Dave enter to find their mother ROSIE (sweet, 50s), their sister JEANIE (pretty, mid 20s) and Jeanie's fiance, ERIC (well dressed, nice guy) sitting in a u-shape of chairs.

BURT
 Have a seat, boys.

MIKE

Is this an intervention? How many times do we have to tell you, Dad, we're not alcoholics. We just enjoy alcohol. There's a big difference.

Burt urges the boys to sit. Burt takes his seat as well.

BURT

We wanted to discuss Jeanie and Eric's wedding.

Mike smacks Dave on the arm, excited.

MIKE

Yes! I've been told Dave and I have been given 15 minutes for our speech slash presentation. Is that going to be at the rehearsal dinner or the day of the actual wedding?

BURT

(sighing)

It's the day of the wedding, Mike.

MIKE

Yes! Prime spot! Thanks, Jeanie. We will not let you down! We can also help you planning. Like: DJ or band? Your first thought -- band. "It's live, it's cool." Wrong. DJ every time. You want to hear the actual songs!

Burt puts his hand up, stops Mike.

BURT

The planning is all taken care of. We want to talk about you two. Over the years, a theme has emerged at our family gatherings. Everyone's having a good time, things are going smooth. And then you and your brother show up...

MIKE

...and we have a really good time, and share that good time with other people, who are also having a good time?

BURT

No. You come stag, get drunk, hit on every girl, act like idiots and ruin the party.

Mike and Dave look at each other, confused.

DAVE

Wow, that's a little harsh, don't you think, Dad?

MIKE

Yeah. When have we ruined one family event? I can't remember, can you, Dave?

DAVE

Not off the top of my head, no.

BURT

I thought you might say that.

Burt turns on a video of the same Mike and Dave party moments we saw in the opening credits sequence, but instead of looking slo-mo and awesome, the footage is super raw (mostly handheld home video) and shows the destructive consequences of all the "cool" stuff we saw Mike and Dave do earlier.

-- Fireworks. We reveal Mike and Dave are actually at a FAMILY 4TH OF JULY BBQ. One firework SHOOTS into a nearby BOATHOUSE, which is quickly ENGULFED IN FLAMES. The door to the boat house opens, and AUNT GLADYS and UNCLE FRANK run out, yelling, scared for their lives.

-- Trampolines. Mike flies up to the roof, sweetly kisses a girl on the cheek. He bounds back off the trampoline, up to the roof, about to kiss the girl again but this time CRASHES right into her, knocking her off the roof.

During this, Dave whispers to Mike:

DAVE

Man. Can you believe this?

MIKE

I know, when did Dad get so tech savvy? He barely knows how to work the DVR.

-- Flaming Viking shots. Reveal Mike and Dave are at their cousin's high school graduation party. They hand their 17 year old cousin the "Flaming Viking" shot. He downs it and promptly VOMITS into a trash can.

-- The Horah. Mike and Dave hoist their Cousin Gary too high into the air. He flies off the chair, screaming, and lands awkwardly on the ground.

-- Grandpa and Grandma get funky on the dance floor. Grandpa's eyes go wide, he clutches his chest. Cut to Grandpa getting put into an ambulance on a gurney, everyone around him weeping. The video ends and Burt spreads his arms.

BURT

Need I say more?

MIKE

Are you trying to suggest that we killed Grandpa? He lived for five years after that! That's crazy guilt you're trying to put on us! Shame on you!

DAVE

Plus, you're only showing the screw-ups. You're not showing the tracking shots of smiling faces, of everyone appreciating our antics and going "Mike and Dave are super fun guys. I'm glad they're here."

MIKE

Well said, Dave. You're sitting here, calling us idiots, telling us we "ruin" the party. Just cause we're single with active libidos, we're animals? We're the good guys!

Mike and Dave's mom, ROSIE, pipes in.

ROSIE

You two have been a pain in the ass since you were kids. It's always the same. Mike has a stupid idea--

MIKE

Whoah!

ROSIE

And he drags Dave into it, and Dave is too sweet and passive to stop him.

DAVE

Hey! I have ideas too.

ROSIE

Come on, Dave. Everyone knows you're a pushover. You've got a big heart. That's what we love about you.

DAVE

It sounds like you're complimenting me, but you're not.

ROSIE

What? Admit it. You're kind of a pussy.

Dave looks at everyone like Rosie is crazy. Everyone avoids eye contact.

BURT

All I want is for you to behave yourselves. It's the most important day of Jeanie's life and you're not going to ruin it.

MIKE

Fine, we'll behave. We still can talk to girls, right Dad?

BURT

You can talk to girls. The ones you bring to the wedding.

This stops Mike and Dave, who share a confused glance.

DAVE

You mean...dates?

BURT

You're not showing up stag and riling each other up.

MIKE

A lot of adults come solo. Uncle Ed never brings a date!

BURT

That's because his wife died.

MIKE

Oh yeah. So that was a bad example.

An uncomfortable beat, as everyone looks away. Finally Jeanie, who's sat quietly the entire time, speaks:

JEANIE

Guys, stop. This wasn't Dad's idea.
It was mine.

Mike and Dave turn to Jeanie, taken aback.

JEANIE (CONT'D)

I love the shit out of you guys.
But everyone's really stressed out
about this wedding. Dad's spending
a ton of money. Like, he never
stops talking about it. Just be
cool. Please? For me?

Mike and Dave both look down, ashamed.

DAVE

Of course. We wouldn't do anything
to mess up your wedding, Jeanie.

MIKE

Yeah, don't worry, we'll be cool.
We love you, Jeanie. We want this
to be the best day of your life.
You too, Eric.

Eric nods, appreciative. Everyone breathes a sigh of relief,
glad it's over. Then:

MIKE (CONT'D)

Can we watch that video again?
Cause whoever cut this together did
an *amazing* job.

INT. MIKE AND DAVE'S APARTMENT - NIGHT

Mike and Dave knock back beers in their apartment.

MIKE

I've got one thing to say. Fuck
Dad! I'm 28 years old! I don't need
my dad to tell me how to behave.
You know what he's doing? He's
infantilizing me. I saw it on
Oprah. It means treating me like a
baby.

DAVE

Why are you taking this so
personally? It's not that big of a
deal.

MIKE

Dave, you know how I feel about being backed into a corner. I'm like a rat. I will chew right through you.

DAVE

It's our sister's wedding. Let's just be chill. We promised. Let's just invite some girls we know.

MIKE

No can do, Dave. I've burned a lot of bridges. A lot.

DAVE

You sure have. After a while you kinda feel bad for the girls, huh?

MIKE

Oh yeah. Bless their hearts. Plus, you can't bring any of your exes. They all want to marry you, you're gonna bring em to a wedding? Talk about sending the wrong signal. Could get super awkward.

(impersonating guest)

"Hey Dave, when are you popping the question?"

DAVE

Man, you're totally right. I don't want to lead anyone on.

MIKE

So what do we do? Just walk up to random girls and invite them to a wedding in Hawaii?

A beat, as a smile forms on Mike's face.

MIKE (CONT'D)

Wait. That sounds like exactly what we should do.

DAVE

That's really creepy. I'm not walking up to a total stranger and inviting her to a wedding.

MIKE

Why not? We have a sweet little package we're selling.

(MORE)

MIKE (CONT'D)

A week in a tropical paradise with two fun-loving yet surprisingly well-read bros? Where do I sign up?

DAVE

OK. I see. You're gonna use this as an opportunity to meet women.

MIKE

No. I just want to take this decision seriously and search thoroughly. We can't just bring any girl to our sister's wedding. When you're buying a car, you don't walk onto the lot and say "I'll take that one." You kick the tires, take her out for a test drive, see how she handles the turns.

DAVE

Check your oil with her dipstick, yeah, I get it.

MIKE

Super crass, Dave. I was speaking metaphorically and you took it to a sophomoric place. So it's decided. We'll put an ad online to find our wedding dates.

DAVE

What? No. Putting an ad online is not being chill. That's anti-chill. It's like a big fuck you to Mom and Dad.

MIKE

They said bring dates. They didn't say how to find them. This is the world we live in, Dave! Where we all feel so disconnected from each other but find connection -- through the internet!

(pretending to scroll
through Tinder)

I like you, I like you, don't like you, ooh I don't like you but that kinda makes me like you.

Mike sits down at the computer, starts typing.

DAVE

Stop typing. We haven't agreed to anything.

(MORE)

DAVE (CONT'D)

This is just what Mom was talking about. You have a crazy idea, and you drag me into it.

MIKE

I haven't dragged you into anything. It's still your decision.

DAVE

OK, cause I just want to make sure you're not doing this just to fuck with Mom and Dad.

MIKE

What? No. Not at all. Maybe a little bit.

Mike opens some dating sites. Match.com, Okcupid, J-date.

MIKE (CONT'D)

Problem is, dating sites are so boring. They're like little ponds of the internet. If we're gonna find the right girls we need to fish in the ocean, cast the widest net possible.

Mike types in "Craigslist.com" and nods intensely at Dave.

MIKE (CONT'D)

Did I just blow your mind?

DAVE

Craigslist? I don't think that's the best place to find nice girls.

MIKE

We'll meet all types of girls on Craigslist. Nice girls. Crazy girls. Girls who steal stuff. Girls who collect photos of butts. Girls who like for you to take photos of their butts. It's gonna get weird. That's the beauty of Craigslist.

Dave psyches himself up, stares right at Mike.

DAVE

The answer is no, Mike. This one time I'm putting my foot down and saying no.

MIKE

I respect that, Dave. But I beseech you, consider what sounds more fun, the way Mom and Dad want you to do this or the way I'm suggesting we do it?

DAVE

The way you're suggesting we do it.

MIKE

OK. So let's do it the fun way, Dave. That's a great idea.

INT. MIKE AND DAVE'S APARTMENT - LATER

On the computer, an image of Mike and Dave as BARE-CHESTED CENTAURS with huge HORSE COCKS galloping at full speed. Mike looks at Dave, selling it hard.

MIKE

Yesss. Yesssss!

DAVE

No. We can't do this.

MIKE

It's hilarious. I guarantee, you would forward that link to your friends. It's sticky.

DAVE

I said NO HORSE COCK! You have to listen to what I say.

Dave slams his fist down for emphasis.

MIKE

Okay, Dave. No horse cock. See, another great idea by you.

Dave erases the horse-cock, nods approvingly, types.

DAVE

My brother and I are looking for wedding dates to our sister's wedding in gorgeous Kauai, Hawaii.

Mike paces, thinking out loud. Dave keeps typing.

MIKE

You're probably asking, Mike, Dave, what's in it for us? Here's what.

(MORE)

MIKE (CONT'D)

Bullet points! An excuse to get dressed up. Open bar/food. Eccentric/downright dangerous bro-2-bro dance moves (you may need to sign a waiver.) Adventure. Mystery. Suspense. True Love??? Respond in pairs as you'll want to know at least one other person at the wedding. Sisters, preferable. Twins, outstanding!

DAVE

Twins? That's gross.

MIKE

We don't share the sisters, Dave. But we're brothers, they're sisters, there's good symmetry to it. And maybe we could share them?
(off Dave's look)
We don't need to decide now.

INT. MIKE AND DAVE'S APARTMENT - MOMENTS LATER

Dave looks at Mike, who nods yes. Dave CLICKS the mouse and POSTS their ad to Craigslist.

DAVE

Well, we'll see I guess.

Mike's phone vibrates.

MIKE

Looks like we got a response!

Mike's phone vibrates again. And again. It vibrates so much that it creeps across a table, falls to the floor, breaks.

They run to the computer, see a ton of responses. Like a ton. We see their INBOX FLOODED with emails from girls who want to be their dates. Some send videos and really revealing photos.

MIKE (CONT'D)

Whoah! I don't even know what part of her body that is.

DAVE

I think it's her neck.

They look at the next photo.

MIKE

That's definitely not her neck.

Dave shakes his head at Mike.

MIKE (CONT'D)

Holy shit. Do you realize what this means? It means our ad's gone viral. I've been dreaming about this since I was a little kid.

DAVE

But we didn't have the internet when we were kids. There was no such thing as a viral ad.

MIKE

Just let us have this moment, Dave!

We kick into...

MUSIC UP: "Funky McGroovenstein" by Guitar Shreddy Eddy

MONTAGE OF MIKE AND DAVE MEETING PROSPECTIVE WEDDING DATES. At the same bar in their neighborhood, they meet:

-- Two REALLY HOT GIRLS. They party with the girls, take them home to their apartment, have sex. The next morning, Dave writes his number down, hands it to the Girl. She RIPS IT UP and throws it back in his face. Dave looks a little hurt.

-- Mike takes a selfie with himself and his girl. In the photo you see just their heads, but REVEAL they are both naked in bed. Mike writes down his number for her. She RIPS IT UP and throws it back in his face. Mike is psyched.

-- Dave goes out with a bodybuilder. They go to a carnival. She wins him a teddy bear. Later, they have sex in the back of her car. The Bodybuilder has him pinned down. Dave holds onto her biceps. She stuffs the teddy bear in his mouth.

BODYBUILDER

Shut the fuck up!

-- Two HOT GIRLS arrive to meet them. Mike and Dave can't believe their luck, do elaborate signals to indicate which girl they want. They scratch their nose, sneeze, cough, etc.

DAVE

Which one do you like? I can't tell. These are not the agreed upon signals!

-- Two TWIN SISTERS who dress alike and GIGGLE AT EVERYTHING.

MIKE

Hey, could you hand me that menu?

(The TWINS giggle again)

Not a joke.

(They giggle even harder)

I'd like you two to leave.

(to Dave)

You're right. Twins are weird.

-- A SINGER who sings crazy HIGH-PITCHED ACAPPELLA like Alicia Keys and it's kind of good but also really annoying.

DAVE

Wow. You're super talented.

MIKE

(whispering, to Dave)

Don't encourage her. She's terrible.

DAVE

(whispering back)

I'm not telling her. You do it.

Mike turns back to the Singer, who smiles expectantly.

MIKE

Great job. Really really great.

She resumes singing and Mike shrugs like, "I couldn't do it."

-- They go to a UFC fight with two girls. In the fight, a guy pins another guy, holding his leg up.

TOUGH GIRL

Rip that pussy's leg off! We want to see blood!

TOUGHER GIRL

And bone!

Dave and Mike share a worried look, run out of the arena.

-- Mike goes home with The Hottest Girl Ever. Later, Mike is in the bed and she comes out wearing a huge STRAP-ON-DILDO. Mike's eyes go wide. CUT TO: Mike is face down moaning into the pillow. REVEAL that Hot Girl is using the dildo to work out a sore muscle in Mike's shoulder.

-- Two hot SKANKY GIRLS. Their boyfriends come into the bar and try to stab Mike and Dave.

Later, Mike and Dave give statements to a police officer as the boyfriends are arrested, taken away in a cop car, as the Skanky girls cry.

CUT TO:

INT. SAKE BOMB - NIGHT

A really loud SUSHI BAR where people party really hard and eat tons of sushi. It's the most Americanized version of Japanese food you've ever seen. All the waitresses are hot and wear tight shirts that show off their bodies. TATIANA, a beautiful, feisty girl in her mid 20s, works at the hostess stand, as a group of FRAT DUDES walk up.

TATIANA

Welcome to Sake Bomb, where your first Sake bomb is on us!

(making bomb noise)

Ka-boom!!!

FRAT DUDE

You're the bomb.

TATIANA

Whoah. Lame.

FRAT DUDE #2

That's Kyle. He'll go there.

INT. SAKE BOMB - MOMENTS LATER

Tatiana seats the frat guys at a table, spots her manager RONNIE yelling at her friend, ALICE. Tatiana runs over.

TATIANA

What the hell's going on over here?

Ronnie rolls his eyes, not happy to see Tatiana.

RONNIE

Oh, it's you. Big surprise. I'll tell you what's going on. Your little buddy here is shit-faced again. I've told her a ton of times -- she can't drink on the job.

TATIANA

Yeah, well she's been going through a hard time. Her fiance left her.

RONNIE

Like a year ago! She's gotta get over it. Last week, she got so hammered she peed in the sink. We clean our rice in there!

ALICE

I turned on the water! Urine is sterile, Ronnie.

TATIANA

You're being a real dick, Ronnie. You're always cramping our style, telling us what we can and cannot do. It's kind of a bummer.

Ronnie sighs, tries to stay calm.

RONNIE

I'm your boss. That's my job.

TATIANA

No, your job is to help us do *our* jobs.

ALICE

Yeah! You got served, fool.

TATIANA

You never listened to my ideas to drum up business for this shithole. Tempura Tuesdays? There would have been a line around the block!

Ronnie puts his hands up, cutting her off.

RONNIE

It's not your job to think up ideas about my business, Tatiana. You seat people, give them their fucking menus and shake your ass -- and that's it. I've had it with you two. I mean, you're hot pieces of ass and guys love ogling you in the tight outfits you wear, especially those jean shorts of yours Tatiana, gosh it drives them crazy. But you're not worth it. You two are a couple of hot messes, that's what you are. I know you're friends with my sister but I can't take it anymore. You're the worst employees I've ever had.

TATIANA

In our defense, Ronnie--

RONNIE

No. There's no defense. There's no conversation. You're fired. Both of you. I'm not even going to charge you for all the food you've stolen.

They look away, pretend to not know what he's talking about.

TATIANA

Food? What food? I don't know anything about "food."

RONNIE

Get out. I would never hit a lady, but I don't consider you ladies. You're the scum of the earth.

Tatiana and Alice look at each other like "Oh no he didn't" and give Ronnie the finger, right in his face.

TATIANA/ALICE

FUUUUUUUCK YOU, RONNIE!!!!

RONNIE

Fuck me! Do you know how hard it is to deal with you crazy girls?

Alice makes a "cry-baby" face, mocking him.

TATIANA

Awwwwwwww, I've got to manage people. Waaaaaaa! Poor baby.

Tatiana and Alice run over to the frat guy's table, grab their drinks and down five SAKE BOMBS in a row, starring at Ronnie the whole time. He just shakes his head.

INT. TATIANA AND ALICE'S APARTMENT - THAT NIGHT

Tatiana and Alice drink 40s and eat sushi they clearly took from Sake Bomb, watch TV. Tatiana braids Alice's hair.

ALICE

I'm sorry if I got us fired.

TATIANA

Don't apologize. You're amazing. You don't need to change one thing you're doing, it's the Ronnies of the world who need to get in line with you. You know what Ronnie is? He's a hater.

ALICE

Fuck the haters!

TATIANA

YES. FUCK THE HATERS! Fuck em right up the ass.

(noticing)

Shit! Is there no more ginger?

ALICE

Oh! I got some.

Alice fishes through her pockets, pulls out more ginger.

TATIANA

Look, that job was cramping our style. We're destined for much greater things.

Tatiana picks up a laptop, starts surfing.

TATIANA (CONT'D)

Uh, Alice? Why do you have six tabs open to all of Luke's social media?

ALICE

I just want to keep an eye on him, make sure he's okay.

TATIANA

That piece of shit left you at your wedding, embarrassed you in front of your friends and family. Fuck that guy. Fuck him right in the dick.

ALICE

OK jeez, I already hate him, you don't need to keep talking shit.

Tatiana softens, gives Alice a hug.

TATIANA

I just hate seeing you down in the dumps. Since Luke left you, you just haven't been the same.

(MORE)

TATIANA (CONT'D)

The other night, you left the bar
at 2AM. What is this, high school?

ALICE

I was tired!

TATIANA

Well I'm tired of living like this,
OK? It's tearing me up inside.
We've been missing that classic
Tatiana-Alice spark that defines
our identities as friends and
badass motherfuckers!

Tatiana points to a board on the wall, a COLLAGE of TATIANA AND ALICE on VACATIONS - on the beach, on a ski slope, drinking in a hot tub, on a zip line in a jungle, riding ATVS in Baja. In a lot of the photos they are posing with guys, but the guys have been cropped out. Tatiana and Alice obviously love each other and do everything with each other.

TATIANA (CONT'D)

When's the last time we added to
the collage? Cabo? We need to go on
an adventure! You're like Stella in
How Stella Got her Groove Back. And
I'm Whoopie. Let me get yo groove
back, girl. Let. Me. Get. Yo.
Groove. Back. Girl. Say you're
gonna get yo groove back, grrrrl.

ALICE

I'm gonna get my groove back!

TATIANA

Yes you are! Starting RIGHT NOW!

Alice and Tatiana pump their fists, psyched. Then they proceed to sit on the couch FOR THE ENTIRE NIGHT, drinking and smoking weed, watching TV and falling asleep.

INT. TATIANA AND ALICE'S APARTMENT - EARLY NEXT MORNING

Tatiana eats cereal, watches *Good Morning America*, while Alice sleeps with a joint in her mouth. On TV, we see Mike and Dave are getting interviewed by KATIE COURIC.

KATIE COURIC (ON TV)

We're back with Mike and Dave
Stangel, who made a bit of a stir
by placing an ad on Craigslist
looking for dates to their sister's
wedding.

ON SCREEN: Mike and Dave's ad, with the centaur photo.

KATIE COURIC (ON TV) (CONT'D)
Pretty subtle, huh guys?

MIKE (ON TV)
You should have seen what Dave wanted to post, it was way crazier than that.

KATIE COURIC (ON TV)
But on Craigslist? You don't find wedding dates on Craigslist. You find old stereo equipment or tickets to Coachella.

DAVE (ON TV)
We've met some fascinating women.

MIKE (ON TV)
A lot of them! We're not ones to shy away from adventure, Katie. When it beckons, we heed the call.

DAVE (ON TV)
And all we're looking for is two nice girls to join us for a week in Hawaii to our sister's wedding.

KATIE COURIC (ON TV)
Are you footing the bill?

MIKE (ON TV)
Of course. We're not gonna invite women to our sister's wedding and then ask them to pay their own way. Call us old school.

Tatiana leans forward, excited.

TATIANA
A week in Hawaii? A free week in Hawaii? Alice! Wake up!

Tatiana shakes Alice awake, who sports a crazy case of bed head. Tatiana takes a hit off a huge bong, hands it to Alice, who takes an even bigger hit, still trying to wake up.

ALICE
What's happening?!

TATIANA
Look! On TV! You know what that is?

ALICE

No.

TATIANA

It's adventure calling!

Alice watches the interview, takes another hit.

KATIE COURIC (ON TV)

Look, you guys seem like nice enough guys, but here's what I don't get. Your parents told you to calm down, to not be the center of attention. And then you did the opposite and made it all about you, just so you could get laid.

MIKE

Whoa. Hey Katie, are you talking about us? Or is this about that long weekend in the Hamptons you shared with Matt Lauer?

Katie Couric has no response. Tatiana cracks up.

TATIANA

Yeah, fuck you Katie Couric! Always talking down to people.

(re: Mike)

I like this guy. He doesn't take any shit.

ALICE

And his brother is cute.

TATIANA

You know who that is, Alice? That's your Taye Diggs! He's gonna get yo groove back. Dude, we should go to this wedding.

ALICE

Yeah, right.

TATIANA

This is exactly what we need! A Hawaii vacation, just the two of us! We'll regroup, we'll tan up, party down and find the lost fire that Luke took with him when he mercilessly stomped on your heart!

Alice's smile fades instantly.

TATIANA (CONT'D)

No! Turn that frown upside down!

Tatiana grabs the sides of Alice's face, tries to squeeze them upwards into a smile.

TATIANA (CONT'D)

Alice! I love you! Let's go on vacation.

ALICE

But it's not a vacation. It's a wedding.

TATIANA

It's a *destination* wedding, which implies the element of vacation. Which is the element we'll be really into.

ON TV, we see footage of Mike and Dave on their dates at their LOCAL BAR. Alice pauses the TV, as Mike and Dave CRACK UP laughing. They look kind of goofy.

ALICE

We don't even know these guys. They could chop off our heads or use our skin to make clothes for a doll.

TATIANA

No way. These guys are too dumb to kill anyone. And if I get a serial killer-y vibe I'll stab them in the dick with the knife I keep in my purse and we're out of there! You know I got your back, right?

ALICE

Yeah, of course. It's just...are you sure a wedding is the best place for me to be? You know, cause the last wedding I was at...didn't end so well. Lots of tears.

TATIANA

That's why it's perfect! You need to get over this shit, once and for all. Let's just meet them. It'll be fun.

ALICE

OK.

Tatiana HUGS Alice really hard and PICKS HER UP off the couch and carries her around the apartment, screaming like crazy.

INT. BAR - NIGHT

Mike and Dave sit at the bar. Mike flips through his phone looking at possible dates for the wedding.

MIKE

We can't bring any of these girls
to the wedding. They're too slutty.

Mike shows Dave the photos of the girls. They all look trashy. Dave stops on one girl who smiles sweetly.

DAVE

What about her? She looks nice.

MIKE

Flip to the next photo.

Dave does and reacts.

DAVE

Oh!! She just sent this to you?

MIKE

Flip to the next one.

Dave does and he reacts even bigger.

DAVE

OHHHH!!! How did she even get this
angle?! OK, you're right. Don't
bring her. I wouldn't even text
with her anymore.

Mike slams his phone down, frustrated.

MIKE

None of these girls are fitting the
bill. We need the Wow Factor!
Where's the Wow, Dave? Where?

DAVE

Well, we're meeting up with the
supermodels tonight. Maybe they'll
bring the wow.

Dave shows Mike two photos of SUPER HOT ASIAN SUPERMODELS who pout at the camera. Mike shakes his head at the photo.

MIKE

My god. I'd like to wow all over these girls.

EXT. BAR - SAME TIME

Tatiana and Alice, dressed up and looking really cute, stand outside the window, watch Mike and Dave at their table.

TATIANA

OK, that's them. These dummies hang out at the same bar with every date. Hilarious.

ALICE

What time are we supposed to meet them?

TATIANA

Well technically, no time.

ALICE

What? You didn't email them?

TATIANA

I was going to, but then I thought that would be stupid. What kind of a floozie bimbo would respond to this ad?

ALICE

Uh... Us?

TATIANA

Yeah, but we're not like these idiots. They're like, "Oohh! Pick me! Pick me!" It immediately puts them in an inferior position. It's the guys interviewing the girls. We're gonna flip it! They don't interview us, we interview them.

ALICE

Oh god, this makes me nervous. You know I'm not good at lying, I always make up the craziest thing that could never be true.

TATIANA

You'll be fine. Just shut up and follow my lead.

They walk toward the entrance as a TAXI pulls up and the TWO SUPER HOT ASIAN SUPERMODELS get out, looking crazy hot. Tatiana stops them before they can enter the bar.

TATIANA (CONT'D)

Excuse me, are you here to meet Mike and Dave?

SUPERMODEL

Yeah! We are!

TATIANA

OH COOL! They wanted us to tell you they couldn't make it.

SUPERMODEL

Really? Why not?

ALICE

They got into a major car accident and might die. It's really serious.

Tatiana is about to jump in, but Alice keeps going, really into her lie.

ALICE (CONT'D)

Dave lost a testicle. We're extremely worried. About his lost testicle and his future ability to have children.

The Supermodels look at each other, not believing it.

SUPERMODEL

OK. Thanks for passing on the info, but we're gonna see for ourselves.

ALICE

There's nothing to see. His entire lower half has been severed off to save his penis.

SUPERMODEL

Just get out of my way, bitch.

TATIANA

Uh no. Cause if you take one more step toward me, I'm gonna drag your skinny ass into the street and fucking curb-stomp you, *bitch*.

The Supermodels are taken aback, look scared. Tatiana puts her face really close to them.

TATIANA (CONT'D)

Just try me. See what happens. I'll cut you. I'll cut you all over. You a bleeder? I'll bet you are.

Tatiana FLINCHES at the girls and they scream, back away.

SUPERMODEL

You're crazy.

The Supermodels walk off, scared. Alice looks a little freaked out too. Tatiana raises her hand for a high five, totally unaffected by her performance.

TATIANA

That girl's got a sick body, huh?

INT. BAR - MOMENTS LATER

Tatiana and Alice walk up to Mike and Dave.

TATIANA

Hey. Are you guys Mike and Dave?

Mike smiles, thinks they're getting recognized.

MIKE

Sure are, sweetheart. Did you see us on Good Morning America? Cause if so the answer's yes, Katie Couric is way shorter in person.

Tatiana furrows her brow, feigning confusion.

TATIANA

I have no idea what you're talking about. But two girls outside said they were supposed to meet you? Two really hot model types? Long legs?

Dave shows them the photo of the Supermodels.

TATIANA (CONT'D)

Yeah, that's them! They left.

DAVE

They left? Why?

TATIANA

I think one of them might have had a drug problem.

ALICE

Yeah, she was all twitching and shit and said to her friend "I need to get my fix. I need the spike in my arm." It was pretty crazy. They're just like, "I'm chasing the dragon! It's like Trainspotting!"

MIKE

Jesus. Heroin addicts? Well, shit. Thanks for telling us.

Mike and Dave get up, grab their coats.

TATIANA

Where you going?

MIKE

Home. If they're not coming we'll probably just bail.

TATIANA

Well we're just getting here. We'll hang out.

Mike and Dave look at each other and shrug.

MIKE

OK.

MUSIC UP: "Makin' Whoopie Cushion" by Perry Winkle Jefferson. Mike, Dave, Tatiana and Alice having a really fun night. They down shots; put money in the jukebox and sing along; Tatiana and Mike play doubles pool and beat another couple; Dave and Alice sing a really off-key Karaoke duet that makes the other patrons cringe; another pair of GIRLS enter the bar looking for Mike and Dave; without Mike and Dave seeing, Tatiana threatens the girls and they leave; more shots; they hit a late night burger place, stuff their faces with food.

EXT. MIKE AND DAVE'S APARTMENT - NIGHT

Mike and Dave drunkenly walk up to their apartment building with Tatiana and Alice in tow. Dave can't find his keys.

DAVE

I'm sorry, I think I left my keys in the cab. I'm kind of drunk.

MIKE

Well your bad decisions and issues with alcohol have left us in quite a precarious situation, Dave!

(MORE)

MIKE (CONT'D)
(to Tatiana)
I'm sorry about my brother.

TATIANA
Don't worry about it. Which one's
your apartment?

Mike points to a second story window.

TATIANA (CONT'D)
Alice can get up there. This girl's
like a spider monkey.

ALICE
I'm small but I'm surprisingly
strong.

Before Mike and Dave can say anything, Alice JUMPS onto a
garbage can, HOISTS herself onto the fire escape, climbs up.

DAVE
Jesus. You weren't kidding. Look at
her go.

Alice gets to Mike and Dave's apartment, pulls a credit card
and UNLOCKS THE WINDOW with it. She turns back, cocky.

ALICE
See? Wasn't hard! Just needed to
have a little balls -- WHOA!

Alice slips and FALLS BACKWARDS off the fire escape,
plummeting toward the sidewalk below!

ALICE (CONT'D)
AHHHHHHH!!!!

Dave runs underneath her, tries to catch her but Alice LANDS
DIRECTLY ON TOP of Dave, KNOCKING him into metal trash cans,
cutting Dave's head. Alice hops up, unhurt.

ALICE (CONT'D)
I'm OK! Thanks so much, Dave. You
saved me. You're my hero.

Alice looks at Dave, a bit smitten. Dave gets up. His head is
bleeding. He's clearly really hurt but pretends not to be.

DAVE
Yeah, no problem. It's all good.
(then, wincing)
God damn that hurts! Do you guys
smell burnt popcorn? I think I
might have a concussion.

Alice puts her arm around Dave sweetly, rubs his head.
Applies pressure to the cut with her sleeve.

DAVE (CONT'D)
But I'm fine. Glad you're OK.

TATIANA
We probably should get going.

MIKE
No way! Come up. Have a drink. See
where the night takes us.

TATIANA
I don't think that's a good idea.
(whispering in his ear)
I don't trust myself around you.

This is music to Mike's ears. He perks up.

MIKE
Really? Cause it makes me trust you
more cause you're being so honest.
(whispering in her ear)
You can trust me.

TATIANA
(whispering back)
I do.

MIKE
(whispering)
I trust you.

TATIANA
(whispering)
We trust each other.

MIKE
(whispering)
So much trust. And respect. Let's
trust. And Respect. Each. Other.

Tatiana smiles, kisses Mike on the cheek. Alice and Tatiana
walk away, down the street. Alice leans in to Tatiana.

ALICE
Where are we going?

TATIANA
Just keep walking.

Mike watches them go. Dave holds his head.

MIKE

Dave. We should invite these girls to the wedding.

DAVE

I don't know. They didn't even respond to the ad. We just bumped into them.

MIKE

Exactly. We met them the old fashioned way. At a bar. After the Asian supermodels bailed on us. We've all been there.

DAVE

Yeah, everyone's gone through that.

MIKE

These girls are amazing. They're the female uses. They're cool, hot, love a good time, they're perfect!

DAVE

I'm not saying they're not cool, I just think we should discuss--

MIKE

Totally, let's talk about it.
(running past Dave)
HEY GIRLS! WAIT UP!

Mike runs after Tatiana and Alice, stops them.

MIKE (CONT'D)

Hey. So my brother and I are going to our sister's wedding next week. And we were wondering if you two wanted to come.

Tatiana and Alice look at each other, pretend to be confused.

TATIANA

You mean...with you guys?

MIKE

Yeah. It'll be fun. It's in Hawaii. We'll pay for your plane tickets, everything's on us. Whatta ya say?

TATIANA

I don't know. We just met you guys. It's a little weird.

MIKE

It's super weird! But I really want you to come. So does my brother Dave. Right, Dave?

Behind him, Dave is still in super intense pain.

MIKE (CONT'D)

I said, right Dave?!

ALICE

Is your head OK? I'm really sorry I fell on you. But if you weren't there I don't know what would have happened to me.

Alice kisses the boo boo on Dave's forehead. He smiles.

DAVE

OK! They can come. Let's do it.

TATIANA

Do you mind if Alice and I discuss this alone?

MIKE

Oh yeah sure, take your time.

Alice and Tatiana turn away, huddle up.

TATIANA

(whispering)

Just whisper for a while so it seems like we're talking it over.

ALICE

(whispering)

Like this?

TATIANA

Yeah, but talk a little longer, like you're saying we shouldn't go to the wedding.

ALICE

But I thought we wanted to go to the wedding.

TATIANA

We do!

ALICE

So what are we arguing about?

TATIANA

We're not! We're pretending to argue so it looks like we don't know whether we want to go or not.

ALICE

I'm super confused.

Tatiana and Alice look back at Mike and Dave.

TATIANA

Let's go to a wedding!

MIKE

YES!!!!

MUSIC UP: "Can't Find My Keys" by Hootiescratcher Jones

EXT. HAWAII RESORT - AERIAL SHOTS

We FLY OVER an opulent beach front resort in Hawaii. Tropical jungles surround the grounds, which are populated by luxurious villas, lush gardens, pools, lazy rivers and swim-up bars. It's basically Shangrila.

EXT. HAWAII RESORT - FRONT ENTRANCE - DAY

Mike, Dave, Tatiana and Alice pull up in a jeep. They get out, take in the grounds, blown away.

TATIANA

Holy shit! This place is so nice, it doesn't even look real. Look at that fruit, it looks fake, right?

Tatiana picks up a piece of fruit from a bowl, takes a bite and GROANS in approval.

TATIANA (CONT'D)

It's not fake. It's delicious.

Tatiana takes another few apples, puts them in her bag, keeps walking. Mike looks at Tatiana from behind, shakes his head.

MIKE

Look at her. My God, Dave, it is so on this weekend. Have you seen 9 1/2 Weeks? I'm about to 9 1/2 weeks that ass. I'm gonna Last Tango in Paris all over this girl. Have you seen In the Realm of the Senses?

(MORE)

MIKE (CONT'D)

This Japanese couple, they fuck the whole movie and at the end she cuts the guy's dick off. That's gonna happen to us this weekend.

DAVE

Is that good?

MIKE

I'm saying, if it gets to that, I don't even care. I'm just really excited. This is going to be great!

Alice stares off, not listening to Tatiana.

TATIANA

(noticing)

Alice? Are you OK?

ALICE

Yeah! Why would I not be okay? Other than this all looks exactly like my wedding.

TATIANA

What do you mean? Your wedding was in Chicago, in the winter. It couldn't be more different.

ALICE

Yeah, but other than it's exactly the same.

TATIANA

You're going to be okay. Just do yourself a favor. Don't talk about Luke or your wedding and everything will be fine.

ALICE

Of course it's going to be fine. Why wouldn't it be fine?

Alice has a really worried look on her face. She tries to mask it with a smile but the worry keeps creeping back.

EXT. POOL - DAY

Jeannie and Eric's MEET AND GREET is already in full swing. Family members and wedding guests meet and mingle around a beautiful pool that wraps around the resort. Waiters serve fruity drinks and finger food.

Mike, Dave, Tatiana, and Alice walk in, all wearing super-cool mirrored sunglasses. They strut in like they own the place. Everyone turns to look. They feel like rock stars. Mike nudges Dave, whispers to him.

MIKE

You see? Everyone's looking at us. This week is going to be awesome. We're rolling in here with Beyonce and Solange on our arms -- without all the drama.

DAVE

There's Mom and Dad. I hope they like our dates.

MIKE

Are you kidding? These chicks are so hot and cool, Dad's gonna be like...

(high-pitched voice)

WHHHHHHHAAAAAAAAA????

Mike opens his mouth really wide, like a Looney Tunes character. Dave laughs. They move Tatiana and Alice around the party, introduce them to family members, all smiles. Mike and Dave give out hugs, sincerely happy to see everyone.

EXT. POOL - MOMENTS LATER

Mike and Tatiana approach Burt and Rosie. Burt and Rosie quickly whisper to each other.

ROSIE

Remember, Burt. Be cordial.

BURT

Of course I'll be cordial. To her. But Mike and Dave are complete idiots. Who finds dates on Craigslist? That's where you find stained couches and prostitu--

ROSIE AND BURT

Hey!!!!!!

Rosie and Burt shake Tatiana's hand, turn on the charm.

ROSIE

So nice to meet you, Tatiana. You are just lovely.

Mike puffs his chest out, proud, puts his arm around Tatiana.

MIKE

She is, isn't she, Mom? Lovely. My lovely, beautiful, gorgeous, Tatiana. I just love the way it rolls off your tongue.

(over-enunciating)

Tat-i-an-a. The queen of Italia!

TATIANA

It's actually Russian, Mike.

MIKE

The queen has spoken!

Mike sees other wedding guests looking at Tatiana. He nods his head, cocky, loving the attention. He winks at Burt.

MIKE (CONT'D)

OK! We're gonna take a lap!

Mike pulls Tatiana away, walks her around the party.

ANGLE ON ALICE

Dave introduces Alice to Jeanie and Eric.

JEANIE

Thanks so much for coming, Alice.

Alice gets really close to Jeanie's face, too intense.

ALICE

Thank you for having me, Jeanie, the bride, the gorgeous bride. This weekend is all about you.

JEANIE

I know, thank you.

ALICE

No. It's your weekend. Don't anyone tell you otherwise.

Dave pulls Alice back a little, laughs nervously.

DAVE

OK! It's her weekend. Yah Jeanie!

ALICE

Wow, you're like a goddess, Jeanie. Look at your wedding arms. You look like Linda Hamilton in T2.

JEANIE

Thanks. I worked so hard to get them. I thought I was going to die.

Alice turns to Eric, points at him, a little aggressive.

ALICE

You won the lottery, Eric. She is a hottie. Seriously, you're like 2 points hotter just by having Jeanie around you.

JEANIE

Hah! I like her, Dave!

Jeanie and Eric wave, walk off. Mike walks up to Dave.

MIKE

How's everything going with you?

DAVE

Awesome. Jeanie likes Alice.

MIKE

Our dates are a hit!

DAVE

I gotta hand it to you, inviting these girls might have been genius.

MIKE

Score one for Mike and Dave! Mike and Dave win!

Mike and Dave smile, excited. Jeanie and Eric walk on stage to address the guests.

ERIC

Hi everyone! So glad to see you!

Everyone cheers, including Dave and Alice.

JEANIE

We want to thank you all for coming. We know it's not easy. We've even got friends who traveled all the way from India! So that's amazing! Where is Raji? Arthi?

An INDIAN COUPLE waves.

ERIC

We have a lot of fun stuff planned this weekend.

(MORE)

ERIC (CONT'D)

One special surprise is at the wedding reception we'll be eating a roasted Kwalalali pig!

Eric points to the beach, where staff members attend to a "Sand oven" in which a pig is roasting, smoke rising up.

ERIC (CONT'D)

A Hawaiian wedding tradition, the pig will roast for seventy two hours in the handmade beach hearth buried under the ground. And on Saturday, after Jeanie and I have exchanged our vows before friends and family, we will eat of the pig's flesh and give thanks and be full and hearty. As the Hawaiians say, "*Kole maluna!* Bottoms up!"

All the guests nod, intently, super into the roasted pig. Alice watches intently, a strange look forming on her face.

In a QUICK FLASH it's now ALICE ON-STAGE, addressing the crowd at HER OWN MEET AND GREET AT HER WEDDING. Her fiance LUKE stands beside her. They look super happy and in love.

We CRASH back to the scene as the crowd claps, and Jeanie and Eric conclude their speech. Alice stares into the distance.

DAVE

Alice? Hello? You there?

Alice snaps to.

ALICE

Sorry. What just happened?

DAVE

You sort of zoned out. You OK?

ALICE

Yeah, sure. It's a wedding. We should have some fun. Just stop thinking and have some fun!

DAVE

You sure? I think you might have just had a really small stroke.

ALICE

I'm fine. Let's forget the past and move on! To the bar!!!

DAVE
Are you sure?

Alice walks over to the bar and pounds it hard.

ALICE
Two Jalapeno Margaritas on the
rocks, extra Patron, good sir!
(to Dave)
Of course I'm sure.

The drinks arrive and Alice DOWNS IT IN ONE BIG GULP. Dave shrugs and downs his too.

DAVE
OOOH! Spicy!! HOT and SPICY!

ALICE
(to bartender)
Two more. Extra spicy this time.

Dave breathes out of his mouth, which is clearly on fire.

DAVE
Wow-zee! It kind of sneaks up on
you. Is your mouth hot? Because my
mouth is super...*whooo doggie!*

EXT. POOL - LATER

While Tatiana swims in the pool, Mike spots his cousin GARY, who sits in the hot tub drinking a beer.

GARY
Pretty hot date you got there,
Mike.

MIKE
Yeah, thanks Gary.

GARY
How much you paying her?

MIKE
I'm not. Why would you even ask me
that?

GARY
Cause she's super hot and you found
her on Craigslist and there's no
way a girl who looks like that
would ever be with a guy like you.

MIKE

That's where you're wrong. Cause unlike you, homey don't "pay" that.

GARY

I don't pay for shit. I'm rich. Girls want to be with me. I have a house, a boat, I go to the Super Bowl every year. But let me ask you, after you have sex, does she asked to be paid?

MIKE

No. We haven't even had sex yet.

Mike instantly regrets sharing this with Gary, who laughs.

GARY

Really? And you brought her to Hawaii? What a rookie move.

Gary keeps laughing, while Mike fumes a bit.

MIKE

Oh yeah? Well if you're such a hotshot, how come you're speaking at the rehearsal dinner and Dave and I have the prime wedding day spot?

GARY

I'd rather go first. You're going to have to follow me after I destroy. You know Chris Rock? The standup comedian? He's my neighbor. I practiced my speech on him. He said, "It's a 7/10. Let me, Chris Rock, make it a 10/10."

MIKE

There's no way that story's true.

GARY

Chris Rock is my neighbor. He lives at 3117 Cynthia Avenue, Englewood, NJ. And he gave me 7 killer jokes.

Tatiana walks over, and Gary smiles at her.

GARY (CONT'D)

Hi. I'm Mike's cousin, Gary.

TATIANA

Hi.

MIKE

Don't talk to him. He has herpes
and crabs and he's a pedophile.

EXT. POOL - MOMENTS LATER

At the bar, Alice and Dave shoot back another Jalapeno
Margarita, a bunch of empty glasses in front of them.

DAVE

(super loud and drunk)
THOSE ARE VERY STRONG DRINKS AND I
THINK THEY'RE GETTING SPICIER!

ALICE

I know! You want another?

DAVE

I DON'T THINK THEY'RE SHOTS. WE'RE
DRINKING THEM LIKE SHOTS BUT I
DON'T THINK THEY'RE ACTUALLY
SUPPOSED TO BE DRUNK LIKE THAT!

Mike and Tatiana walk over to the bar. Dave hugs Mike hard.

DAVE (CONT'D)

Mikey boy! How's my Mikey boy?

MIKE

Holy crap. Dude, you're hammered.
And she's like completely sober.
What did you do to him? Did you
roofie my brother?

TATIANA

Mike, why don't you and your bro
grab a drink at the bar? Let Alice
and Tatiana soak up some RAAAAYS!!!

Alice and Tatiana high five, sincerely excited to sunbathe.
Alice positions two chaise lounges to maximize sun coverage.
Tatiana moves a spray fan and blows wet mist in their
direction. Alice undoes the back of her bikini top, then lies
down on her stomach to sunbathe next to Tatiana.

ALICE

Let's go Mr. Sun, make mama happy.

TATIANA

Getting our tans on. Lay on the
base! Mike, where are the drinks?
We got tanning and drinking to do.

MIKE

Yes! Drinks. Let's get this party cracking. Although I'd say Dave should sit this round out. He can barely stand.

Dave sways, super drunk.

DAVE

I'm fucking great, you fucking cock fucker!

MIKE

See, he's cursing. He always curses a lot when he's super drunk.

DAVE

Fuuuuuuck that, cottage cheese ass. Slice some fresh mango on that, and you've got yourself some breakfast, shitbird.

TATIANA

I thought you were party guys! You posted an ad where you were horses.

MIKE

First of all, they were Centaurs. Everyone says horse, it was a Centaur. And secondly, I'm just worried, given Dave's current state-
(then)
Fuck it, shots for everyone!

Another round arrive and they all knock them back. Alice and Tatiana continue to lay out, soak in the sun as guys stare at them, including their UNCLE FRANK and Cousin Gary from the hot tub. Frank's wife, GLADYS, sees him staring at the girls.

GLADYS

Take a picture, Frank. It'll last longer.

Gary and a few family members laugh at this.

GARY

Caught red handed, Frank! At least learn to sneak a peek, you're a married man.

Gladys walks over to the bar, nods at Mike and Dave.

MIKE

Hey, Aunt Gladys! How you doing?

GLADYS

Pretty good, considering I don't have a boathouse anymore.

MIKE

Again, we are so sorry about the fireworks debacle at your Fourth of July party. I've given that firework company hell on social media. It's working.

Gladys waves him off, points to the girls, who have scrunched up their bikinis to get maximum sun exposure.

GLADYS

You boys sure know how to pick em! While you were on Craigslist, you should have bought these two some bathing suits.

Hearing this, Tatiana sits up, pissed.

TATIANA

What did you say about us?

GLADYS

That you should put some clothes on, Sweetie. This is a family event, not spring break at Lake Havasu.

Gladys grins at her joke. Tatiana grins back.

TATIANA

Oh yeah? Thanks for the information, bitch.

Gladys recoils, taken aback.

MIKE

Uh, Tatiana. This is my Aunt Gladys. Maybe chill out a little.

TATIANA

Don't tell me to chill out. Tell Judi Dench over here to chill out. She's the one with the stick up her ass!

Gladys goes red with embarrassment, storms away.

DAVE

Don't be like that! Come back, Gladys, we're just having fun!

Dave runs after her, then drunkenly TRIPS on a lounge chair. His face SMASHES on the concrete and then he slowly rolls into the pool. Everyone looks at each other, unsure what to do. Dave floats face-down in the water.

MIKE

Daaave! Hold on, buddy!

Mike jumps into the pool. Six guys jump into the pool to help him. They pull Dave out of the pool. He comes to.

DAVE

I think I peed in my pants.

INT. HOTEL - THAT NIGHT

Tatiana and Alice walk ahead of Mike, who drags a super drunk Dave through the hotel.

TATIANA

What was I supposed to do? She was talking shit.

MIKE

She's my Aunt. She's like seventy years old.

TATIANA

Whose side are you on here? Why are you defending her?

MIKE

I'm sorry, I gotta take a break. Dave, you weigh a fucking ton.

Mike drags Dave onto a couch in the lobby.

DAVE

Don't leave me here!

ALICE

I'll sit with you.

Alice sits next to Dave, as Mike approaches Tatiana. He smiles, trying to change the mood to one of seduction.

MIKE

Look, the meet and greet was a bit of a wash. But can we flip the page on the day and transition into the night?

Tatiana looks at him, smirks.

TATIANA

How do you suggest we do that,
Mike?

Mike gets really close to her ear, whispers in it:

MIKE

I suggest we just see where the
night take us.

TATIANA

(loudly)
Why are you whispering?

MIKE

I'm doing the thing we did before.
It's a sexy callback. Now you
whisper something to me.

Tatiana leans in close, whispers in Mike's ear.

TATIANA

Good night, Mike.

Tatiana kisses Mike on the cheek, spins around and hurries
off. Mike watches her go, transfixed.

MIKE

Well played! Please come back.
(yelling)
Please come back!

INT. MIKE AND DAVE'S ROOM - LATER THAT NIGHT

Dave lays on the bathroom floor in his boxers. He moans for a
while and then PUKES INTO THE toilet.

DAVE

Ughh it burns on the way out too! I
can see the Jalapeno seeds, gross.

Mike sits on the balcony, sipping a beer, preoccupied.

MIKE

I think we might have a bit of a
problem on our hands here, Dave.
These girls totally misrepresented
themselves. They said they're chill
girls. They're not chill. They're
not chill at all!

(MORE)

MIKE (CONT'D)

If I hadn't been there, I'm pretty sure Tatiana would have fought Aunt Gladys just now. And your date's partying like John Belushi. What the fuck?

Dave picks his head off the toilet, looks like shit.

DAVE

She loves Tequila. I didn't know how to stop her.

MIKE

Not to mention, before we got here Tatiana's all whispering in my ear and shit, making it seem like it's gonna be so on. And it's so NOT on! This is our wedding, Dave.

DAVE

Well, it's really Jeanie's.

MIKE

Of course it's Jeanie's wedding. But it's more our wedding than their wedding. These girls are making it all about themselves!

Mike sighs, as Dave continues to puke.

MIKE (CONT'D)

I don't want to watch them sunbathe all weekend. Tomorrow we're going to do something fun, something we want to do. Something that makes us look awesome. Tatiana will remember that this guy Mike is pretty great and I should have sex with him.

Mike notices Dave is passed out on the bathroom floor. He picks up Dave and carries him into bed.

INT. TATIANA AND ALICE'S ROOM - SAME TIME

Tatiana and Alice lie in their beds, eating cheeseburgers.

ALICE

These cheeseburgers are amazing.

TATIANA

Everything's amazing here. Look how many pay per view movies they have. There's a Playgirl channel!

(MORE)

TATIANA (CONT'D)

We should order some dick flicks to go with these cheeseburgers.

ALICE

You were so right. This is an awesome vacation!

TATIANA

We just need to make sure that we stay on vacation. Mike wasn't loving us at the pool.

ALICE

I don't want to leave here! This bed is so comfortable.

TATIANA

You know what? I'll charm his dad, get him on our side. He's the one who's really in charge around here.

ALICE

You're so smart. Are we going to watch that Playgirl movie now?

Tatiana scrolls through the titles.

TATIANA

How does "Deep Dish Pizza" sound? It's about a failing pizzeria that becomes a male brothel.

INT. HOTEL - NEXT MORNING

Everyone eats breakfast. Dave is not eating, very hungover. Alice eats a ton of food and has a lot of energy.

ALICE

Not hungry, Dave? You mind if I eat your bacon? Thanks.

Alice grabs food off Dave's plate, as Eric walks past.

ERIC

Now remember, you gotta save some room for the roasted pig tomorrow night. It's going to be amazing!

JEANIE

Eric is so excited about that pig. He just talks non-stop about it.

ERIC

There's been a lot of planning. Chief Hualalai and I worked out the rub. Cooking it "Low and slow," just like the ancestors. It's gonna be great!

Mike walks up to the table, looks around.

MIKE

Where's Tatiana?

ALICE

She's talking to your Dad.

Sure enough, Burt and Tatiana stand in the corner, chatting. Burt laughs at something Tatiana said, having a good time.

MIKE

What are they talking about? Dad doesn't talk to anybody.

ANGLE ON BURT AND TATIANA

BURT

You're from South Philly? What a small world. I was just back there, got a cheesesteak at Pat's.

TATIANA

Those are pretty good, but for my money, Tony Lukes is the way to go.

BURT

No way! Not better than Pat's.

TATIANA

Hey, where you get your cheesesteak is a very personal decision, but I'm a Tony Lukes girl all the way.

BURT

Your choice in cheesesteaks aside, you seem like a pretty nice girl. Truth is maybe I judged you a little bit for, you know, the whole Craigslist ad thing.

TATIANA

Ha! I don't blame you. I didn't answer that ad. We just met Mike and Dave in a bar.

(MORE)

TATIANA (CONT'D)

You think I'm some dumb bimbo who just wanted to spend a free week in Hawaii so I hopped into a plane with total strangers? No way, that's not me.

Mike comes over, smiles at Tatiana.

MIKE

Hey. What are you doing?

TATIANA

Talking to your dad. He's hilarious.

MIKE

Hilarious? Whoah, are you sure you're talking to my dad?

BURT

She's a Lukes girl! Who knew?

MIKE

Lukes girl! Totally! I have no idea what that means.

BURT AND TATIANA

Philly cheesesteaks!

MIKE

Okay, well... Tatiana, do you want to go grab some breakfast? Are you done talking to my dad?

TATIANA

I hadn't decided yet, Mike.

BURT

I thought we were just getting started!

(to Tatiana)

You an Eagles fan? Cause I say bye Mike Vick, it's Nick Foles time!

Tatiana and Burt continue to talk. Mike shakes his head.

INT. HOTEL - LATER

Mike and Tatiana are back at the table eating breakfast. Mike stands up, claps his hands, getting everyone's attention.

MIKE

Guys, can I have your attention please! I'd like to present today's activity to everyone.

Mike pulls out his iPad, shows them video of a helicopter tour high above a volcano. He nods like, "Yes, this is real."

MIKE (CONT'D)

Volcano helicopter tour. We'll be so close we'll be able to smell the lava. Who's with me?

All the guests nod. Sounds cool.

TATIANA

We could do that. Or we could do...this!

Tatiana presents a flyer:

TATIANA (CONT'D)

Jurassic ATV tours. Ride ATVS where they filmed Jurassic Park.

MIKE

Well that sounds kinda stupid, and it's not really your role to--

JEANIE

Did you say Jurassic Park ATV tour? Cause that's exactly what I want to do. I'm a huge Jurassic P fan.

Jeanie makes a VELOCIRAPTOR FACE, spitting out fake venom.

ALICE

"Welcome to... Jurassic Park!"

JEANIE

"That is one big pile of shit!"

Jeanie and Alice smile at each other, mutual fans.

ALICE

"Clever girl."

Jeanie nods, impressed. Sick reference.

MIKE

I personally still like the helicopter ride. Going on record.

TATIANA

Don't you think we should do what Jeanie wants to do, Mike? After all, it's her wedding, right?

MIKE

(hating it)

Absolutely. Whatever Jeanie wants. If it makes her happy, it makes everyone happy!

Jeanie's BRIDESMAIDS party, led by maid of honor, BECKY, walk over to the table.

BECKY

Hi Jeanie. We're scheduled for manis at 11. So we meet at Chantal's room no later than 10:45.

JEANIE

Change of plans for me. I'm going ATVing. Searching for some dinosaurs.

BECKY

But it's your wedding weekend. You need to get a mani pedi.

JEANIE

I got one last week. You go. I saw your toes this morning, I'd say you need one more than I do.

Everyone cracks up at Becky, who goes red with embarrassment.

BECKY

I wore open-toed shoes on the plane! They scrunched up my feet!

Becky storms away. The other Bridesmaids follow her.

JEANIE

I'm sorry, Becky!
(to Alice)

I'm not really sorry. She's driving me up the fucking wall. Let's go!

EXT. DIRT TRAILS - DAY

Mike, Dave, Tatiana, Alice, and Jeanie are all on ATVs, wearing big helmets and weaving through the grass and dirt. It feels like the set of Jurassic Park -- because it was.

ALICE

This is it!! Where all the dinos
were running across the prairie!!

Tatiana GUNS the ATV across the grass, going over bumps. She stands up, takes the bumps like a professional ATV rider.

TATIANA

Check it out!! I'm a brontosaurus!!

ALICE

I'm a T-Rex, coming after you!

They weave in and out of each other, having a ball.

EXT. DIRT TRAILS - LATER

They pull up to a ridge with a HUGE HILL. Mike holds up his hand, alerting the group.

MIKE

This hill looks pretty steep, guys.
Let's traverse over this way.

ALICE

Yeah Mike's totally right, we don't
want to go over this hill too fast,
it could be super dangerous.

(then, yelling)

SUCK MY CLIT, FUCKERS!

Alice GUNS her ATV, drives at the hill at top speed. She hits a jump, FLIES THROUGH THE AIR and sticks the landing. She skids to a halt, a large plume of dust around her.

DAVE

Holy shit, Alice! You see that,
Mike? She got some serious air.

TATIANA

You call that air? Check this shit
out.

Tatiana CRANKS the handle, GUNS her ATV off the jump. In MIDAIR, she turns to the guys, takes her hands off the handlebars, and smiles.

Mike and Dave watch her, in awe. She STICKS the landing.

MIKE

What the fuck?! Where did you learn
to do that?!

TATIANA

Alice and I lived in Baja, Mexico for four years. Tore up a lot of trails down there. Made some friends, made even more enemies.

ALICE

God, I miss Baja.

TATIANA

OK, your turn, Stangel Boys.

Mike and Dave look at each, clearly not wanting to go.

MIKE

Do it up, Dave. Your honor.

DAVE

No way, you're the older brother. It's clearly your turn.

MIKE

Just fucking go, man.

DAVE

You go.

TATIANA

What's the matter? You guys afraid?

Tatiana and Alice stifle a laugh, as Mike and Dave burn.

MIKE

Afraid? Why would I be afraid? Who's afraid? How could I be afraid? What would I be afraid of? Tell me exactly. I'm curious. What exactly am I afraid of?

TATIANA

Stop stalling!

MIKE

I'm not stalling. If I was stalling I'd take a really long time, hoping something would intervene and make it so I didn't have to do it. But that's clearly not going to happen right now! Ahhh! Fuck this!

Mike CRANKS the gas of the ATV, guns it toward the jump. As soon as he goes off the jump, the ATV FLIES out of his hands and he flails in mid-air trying to pull it back toward him. Mike falls to the ground, LANDS hard on his back.

The ATV lands ahead of him, BOUNDS down a hill, right toward Jeanie, who tries to jump out of the way -- only every time the ATV hits the ground, it changes direction.

The ATV lands on Jeanie, knocking her to the ground and...

RUNS OVER JEANIE'S FACE!

INT. BURT AND ROSIE'S ROOM - DAY

Jeanie sits in front of the mirror, a bag of ice covering half of her face. Maid of honor Becky looks on in horror.

BECKY

It's fine, Jeanie. You can't tell.

Jeanie takes off the bag of ice, revealing a CRAZY SCRAPE on the other side of her face. Everyone reacts.

MIKE

Good god! Jesus!

BECKY

Mike! Shut up!

DAVE

It's not that bad, Jeanie. You just need to face one way during photos and you'll never be able to tell.

Jeanie starts to cry. Eric comforts her.

ERIC

It's OK. By this time tomorrow we'll be eating that Kwalalali pig, it will be smoky and moist.

JEANIE

Shut the fuck up about the pig, Eric! I don't care. "When the thermometer hits 170 degrees, we're gonna have a fucking pig to eat!" Just shut up!

ERIC

I know you're upset about your face, but don't be mean, Sweetie. Barbecue isn't just a hobby, it's a passion.

Burt and Rosie enter. Burt points at Mike and Dave.

BURT
You two. In the hall. Now.

Mike and Dave walk out to the hallway. Rosie stops Burt.

ROSIE
Honey. You need to cool down first.
You take it so personally and I
don't want you to get hot.

BURT
They deformed our little girl the
day before her goddamn wedding. She
looks like Seal. She's ruined!

From across the room, Jeanie lets out a wail.

BURT (CONT'D)
Jeanie, I'm not talking about you!
I'm talking about the singer Seal
and how his last record got ruined.

INT. BURT'S HOTEL ROOM -- MOMENTS LATER

Burt reams out Mike and Dave, who are very defensive.

MIKE
The real issue is those ATVs are
super dangerous! Shame on that
company for allowing us to rent
them without proper training.

BURT
Oh no. Don't do what you always do,
don't deflect blame. You've got to
own this. This is your fault.

MIKE
You're not pinning this one on us.
It's those girls. They're batshit
crazy.

DAVE
Mike's telling the truth. You
should have seen them out there. A
danger to themselves and others.
Reckless.

MIKE
That's a good word to use, Dave.
Reckless. And we hear you loud and
clear, Dad.

(MORE)

MIKE (CONT'D)

We've had it up to here with these girls and we're kicking them out of here!

BURT

The girls aren't the problem. I spoke to Tatiana, she seems like a down-to-earth, clever, sensible girl. And Jeanie can't stop raving about Alice, she thinks the world of her.

MIKE

You believe that bullshit? Cause Tatiana kissed your ass and likes the same cheesesteak as you?

BURT

No, she liked a different cheesesteak and wasn't afraid to disagree with me. I respect that.

MIKE

So we're not allowed to kick them out of the wedding?

BURT

Kick them out? If I had to choose two people to kick out of here, it would be you two bozos.

MIKE

But you're the one who told us to bring dates.

BURT

Cause I wanted you to behave like normal human beings!

MIKE

We are normal! We're super cool, fun guys. You lucked out so hard getting Dave and me as your kids, but instead you treat us like garbage. Would it kill you one time to say you're proud of us?

Burt sighs, frustrated. Mike waits for his response.

MIKE (CONT'D)

Well? Are you gonna say it?

BURT

Say what?

MIKE

That you're proud of us.

BURT

Right now? No! Cause I'm not proud of you. What is wrong with you?

INT. MIKE AND DAVE'S ROOM - DAY

Dave lays on the bed while Mike paces, fuming.

DAVE

Maybe Dad's got a very small, teeny tiny, point.

MIKE

Which is what, exactly?

DAVE

Maybe this is our fault. He told us to be cool, and we brought a shitstorm to the wedding.

MIKE

We didn't know it was gonna be a shitstorm. We thought they were perfect. But they're a couple of hot messes! What the hell is wrong with Tatiana? She's starting fights, doing ATV stunts like she's in the fucking X Games. Why am I worried about her? We should be thinking about crushing our speech tomorrow. God, I hate her!

DAVE

Are you just mad that she won't hook up with you?

MIKE

No! But it is a little rude. I'm trying so hard. But she shuts me down every time.

DAVE

Maybe she's not interested.

MIKE

Why would she come to a wedding with me if she wasn't interested? It just doesn't make any sense!

DAVE

I kind of feel bad for Alice. She keeps saying she's having fun, but it doesn't seem like she is underneath. You know?

MIKE

You know who I feel bad for? *Us*. These girls totally misrepresented themselves! This is not what I signed up for! I chose her, Dave! I chose her!

Mike starts punching the bed. Dave watches, concerned.

DAVE

I know, man. It's gonna be OK. Shh.

Dave pats Mike on the back and Mike looks up, calmer.

MIKE

Thanks. I needed that.

DAVE

I know you did, bud.

INT. HALLWAY - LATER

Mike stands in the doorway, talks to Tatiana, who is put out.

TATIANA

I just don't understand what you're trying to say, Mike.

MIKE

Can I come in? I don't want to have this conversation in the hallway.

TATIANA

No. Let's talk out here.

MIKE

Fine. A little weird you won't let me in, but OK. All I'm saying is: you're my date. This is my sister's wedding. And I just want you to be cool and be my date and, you know, hold up your end of the bargain.

Tatiana puts her hand on her hip, getting heated.

TATIANA

My "end of the bargain?"

MIKE

I just mean, behave...like you're supposed to behave.

TATIANA

So you invite me to a wedding, I'm supposed to fuck you, is that it? Did I forget to give you your "welcome to the wedding" blow-job? Oh! How rude of me!

MIKE

No! Of course not! I'm not gonna lie, I would have accepted that a day ago. But I don't even want to have sex with you anymore. I just want you out of my life!

TATIANA

You know what you are? You're a hater. And you know what I say? Fuck the haters! I am a guest at this wedding, Mike. Not your lap dog. And I'll do whatever the hell I feel like! THIS IS MY VACATION!

MIKE

IT'S NOT VACATION, IT'S MY SISTER'S WEDDING!!

Tatiana SLAMS the door in Mike's face. He POUNDS on the door.

MIKE (CONT'D)

Open this door! This INSTANT! YOU WILL OPEN THIS DOOR OR YOU'RE IN BIG TROUBLE! AND I MEAN IT!

Burt walks down the hallway, sees Mike pounding on the door. Mike points to the door, like he's proved a point.

MIKE (CONT'D)

See, Dad?! She's crazy!!

BURT

I don't know who you're talking about. I don't see anybody.

MIKE

She's in there!! Agghhh!!!

EXT. HOTEL - SAME TIME

Dave sits with Alice, who buries her face in her hands.

ALICE

I'm such an idiot! This is her special weekend and I screwed it all up. This is all my fault!

DAVE

No, no. Not all of it.

ALICE

Why am I so stupid? The bride is the special one. It's all about the bride. Stupid Alice! Stupid!

Alice knocks her head a few times in frustration, which Dave watches with growing concern. He pulls her hand away.

DAVE

What's really going on, Alice? I feel like there's a reason why you're acting so crazy. You can tell me. You can trust me.

ALICE

(not listening)

I know. I'll make it up to her!

DAVE

You don't have to do that.

ALICE

No, I do. Where is Jeanie?

DAVE

She's at the spa with her bridesmaids. But it's totally cool.

Alice gets up and runs off.

ALICE

I'm gonna fix everything!

DAVE

Please don't! Come back!

INT. SPA - DAY

Jeanie and her BRIDESMAIDS PARTY are in a SUPER HOT SAUNA. They are wrapped in towels and sip spa water. There's a big bandage on one side of Jeanie's face. We reveal Alice is sitting next to Jeanie, a sheepish smile on her face.

ALICE

Thanks again for letting me tag along on your spa day, ladies.

Alice's maid of honor, Becky, pipes up.

BECKY
It's not like you asked.

JEANIE
Becky, stop. It's totally cool. The more the merrier.

ALICE
I just want to say again how truly sorry I am about your face.

JEANIE
It's really OK. You don't need to keep apologizing.

Alice stares at Jeanie's scar. She can't take her eyes off it, which makes Jeanie uncomfortable.

ALICE
So what did you do for your bachelorette party? I'm sure you ladies got wild! Which one of you blew the stripper?
(points at one girl)
Was it you? I bet it was!

JEANIE
I actually didn't have one.

ALICE
Why not? Every bride should have a bachelorette party!

JEANIE
It just didn't work out. I didn't really want one anyway.

Becky looks away. A long, tense beat.

BECKY
I'm sorry Cabo didn't work out, Jeanie.

JEANIE
It's fine, Becky. Just drop it.

BECKY
I couldn't take the time off work and it was super expensive, and--

JEANIE
I said it's fine! I just want to relax for five minutes.

(MORE)

JEANIE (CONT'D)
 Can I do that? Please? Is it possible at my own fucking wedding to get five minutes of goddamned quiet?!

Everyone looks away, awkward. Alice's wheels are turning.

INT. SPA - STEAM ROOM - SAME TIME

Tatiana, wrapped in a towel, enters the steam room. She sits down and sighs loudly, decompressing after her argument with Mike. Across the way, she hears a voice:

GARY (O.S.)
 Hello.

TATIANA
 Ahh! Jesus, I didn't know anyone else was in here.

GARY
 Neither did I. But I'm glad I'm no longer alone.

Gary emerges from the steam. He sits next to Tatiana, smiles.

GARY (CONT'D)
 Where's Mike?

TATIANA
 God. Who cares?

GARY
 Haha, right. Not me. Mike's always been a tough guy to handle. He's just a lot.

TATIANA
 That's one way to put it. So I guess you're not the biggest fan of Mike either.

GARY
 He's always been super competitive with me. It's kind of sad. Who cares who makes more money? Who cares if I have a cool job and travel around and get to go to the Super Bowl? I mean, who cares really about that stuff?

TATIANA
 I do.

GARY

Well yeah, I do too. Of course I do. Everyone does. I'd ask if you wanted to come to the Super Bowl with me, but I don't want to piss off Mike.

TATIANA

Who cares about Mike? I just met him, he doesn't own me. And I've always wanted to go. Like it's a dream of mine.

GARY

I get tickets through work. You can come this year...if you want to.

TATIANA

Are you serious? I'd love to.

GARY

Yeah. You can totally come.

Gary subtly opens his towel a bit.

GARY (CONT'D)

I'll try to find you an extra ticket.

Gary opens his towel even more.

TATIANA

Are you saying you want me to...

GARY

Want to what? Oh no. Of course not. No. No. No. No way.

Gary keeps staring at her, subtly nodding.

GARY (CONT'D)

But the Super Bowl is really fun.

Tatiana thinks this over.

TATIANA

Do you have a ticket for my friend too?

INT. SPA - SAME TIME

All the girls go into separate rooms for a massage. Alice watches Jeanie meet her masseuse, VICTOR.

VICTOR

I'll give you a minute to disrobe.
Face down on the table.

Victor closes the massage room door. Alice approaches him.

ALICE

Hi. That's my best friend in there
and she's getting married tomorrow.
Thing is, she's super uptight and
she needs to let loose a little.

Alice looks around furtively then pulls out a HUNDRED DOLLAR
BILL and slips it into Victor's hand.

ALICE (CONT'D)

Maybe you could give her the
special "wink wink nudge" massage?

Alice does a lot of weird winking, like she has a tick.
Victor looks around, making sure the coast is clear.

VICTOR

Oh, you want the *hulalahala*
massage? It's the traditional
Hawaiian erotic massage.

ALICE

How erotic are we talking here?

VICTOR

There's no penetration.

ALICE

Yeah! Thanks man, good looking out.

INT. MASSAGE ROOM - MOMENTS LATER

The room is lit with VOTIVE CANDLES and feels vaguely
romantic. Jeannie lies on her stomach, eyes closed.

VICTOR

How do you feel, Jeanie?

JEANIE

I'm good. Comfy.

VICTOR

Good. Good.

Victor quietly SLIPS OFF his shirt, shorts and boxers until
he's COMPLETELY NAKED. Jeanie doesn't see this.

VICTOR (CONT'D)
Are you OK with oil?

JEANIE
Yeah, sure.

Victor squirts a massive amount of oil ALL OVER HIMSELF and MOUNTS Jeanie's back. She tenses up, startled.

JEANIE (CONT'D)
Whoa. What kind of massage is this?

VICTOR
Relax honey, Victor will take you where you need to go.

Victor starts humping her back and legs with his pelvis, giving her a very weird, slightly EROTIC MASSAGE. At first Jeanie is horrified, but as it continues she seems into it. She relaxes onto the table as Victor rides her back.

VICTOR (CONT'D)
Ground rules: one, no emotions.
Two, breathe. Three, after this you need to drink a lot of liquids cause you're going to lose a lot of fluids. You're going to lose like 10 pounds. Okay... hold your breath and when I push down, I'm taking you to gusher town. Breathe in. And...let it out!

JEANIE
(orgasmic release)
Uuuuuggggggghhhhhhhhhhh!!!!

INT. SPA - SAME TIME

Dave walks around the spa, looking for Alice.

DAVE
Alice! Where are you?!

Dave opens massage rooms, sees an old guy getting a massage.

DAVE (CONT'D)
Sorry! Looking for someone.

Dave opens another massage room and looks into --

INT. STEAM ROOM - SAME TIME

-- And sees Tatiana giving cousin Gary a HANDJOB.

DAVE
Oh god! Sorry!

Dave slams the door shut, freaked out. He rushes down the hall, opens another room, looks into--

INT. MASSAGE ROOM

JEANIE'S ROOM. Victor is naked on top of her and Jeanie is in the middle of an EPIC ORGASM. Dave is horrified.

JEANIE
(shuddering)
Get out of here, Dave!

DAVE
Oh god! What are you doing to my sister?!

VICTOR
Don't worry. There is no penetration!

Dave LOCKS EYES with Jeanie as she bucks and moans.

DAVE
Wait, Jeanie? Are you okay? Are you... Are you... Oh no. Stop. Oh no. Please stop. I can't watch!

Jeanie falls down exhausted on the massage table, as Dave closes the door. He's totally freaked out.

DAVE (CONT'D)
What kind of fucked up spa is this?

INT. SPA - WAITING ROOM - MOMENTS LATER

Dave wanders into the waiting room, reeling.

DAVE
Don't go in there! It's a dirty spa. A dirty, dirty spa! It's like fucking Bangkok in there!

INT. SPA - LATER

Post-massage, Victor and Jeanie hug each other.

JEANIE

Thank you sooo much. I needed that.
I didn't know I needed it when it
started, but I needed it.

VICTOR

It was my pleasure, sweetie. Every
bride deserves some fun before her
wedding. You've got a good friend.

Victor motions to Alice, who is watching from down the hall,
then walks off. Jeanie approaches Alice, grinning.

JEANIE

You did that?

ALICE

Yeah. I felt so bad about before, I
wanted to make it up to you!

JEANIE

Wow, thanks. Thanks a lot. That was
one of the weirdest things anyone's
ever done for me.

ALICE

That's me! Weird Alice!

Alice make a weird face as a joke and laughs.

JEANIE

You're really sweet.

(whispering)

He rubbed my butt. With his butt. I
don't know how he even kept his
balance.

ALICE

Did you like it?

Jeanie nods, then grins, feeling naughty.

ALICE (CONT'D)

You dirty girl!

JEANIE

Whatever. I'm not married yet!

A beat, as Jeanie can't believe she just said that. Then she
and Alice CRACK UP LAUGHING.

INT. MIKE AND DAVE'S ROOM - LATER

Dave is in the middle of explaining what he saw to Mike.

MIKE

And then Jeanie what? What was she doing, Dave? She had a seizure? Is that what you're saying? Is she OK?

DAVE

She wasn't having an seizure. She was having an...

(whisper)

Orgasm.

MIKE

Really? They do that in there? I should schedule a massage.

DAVE

Dude, it's our sister. She's getting married tomorrow. Our pure little sister.

MIKE

Who gives a shit? She's a grown woman getting her rocks off. And the fact she's getting married tomorrow is even more reason to hit the spa and get the big O. Good for her, man. I was worried. You said some crazy shit happened.

DAVE

Oh there's one more thing. I saw Tatiana giving cousin Gary a handjob in the steam room.

MIKE

WHAT?! WHAT?! You open with that information, Dave! You open with it! Bury the lead much? God, that is so gross!

Mike sits down on the bed, head in his hands, freaking out.

MIKE (CONT'D)

What is wrong with this girl? I tell her to chill out, she jerks my cousin's dick? She's infuriating. I've had it up to here with her. I ask her to do one thing, one thing! And what does she do? The opposite!

(MORE)

MIKE (CONT'D)

Why does she insist on continually defying me, Dave? Why? Why? WHY?

Mike hits the wall, overdramatic. Dave chuckles.

MIKE (CONT'D)

What are you laughing at, Dave?

DAVE

I don't know, man. It's funny. You kinda sound like Mom and Dad talking about us.

MIKE

What do you mean?

DAVE

Just, Mom and Dad have literally said word for word about you or me what you just said about Tatiana. You said they were the female uses--

MIKE

Well, if they are, the female uses suck!

Dave nods at this, an idea dawning on him.

DAVE

But that would mean we suck. Think about it. If we give Mom and Dad even half the grief these girls have been giving us, we've got to be a nightmare to deal with. Right?

Mike thinks this over a beat, then shakes his head.

MIKE

Fuuuuuck that! We're nothing like these girls. Tatiana's like a sociopath. There's a screw loose.

DAVE

Look, we can't change the girls' behavior. Let's just focus on how we can help the situation. We should chill out, go easy on Mom and Dad, and try not to be giant pains in everyone's asses.

MIKE

So this is my fault? I'm not the one who jerked off Cousin Gary!

(MORE)

MIKE (CONT'D)

Or maybe it was me, you couldn't see behind all that steam but I was going to town.

Mike mimes jerking off Gary, makes disgusting faces, licks Gary's balls, then his asshole. Dave is grossed out.

DAVE

Stop it! Why are you doing that?

MIKE

Cause that's all I'm thinking about! Tatiana doing that to him. And now it's in your head too!

Mike continues to mime jerking Gary off, all the way to climax. Mike wipes off his face with an imaginary towel.

INT. REHEARSAL DINNER - NIGHT

A swank event in the ballroom of the hotel. Dave talks to Jeanie in the corner of the room, whispering.

DAVE

What the hell, Jeanie? You're almost a married woman. He was...y'know...affecting you.

JEANIE

It's fine, Dave.

DAVE

It's not fine! There's things I've seen, I can't unsee them!

JEANIE

There wasn't any penetration.

DAVE

Ahhh, I don't want to hear that. But good. I was worried. So what did Eric say about it?

JEANIE

Nothing. He doesn't know.

DAVE

You need to tell him. You broke a sacred bond. A Hawaiian man with a ponytail made love to your back.

(MORE)

DAVE (CONT'D)

How am I supposed to look Eric in the eye knowing his fiance received an inappropriate massage the day before her wedding? I'm an awful liar. He'll see right through me.

JEANIE

Keep your shit together, Dave!

Alice walks over, gets in Dave's face.

ALICE

Back off, brother man! You will not shame her. Oh no.

JEANIE

Thank you, Alice. And thanks again for hooking up that massage.

Dave points at Alice, blown away.

DAVE

You got her that massage? What is wrong with you? Why are you corrupting my sweet little sister and making her do awful things?

ALICE

It's her body. She can do whatever she wants with it. She could take the wedding party behind the shed and let them run on a train on her and it would be fine.

DAVE

No, it really wouldn't be!

ALICE

You're being super judgey right now, Dave. And it is not flattering, Mr. Judgey McJudgerson. Objection denied, counselor.

DAVE

Overruled!

ALICE

You're in contempt!

DAVE

You can't handle the truth!

ALICE

It's over. You lost.

DAVE
 You can't just say it's over.
 Recess! My quarters!

ALICE
 Get out of my courtroom! Bailiff!

Alice takes Jeanie by the arm and ushers her away.

DAVE
 You can't just kidnap my sister!
 You come back here! RIGHT NOW!

INT. REHEARSAL DINNER - SAME TIME

On the other side of the party, Mike is arguing with Tatiana.

MIKE
 Hey Tatiana, have you met my Uncle
 Danny? He's all alone, why don't
 you drag him into the coat room and
 blow him?

TATIANA
 Just stop, Mike. You're such a
 drama king.

MIKE
 Oh you're right, I'm totally
 overreacting. When someone invites
 you to a wedding, you obviously
 hook up with their family members,
 that's just common courtesy! Oh, I
 heard there's a glory hole in the
 second floor bathroom. You should
 get going, I don't want you to be
 late for your shift.

TATIANA
 Screw you. I'm a grown woman, I can
 jerk off whomever I want.

MIKE
 Oh congratulations! The women of
 the suffrage movement must be so
 proud of your "accomplishments."

TATIANA
 Don't judge me, you prick. It was
 an honest handjob! It means
 nothing. It's like shaking
 someone's hand. That's why they
 call it rubbing one out.

(MORE)

TATIANA (CONT'D)

It's like getting a stain off a sweater, wax on wax off, it's no big deal.

(doing British accent)

Just a little wank. Ain't a reason to get your beans in a twist.

MIKE

Eww! Don't do that voice. It's even grosser with a British accent.

TATIANA

(British accent)

Oopsy! You got some spunk on me jumper.

(then, regular voice)

That means sweater in England.

MIKE

Yeah, I know that. It's disgusting. They should put a big Scarlet letter on you. A "W" for whore!

TATIANA

I'm the whore? You put an ad on Craigslist to meet girls. Did you not try to have sex with all of them?

MIKE

Not all of them. One of them had a cold and another I was worried had herpes. Another didn't like me and one turned out to be a man. Seamus. He's a really great guy. We're grabbing tacos next week.

TATIANA

You're such a fucking hypocrite.

MIKE

I am not! I have a code. I'm a rake. A lovable rogue! How do you sleep at night?

TATIANA

I sleep just fine. Right next to Cousin Gary. Next time you put an ultimatum on me, Mike, you better think twice. Cause now you know I won't hesitate to go nuclear.

Burt walks up, looking a little worried.

BURT

What the hell are you two arguing about?

MIKE

Oh hi, Dad. You know Tatiana, your best friend. Tell him Tatiana. Tell him what you did.

TATIANA

No.

MIKE

Fine. I'll tell him. She gave Gary a handjob in the steam room. She took her hand and she moved it back and forth on his penis until he reached sexual climax.

BURT

I know what a handjob is, Mike.

MIKE

What do you say about it, Dad?

BURT

This is not the time and the place to discuss this. You two need to go outside and stop making a scene.

MIKE

Are you really not gonna have my back here? You need to choose a side. Right now! On one side it's me, your son. And on the other it's a two-timing handjob girl. Choose.

BURT

I'm not doing that.

MIKE

I said CHOOSE!!

Tatiana walks off. Burt does too. Mike fumes. Gary walks by.

GARY

Trouble in paradise?

MIKE

Not now, Gary. I don't care if it causes a scene, I will break you. I will punch you seventeen thousand times right in the face.

GARY

Hey, it's not my fault you brought a hot tamale and can't handle how "caliente" everything got.

MIKE

Who says that? You're like an 80s villain. And she's my date. Back the fuck off. Is this cause we threw you off the chair at your Bar Mitzvah? That was so long ago and I told you, it was an accident!

GARY

I don't give a shit about my Bar Mitzvah. That was old Gary. I just happen to be attracted to Tatiana. You brought her to the wedding, but she's going home with me.

MIKE

Why would she do that?

GARY

Wait till you hear my speech tonight. I structured it like a Seinfeld episode. There's an A, B and C story that all come smashing together at the end. People are gonna lose their shit.

Gary pats Mike on the back, walks off.

MIKE

Fuck. That sounds pretty awesome.

INT. BATHROOM - SAME TIME

Alice and Jeanie are in the bathroom.

JEANIE

Getting married is rough. Eric's so stressed out he's stressing me out. Everyone's watching me, asking me questions. I don't know if I can take it anymore.

ALICE

I've been there. You know what I do when I'm feeling stressed or down?

Alice takes a baggie out of her pocket, shakes it.

ALICE (CONT'D)
 Drugs! Look at what the valet guy
 gave me. You want some?

JEANIE
 I've never done...whatever that is.

ALICE
 It's Molly, pure MDMA.

JEANIE
 Does it feel good?

ALICE
 It feels amazing! They call it
 ecstasy for a reason!

JEANIE
 Why do you have a whole bag?

ALICE
 I'm super stressed too! Weddings
 are stressful, dude!

Jeanie looks at the bag, considers.

JEANIE
 God, I want to. I'll take it if you
 take it.

ALICE
 I...already took it.

JEANIE
 Fuck! Now I have to, right?

Jeanie swallows her pill, then hugs Alice.

JEANIE (CONT'D)
 You're so nice to me.

INT. REHEARSAL DINNER - SAME TIME

Dave is wandering around, looking for Alice.

DAVE
 Hey, have you guys seen Alice? No?

Dave moves off, RUNS into Mike.

MIKE
 Hey. Do you have any Clear Eyes?

DAVE

Yeah. Here you go.

Dave fishes into his pocket, hands Mike the Clear Eyes.

DAVE (CONT'D)

Why do you need it? Your eyes look fine to me.

MIKE

I'm gonna poison Cousin Gary so he can't give his speech. See ya man.

Mike tries to walk away, but Dave stops him.

DAVE

What did you say?

MIKE

I'm gonna Wedding Crasher him. Put a few drops of this in his drink, then he's gotta shit the whole night and can't give his speech.

DAVE

That's a terrible idea. It's super fucked up. Why would you do that?

MIKE

It's bad enough he got an h job from Tatiana. He is NOT giving a great speech! That's the nail in the coffin! He's going to nail Tatiana! Right in the coffin! We need to stop it!

DAVE

I think you might be losing your mind.

Mike looks off in the distance, a wild look in his eyes.

MIKE

I've never felt more in control in my entire life.

INT. REHEARSAL DINNER - MOMENTS LATER

Gary is at the front of the room, about to give his speech. He talks to other family members, puts down his drink. Mike appears from behind the dais and drops five BIG DROPS of Clear Eyes into his drink, then creeps away.

INT. REHEARSAL DINNER - NIGHT

Cousin Gary is mid-speech, and is in command.

GARY

But that's how it is with life. No matter how many hills she ran, no matter how many nights she spent studying, Jeanie instinctively knew-

-

Gary pauses a moment, bending over in pain.

GARY (CONT'D)

Sorry about that I-- I just wanted to say, to my dear friends--

Gary clutches his stomach, in pain. Everyone OOOOHHs, overcome by Gary's public display of emotion.

GARY (CONT'D)

OH GOD! SHIT, THIS HURTS!

Mike looks over at Dave, grinning. But Dave, like everyone else, now looks really concerned. A few people rush over to Gary, who is foaming at the mouth and HOWLING IN PAIN.

GARY (CONT'D)

I FEEL LIKE MY INSIDES ARE GETTING STABBED BY ICE PICKS! IT'S LIKE AN ALIEN IS TRYING TO EAT THROUGH MY CHEST!

BURT

SOMEONE CALL 911!

Now even Mike is freaked out. It's pandemonium. During this, Jeanie finds Alice in the midst of all the craziness.

JEANIE

This is really intense.

ALICE

Yeah, it's hitting me really hard too. This is really good ecstasy.

JEANIE

I wouldn't know. I've never tried it.

ALICE

This is your first time? Why the hell did you do it for the first time the night before your wedding?

JEANIE

Because you gave it to me! And I trust you. Am I supposed to feel like I'm levitating?

ALICE

No.

JEANIE

Cause I'm levitating.

Jeanie holds out her arms, steadying herself.

ALICE

Don't worry, I'll take care of you.

Alice grabs Jeanie by the arm, leads her out of the ballroom.

EXT. HOTEL - MOMENTS LATER

Mike and Tatiana sit on either side of Gary, who is strapped into a gurney, being cared for by an EMT. Gary moans in pain.

GARY

Somebody change my pants! I shit myself! I can't control it! It's not my fault! Ahhh!!!

An EMT STABS Gary with a needle. Gary's eyes widen. He nods off, in painkiller heaven. He grabs the EMT's face.

GARY (CONT'D)

Whoever you are, I love you!

In his drug-induced stupor, Gary notices Mike and Tatiana.

GARY (CONT'D)

Mike! Buddy! How'd I do in the speech?

MIKE

You killed, Gary! Standing ovation!

GARY

Awesome! I love you guys!

The EMT hoists Gary onto the ambulance. The ambulance pulls away. Mike and Tatiana are left standing there together.

MIKE

What the fuck is wrong with me? I didn't think it was going to happen like that.

TATIANA

Neither did I. That was one of the craziest speeches I've ever seen. It looked like an alien was going to come out of his chest. Did he shit his pants?

MIKE

I think so. Oh. And by the way, I put eye drops in his drink. I did that to him.

TATIANA

Wait. You fucking Wedding Crashed him? For real?

MIKE

Yeah. I was jealous of you and him and the HJ incident, I just lost my mind. I had to take him out.

Tatiana looks at Mike for a long moment.

TATIANA

And you did that...for me?

Mike nods, ashamed. Tatiana smiles.

TATIANA (CONT'D)

That's actually kind of cool. You just poisoned your own cousin. For me.

MIKE

Yeah, I did. And I'd do it again.

A loaded moment. Mike and Tatiana leap at one another, start making out like crazy.

EXT. BARNS - NIGHT

Alice and Jeanie hang out by the barns, tripping on ecstasy.

ALICE

How do you feel?

JEANIE

I feel AMAZING! And when I rub my cheek I can feel these little hairs on my face I never noticed before.

Jeanie rubs her face intently, then grows pensive.

JEANIE (CONT'D)
Do you think Eric is boring?

ALICE
I don't really know him.

JEANIE
Eric is boring. He's a sweetheart,
super smart, sensitive, caring--

ALICE
But boring.

JEANIE
Super fucking boring, man. Like for
our honeymoon, I wanted to take a
hot air balloon ride around the
world. You stop off at different
cities, a real adventure.

ALICE
That sounds rad.

JEANIE
I know. But Eric vetoed it. He said
he doesn't want to spend our
honeymoon traveling around to
different places. He just wants to
go to a resort and sit there.

Jeanie stands up, dances around, a lot of energy.

JEANIE (CONT'D)
I'm so young. There's so much I
haven't done! I've never been to
Burning Man! Or Amsterdam! Or
Seattle! Or Mississippi! Or
Germany! I'm caged! Just like these
horses in this barn!

Jeanie opens the BARN DOORS. All the horses run out, gallop
off. Jeanie turns to Alice, a euphoric look on her face.

JEANIE (CONT'D)
Thank you so much, Alice. You're
opening my eyes to so many things.

Jeanie hugs and kisses Alice. Alice kisses her back and they
start MAKING OUT. They pull away for a moment, then resume,
as the horses gallop around them majestically, shrouded in
fog.

EXT. WINERY - NIGHT

Dave walks across the property, looking for Alice.

DAVE

Alice! Where are you?

Dave spots his Uncle Frank and Aunt Gladys, laying outside on the grass, rubbing each other all over their body.

DAVE (CONT'D)

Uh, hey Frank. Gladys. What are you guys doing?

FRANK

What does it look like we're doing?
We're rolling our tits off.

DAVE

At Jeanie's rehearsal dinner?
That's weird. And a little inappropriate.

GLADYS

Oh screw you, Dave. Don't be such a judgey prude.

DAVE

Why is everyone yelling at me? I'm just trying to help. Have you guys seen Alice?

Frank and Gladys start laughing really hard.

FRANK

Hells yeah we did! Who do you think gave us the Molly, ya dummy?

(rubbing Gladys)

Oooh baby, your skin is so soft and warm, it's like rubbing a really sexy, older Pillsbury dough boy.

GLADYS

Oooh baby, knead my dough. Twist me up like a crescent roll, you sick bitch.

Dave makes a face, walks off, freaked out.

EXT. FIELD - MOMENTS LATER

Dave walks through the night fog. All of a sudden, A HORSE GALLOPS right past him. And then another. And another.

Dave looks around, sees Alice and Jeanie dancing outside the barn naked, barn doors open. A bunch of horses gallop around.

JEANIE

Be free, my friends! No one can
lock you down!

The hotel STABLE PERSON runs outside, freaked out.

STABLE GUY

No! What have you done?!

The Stable guy grabs onto one horse and gets DRAGGED AWAY.

STABLE GUY (CONT'D)

Ahhhh!!!!

Dave tries to run after the stable guy, who recedes quickly into the distance. Dave runs to Alice, looks into her eyes.

DAVE

Alice...are you tripping?

JEANIE

Yes! She is!

DAVE

What is wrong with you?

JEANIE

Don't yell at her, Dave! Just
because we are both tripping and
she gave me the ecstasy and I've
never done it before tonight.

Dave notices that Jeanie is naked, covers his eyes.

DAVE

Jesus! Jeanie, put your clothes
back on. You've crossed the line!

JEANIE

I am a woman, Dave. Deal with it!

Jeanie twirls around. Eric walks up.

ERIC

Jeanie! Are you okay? Why are you
naked?

Becky arrives, holding Jeanie's dress. She helps put it back on Jeanie and she and Eric lead her back inside.

DAVE

Alice, where are your clothes?

ALICE
I threw them onto Blinky.

DAVE
Who's Blinky?

ALICE
My horse friend.

EXT. GOLF COURSE - MOMENTS LATER

Mike and Tatiana have sex on a golf green. They roll into a sand trap, get sand all over them, keep going at it.

EXT. HOTEL - MOMENTS LATER

Dave leads Alice, who is covered only in a BURLAP SACK, across the hotel grounds, hoping not to be seen.

ALICE
This dress is scratchy.

DAVE
Just shh. Please. Shhhh.

Dave sneaks Alice past a bunch of wedding guests, walks her into a courtyard where they are alone.

DAVE (CONT'D)
What the hell is going on with you?

ALICE
Well, I know this is going to come as a surprise, but I took some drugs tonight.

DAVE
I know you did. You told me. And it's super obvious. I'm saying -- what is happening? Why are you acting like this, Alice? What's bothering you...underneath?

ALICE
Nothing. I'm fine.

Alice's face wells up, like she's about to cry.

DAVE
Doesn't look like nothing. You're about to break down sobbing.

ALICE
I'M FINE!!!

Alice sits down, composes herself.

ALICE (CONT'D)
But I guess, if there was something going on, and I'm not saying there is. But if there were, it would be probably be related to...Luke.

DAVE
Who's Luke?

ALICE
I want to tell you, but I gotta warn you, it's pretty intense. I haven't even fully taken it all in.

DAVE
Alright, let's workshop it. Hit me.

ALICE
So Luke and I were about to get married, because we were engaged to be married. And at our rehearsal dinner, I noticed Luke wasn't in his seat anymore. So I went outside to look for him and that's when I saw Luke having very rough sex with Samantha, one of my bridesmaids and best friends, on the hood of a Tesla Roadster. I'll never forget it. Her butt was right above the logo.

DAVE
Oh man. Oh god. That is crazy. So that's why you've been drinking like crazy and acting like an insane person all weekend?

ALICE
I think, in retrospect, it may have something to do with it.

Alice starts crying softly and Dave gives her a hug.

DAVE
Why didn't you just tell me?

ALICE
Because I was worried you were gonna think I was damaged goods.

DAVE

I would never think that.

For some reason, this makes Alice cry harder. Dave hugs her.

ALICE

Why are you so nice???

Behind them, we see a HORSE on the beach. He sniffs and paws at the sand. Then he starts digging like crazy.

INT. LOBBY - SAME TIME

The lobby is filled with wedding guests, who are all pretending not to notice an argument between Eric and Jeanie.

ERIC

Where the hell'd you go? I've been worried sick about you. Everyone's asking where you are.

Jeanie, still rolling, smiles, rubs Eric's head.

JEANIE

Don't freak out, Pumpkin. I just needed to clear my head.

ERIC

This is our wedding. Are you freaking out or something?

JEANIE

Yes! Why are you not freaking out? I'm freaking out that you're not freaking out.

ERIC

Well I'm freaking out because you're on drugs, and we're getting married tomorrow.

JEANIE

I'm scared. But that's okay. It's okay to be scared.

ERIC

So now you're scared?

JEANIE

Aren't you?

ERIC

Now I am! What are you saying, that you don't want to me marry me?

JEANIE

No! I'm just worried that you're a little...boring.

ERIC

I am not boring. I'm a very interesting person!

JEANIE

Shh, Pumpkin. It's OK.

ERIC

Stop calling me Pumpkin! You've never called me Pumpkin!!

Mike and Tatiana enter, still kind of giddy. They post up at the bar, chug water, smiling at each other.

MIKE

Just so you know, there is no restriction on my future availability for what just happened. I am open for business.

TATIANA

I'm good.

MIKE

Hey. No pressure. Just... my door's always open. The door to Room 602, where I lay my head at night.

We see that Cousin Gary is walking toward them.

MIKE (CONT'D)

Gary! Glad to see you're feeling better. That was crazy, man. Was it a stomach bug? Food poisoning?

GARY

Nice try, Mike. I know what you did dude and it's not cool.

MIKE

What are you talking about, bro?

GARY

The doctor told me there found Tetrahydrozoline in my system. The active ingredient in Clear Eyes. You Wedding Crashed me, man! You poisoned your own cousin.

Burt, Rosie, family members take notice of the argument.

MIKE

"Wedding Crashed" you? What? I don't even get the movie reference.

GARY

You dosed my drink, like in the movie *Wedding Crashers*. It tore up my insides! I shit hot brown water for three hours. It was not pretty!

TATIANA

Ah gross. You're at a wedding. Maybe tell your sharting stories somewhere else, buddy.

MIKE

I gotta agree with Tatiana. It's out of line. And frankly I'm offended by these allegations.

BURT

What do you have to say for yourself, Mike? Did you poison Cousin Gary?

MIKE

You're going to listen this guy, Dad? Who am I, Vladmir Putin? Walking around with a palm full of ricin? Everything is cool.

BURT

I haven't heard you deny it.

MIKE

I know when something bad happens your first instinct is to blame me, but not everything's my fault. Would it kill you to have my back one time? Just once?!

Someone behind Mike yells at the top of his lungs.

SOMEONE

HORSE!!!!!!!!!!!!

A HORSE CRASHES through the glass window in the lobby. Everyone watches, in shock, as the frightened horse bucks like crazy, taking out tables, chandeliers, the whole bar.

Alice runs in, still wearing the burlap sack.

ALICE

BLINKY! You made it! You're alive!

Alice runs up to Blinky, hugs him, calms him down.

ALICE (CONT'D)
I love you, Blinky.

The horse trainer leads Blinky off. Once they're outside, Blinky TAKES OFF RUNNING, dragging the trainer off again.

TRAINER
Noooooooo!!!!!!!!!!

EXT. POOL - MOMENTS LATER

Everyone runs outside to the pool, watches Blinky jump over and shrub and run into the distance, the trainer's body trailing behind him. Then everyone watches in horror as another horse (the one digging at the beach) DRAGS a still-smoldering PIG CARCASS across the patio -- leaving a huge streak of blood -- and into the pool.

ERIC
Not the pig! It was gonna be so good! Crispy on the outside, moist on the inside! Sweet and spicy! It was gonna be the hit of the wedding!

Everyone watches the pig bob in the water, grossed out.

COUSIN GARY
That is the grossest thing I've ever seen. Oh no. I'm gonna shit!

Gary runs off, holding his mouth and his butt. The pig starts taking in water, puffs out. It starts splitting apart, exposing its insides. It's truly disgusting.

ERIC
OH NO!!! I CAN'T LOOK!

People start getting ill, holding their stomachs. Becky PUKES. Others do too.

INT. LOBBY/EXT. POOL - MOMENTS LATER

Everyone looks at the extensive hotel damage caused by the horses, along with the HOTEL MANAGER.

BURT
We can't have the reception here. Is there another venue on the property that we can use?

HOTEL MANAGER

There is. But you can't have it.
I'd like you people to leave my
hotel. You're the worst wedding
guests we've ever had. You're not
just bad guests, you're bad people.
I'm sorry, someone had to say it.

BURT

Oh no, we had a deal. We came here
to have a wedding, we're gonna have
a goddamn wedding.

Jeanie and Eric walk over, subdued.

JEANIE

It doesn't matter, Dad. Eric and I
have decided we don't want to get
married right now.

BURT

What? What the hell are you talking
about?

Jeanie starts crying.

JEANIE

I'm so confused, Daddy.

BURT

Of course you are! You look like a
tweaker on his way back from
Burning Man. What are you on?

JEANIE

I'm so sorry, Eric! I love you and
want to spend the rest of my life
with you! I just don't want to get
married now! Does that make sense?!

Jeanie runs out of the room crying.

ERIC

No!!! It doesn't!!! Nothing this
weekend has made sense!!!

Eric runs out of the room. Burt stares at Mike and Dave.

MIKE

Dad--

BURT

Shut up, Mike. It's ruined. There's nothing anyone can do to make this better.

Two of Eric's DRUNK FRATERNITY BROTHERS run outside--

ERIC'S FRIEND

Whoo! Pool party!

Everyone tries to stop them, but the guys run past them and JUMP into the water. They see the pig carcass while in mid-air and try to land away from it. They end up right on top of the pig, splitting it in half. One of them pukes right when he hits the water. Burt and Rosie walk off, crushed.

FADE TO:

EXT. HOTEL - NEXT MORNING

All of the wedding guests carry out their packed bags. An AIRPORT BUS idles in the parking lot. Guests say goodbye, get on board. The mood is very sad, subdued.

Mike and Dave stand by, watching this. They are super bummed.

MIKE

This is so depressing.

DAVE

I can't believe it's come to this.

MIKE

Dave, I've been doing some thinking and you were right. The female uses suck, and we suck too.

DAVE

You're right man. We suck so hard.

MIKE

I'm super vain and petty and jealous of people. And I'm holding you back. Like, I forced you to put that stupid ad on Craigslist!

DAVE

But I agreed to it! I'm taking responsibility. That's on me.

MIKE

Bro, it's on me!

DAVE

It's both of us! It's both our faults. We're both giant idiots!

MIKE

You said it, man. We're big stupid dicks. We're the worst.

Mike and Dave hug, relieved to admit how much they suck.

INT. TATIANA AND ALICE'S ROOM - SAME TIME

Tatiana and Alice are packing up, in silence.

ALICE

Hey Tatiana. I was just thinking about something. I know we always say fuck the haters, but aren't we haters? We hate on a bunch of stuff.

TATIANA

But the stuff we hate on sucks.

ALICE

But what if we're wrong? Cause it kinda seems like the stuff we hate on is the stuff some people really love. That makes us haters. And if we're saying fuck the haters, then aren't we really saying fuck us?

Tatiana looks at Alice for a long beat, impressed.

TATIANA

Whoa. Alice. That was deep. And super logical.

ALICE

I like partying and getting great tans, but I'm starting to think there's more to life than that.

TATIANA

Normally I'd say shut your fucking face you dumb bitch, but you might be right. We just destroyed a wedding. You drugged the bride.

ALICE

She took it willingly! And we had a lot of fun.

(MORE)

ALICE (CONT'D)

Until Blinky jumped through the window and the pig exploded.

TATIANA

I had nightmares about that pig. I never want to eat pig again. I think I'm going to be kosher.

ALICE

Are we bad people?

TATIANA

We don't have to be.

EXT. HOTEL - MOMENTS LATER

Mike and Dave are still talking, super emotional.

MIKE

You're so giving, Dave! You're my rock! You're like my Mount Rushmore but every face is yours.

Tatiana and Alice run up to them.

TATIANA

We owe you guys an apology.

DAVE

We owe you an apology too.

MIKE

Wait. I want to hear their apology first.

ALICE

Sorry for fucking up your sister's wedding.

TATIANA

And being shitty wedding guests.

MIKE

And...

TATIANA

And for jerking off cousin Gary.

MIKE

Thank you! Thank you! Was that so hard to say? See, it is their fault! It's totally their fault.

DAVE

Mike, c'mon. It's all of our faults. Right, Mike?

Mike softens, knows he can't fight it.

MIKE

God, you're right! Look, I know I seem like some super put-together guy whose got it all figured out, but the truth is...I'm not.

An awkward beat. Dave shoots a look at Tatiana and Alice, urging them to respond.

TATIANA/ALICE

Oh./Really?/That's surprising.

MIKE

The real Mike is vain. Selfish. Insecure. I crave the attention and acceptance of my family and used you to gain it. And for that, I say I'm sorry! I'm the worst.

DAVE

But we don't have to be the worst. We can do something. This wedding's not dead yet.

MIKE

I don't know. They're fishing a pig carcass out of the pool, everyone's leaving for the airport, Jeanie and Eric aren't even talking to each other. It's over, man.

TATIANA

No, Dave's right. We can't let this wedding die. Not without a fight.

ALICE

What the hell are we gonna do? The airport bus is pulling away.

The Airport bus, with all the guests inside, drives down the driveway toward the hotel exit. Dave's eyes narrow.

DAVE

Not on my watch.

Dave runs into the parking lot, then SLIDES ACROSS THE HOOD of Gary's sports car. He opens the door, hops in.

ALICE

Wow! Look at Dave go!

GARY

Hey! That's my car!

DAVE

Don't worry! I'll be right back.

Dave REVS the engine and races alongside of the bus at a crazy high speed. Right before the bus pulls out of the exit, Dave CUTS OFF the bus, which skids to a halt.

Dave CRASHES into a stone pillar and wobbles out of the car, unsteady.

DAVE (CONT'D)

Stop! Stop everyone!

The guests get off the bus. The BUSDRIVER yells at Dave.

BUSDRIVER

What the hell were you doing? You almost killed us!

DAVE

I needed to get you to stop!

BUSDRIVER

Well why didn't someone radio me? Wave your heads, anything. Don't fucking make me crash, asshole!

The Busdriver takes a SWING at Dave, who ducks.

GARY

What the hell's wrong with you, Dave! That's my fucking rental car!

AUNT GLADYS

Yeah! Fuck you, Dave!

The other family members yell at Dave. Mike runs up, hops onto the hood of Gary's crashed car.

ROSIE

Dave? What's gotten into you?

DAVE

I'll tell you what's gotten into me. Me! What I mean is, I've been like this the whole time. Everyone thinks I'm sweet, simple Dave, but I'm not! I'm complicated!

Once everyone is quiet, Dave nods.

DAVE (CONT'D)

The bottom line is, this wedding weekend has not gone well. And I'm here to tell you, it's my fault. I'm a pushover. And I allow my brother to convince me to go against my better judgment. That's me! That's my bag!

MIKE

It's also my fault! I put an ad on Craigslist to find strangers to bring to a wedding. I was vain and craved your approval. I still do. Also, I poisoned Cousin Gary.

Everyone gasps, reacts to this insane news.

GARY

I knew it! See everyone, I wasn't lying. I'm pressing charges, bitch! You are all witnesses!

MIKE

I'm really sorry about that, Gary. Totally my bad. It looks really harmless in movies to poison someone but as it turns out, it's really serious. Do not try it.

DAVE

But it's not just me and Mike's fault. It's everyone's. Dad, Mom, Cousin Gary, we all play a part. We spend so much time blaming each other and no one listens.

TATIANA

Us too! Alice and I have done terrible things at this wedding!

MIKE

Please don't list the things you've done at this wedding. Just stop.

TATIANA

Good call. Sorry.

DAVE

I know people say I don't have any good ideas, but I've got an idea. I've got a great idea.

(MORE)

DAVE (CONT'D)

Let's put aside our differences and
let's go throw the best wedding
ever!!!

Some of the wedding guests nod in agreement, then:

GARY

Aren't you forgetting something?
Eric and Jeanie don't even want to
get married. I don't even know
where they are.

JEANIE (O.S.)

We're right here!

All the guests turn and see Eric and Jeanie standing by the
hotel entrance, next to all the hotel employees who have
gathered outside to watch.

JEANIE (CONT'D)

We do want to get married. Eric and
I talked all night and it turns out
I was just coming down from a crazy
pill of MDMA and I got really sad.
We looked it up online, a lot of
people suffer from post-trip
depression, it's very common.

GLADYS

It's true! I'm super bummed today.
But I'm also happy because...
(breaking down)
My husband ate my pussy last night.
I don't know why I'm sharing this.
I guess I just feel more open.

FRANK

I love you, baby!

Frank and Gladys start making out like crazy.

JEANIE

Even though I got fucked up on
Molly, got an erotic massage and
made out with Alice this weekend,
it only made me realize how much I
love you!

ERIC

Did you say you made out with
Alice?

JEANIE

Yeah.

A long, weird beat.

ERIC

Okay. We're getting married!

Most of the wedding guests cheer, excited. A few look confused, and some are just pissed off.

BECKY

I thought the wedding was off! I've got to change my flight again?

DAVE

C'mon Becky! Roll with it!

BECKY

OK. You're right. Sorry. I'll see if they waive the change fee.

EXT. FIELD - DAY

In a big field next to the hotel, Mike and Dave delegate to wedding guests, barking orders, as they try to put together an impromptu wedding in the fields surrounding the hotel. Cousin Gary passes by Mike.

MIKE

Hey Gary. We'd love your support, any way you can chip in.

GARY

I'm not fucking helping you, Mike. You poisoned me! Your own cousin.

MIKE

I know. But I've done so much worse and I'm sorry for all of it. I'm sorry we threw you off the chair at your Bar Mitzvah. We thought it would be funny and we didn't know you'd break your leg. Honest.

Gary gets choked up. Starts to cry.

GARY

Oh it means a lot. Thank you so much for saying that.

Gary starts crying really loudly, making high-pitched squeals. It's a little awkward, but Mike is supportive.

GARY (CONT'D)

I forgive you, Mike! I love you!

Gary hugs Mike, touched. Mike pats Gary, then hugs him back. Gary pushes Mike away, wipes the tears from his eyes.

GARY (CONT'D)

All right, I'll help you guys.
Anyone on dessert detail yet?

MIKE

No, sir.

GARY

I don't brag about it, but I'm an insane pastry chef. I make a sick tart tatin and lucky for us, apricots are in season.

MIKE

Glad to have you on the team.

GARY

Great to be on the team!

EXT. FIELD - DAY

Dave and Rosie are putting tablecloths on tables.

ROSIE

That was actually kinda cool, what you did in the parking lot. Caused a diversion, blocked the exit.

DAVE

Yeah, thanks Mom.

ROSIE

No, it was really something. You took command. The hood slide was badass, too. I'm sorry I called you a pussy, David.

DAVE

It's OK. I am sometimes.

Dave turns away, quickly wipes away tears so Rosie can't see.

EXT. FIELD - DAY

Burt inspects tables, yelling at someone on the phone.

BURT

...And if you think I'm paying retail prices for this, you're out of your mind. They're just flowers! They die in two days. Why would that make them more expensive?

Alice runs up to Burt, holding giant bouquets of flowers. We can see she clearly ripped them out of someone's garden. There's dirt all over her face.

BURT (CONT'D)

Where did you get those?

ALICE

I stole them from the hotel.

BURT

Thank you!

INT. STABLES - SAME TIME

The horse trainer finishes feeding Blinky, walks past a stall in the barn, sees Aunt Gladys and Uncle Frank having intense kinky sex. Uncle Frank wears a horse saddle. The trainer closes the stall door, disgusted.

EXT. FIELD - DAY

Jeanie and Eric get married in a field with a big abandoned barn. Mike reads a passage from Maya Angelou. Dave presides over a gorgeous ceremony. (He got ordained online.)

INT. BARN - DAY

There is hay and animals and it's pretty dirty, but everyone is having a good time. A local band plays. Guests drink keg beer and eat barbecue. Aunt Gladys spots her underwear in the hay, hurriedly picks it up and stuffs it in her pocket.

Off to the side, Alice and Dave stand together, talking intimately.

ALICE

Tatiana said this was gonna happen and I totally didn't believe her. But you got my groove back. You are my Taye Diggs.

DAVE

Thank you. I don't know who that is, but thank you. Listen. I like you a lot. But I don't think you and me is a good idea.

ALICE

That's too bad, because I kind of want to spend every waking moment with you from now on. And I think you do too.

Dave is torn.

DAVE

Yeah, but I'm like basically in the process of breaking away from my brother. Won't that be just jumping from one fucked up relationship into another?

ALICE

Yeah.

Dave considers, then he and Alice MAKE OUT like crazy.

DAVE

You're so crazy. I want to be crazy with you.

ALICE

Oh yeah, I want to bury your crazy in the dirt and water it and grow tomatoes on it.

DAVE

That doesn't make sense, you're so crazy. But I love that!

INT. BARN - LATER

Everyone is having a good time. Burt stands by the door, surveying the scene, happy. He spots Tatiana across the room, running around, working hard, filling Champagne glasses. She empties the bottle, looks around for another one, when--

Burt hands her another bottle. They uncork them together, walk around the party, filling everyone's glass.

TATIANA

This is your daughter's wedding. You shouldn't be filling glasses.

BURT

It's been a pretty wild wedding.
Whatever gets the job done.

TATIANA

Look Burt, I haven't been fully
honest this weekend. Like remember
when I said I hadn't seen the
Craigslist ad and wasn't here for a
free trip to Hawaii? All of that
was not true.

BURT

OK. Thank you for telling me the
truth.

TATIANA

It wasn't all a lie. I am from
Philly and I do prefer Geno's to
Pat's and that will never change,
unless Pat decides to go easier on
those onions. We get it! Enough
with the onions.

BURT

You can order easy onions. I do it
all the time.

Burt and Tatiana nod at each other, coming to some kind of
understanding. Tatiana points to Mike, who sits alone,
watching everyone dance, a bemused smile on his face.

TATIANA

You got a good kid there.

BURT

Yeah, I know.

TATIANA

No, really. He's awesome.

BURT

Yes, I know that. He's my son.

TATIANA

I totally know it's not my place to
say this, but maybe you should tell
him sometime.

BURT

You don't know Mike. He doesn't
care what I think. Never has.

TATIANA

Everyone wants their dad to approve of them. Didn't you want that from your dad?

BURT

Yeah. Never got it. The day he died I told him, "I love you, Dad." He said, "Make sure you take care of my dog."

Burt is getting emotional, but masks it. Tatiana gives Burt a hug, kisses him on the cheek. He blushes a little bit.

TATIANA

Thanks for inviting me to your wedding. You have a lovely family.

BURT

Yeah. I do.

INT. BARN - LATER

Jeanie and Burt dance. As Burt hugs his little girl in front of friends and family, Mike and Dave get a little choked up.

MIKE

Our little girl's all grown up, Dave.

DAVE

Yeah she is. She's all grown up.

Burt and Jeanie's song ends. Burt walks back to his seat, then stops. From across the barn, he locks eyes with Tatiana who nods. Burt walks over to Mike, reaches his hand out.

BURT

Michael? May I have this dance?

A long beat, as Mike stares at his dad's hand.

MIKE

I thought you'd never ask.

Mike and Burt dance in front of the whole party. Rosie gets up and dances with Dave. Jeanie and Eric join and everyone gets up and dances together.

INT. BARN - LATER

Mike and Dave are wrapping up their speech. It's heartfelt and sincere, straight from the heart.

MIKE

And we're just so proud to share
this day with you and Eric. It's
truly a blessing.

DAVE

And we know you're going to be very
happy together. And we love you so
much. Thank you.

Everyone claps politely. From her seat, Jeanie stands up.

JEANIE

Booooo! Booooo!

MIKE

Are you booing us? We just gave a
very sincere and honest speech.

DAVE

We spoke from the heart.

JEANIE

You guys said you were doing
something crazy. Let's see it.

MIKE

Nahh, you don't want that.

JEANIE

Sure we do. Right, Eric?

ERIC

Bring it on, brother man!

MIKE

I don't think we're ready to just
perform--

(then)

ONE TWO THREE FOUR!

Mike and Dave nod at each other. In one quick motion, Mike and Dave rip off their tuxedos, revealing sequin jumpsuits underneath. Fireworks EXPLODE behind them, as a helicopter DESCENDS onto the field, whipping wind everywhere.

MIKE (CONT'D)

Ladies and gentleman, Miley Cyrus!

MILEY CYRUS hops out of the helicopter, singing. Mike and Dave stand beside her, do a highly choreographed dance. They do backflips, jump over their legs like Kid and Play. Mike runs UP A WALL and lands on his feet, etc. It's awesome.

As credits roll, everyone parties! Having the time of their lives! Everyone is acting completely foolish. Mike, Dave, and Burt take tequila shots, getting drunker and drunker as the night goes on. They make a dance circle and every major character in the movie jumps in and dances. Mike and Dave chant: "Dad! Dad!" Burt jumps in and pulls out the silliest, craziest dance moves you've ever seen. He finally lets loose, and everyone loves it, especially Mike and Dave.

FADE OUT.

THE END.

*