


"Ferris Bueller's Day Off"


by


John Hughes


     Property of:


     PARAMOUNT PICTURES CORPORATION          SHOOTING SCRIPT

     5555 Melrose Avenue                     July 24, 1985

     Los Angeles, California 90038


     Copyright 1985 Paramount Pictures Corporation

"FERRIS BUELLER'S DAY OFF"


  1  BLACK SCREEN                                                  1


     MAIN TITLES


     IT'S SILENT. A BEAT...AND AN EXPLOSION OF SOUND.  A HOUSEHOLD

     IN THE MORNING. KIDS GETTING READY FOR SCHOOL. CLOCK RADIOS.

     KITCHEN APPLIANCES. SHOWERS. FIGHTING. PEOPLE YELLING. DOG

     BARKING. APPLIANCES BUZZING. CAR HORNS. IT SOUNDS JUST LIKE

     YOUR HOUSE DID. STREAMS OF ROCK'N ROLL FADE IN AND OUT. HUEY

     LEWIS TO LIONEL RITCHIE TO HUSKER DU. SURROUND MAKES IT FEEL

     LIKE YOU'RE IN THE ROOM. AN AURAL TOUR OF A HOUSE ON A

     SCHOOL MORNING. BEGINING IN THE KITCHEN AND MOVING UPSTAIRS.


                              FATHER'S VOICE (TOM)

               Where's my wallet?!


                              SEVEN YEAR OLD BOY (TODD)

               YOU IDIOT!!


                              TWELVE YEAR OLD GIRL (KIMBERLY)

               MOM!


                              TODD

               SHUT-UP!


                              EIGHTEEN YEAR OLD GIRL (JEANIE)

               I NEED A TOWEL!!


                              TOM

               JOYCE!


                              KIMBERLY

                          (whispers, sadistic)

               When you turn ten, your head's going

               to swell up real big like a watermelon

               and we're going to have to put you

               to sleep like they do with a dog.


                              TODD

               MOM!


                              TOM

               JOYCE!!


                              JEANIE

               WHO PISSED ON THE TOILET SEAT!? MOTHER!!


                              TOM

               Where's Mom?


                              TODD

               Is my head going to swell up?


                              TOM

               What?!


                              JEANIE

               OH, MY GOD! THE TOILET PAPER'S ALL WET!!!


                              MOTHER (JOYCE)

                          (screams)

               TOM!


     The house falls dead SILENT. We hear footsteps thundering

     through the house. A TENSE STRAIN OF MUSIC FADES UP.


                              TODD

               What's that?


                              KIMBERLY

               Wait! Hold still!


                              TODD

               What?!


                              KIMBERLY

               You heads starting to swell up!!


     Todd screams. We hear the sound of Tom's footsteps running

     through the kitchen, down the hall, up the stairs, up the

     hallway. A door open.


                              TOM

                          (breathless)

               What's the matter?


                              JOYCE

                          (worried)

               It's Ferris!


                              TOM

               What's wrong?


                              JOYCE

                          (snaps)

               What's wrong? For Christ's sake!

               Look at him!


  2  CLOSE-UP. FERRIS                                              2


     An eighteen year-old boy. He's staring lifelessly at CAMERA.

     His mouth's open. His eyes are bugged-out. His tongue is fat

     and dry in his mouth. He's laying in bed, on his side.


  3  INT. BOY'S BEDROOM                                            3


     Ferris' parents, TOM and JOYCE BUELLER are standing at

     bedside. They're in their late forties, early fifties.

     Handsome, upper-middle class parents. They're both dressed

     for work.


                              TOM

               Ferris?


                              JOYCE

               He doesn't have a fever. But he says

               his stomach hurts and he's seeing spots.


  4  CLOSE-UP. FERRIS                                              4


     His lifeless eyes blink.


  5  INT. BEDROOM. PARENTS                                         5


     Tom bends down and touches Ferris' forehead.


                              TOM

               What's the matter, Ferris?


                              JOYCE

               Feel his hands. They're cold and clammy.


     Tom takes one of Ferris' hands.


                              TOM

                          (discreetly)

               Should you call the doctor?


                              JOYCE

                          (whispers)

               He doesn't want me to.


                              TOM

               Why don't you want Mom to call

               the doctor?


     Ferris exhales loudly. He tries to speak but all he can

     manage is a choked gasp.


                              TOM

               What?


     Ferris tries again.


                              FERRIS

                          (raspy)

               Don't make a fuss. I'm fine. I'll get up.


     He starts to get up. Joyce gently pushes him back down.


                              FERRIS

               I have a test today. I have to take it.

               I want to get into a good college

               so I can have a fruitful life...


                              JOYCE

               You're not going to school like

               this.

                          (to Tom)

               Maybe I should call the office and

               tell them I won't be in.


                              FERRIS

               I'm okay, Mom. I feel perfectly...Oh, God!


     He's gripped by a seizure. His body stiffens and he chokes.

     His older sister, JEANIE, walks into the room. She's dressed

     for school. She's cute and stuck-up. A major pill.


                              JEAN

               Oh, fine. What's this? What's his problem?


                              JOYCE

               He doesn't feel well.


                              JEAN

               Yeah, right. Dry that one out

               and you can fertilize the lawn.


                              TOM

               That's enough, Jeanie.


                              JEANIE

               You're not falling for this, are you?

               Tell me you're not falling for this.


                              FERRIS

               Is that Jeanie? I can't see that

               far. Jeanie?


                              JEANIE

               Pucker up and squat, Ferris.


                              JOYCE

                          (annoyed)

               Thank you, Jeanie. Get to school.


                              JEANIE

                          (angry, defeated)

               You're really letting him stay home?

               I can't believe this. If I was bleeding

               out my eyes, you guys'd make me go to

               school. It's so unfair.


                              FERRIS

               Please don't be upset with me, Jeanie.

               Be thankful that you're fit and have

               your health. Cherish it.


                              JEANIE

                          (to herself)

               Oh, I wanna puke.


     She glares at Ferris. Her eyes are mascara and vengence. She

     slips out of the room. Ferris' brother, TODD and sister,

     KIMBERLY peek into the room.


                              KIMBERLY

               Myocardial infarction?


                              JOYCE

               Get your stuff. Daddy'll be right

               down.


                              KIMBERLY

               Syphilitic meningitus? That would be

               a huge family embarrassment.


                              TOM

               Get downstairs!


                              KIMBERLY

               If he dies, I got dibs on his stereo.


     She turns sharply and exits.


                              TODD

                          (worried)

               Dad? Does my head look alright?


                              JOYCE

               Get downstairs! Now!


                              TODD

               Just answer me one question! Is it

               swelling up? Kim said it was going

               to get as big as...


                              KIMBERLY (OC)

               A WATERMELON!


                              TODD

                          (yells out the room)

               Shut-up!


                              JOYCE

               Get downstairs! NOW!


     Todd backs out of the room.


                              FERRIS

               I'll be okay. I'll just sleep.

               Maybe I'll have an aspirin around

               noon.


                              JOYCE

                          (to Ferris)

               I'm showing houses to the family

               from California today but I'll be in

               the area. My office'll know where

               I am, if you need me.


                              TOM

               I'll check it with you, too.


                              FERRIS

               It's nice to know I have such

               loving, caring parents. You're

               both very special people.


  6  CU. FERRIS                                                    6


     He acknowledges Tom with a pathetic flutter of his eyelids.


  7  INT. BEDROOM. JOYCE                                           7


     She strokes Ferris' hair.


                              JOYCE

               I hope you feel better, pumpkin.


     She leans down and kisses his forehead. Tom pats his

     shoulder.


                              TOM

               Get some rest.


  8  CU. FERRIS                                                    8


     Ferris lets out a wheeze. His glassy eyes follow his parents

     to the door.


                              JOYCE (OC)

               We love you, sweetie.


                              TOM (OC)

               Call if you need us.


     They close the door. The lock clicks. Ferris' eyes shift

     from the door to CAMERA. A sly, little smile crawls across

     his lips.


                              FERRIS

               They bought it.


     The MTV theme music ROARS IN.


  9  CU. TV SCREEN                                                 9


     The TV at the foot of Ferris' bed. The MTV logo is playing.


 10  INT. BEDROOM                                                 10


     Ferris yanks open the drapes. The pall of the sickroom

     disappears in the brilliant glow of morning sunlight.


                              FERRIS

               Incredible! One of the worst performances

               of my career and they never doubted it

               for a second.

                          (looks out the window)

               What a beautiful day!


     He turns from the window.


                              FERRIS

               Parents always fall for the clammy hands.

               It's physical evidence of illness. It's

               a good, non-specific symptom. Parents are

               generally pretty hip to the fever scams.

               And to make them work you have to go a hundred

               and one, hundred and two. You get a nervous

               mother and you end up in a doctor's office

               and that's worse than school.


     He flips on his stereo and fills the room with the MTV

     broadcast. A NEW SONG begins.


                              FERRIS

               Fake a stomach cramp and when you're

               doubled over, moaning and wailing, just

               lick your palms. It's a little stupid

               and childish but then so if high school.

               Right?


     He equalizes the sound a little.


                              FERRIS

               This is my ninth sick day with semester.

               If I go for ten, I'm probably going to

               have to barf up a lung. So, I absolutely

               must make this one count.


     He exits into the hallway.


 11  INT. BATHROOM                                                11


     Ferris walks into the bathroom. It's littered with Jean's

     debris. He turns on the shower water.


                              FERRIS

               I don't care if you're fifty five

               or seven, everybody needs a day off

               now and then. It's a beautiful day.

               How can I be expected to handle

               high school?


     He bends down OUT OF FRAME as he loses his briefs. He pops

     up.


                              FERRIS

               I do actually have a test. That wasn't

               bullshit.


     He steps into the shower. Through the pebbled glass of the

     shower door we see Ferris' outline.


                              FERRIS

               That I care about it was.


 12  INT. BATHROOM. SHOWER STALL.                                 12


     Inside the shower. Ferris' hair is standing straight up.

     It's moulded into a fin with shampoo.


                              FERRIS

               It's on European socialism. I mean,

               really. What's the point? I'm not

               European. I don't plan to be European.

               So, who gives a shit if they're socialists?

               They could be fascist anarchists and it

               still wouldn't change the fact that I

               don't own a car.


     He turns the shower head around and uses it like a

     microphone.


                              FERRIS

                          (sings)

               WELL SHAKE IT UP, BABY,

               TWIST AND SHOUT...


 13  INT. HALLWAY. LATER                                          13


     Ferris comes out of the bathroom with a towel wrapped around

     his waist. He's drying his hair with another of a different

     color.


                              FERRIS

               Not that I condone fascism. Or

               and "isms". "Isms", in my opinion

               are not good. A person should not

               believe in an "ism". He should

               believe in himself. John Lennon

               said it on his first solo album.

               "I don't believe in Beatles, I

               just believe in me." A good point

               there. Afterall, he was the Walrus.


     He opens a linen closet and tosses the towel in it.


                              FERRIS

               I could be the Walrus and I'd still

               have to bum rides off people.


     He passes CAMERA and goes into his room.


                              FERRIS (OC)

               I'm not very political? Let me

               put that into perspective...


 14  INT. BEDROOM                                                 14


     Ferris tosses the towel he's dried hair with on the bed.


                              FERRIS

               My uncle went to Canada to protest

               the war, right? On the Fourth of

               July he was down with my aunt and he

               got drunk and told my Dad he felt

               guilty he didn't fight in Viet Nam.

               So I said, "What's the deal, Uncle

               Jeff? In wartime you want to be a

               pacifist and in peacetime you want

               to be a soldier. It took you twenty

               years to find out you don't believe

               in anything?"

                          (snaps his fingers)

               Grounded. Just like that. Two weeks.

                          (pause)

               Be careful when you deal with old

               hippies. They can be real touchy.


     He opens his door.


 15  INT. CLOSET                                                  15


     The door opens and Ferris rifles through his shirts.


                              FERRIS

               My mother was a hippie. But she

               lost it. She got old. If she listens

               to the White Album now? She doesn't hear

               music, she hears memories. Nostalgia is

               her favorite drug. It'll probably be

               mine, too. I hope not.


     He finds a shirt he likes. He steps back from the closet and

     puts it on. He drops the towel.


 16  INT. BEDROOM                                                 16


     He walks across the room to his dresser. He opens his

     underwear drawer. There's an old model of a submarine on the

     top of the dresser. He picks it up.


                              FERRIS

               In eighth grade a friend of mine

               made a bong out of one of these.

               The smoke tasted like glue.


     He pulls out a pair of underwear. He gets dressed as he

     speaks.


                              FERRIS

               His name is Garth Volbeck. He's a

               serious outsider. Not a bad guy, I

               like him. I'm probably his only friend.

               I do what I can for him. I mean, if

               I was him, I'd appreciate it. Do unto others,

               right? Anyway, his mother owns a gas station.

               His father's dead and his sister's rumored

               to be a prostitute, which is complete bullshit.

               She only puts out so people will hang out

               with her. It's sad but I don't hold it

               against her. Better to hold it against the

               guys who use her and don't care about her.

                          (pause)

               My parents never allowed Garth over here.

               It was because of his family. Mainly his

               older brother. He's in jail. I could see them

               not wanting his brother here because he is

               a registered psycho. I wouldn't want him here.

               I once watched the guy eat a whole bowl of

               artificial fruit just so he could see what

               it was like to have his stomach pumped.

               But Garth isn't his brother. It isn't his fault

               that his brother's screwed-up. Alot of fights

               with the parents on that point. I always felt

               for Garth. I was sleeping at his house once

               and I was laying on the dark worrying that

               his brother was going to come in and hack me

               to death with an ax and I heard Garth crying.

               I asked him what was wrong and he said, "Nothing".

               ... Nothing was wrong. There was no

               specific thing he was crying about.

               In fact, he wasn't really even aware that

               he was crying. He just cried himself to

               sleep every night. It was a habit. The

               guy's so conditioned to grief that if

               he doesn't feel it, he can't sleep. How

               could you possibly dump on guy who has to

               deal with that kinda shit? My parents

               acknowledge the trudge of the situation

               and I'm sure that deep down, they do feel

               for him but still the guy's banned from

               our house.


     He looks at himself in the mirror on the back of his closet

     door. He doesn't like what he's wearing. He continues his

     speech as he disrobes.


                              FERRIS

               Unfortunately, now my parents have a

               legit argument. Garth doesn't need his

               brother to give him a rep anymore. He's

               getting one on his own. He's lost. It's

               over for him. He's eighteen. Gone from

               school. Gone from life. His legacy is

               a gas station.


 17  INT. HOUSE. STAIRCASE                                        17


     Ferris comes down the stairs. He's wearing a completely

     different outfit.


                              FERRIS

               One very serious danger is playing

               sick is that it's possible to believe

               your own act.


 18  INT. KITCHEN                                                 18


     Ferris comes into the kitchen and crosses to the

     refrigerator.


                              FERRIS

               That and boredom. Alot of people

               ditch and feel great for about an

               hour. Then they realize there's

               nothing to do. TV and food. I myself

               have ditched and gotten so bored I

               did homework. Figure that shit out.


     He takes a sip out of a bottle of orange juice.


                              FERRIS

               You have to plan things out before

               you take the day off. Otherwise

               you get all nervous worrying about

               what to do and all you get is grief

               and the whole point is to take it

               easy, cut loose and enjoy.


     He crosses to the pantry.


                              FERRIS

               You blow your day and at about three

               o'clock, when everybody's out of school,

               you're going to wish you'd gone to

               school so you could be out having

               fun.


     He emerges from the pantry with a handful of Oreos.


                              FERRIS

               Avoid the misery. Plan your day.

               Do it right.


 19  INT. FAMILY ROOM                                             19


     Ferris walks in and flops down in an armchair.


                              FERRIS

               There's alot of pressure at work

               in my age group. And it's not always

               recognized.


     He reaches over and picks up the telephone. He sets it in

     his lap.


                              FERRIS

               Some guy whose hair is falling out

               and his stomach's hanging over his

               belt and everything he eats makes

               him fart, he looks at someone like

               me and thinks, "This kid's young and

               strong and has a full, rich future ahead

               of him, what's he got to bitch about?"


 20  CU. PHONE                                                    20


     He punches out a number.


 21  INT. FAMILY ROOM. FERRIS                                     21


     He remote controls the TV on.


                              FERRIS

               That's just one reason why I need a

               day off every now and then.


 22  EXT. ANOTHER HOUSE                                           22


     A sleek, modern house on a couple of deeply wooded acres. A

     prime house in a prime location. A telephone rings OVER.


 23  INT. BOY'S BEDROOM                                           23


     It's a dark, dreary sick room. Shades drawn, floor strewn

     with used tissues, nightstand a still-life of over the

     counter remedies. A high school boy, CAMERON FRYE, is laying

     in bed. We don't see his face, only a silhouette with a

     thermometer sticking out his mouth. U2's SUNDAY BLOODY

     SUNDAY is playing. He's mumbling random words.


                              CAMERON

               Food...shelter...no...yes...


     The phone rings. His hand reaches back and hits the speaker

     phone button.


                              CAMERON

                          (weak)

               Hello?


                              FERRIS' VOICE

               Cameron! What's happening?


                              CAMERON

               Very little.


                              FERRIS' VOICE

               How do you feel?


                              CAMERON

               Shredded.


                              FERRIS' VOICE

               Is your mother in the room?


     Cameron takes the thermometer out of his mouth.


                              CAMERON

               She's not home. Where are you?


                              FERRIS' VOICE

               Home.


 24  INT. FERRIS' FAMILY ROOM. FERRIS                             24


     Ferris is sprawled out in the chair.


                              FERRIS

               I'm taking the day off. Get

               dressed and come over.


                              CAMERON'S VOICE

               I can't. I'm sick.


                              FERRIS

               It's all in your head. Come on over.


 25  INT. CAMERON'S ROOM                                          25


     Cameron's insistant.


                              CAMERON

               I feel like complete shit, Ferris.

               I can't go anywhere.


                              FERRIS' VOICE

               I'm sorry to hear that. Now, come

               on over and pick me up.


     Ferris disconnects. Cameron slowly hangs up the phone.


                              CAMERON

               I'm dying.


     The phone rings again. Cameron hits the speaker button.


                              FERRIS' VOICE

               You're not dying. You just can't think

               of anything good to do.


 26  INT. FERRIS' FAMILY ROOM                                     26


     Ferris hangs up.


                              FERRIS

               If anybody needs a day off, it's

               Cameron. He has alot of things to

               sort out before he graduates. He

               can't be wound this tight and go

               to college. His roommate'll kill

               him. I've come close myself. But I

               like him. He's a little easier to

               take when you know why he's like he

               is. The boy cannot relax. Pardon

               by French but Cameron is so tight

               that if you stuck a lump of coal up

               his ass, in two weeks you'd have a

               diamond.

                          (after-thought)

               And Cameron would worry that he'd

               owe taxes on it.


 27  INT. SCHOOL. HALLWAY                                         27


     We hear roll call as CAMERA MOVES ACROSS the tile floor. A

     shoe's POV.


                              TEACHER'S VOICE

               Albers?


                              BOY'S VOICE

               Here.


                              TEACHER'S VOICE

               Anderson.


                              GIRL'S VOICE

               Here.


     CAMERA enters a classroom. It travels past a teacher's Hush

     Puppies and heads up an aisle of desk past dirty yellow

     Reebocks, rotting Air Jordans, scuffed heels, pristine

     loafers...


                              TEACHER'S VOICE

               Anheiser?


                              BOY'S VOICE

               Here.


                              TEACHER'S VOICE

               Busch?


                              GIRL'S VOICE

               Here.


                              TEACHER'S VOICE

               Bueller?


     CAMERA reaches the last desk and rises slowly to reveal that

     it's empty.


                              TEACHER'S VOICE

               Bueller?


                              GIRL'S VOICE

               He's sick.

                          (pause)

               My best friend's sister's boyfriend's

               brother's girlfriend heard from this

               guy who knows this kid who's going

               with a girl who saw Ferris pass-out

               at 31 Flavors last night. I guess

               it's pretty serious.


                              TEACHER'S VOICE

                          (weary)

               Thank you, Simone.


                              GIRL'S VOICE

                          (cheery)

               No problem whatsoever.


                              TEACHER'S VOICE

               Drucker?


                              BOY'S VOICE

               What?


     WOUND-OUT CAR ENGINES COME UP LOUD.


 28  CU. TV                                                       28


     THE ROAD WARRIOR is playing on video cassette. The big chase

     at the end.


     INT. FAMILY ROOM. FERRIS


     He's sitting in the arm chair pretending it's Humongous' war

     wagon. He's wearing a hockey mash. He's steering. He reaches

     down and grabs an imaginary nitrous oxide valve.


     CU. TV


     Humongous reaches down and grabs a real nitrous oxide valve.

     He gives it a twist.


     CU. FERRIS


     He throws himself back against the chair.


     CU. TV


     The force of the rapid acceleration of his vehicle throws

     Humongous back in his seat.


     CU. FERRIS


     He bounces himself in the chair to simulate the bumpy high

     speed ride.


     CU. TV


     The was wagon hurtles down the road.


     CU. FERRIS


     He rears back in horror.


     CU. TV


     The war wagon is heading for a head-on collision with the

     tanker truck.


     CU. FERRIS


     Arms outstretched, head thrown back, braced for collision.


     CU. TV


     IMPACT!


     MOZART COMES UP.


 29  CU. FLOWERING TREE BRANCH                                    29


     Outside a bedroom window. A flowering crabtree branch.

     Petite pink flowers. WE PULL BACK FROM THE WINDOW INTO THE

     ROOM. It's Jeanie's room. A pink and powder blue pig pen.

     Clothes everywhere, make-up, books, records. Ferris is

     sitting on her bed going through a purse.


                          FERRIS

               This is really degrading.


     He comes up with a crumpled dollar bill.


                              FERRIS

               Financing my activities this way.

               Very damaging to the self-image.

               But, hey, I'm broke. In times of

               crisis one must to what one must

               to. I'll pay it back. With interest.


     He comes up with a five.


                              FERRIS

               Regardless of how much shit sisters

               make you eat, how often they rat on

               you, how gross they act or how wicked

               and insensitive they can be, you should

               not alientate them. Because most likely

               they have cash and it's usually very easy

               to get your hands on.


     He holds up a twenty and snaps it. PINK FLOYD'S "MONEY"

     COMES UP.


 30  INT. LIVING ROOM                                             30


     The song plays as Ferris digs through the sofa cushions.


     CU. SOFA


     Ferris extracts a sticky quarter from a crevice.


 31  INT. PARENTS' BEDROOM                                        31


     Ferris is going through his father's pants pockets. Another

     crumpled bill surfaces.


 32  CU. WASHING MACHINE TOP                                      32


     A couple of stiff, hard, bleached singles that have gone

     through the wash lay on top of the washer. A hand scoops

     them up.


 33  CU. LUCITE ENCASED PROOF SET                                 33


     An obvious gift from a grandparent. A U.S. Mint proof set. A

     ten, a five and a single enclosed in a lucite frame. A

     screwdriver tip wedges between the two pieces of Lucite and

     pops them apart. A hand peels the bills off the backing.


 34  CU. KITCHEN DRAWER                                           34


     Hands ripping through the kitchen junk drawer. Locating a

     dollar bill.


 35  CU. COIN COLLECTION                                          35


     The familiar blue collector's album. One-by-one, the

     quarters are being popped out of their slots.


 36  CU. VACCUUM CLEANER                                          36


     The dusty, dirty contents of the bag are emptied on the

     floor. Fingers pick a dime out of a matted wad of filth.


 37  CU. SNOOPY BANK                                              37


     It's being shaken furiously.


 38  CU. BIRTHDAY CARD                                            38


     It's a child's card. It's slowly opened to reveal a crisp,

     new five.


 39  INT. HALL CLOSET                                             39


     The door opens and Ferris thrusts his hands into the pockets

     of the coats. He comes up with a ball of Kleenex. A roll of

     Tums. A squirt gun. Then a modest wad of bills. His face

     lights up as he counts out the cash. He closes the door.


 40  CU. FLOOR AND BED                                            40


     Ferris' face appears between the bed and the floor. His arm

     reaches out for a small metal bank hidden under the bed.


 41  CU. BANK                                                     41


     It's on a work bench. An awl is driven in between the door

     and the jamb. It pries the door open. Inside are trading

     cards, a charred doll's head, a Zippo lighter and, finally,

     a five dollar bill.


 42  INT. KITCHEN                                                 42


     Ferris is on his hands and knees under the kitchen table.


 43  CU. TABLE LEG                                                43


     Ferris lifts the leg and removes a quarter that's been used

     to balance the table.


 44  INT. KITCHEN                                                 44


     Ferris stands up and pockets the quarter.


 45  CU. FERRIS' BED                                              45


     A shower of coins and bills rain down on the sheets. The

     SONG ENDS.


 46  EXT. REAL ESTATE OFFICE. MORNING                             46


     A suburban realty company. A cute little building in town.


 47  INT. OFFICE                                                  47


     Joyce is behind a desk. Across from her are two WOMEN.

     They're also real estate agents.


                              JOYCE

               No one's going to consider a

               house with a black living room.

               Not even those jerks from Vermont.

               Let's be realistic.


                              AGENT 1

               Mrs. Volbeck's dead set against

               putting any money into the house.


     Joyce's phone intercom buzzes. She take the call.


                              JOYCE

               Joyce Bueller.


     Her eyes open wide with alarm.


                              JOYCE

               Oh, my God. I'm so sorry. I

               completely forgot to call.


 48  EXT. HIGH SCHOOL                                             48


     A modern, suburban high school.


                              MAN'S VOICE

               Are you aware that your son is not

               in school today?


 49  INT. SCHOOL. HALLWAY                                         49


     It's a passing period. The hall is clogged with students.


                              JOYCE'S VOICE

               Yes, I am. Ferris is home sick. I

               had a meeting first thing this

               morning. I should have called. It

               completely slipped my mind.


 50  INT. SCHOOL. DEAN'S OUTER OFFICE                             50


     A SECRETARY is at work at her desk. We hear the dean inside

     the office.


                              DEAN'S VOICE

               Are you also aware that Ferris does not

               have what we consider an exemplary

               attendance record?


 51  INT. DEAN'S OFFICE. CU. DESK SIGN                            51


     It reads, EDWARD R. ROONEY. DEAD OF STUDENTS. The dean's

     feet are up on the desk, behind the sign. Moderately priced

     dress shoes.


                              JOYCE'S VOICE

               I don't understand.


                              DEAN'S VOICE

               I just had his file up.


     INT. OFFICE. CU. DEAN


     ED ROONEY is sitting behind his desk. He's tough, clean and

     straight as an I-beam. Short, neatly combed hair, suit and

     tie. He's toying with a pencil. He's confident to the point

     of arrogance.


                              ROONEY

               I just has his file up, Mrs. Bueller.


     Behind him is a computer terminal. He removes his feet from

     the desk and turns in his swivel chair.


                              ROONEY

               If Ferris thinks he coast this last

               month and still graduate, he's sorely

               mistaken.


                              JOYCE'S VOICE

               This is all news to me.


     CU. COMPUTER MONITOR


     The monitor on Rooney's desk displays Ferris' records.


                              ROONEY'S VOICE

               So far this semester alone, he's been

               absent nine times. Including today.


                              JOYCE'S VOICE

               Nine times?


     Under DAYS MISSED we see a number 9 suddenly change to a

     number 2.


     INT. OFFICE


     Rooney turns to the monitor. He reads off the screen.


                              ROONEY

               I have it right here in front of me. He's

               missed...


     He looks closer at the screen.


 52  INT. FERRIS' ROOM                                            52


     Ferris is at his Macintosh computer. He has his record up

     on the screen.


                              FERRIS

               I wanted a car. I got a computer. How's

               that for being born under a bad sign?


 53  INT. JOYCE'S OFFICE                                          53


     She's still on the phone with Rooney.


                              JOYCE

               I can give you every assurance that

               Ferris is home and that he is, in

               fact, very ill. I debated whether

               or not I should even leave him.

               I can appreciate that at this time

               of year children are prone to taking

               the day off, but in Ferris' case,

               he's truly a very sick boy.


 54  INT. FERRIS' BEDROOM                                         54


     MUSIC BLASTS. SOLO GUITAR.


     CU. SPEAKER


     The grille cloth is throbbing.


     CU. LED METERS


     The meters on the amplifier are totally in the danger zone.


     CU. TV MONITOR


     We see Ferris in his room with a guitar around his neck.

     He's playing.


     CU. VIDEO CAMERA


     A home video camera is capturing Ferris on tape.


 55  INT. CAMERON'S ROOM                                          55


     He's sitting on the edge of the bed buttoning his shirt. He

     sighs deeply and fall back on the bed.


 56  INT. SCHOOL. HALLWAY                                         56


     Jeanie is at her locker during a passing period. A

     GIRLFRIEND comes up to her.


                              GIRL

               I'm really sorry about your brother.


                              JEANIE

               What're you sorry for? I have to live

               with the trouser snake.


                              GIRL

               No, I mean I heard he's really sick.


                              JEANIE

               Who said he's sick.


                              GIRL

               A whole bunch of people. They said

               he's like on the verge of death.


     Jeanie stares incredulously at the girl.


                              GIRL

               This guy in my biology class said

               that if Ferris dies he's giving

               his eyes to Stevie Wonder? He's

               really sweet isn't he?


     She smiles and exits. Jeanie cocks her head in bewilderment.

     She kicks her locker shut.


 57  INT. FERRIS' ROOM                                            57


     He's in bed on the phone.


                              FERRIS

               A sample of my blood was sent

               to Atlanta to the Center for

               Disease Control. I don't know,

               man, I'm bricking heavily.

                          (point to the

                           phone)

               Freshman.

                              (to the phone)

               Did you see Alien? When the guy

               had the creature in his stomach?

               It feels like that.


 58  INT. SCHOOL. HALLWAY                                         58


     A FRESHMAN BOY is on the pay phone. A couple of his BUDDIES

     are standing at his side waiting anxiously for news.


                              BOY

               Goddamn! Are you kidding?


                              SECOND BOY

               What?


                              BOY

               Did you see Alien?


                              SECOND BOY

               No.


                              BOY

               You never rented the video cassette?


     Second boy shakes his head, no.


                              BOY

               Oh. He's really wasted.


                              THIRD BOY

                          (to the Second Boy)

               Who's he talking to?


                              SECOND BOY

               Ferris Bueller. You know him?


                              THIRD BOY

                          (excited)

               Yeah. He's getting me out of summer

               school.


                              BOY

               Anyway, I appreciate you letting us

               know how you're doing. We gotta split.

                          (pause)

               Huh?...Yeah, sure. Hold on.


                              SECOND BOY

                          (to Third Boy)

               Shit. I hope he doesn't die.

               I can't handle summer school.


     The boy snatches a passing GIRL.


                              BOY

               Did you see Alien?


                              GIRL

               Yeah, why?


     He hands her the phone.


                              GIRL

               Hello?

                          (pause)

               Who?

                          (pause)

               Hi, Ferris. How's your bod?

                          (jaw drops)

               Oh, my God! You're dying?

               Is it serious?

                          (pause)

               Shiit! Are you upset?


 59  INT. DEAN'S OFFICE                                           59


     Rooney's comparing his computer monitor to hard copy. His

     SECRETARY is standing over his shoulder.


                              ROONEY

               I don't trust this kid any further

               than I can throw him!


                              SECRETARY

               With your bad knee, you better

               not throw anybody, Ed.


     Rooney stares at her for a long beat.


                              ROONEY

               What's so dangerous about a character

               like Ferris Bueller is that he gives

               the good kids bad ideas. The last thing

               I need at this point in my career is

               fifteen hundred Ferris Bueller disciples

               running around these halls.


                              SECRETARY

               He's very popular, Ed. Sportos, motorheads,

               geeks, sluts, pinheads, dweebies, wonkers,

               richies, they all adore him.


                              ROONEY

               That's exactly why I have to catch him

               this time. To show these kids that the

               example he sets is a first class ticket

               to nowhere.


                              SECRETARY

                          (impressed)

               Ooo. You sounded like Dirty Harry just

               now.


     Rooney looks up at her with a proud smile.


                              ROONEY

               Really?


     He unconsciously does an Eastwood squint.


 60  EXT. FERRIS' HOUSE                                           60


     It's a glorious late spring day. A florist's truck drives

     past the house.


 61  INT. FERRIS' ROOM                                            61


     He's on the telephone. As he speaks he does a little

     MacPainting on his MacIntosh. A Modigliani nude.


                              FERRIS

               Cameron, if you're not over here

               in fifteen minutes, you can find

               a new best friend. I'm serious, man.

               This is bullshit, making me wait

               around the house for you.


 62  INT. CAMERON'S BEDROOM                                       62


     Cameron's back in bed.


                              CAMERON

               I'm sick. I feel like shit. Why can't

               you leave me alone?


                              FERRIS' VOICE

               You're not up for some good times?

               It's a beautiful day. It's almost

               summer. If this was Hawaii, we'd be

               surfing.


 63  INT. FERRIS' ROOM                                            63


     He's growing weary of Cameron's wimpishness.


                              FERRIS

               You want to stay home and try

               to have the shits? Try to barf?

               Try to feel worse?


                              CAMERON'S VOICE

               I don't have to try.


                              FERRIS

               Be a man. Take some Pepto Bismol

               and get dressed. You're boring me

               with this stuff.


     The other phone line rings.


                              FERRIS

               Squeeze you buns for a second. I

               got another call.


     He puts Cameron on hold. He clears his throat and answers

     the second line. He sounds like he's on his last breath.


                              FERRIS

               H--hell-o?


 64  EXT. OFFICE BUILDING. DOWNTOWN                               64


     A LaSalle Street office tower.


                              TOM'S VOICE

               Ferris?


 65  INT. TOM'S OFFICE                                            65


     He's behind his desk. Nice office. Two windows. Herman

     Miller desk and chair.


                              TOM

               You sound miserable.


                              FERRIS' VOICE

               Really? Darn! I thought I was improving.


                              TOM

               Were you sleeping?


                              FERRIS' VOICE

               I was trying to do some homework.


 66  CU. COMPUTER MONITOR                                         66


     A closer view of the rude drawing Ferris is making.


                              FERRIS (OC)

               I'm so worried about falling behind.


     INT. FERRIS' ROOM


     He leans back from the monitor and sips a Coke.


                              FERRIS

               Dad? Can you hold on a second?


                              TOM'S VOICE

               Sure, pal. Are you alright?


                              FERRIS

               Just a little phlegm on the phone.

               Hold on.


     He puts his father on hold.


                              FERRIS

               Cameron? It's my Dad.


                              CAMERON'S VOICE

               Oh, that's just great. Are you busted?


                              FERRIS

               It's completely cool. He's just

               checking up on me. Now, listen to

               me. I'm working on getting some

               heavy bucks out of him. So, the least you

               can do is hurry up and get over here.

               Bye.


     He disconnects and gets his father back. He switches back to

     his sick voice.


                              FERRIS

               Sorry, Dad. The moment before you

               called, I had a chest spasm and I

               blew lung fluid all over the place.

               It was making me ill looking at it.

               But gee, it's sure great of you to call.

               I'm sure there're alot of fathers

               who wouldn't take time out from

               their busy schedules to call a dumb,

               sick teenager.


                              TOM'S VOICE

               Hey, pal, what was I supposed to do?


     Ferris reaches out and hits a key on his computer. The

     screen dumps the drawing.


                              FERRIS

               Give yourself some credit, Dad. It

               was a mammoth gesture. It's like those

               savings bonds you used to give me

               every Christmas.

                          (looks at CAMERA and smiles)

               It was that kind of concern.


     CU. COMPUTER SCREEN


     A message is flashing: "TRANSMITTING DATA".


     INT. FERRIS' ROOM


     He turns away from the computer and puts his feet up on the

     desk. He lights a cigarette.


                              FERRIS

               You had to work hard for the money

               to buy those things, right?


                              TOM'S VOICE

               Not any harder than anybody else.


     Ferris mouths Tom's words as he says them.


 67  EXT. CHICAGO LOOP. DIAMONDVISION SCREEN                      67


     Ferris' drawing suddenly appears on the billboard.

     Pedestrians stop to look.


 68  INT. FERRIS' ROOM                                            68


     He blows a smoke ring.


                              FERRIS

               You work so hard I'll bet you don't

               even remember where those bonds are,

               right?


     Ferris points a finger in the air as a cue to his father.


                              TOM'S VOICE

               Wrong.


     He nods.


                              FERRIS

               Oh, yeah? You're pulling my leg. You're

               just trying to cheer me up.


                              TOM'S VOICE

               Like hell I am. They're in a shoebox

               in my closet.


     Ferris smiles. He looks at CAMERA. He's gotten exactly what

     he wants.


                              FERRIS

                          (to CAMERA, normal

                           voice)

               Was that a class move or what?

               The guy gave it up faster than

               a drunk Catholic girl. I hope my

               kids don't pull this shit on me.

                          (thinks)

               Of course, if they didn't, they'd

               be dumb and abnormal and they'd

               probably never move out of my

               house and I'd have to support them

               until I die. I take it back.

                          (to the phone,

                           sick voice)

               Dad? All this talking has made me

               kind of light-headed. I think

               I better lie down.


                              TOM'S VOICE

               Okay, pal. You take care. I'll

               call you after lunch.


                              FERRIS

               You don't have to, Dad.


                              TOM'S VOICE

               I want to. Bye now.


     He hangs up. Ferris sighs.


                              FERRIS

               You win some, you lose some.


     He turns his desk chair around and gets up.


                              FERRIS

               I'm so disappointed in Cameron.

               Twenty bucks says he's sitting

               in his car debating about whether

               or not he should go out.


 69  INT. CAR. CAMERON                                            69


     He's sitting behind the wheel of his car.


                              CAMERON

               We're gonna get caught. No doubt

               about it.


     He cuts the engine.


                              CAMERON

               I'm not doing it.


     He sits for half a beat.


                              CAMERON

               He'll keep calling until I come

               over.


     He sighs and restarts the engine. Another beat.


                              CAMERON

               Actually, what'll happen is I'll

               get caught. Ferris'll escape.


     Another beat. He stops the engine. A CRASH OF HORROR MUSIC.


 70  CU. DRESSER DRAWER                                           70


     Hands curl around the drawer pulls. The drawer is opened

     slowly, ominously. The hands lift a sweater out. A HERALDIC

     STING as we see a men's magazine beneath the sweater.


     INT. FERRIS' ROOM


     He takes out the magazine. He leafs through the pages for

     the pictorials as he speaks.


                              FERRIS

               Cameron'll go on like that for a

               good thirty minutes. The guy

               is a shellfish when it comes to

               making a decision. The reason

               he doesn't fell good is, he

               worries about everything. He's

               the only guy I know who's deeply

               concerned that when he grows up

               there'll be a critical shortage

               of strategic metals.


     He exits the room.


 71  INT. HALLWAY                                                 71


     Ferris comes out of his room and heads down the hallway.


                              FERRIS

               Cameron's also the only guy

               I know who knows what strategic

               metals are.

                          (waves the magazine)

               Pardon moi.


     He goes into the bathroom. We HEAR THE TOILET SEAT SLAM

     DOWN.


                              FERRIS

                          (sings)

               MAYBE I'M JUST LIKE MY MOTHER,

               SHE'S NEVER SATISFIED...


 72  INT. CLASSROOM. LATER                                        72


     A stunningly beautiful girl, SLOANE PETERSON, is sitting at

     her desk in a history class. She's staring out the window as

     a tweedy MALE TEACHER delivers a dry, dusty lecture.


                              TEACHER

               Roosevelt's health had seriously

               deteriorated by the time he met

               with Churchill and Stalin at Yalta.

                          (sneezes)

               Pardon me.


     The classroom door opens and the school NURSE walks in. For

     a moment, the teacher thinks she's come in because she heard

     him sneeze. She crosses to him and whispers in his ear.


     SLOANE


     She, like the others, watches the nurse curiously.


     INT. CLASSROOM. TEACHER AND NURSE


     The teacher's face drops as he's delivered an obvious piece

     of disturbing news. He nods grimly to the Nurse. She looks

     at the kids.


                              NURSE

               Sloane Peterson?


     SLOANE


     Sits up in her seat.


     NURSE


     She's a picture of compassion and understanding.


                              NURSE

               May I see you outside for a moment?

               There's been an emergency.


     SLOANE


     A smile curls across her lips. As she gathers her books she

     looks to the GIRL next to her.


                              SLOANE

                          (whispers)

               Dead grandmother.


 73  INT. HALLWAY                                                 73


     The Nurse is gently holding Sloane's hand.


                              NURSE

                          (nods solemnly)

               Dead grandmother.


 74  CU. ROONEY                                                   74


     He has a suspicious look on his face.


                              ROONEY

               Dead grandmother?


     INT. DEAN'S OFFICE


     Rooney's at his desk. His secretary is standing across from

     him.


                              SECRETARY

               That's what Mr. Peterson said. I

               had Florence Sparrow notify Sloane.


                              ROONEY

               Who's this girl's going with?


                              SECRETARY

               It's so hard to tell. I see her

               alot with Ferris Bueller.


     Rooney smiles. His suspicions are confirmed.


                              ROONEY

               Could you get me Mr. Peterson's

               daytime number?


     As the secretary starts out of the room, Rooney's phone

     rings. She stops and answers the desk phone.


                              SECRETARY

               Edward Rooney's office.

                          (pause)

               Yes. Can you hold? Thank you.


     She puts the call on hold.


                              SECRETARY

               It's Mr. Peterson.


     Rooney is startled. He thinks for a beat then reaches for

     the phone.


                              SECRETARY

               Do you still want his number?


     Rooney answers her with an annoyed look. She smiles and

     backs out. He punches the phone button.


                              ROONEY

               Ed Rooney.


                              MAN'S VOICE

               Ed? This is George Peterson.


                              ROONEY

               How are you today, sir?


                              MAN'S VOICE

               We've had a bit of bad luck this

               morning as you may have heard.


     Rooney rolls his eyes. It's so obvious it's not Mr.

     Peterson.


                              ROONEY

               I heard. And, gosh, I'm all broken

               up. Huh? Oh, sure. I'd be happy to

               release Sloane. You produce a corpse

               and I'll release Sloane. I want to

               see this dead grandmother firsthand.


     The secretary stops cold in the doorway. She turns to Rooney

     in horror. He covers the phone.


                              ROONEY

                          (whispers)

               It's Ferris Bueller. Nervy litttle

               punk. I'm gonna set a trap and let

               his walk right into it!

                          (to phone)

               That's right. Cart the stiff in and

               I'll turn over your daughter. It's

               school policy. Was this your mother?


     Rooney's other line rings.


 75  INT. SECRETARY'S OFFICE                                      75


     She steps out of Rooney's office and picks up the other

     line.


                              SECRETARY

               Ed Rooney's office.


     Her jaw drops.


                              SECRETARY

               Hold, please.


     She puts the call on hold and hangs up. She hurried into

     Rooney's office.


 76  INT. DEAN'S OFFICE                                           76


     Rooney's chewing out the person on the other line.


                              ROONEY

               I'll tell you want, you don't

               like my policies, you can just

               come on down and smooch by big

               old ugly ass. You hear me?


     The secretary comes in. She's waving her arms furiously.

     Rooney tries to wave her away. He's angry. She stomps her

     foot. Rooney covers the phone.


                              ROONEY

               What!?


                              SECRETARY

               Ferris Bueller's on line two.


     CU. ROONEY'S FOOT


     It freezes in mid-tap.


     CU. ROONEY'S HAND


     The pencils falls from his fingers.


     CU. ROONEY'S FACE


     A mask of horror. He glances at the phone.


     CU. PHONE


     The second line light is flashing.


     CU. ROONEY


     He blinks, cocks his head, twitches.


 77  INT. FERRIS' ROOM                                            77


     He's zipping his pants, fastening his belt. The phone's

     cradled against his shoulder. He speaks in the same voice he

     used on his father.


                              FERRIS

               Mr. Rooney? I'm sorry to disturb

               you at work but I was wondering if

               it would be possible for my sister

               to bring home any assignments from

               my classes that I may need.


 78  INT. DEAN'S OFFICE. ROONEY                                   78


     He's staring blankly ahead.


                              FERRIS' VOICE

               Thank you, sir.


     He nods.


     CU. PHONE


     Rooney's finger gingerly presses the button on the waiting

     call.


     CU. ROONEY


     He winces as he returns to the first call.


 79  INT. FERRIS' HOUSE. KITCHEN                                  79


     Cameron's on the phone in the kitchen. He's doing a deep,

     phoney "father" voice.


                              CAMERON

               You oughta be sorry for Christ's

               sake! A family member dies and

               you insult me. What's the matter

               with you, anyway?


 80  INT. DEAN'S OFFICE. ROONEY                                   80


     He apologies profusely to Cameron. He's perspiring,

     trembling.


                              ROONEY

               I don't know. I thought you were

               someone else. You have to know,

               sir, that I would never deliberately

               insult you. I can't begin to tell

               you how embarrassed I am.


                              CAMERON'S VOICE

               Pardon my French but you're an asshole!


     Rooney nods enthusiastically.


                              ROONEY

               Absolutely! I most certainly am.


 81  INT. KITCHEN                                                 81


     Cameron lays into Rooney.


                              CAMERON

               This isn't over yet, buster. You

               just make sure my daughter's out

               in front of the school in ten

               minutes. Do you read me?


                              ROONEY'S VOICE

               Load and clear, Mr. Peterson.


                              CAMERON

               Call me sir, goddamn it!


                              ROONEY'S VOICE

               Sir.


                              CAMERON

               That's better.


     Ferris strolls into the kitchen to catch the last of the

     conversation. Cameron covers the phone.


                              CAMERON

                          (to Ferris)

               I'm scared shitless, Ferris! What

               is Rooney guesses my voice!


                              FERRIS

               Impossible. You're doing great.


     Cameron sighs and goes back to the phone.


                              CAMERON

                          (clears his throat)

               I don't have all day to bark at you

               so I'll make this short and sweet.


     Ferris gives Cameron an enthusiastic thumbs up.


                              FERRIS

                          (mouths)

               Great!


     Cameron smiles proudly.


                              CAMERON

               I want my daughter out in front

               of the school in ten minutes. By

               herself. I don's want anyone around...


     Ferris smacks Cameron. He's said the wrong thing. He covers

     the phone.


                              CAMERON

               What'd I do?


                              FERRIS

               Out in front my herself? It's too

               suspicious! He'll think something's

               up, moron. Cover it.


     Cameron panics. He holds the phone out to Ferris.


                              CAMERON

               You do it!


     Ferris waves his arms angrily.


                              FERRIS

               Talk!


     Cameron takes a deep breath. He clears his throat and puts

     on his father's voice.


                              CAMERON

               I changed my mind, fella. You be out

               in front with her! I wanna have a

               few words with you!


     Ferris slaps Cameron. The phone flies out of his hand.


 82  CU. ROONEY                                                   82


     He winces as the phone hits the floor with a loud CLONK!

     We HEAR THE BOYS SCRAMBLING TO PICK UP THE PHONE, THEN

     CAMERON CLEARING HIS THROAT.


                              CAMERON'S VOICE

               On second thought, I don't have

               time to talk to you. We'll get

               together soon and have lunch.


     We HEAR A SLAP AND THE CALL DISCONNECTS.


 83  INT. FERRIS' KITCHEN                                         83


     Cameron's rubbing the side of his head.


                              CAMERON

               Why'd you hit me?!


                              FERRIS

               Where's your brain?!


                              CAMERON

               Why'd you hit me?!


                              FERRIS

               Where's your brain?!


                              CAMERON

               Why'd you hit me?


                              FERRIS

               Where's your brain?


                              CAMERON

               I asked you first.


                              FERRIS

               How can we pick up Sloane if Rooney's

               going to be there with her?!


                              CAMERON

               I said for her to be there alone

               and you freaked!


                              FERRIS

               My, God, you're so stupid!

                          (aside)

               I didn't hit you, I lightly slapped

               you.


                              CAMERON

               You hit me. Look, don't ask me to

               participate in your crap if you

               don't like the way I do it!


     Ferris is incredulous at Cameron's stupidity. Cameron's

     anger is intensified by his embarrassment.


                              CAMERON

               I was home, sick. You get me out of

               bed, being me over here, make me

               jeopardize my future, make me do

               a phoney phone call on a dean of

               students, a man who could squeeze

               my nuts into oblivion and then

               you deliberately hurt my feelings.


                              FERRIS

               I didn't deliberately hurt your feelings.


                              CAMERON

               Oh, really?


                              FERRIS

               Yeah, really.


     Cameron glares at Ferris.


                              CAMERON

               Hey, Ferris? Have a nice life.


     He turns and heads out of the room. Ferris sighs.

                              FERRIS

               Cameron?


                              CAMERON

               Stick it up your ass, Ferris.


                              FERRIS

               Cameron, I'm sorry. I didn't mean

               to jam you. It was uncalled for.


     Cameron stops.


                              CAMERON

               You're serious?


     He turns around.


                              FERRIS

               Dead serious.


     Cameron smiles. He appreciates Ferris apology.


                              CAMERON

               Thanks.


                              FERRIS

               You did screw up through, right?

               Not that is was necessarily all

               you fault. Right?


                              CAMERON

                          (suspiciously)

               Why?


                              FERRIS

               To fix this situation, I'm going

               to have to ask you for a small favor.


     Cameron's jaw drops.


 84  INT. GARAGE                                                  84


     The door opens slowly, dramatically as we hear a heraldic

     fanfare. Light streams in to reveal Cameron and Ferris

     looking at the car. Ferris is smiling with excitement and

     awe. Cameron is frowning with trepidation and fear.


     CU. FERRARI STALLION


     The prancing black stallion. We move up from the stallion to

     the erotic red hood of a 1958 Ferrari 250 GTS California.


     CAMERON AND FERRIS


     Cameron's face is ashen. The end of the world is at hand.

     Ferris is in heaven.


                              CAMERON

                          (grim monotone)

               1958 Ferrari 250 GTS California. Less

               than a hundred were made. It has a

               market value of $265,000. My father

               spent three years restoring it. It

               is joy, it is his love, it is his

               passion.


                              FERRIS

               It is his fault he didn't lock the

               garage.


                              CAMERON

               Ferris, my father loves this car more

               than life itself. We can't take is out.


                              FERRIS

               A man with priorities so far out of

               whack doesn't deserve such a fine

               automobile.


                              CAMERON

               He never drives it, Ferris. He just

               rubs it with a diaper.


                              FERRIS

               We can't pick up Sloane in your car,

               Cameron. Rooney'd never believe Mr.

               Peterson drives that piece of shit.


                              CAMERON

               It's not a piece of shit.


                              FERRIS

               It's a piece of shit. Don't worry

               about it. I don't even have a piece

               of shit. I have to envy yours. Look,

               I'm sorry but there's nothing else

               we can do.


                              CAMERON

               He knows the mileage, Ferris. He has

               it tatooed on his wrist.


                              FERRIS

               He doesn't trust you?


                              CAMERON

               No.


                              FERRIS

               Alright, look, this is real simple.

     He puts his arm around Cameron.


                              FERRIS

               Whatever miles we put on it, we'll

               take off.


                              CAMERON

                          (suspicious)

               How?


                              FERRIS

                          (big, proud smile)

               We'll drive home backwards.


     Cameron shakes his head, no.


                              CAMERON

               Forget it. I'm putting my foot down,

               Ferris. You'll have to think of

               something else...


     CU. FERRARI GRILLE


     Cameron's protests are drowned out by the distinctive roar

     of the twelve cylinders.


                              CAMERON'S VOICE

               ...You're not talking me into this

               one. I have to live with the man.

               I'm sorry but...


     The roar of the engine is overtaken by the sound of a

     crowded school hallway.


 85  INT. SCHOOL. JEANIE                                          85


     She comes out of a classroom. She stops as Sloane and Rooney

     walk past. Sloane has her coat on and she's carrying her

     books. Jeanie watches her suspiciously.


 86  EXT. SCHOOL                                                  86


     The Ferrari is parked out in front. The top is down.


 87  INT. FERRARI                                                 87


     Ferris is driving. He's wearing a man's hat and sunglasses.

     Cameron's in the back.


                              CAMERON

               Are you crazy?! Put the top back

               up!


                              FERRIS

               This is perfect top-down weather.

                              CAMERON

               What about Rooney?


                              FERRIS

               Cameron, the more obvious we are,

               the less likely we are to get

               caught.


                              CAMERON

               That makes no sense whatsoever.


                              FERRIS

               The adult mind is a suspicious

               machine.

                          (look around at Cameron)

               Stay down, man.


     Cameron squeezes himself lower.


                              CAMERON

               Howcome it's my Dad's car and

               I'm taking all the risk and I have

               to ride back here?


                              FERRIS

               I don't have an explanation.


 88  EXT. SCHOOL                                                  88


     Rooney and Sloane come out the door.


                              ROONEY

               Once again let me say how deeply

               saddened I am by your loss.


                              SLOANE

               Huh?


                              ROONEY

               Were you close to your grandmother?


                              SLOANE

               Oh. Um. Yeah. Very. She was a terrific

               lady. Very hip. Very old. Yeah.


                              DEEP VOICE

               Oh, Sloane! Dear!


     Sloane looks across at the Ferrari. Rooney looks.


     THEIR POV


     Ferris is looking out across the roof of the Ferrari. He's

     careful to keep his nose and mouth below the roofline.


                              FERRIS

               Hurry along now!


     EXT. SCHOOL


     Rooney's suspicious. Sloane smiles and bids Rooney a hasty

     farewell.


                              SLOANE

               I guess that's my Dad. Thanks.

               See ya.


     She hurries to the car. Rooney watches her. Something does

     compute for him.


 89  INT. SCHOOL. JEANIE                                          89


     She's watching out the door. She sees the Ferrari pull away.


 90  EXT. SCHOOL. ROONEY                                          90


     He can't quite put his finger on what's bothering him.


 91  INT. FERRARI                                                 91


     Sloane shrieks with delight. She leans across the console

     and gives Ferris a kiss.


                              SLOANE

               This is so great! I can't believe

               it! Right in front of Rooney!


     She laughs and turns to Cameron.


                              SLOANE

               Hi, Cameron. You comfortable?


                              CAMERON

               Hi. No.


                              SLOANE

               What a fabulous car!


                              CAMERON

               Enjoy it quick. It' s going home.


                              FERRIS

               It was risky, it was bold but

               it was totally necessary.


                              SLOANE

               What're we gonna do?


                              FERRIS

               The question isn't "what are we

               gonna do", the question is "what

               aren't we going to do."


                              CAMERON

               Don't tell me we're not going to

               take the car home. Please.


                              FERRIS

                          (to CAMERA)

               If you had access to a car like this

               would you take it back right away?

               Would you give up feeling like a

               ton just to ease your best friend's

               tension?


     He smiles.


                              FERRIS

               Either would I.


 92  EXT. STREET. FERRARI                                         92


     It accelerates away like a shot.


 93  EXT. SUBURBAN BANK                                           93


     A fresh, modern bank building. The clock outside read 9:53.

     The Ferrari pulls into the parking lot.


 94  INT. BANK. DOORS                                             94


     Ferris, Cameron and Sloane walk in. Ferris is cocky and

     confident. Sloane's still intoxicated with her freedom.

     Cameron's having stomach trouble. Ferris leads the way to an

     open teller window.


     INT. BANK. TELLER


     A WOMAN about seventy with a silver blue beehive. It's about

     four inches higher the highest beehive you're ever seen. As

     she moves the beehive hits a small sign over her head. She's

     been at the bank since they opened. She smiles when she sees

     Ferris.


                              TELLER

               Ferris Bueller?


     FERRIS


     He's at the window. On either shoulder are Cameron and

     Sloane. Ferris smiles. Cameron blanches.


                              FERRIS

               Hello, Mrs. Froeling. How are you?


     TELLER


     She pats the rock-solid mass of blue hair. In doing so she

     locates a missing ball point pen. She withdraws it from the

     hair and smiles at it's reappearance.


                              TELLER

               I passed a kidney stone Tuesday, so

               I'm a little pooped but other than

               that, I'm as chipper as can be.

                          (something occurs to her)

               Say, should you be in school?


     FERRIS


     He lays his savings bonds on the counter.


                              FERRIS

               Me?

                          (polite laugh)

               I'm out of school, Mrs. Froeling.

               In fact. I'm married. This is my

               wife...Madonna.


     Sloane suppresses a laugh.


                              FERRIS

                          (to Cameron)

               And this is my brother-in-law,

               ZZ Top. ZZ, this is Mrs. Froeling.


     Cameron isn't amused.


                              TELLER

                          (to Cameron)

               Is Top a Slavic name?


                              CAMERON

               Yeah.


                              FERRIS

               I'd like to cash these in, please.

               We're having a baby and we need the

               cash for a crib, clothes, diapers,

               food pellets, leash, water dish...


     INT. BANK. TELLER WINDOW


     Mrs. Froeling takes the bonds with a hearty smile. The

     latter part of the conversation sails over her like a line

     drive.


                              TELLER

               A baby!

                          (to Sloane)

               You must be so excited.


     Cameron groans and turns away from the sham.


                              SLOANE

               I'm thrilled, ma'am. I'm especially

               looking forward to wearing those

               jeans with the stretch panel in

               front.


     Mrs. Froeling thumbs through the bonds.


                              TELLER

               Are you hoping for a boy or

               a girl?


                              SLOANE

               Actually, we're hoping for a car.


     CU. CAMERON


     He's spooked by the games playing. He scans the bank

     nervously. He blinks, focuses, blinks again.


     HIS POV


     Joyce is with a MIDDLE-AGED COUPLE and their bored,

     sour-puss teenage son, BOYD. He's sitting in a chair with

     his legs slung over the sides waving a Bic lighter back and

     forth across his rump. The parents are Joyce's clients from

     Vermont. A LOAN OFFICER is discussing the local financing

     situation with them. His is an open office adjacent to the

     teller windows. Joyce's back is to the tellers.


     CU. CAMERON


     It's like he's just witnesses an ax murder.


                              CAMERON

               Shit...


     INT. BANK. JOYCE


     Her back is to the teller windows. She's conducting her

     meeting. Behind her we see Cameron grab Ferris and point her

     out to him. He waves. Cameron slaps his arm.


     INT. BANK. TELLER WINDOW


     Mrs. Froeling shows Ferris the savings bonds.


                              TELLER

               These bonds aren't mature. If you hold

               onto them another two years you'll get

               an additional four dollars...


                              FERRIS

               I'm aware of that.


                              TELLER

               You're throwing away four dollars.


                              FERRIS

               No, ma'am, I'm giving it to the

               government. They need it. Do you

               know what an aircraft carrier's

               going for these days?


     INT. BANK. JOYCE


     She concludes her meeting. She shakes hands with the loan

     officer and stands. The Vermont Couple stands. Boyd scrapes

     the bottom of his shoe on the desk, leaving a glob of mud

     behind and he stands. Joyce turns into the bank. Ferris,

     Cameron and Sloane are gone. She escorts her customers out.


     INT. BANK. DOOR


     Joyce and the Vermont Couple approach the doors. Boyd lays a

     luggie in the drinking fountain. Mrs. Froeling passes with

     the savings bonds. She stops when she sees Joyce.


                              JOYCE

               Mrs. Froeling, how are you?


                              MRS. FROELING

               I passed a kidney stone Tuesday.

                          (shifts gears, to Joyce)

               Say, you must be very proud.


     Joyce doesn't know what she's talking about.


                              MRS. FROELING

                          (whispers)

               I met Madonna.


     She pats Joyce on the arm.


                              MRS. FROELING

               She told me everything. Keep me posted,

               I'll want to send a gift.


     She toodles on her way. Joyce and the Vermont Couple are

     completely baffled.


 95  EXT. BANK                                                    95


     Joyce and the Vermont Couple walk along the side of the

     bank, heading for the parking lot. Boyd's tagging along

     behind. He picks up a stone and hurls it into the parking

     lot.


                              JOYCE

               My son's home sick today. If

               you wouldn't mind, on our way

               back to the office, I'd like

               to just run in and check up on him.


     We HEAR A METALLIC PING! as Boyd's missle hits a car.


                              MOTHER

               Of course.


     They pass a show window. As they pass, we hold on the

     window. It's promoting saving for college educations. A

     mannequin father is congratulating his mannequin son in a

     mortar and gown as a stiff Sloane, Ferris and Cameron look

     on proudly.


 96  INT. DEAN'S OFFICE                                           96


     His secretary is dialing a number for him.


                              SECRETARY

               This is the Peterson's home.


     She hands the phone to Rooney.


                              SECRETARY

               Watch your mouth this time.


     Rooney glares at her.


                              ROONEY

               Ferris Bueller's behind this. There's

               no doubt in my mind. That's what I was

               saying this morning. Why he has to be stopped.

               He's got Sloane Peterson involved in this

               thing now. See?


     The secretary nods.


                              SECRETARY

               And her grandmother, too.


 97  CU. PHONE ANSWER MACHINE                                     97


     It clicks on. We hear a grieved woman's voice. It sounds an

     awful lot like Sloane.


                              SLOANE

               We can't come to the phone right now.

               We've had a death in the family. If

               you need to reach us we'll be at

               the following number...


 98  INT. DEAN'S OFFICE                                           98


     Rooney quickly takes down a number.


 99  EXT. CAMERON'S HOUSE                                         99


     His answering machine clicks on. We hear Cameron's voice.


                              CAMERON'S VOICE

               You have reached the Coughlin Bros.

               Mortuary. We are unable to come to

               the phone right now but if you'll leave

               your name and number...


100  INT. DEAN'S OFFICE                                          100


     Rooney hangs up the phone.


                              ROONEY

               Something's going on, goddamn it.


     The secretary's looking at a newspaper on Rooney's desk.

     She's not listening to him.


                              SECRETARY

               There's a railroad strike.


                              ROONEY

               And I'm going to stop it!


                              SECRETARY

               My brother-in-law'll appreciate it.


     Rooney looks at her, puzzled.


                              ROONEY

               What?


                              SECRETARY

               My brother-in-law rides the train

               to work.


     Rooney stares at her like she's crazy.


                              ROONEY

               Who gives a good goddamn?


101  EXT. EDENS EXPRESSWAY                                       101


     The major thoroughfare into the city of Chicago from the

     suburbs. The Ferrari streaks past. In the distance we see

     the Sears Tower, the Hancock Building and the Standard Oil

     Building.


102  INT. SCHOOL. HALLWAY                                        102


     Jeanie's walking down the hall. She's stopped by a KID with

     a Coke can.


                              KID

               Yo. We're collecting money to

               buy Ferris Bueller a new kidney.


     Jeanie stares at him. She's flabbergasted at the proportions

     her brother's scan has reached.


                              KID

               They run about fifty g's so it

               you could help out...


                              JEANIE

               Go piss up a flagpole!


                              KID

               Huh?


     She knocks the can out of his hands and storms down the hall.

     The kid yells after her.


                              KID

               Hey, babe! Some day you might

               need a favor from Ferris Bueller!

               Then where'll you be?!


     He reaches for the can.


                              KID

               Heartless wench...


103  EXT. CHICAGO LOOP. PARKING GARAGE                           103


     The Ferrari pulls into a large parking garage.


     EXT. GARAGE


     Ferris, Sloane and Cameron get out. Cameron's having fits.


                              CAMERON

               We can't leave the car here!


                              FERRIS

               Why not?

                              CAMERON

               Because we can't! I want it back

               home where it belongs!


                              SLOANE

               What could happen to it?


                              CAMERON

               It could get stolen, wrecked, scratched,

               you name it.


                              FERRIS

               I'll give the guy a five to watch it.


                              CAMERON

               What guy?


     CU. PARKING ATTENDANT


     He smiles with relish at the car. 6'6", 240. An IQ that

     equals his hourly wage. Shoulder-length hair stuffed into a

     hairnet Gold teeth. Earring. Goatee.


     EXT. PARKING LOT


     The Attendant swaggers over to the car. Ferris slips him a

     give.


                              FERRIS

               You speak English?


                              ATTENDANT

               Since I was three.


                              FERRIS

               Great. I want to you take extra special

               care of this vehicle, okay?


     He pats the Attendant on the arm. He smiles.


                              ATTENDANT

               Like it's a beautiful woman.


                              FERRIS

               I appreciate it.


     The Attendant very gingerly gets into the car. Ferris turns

     to Cameron. The Ferrari pulls into the lot very slowly, very

     carefully. No squealing tires, no revving engine.


                              FERRIS

               See what a finski can do to

               a person's attitude? He's going

               to treat it like a beautiful

               woman.


                              CAMERON

               Yeah, sure. Whip it with a stick

               and piss on the hood.


                              SLOANE

               Oh, please, Cameron. Do you have to

               be so graphic?


     She heads down the street.


                              SLOANE

               This is so right!


     Ferris nudges Cameron on. They exit the garage and head

     after Sloane. A long beat and the Ferrari creeps down the

     exit ramp of the garage. It's gone in the entrance and out

     the exit. Another attendant jumps in the passenger side.

     He's skinny, tall, with a huge knit hat willed with dreads.

     He lets out a spirited laugh and the Ferrari peels out of

     the lot. It heads down the street away from Sloane, Ferris

     and Cameron.


104  EXT. FERRIS' HOUSE                                          104


     Joyce's care pulls in the driveway. She gets out and heads up

     the house.


105  INT. FERRIS' ROOM                                           105


     It's dark. There's a figure in the bed. We hear soft

     snoring. A wire runs from under the bed covers to the closet

     door to the door to the room itself.


     INT. ROOM. DOOR KNOB


     The wire is tied to the doorknob. It's taut. Downstairs, we

     hear a door open and close.


106  INT. HOUSE. STAIRWAY                                        106


     Joyce quietly walks up the stairs.


107  INT. HOUSE. HALLWAY                                         107


     Joyce comes up the stairs and crosses to Ferris' room. She

     listens at the door. WE HEAR THE SNORING.


     CU. DOORKNOB


     Joyce slowly turns the doorknob and pushes the door open a

     crack.


     HER POV


     The door opens and the figure-like lump in the bed moves.


     CU. JOYCE


     She smiles and closes the door.


108  INT. ROOM. CLOSET                                           108


     The closet door is open. The wire from the bedroom door is

     strung over the top of the closet door. A trophy is attached

     to the end of the wire and it's resting on a yard stick. As

     the bedroom door closes, the trophy lifts up off the

     yardstick and the lump in the bed goes back down to it's

     original position.


     CU. FERRIS' SYNTHESIZER


     Little LED's are lighting up to the rhythm of the snoring.

     The snoring it simulated.


109  INT. HALLWAY                                                109


     Joyce listens at the door another beat. She's smiles with

     relief and affection.


110  EXT. SEARS TOWER. LATER                                     110


     HELICOPTER SHOT moves in on the world's tallest building. As

     it passes we see three figures pressed against the windows.


                              FERRIS (VO)

               This is the world's tallest building.

               From our vantage point here on the

               103 floor, we are provided with a

               view of four states.


                              CAMERON (VO)

               Do you think the car's alright?


                              FERRIS (VO)

               Illinois, Michigan, Wisconsin and

               my personal favorite, Indiana.


111  INT. SEARS TOWER OBSERVATION DECK                           111


     Ferris, Cameron and Sloane are standing against the window.


                              CAMERON

               I don't feel good, Ferris. Are

               we gonna stay long?


                              FERRIS

               Take a step back...


     Ferris steps back. Sloane and Cameron follow suit.


                              FERRIS

               Now, lean against the glass. Like

               this...


     He leans forward, putting all his weight on his forehead.


                              FERRIS

               And look down.


     Sloane leans forward. Cameron follows, reluctantly.


                              SLOANE

               Oh, shit!


     HER POV


     The street far, far below. A dizzying view.


     INT. OBSERVATION DECK


     The three are leaning against the glass.


                              SLOANE

               What if the glass gives?


                              FERRIS

               Death.


                              SLOANE

               Cool.


     CU. CAMERON


     He's looking down.


                              CAMERON

               I think I see my Dad.


112  EXT. STREET LEVEL                                           112


     A middle-aged man, Cameron's father, HORACE FRYE, is

     standing on the street corner. He's lean, clean, tough and

     humorless. He's wearing a puzzled look on his face.


                              CAMERON'S FATHER

               I think I see my car.


     HIS POV


     The Ferrari screams down the avenue and disappears down the

     underground ramp.


113  INT. SEARS TOWER LOBBY                                      113


     Ferris and Sloane bound down the escalator. Cameron follows

     glumly. They dance past the giant Calder mobile. They're

     singing.


                              FERRIS AND SLOANE

               I BEEN ALL 'ROUND THIS GREAT BIG WORLD

               AND I'VE SEEN ALL KINDS OF GIRLS

               YEAH, BUT I COULDN'T WAIT TO GET

               BACK IN THE STATES

               BACK TO THE CUTEST GIRLS IN THE WORLD

               I WISH THEY ALL COULD BE CALIFORNIA

               I WISH THEY ALL COULD BE CALIFORNIA


114  EXT. STREET                                                 114


     Ferris and Sloane burst out the doors garnering the annoyed

     stares of the business people busily going in and out of the

     building. Cameron politely waits his turn to exit. Ferris

     and Sloane head down the street. Cameron follows.


                              FERRIS AND SLOANE

               I WISH THEY ALL COULD BE CALIFORNIA GIRLS!


115  EXT. CHICAGO MERCANTILE EXCHANGE                            115


     Giant old monolith.


116  INT. CHICAGO MERCANTILE EXCHANGE. TRADING ROOM              116


     Traders are frantically buying and selling commodities.


117  INT. GALLERY                                                117


     Ferris, Cameron and Sloane are sitting in the gallery

     watching the proceedings.


                              SLOANE

               Do you love me?


                              FERRIS

               Do you love me?


                              SLOANE

               I asked you first.


                              FERRIS

               Yes. You?


                              SLOANE

               Yes.


                              FERRIS

               Would I trash a day of education to

               be with you if I didn't love you?


                              SLOANE

               Yes.


                              FERRIS

               Would I risk damaging a deep and

               wonderfully enriching relationship

               with my parents if I didn't love you?


                              SLOANE

               Yes.


                              FERRIS

               Would I have introduced you as my wife

               if I didn't love you?


                              SLOANE

               Wait a minute. That was a lie.


                              FERRIS

               True.


     Ferris puts his arm around Sloane.


                              FERRIS

               Would you want to get married? I

               mean if I wasn't an asshole.


                              SLOANE

               Sure.


                              FERRIS

                          (serious)

               Today?


     Sloane stares at him. Is he serious.


                              FERRIS

               I'm game.


                              SLOANE

               No way!


                              FERRIS

               I'll do it, if you will.


     Cameron suddenly adds his two cents.


                              CAMERON

               You need a blood test.


     Ferris looks around at him.


                              FERRIS

               Huh?


                              CAMERON

               If your blood's not compatible,

               you could produce a pinhead. The

               state requires a blood test.


                              FERRIS

               So?


                              CAMERON

               So, you can't get married today.


                              FERRIS

               Tomorrow?


                              CAMERON

               If you get a blood test today.


                              SLOANE

               I'm not getting married.


                              CAMERON

               I'm with you, babe.


                              FERRIS

               Why not?


                              SLOANE

               What do you mean, why not? Think

               about it.


                              FERRIS

               Besides being too young and your

               father hating my guts and not

               having any place to live and feeling

               awkward about being the only cheer-

               leader with a husband, give me a

               good reason why not.


                              CAMERON

               I'll give you two. My mother and

               father.


     Ferris and Sloane look at him curiously.


                              CAMERON

               They're married and they hate each other.

                          (to Ferris)

               You've seen them. Am I right?


                              FERRIS

               You're father's a toad and your

               Mom's always wired out, but so what?

               They're old. That's natural.


                              CAMERON

               It makes me puke. Seeing people

               treat each other like that. It's

               like the car. He loves the car.

               He hates his wife.


                              SLOANE

               My parents are divorced. So what?

               It's not like it doesn't happen

               ten thousand times a day.


                              CAMERON

               Just because it happens doesn't

               make it right. Are you comfortable

               with it?


                              SLOANE

               No. It's not something I can get comfortable

               with. I've tried. Are yours divorced?


                              CAMERON

               They may as well be.


                              SLOANE

               Do you think they're staying together

               because of you?


     Cameron hasn't seen it that way. He shrugs.


                              SLOANE

               Do they like you?


     It hasn't occured to Cameron that his parents might not like

     him. That parental love might not be a given.


                              CAMERON

               Yeah. Sure.


                              SLOANE

               Consider this...my father canned me

               and my brother and my Mom for a

               twenty five year old dipso with fake

               tits. He dropped us like a rock. Everything

               was cool at our house. I thought so.

               We all thought so. Then BLAM! It's over.


                              FERRIS

                          (to CAMERA)

               This is all news to me. She keeps a

               pretty good secret.


                              SLOANE

                          (to Cameron)

               It was pure selfishness. When I have

               a kid, I don't care how much I want

               something, if it's gonna screw-up the

               kid, forget it.


                              FERRIS

                          (to CAMERA)

               She's not lying.


                              CAMERON

               You could change.


                              SLOANE

               Yeah. But I'm gonna try not to.

               I'm gonna think about it. I'm

               gonna try to prevent it.


                              FERRIS

               This is optomism. It's a common

               trait with my age group. Adults

               think it's cute, it's like a charming

               quick that infests youth. But it's

               a cool thing and I think, deep down,

               crusty old shits wish they had some.

               They wish they had her, too.

                          (points to Sloane)

               Sorry. She's taken.


                              CAMERON

               I'd rather not have my family break

               apart, thank you.


                              SLOANE

               Well, you know what? It ain't up

               to you. It's out of your hands.


                              CAMERON

               So, I in other words, I should just

               sit back and watch it crumble?


                              SLOANE

               You're merely an inhabitant in their

               universe.


                              FERRIS

               Frightening choice of words.


                              SLOANE

               They call the shots. When you split

               from them, you call the shots.


                              CAMERON

               So, you're saying I should run away?


                              FERRIS

               No. She's saying it's time for lunch.


                              SLOANE

               What?


                              FERRIS

               Let's go feed Cameron.


     They stand up and head out. Ferris hangs back a moment. He

     cups his hands to his mouth. He yells at the top of his

     voice.


                              FERRIS

               BUY!


     And he exits. Cool and casual.


118  INT. CHICAGO MERCANTILE EXCHANGE.  TRADING FLOOR            118


     It explodes with activity in response to Ferris' shout.

     We HEAR A RADIO ANNOUNCER.


                              ANNOUNCER

               Commodity prices rose sharply today

               in unusually heavy trading...


119  EXT. RESTAURANT                                             119


     A French restaurant on the Gold Coast.  It's noon.


120  INT. RESTAURANT                                             120


     Ferris, Sloane and Cameron are standing in the restaurant.

     Ferris is looking at the maitre 'd's reservations book.


     HIS POV


     His fingers runs down to a party of three for 12:00.


     INT. RESTAURANT


     The maitre'd returns.


                              MAITRE'D

                          (to Ferris)

               May I help you?


                              FERRIS

               Yes. I'm Abe Frohman. Party of

               three for 12:00.


     The maitre'd looks at Ferris curiously.


                              FERRIS

               Is there a problem?


                              MAITRE'D

               You're Abe Frohman?


                              FERRIS

               I'm Abe Frohman.


                              MAITRE'D

                          (chuckles)

               I'm sorry, son. I'm very busy right

               now. If you have trouble finding the

               door...


     Sloane tugs Ferris' sleeve. He ignores her.


                              FERRIS

               Are you suggesting that I'm not

               who I say I am?


                              MAITRE'D

               Shall I call the police?


                              CAMERON

               Let's go...Abe.


                              FERRIS

               I'm not going anywhere.

                          (to the Maitre'd)

               Call the police. Go ahead. Better

               yet...

                          (grabs the phone)

               ...I'll call myself.


     Cameron chokes. Sloane grits her teeth. The maitre'd smiles

     smuggly.


     CU. PHONE


     Ferris punches out a number. A beat and the restaurant's

     second line lights up and the phone rings.


     INT. RESTAURANT


     The maitre'd motions for the phone so that he can answer the

     call. Ferris waves him off angrily.


                              FERRIS

               You touch me and I yell "rat!"

               There's another phone around here.

               Find it.


     The maitre'd backs off.


                              CAMERON

               Ferris, let's split, please?


                              SLOANE

               Cameron's right. We're gonna

               get busted.


                              FERRIS

               Not a chance in the world.


     He hands the phone to Sloane.


                              FERRIS

               Ask for Abe Frohman.


     INT. RESTAURANT. LATER


     Ferris, Sloane and Cameron are seated in the restaurant. The

     maitre'd is hovering over Ferris.


                              MAITRE'D

               I appreciate your understanding.


                              FERRIS

               Don't grovel, Charles. Just leave

               us to our repast and all will be

               forgotten.


                              MAITRE'D

               Enjoy your luncheon.


                              FERRIS

               Thank you.


     The maitre'd backs away. Ferris smiles. Sloane is impressed.

     Cameron is flushed with nerves.


                              FERRIS

               Darling, you were wonderful.


                              SLOANE

               Oh, but I had a wonderful teacher.


                              FERRIS

               Cameron, dear friend?


     Cameron looks to Ferris.


                              FERRIS

               And you thought we wouldn't have

               any fun. Shame on you.


     Ferris disappears behind his menu.


121  EXT. SCHOOL                                                 121


     We HEAR HALLWAY SOUNDS AND JEANIE.


                              JEANIE (VO)

               Ferris Bueller's days are numbered.


122  INT. GIRL'S LOCKER ROOM                                     122


     Jeanie's sitting on a bench in a field hockey uniform. She's

     talking to a FRIEND.


                              JEANIE

                          (mean, vicious)

               I'm gonna bust his buns.


                              FRIEND

               Why? What's the point?


                              JEANIE

               Why? Because I'm sick of the little

               dope. He manipulates my parents, he

               does whatever he wants, whenever he

               wants and he never gets nailed.

                          (wicked pause)

               Well, babe, today I'm the hammer.


     She yanks angrily on the velcro strap on her sneakers. The

     straps rip off in her hand.


                              FRIEND

               I think he's cute.


                              JEANIE

               Sweetie, it's an established fact that

               you have no taste. Ferris is not cute.

               He's not charming. He's not nice. He's

               not a wonderful person. He's an ignorant

               mule and the sooner everybody in this

               school comes to that realization the

               better off we'll all be.


     She displays the velcro straps to her friend.


                              JEANIE

               See? My brother strokes you, you

               sympathize with him, I get pissed

               off and this is what happens!


     Jeanie tosses the straps on the floor.


                              JEANIE

               Let me tell you something. I study

               hard, I work hard, I'm polite, I'm

               considerate, I'm friendly and fair

               to all kinds of people. Except

               morons. I try to be everything a

               good, decent person should be and

               you know what?


                              FRIEND

               Everybody thinks you're an asshole.


     Jeanie freezes with her next sentence pinned to her tongue.


                              JEANIE

               Excuse me?


                              FRIEND

               I don't think you're an asshole.


                              JEANIE

               Who does?


     Her friend smiles sheepishly.


                              JEANIE

               Rachel?


     Jeanie's friend shrugs, wags her head, does everything but

     verbally confirm.


                              JEANIE

               Rachel's a dirt bag. Who else?


                              FRIEND

               I don't know. Just forget it.


                              JEANIE

               Forget that everybody thinks I'm an

               asshole? Would you like everybody to

               think you're an asshole?


                              FRIEND

               Not everybody thinks you're an

               asshole. Mr. Rooney likes you.


                              JEANIE

               Oh, hey. That's exciting. A fat

               fifty year old clod with B.O.

               likes me.


     Jeanie shakes her head in disbelief.


                              JEANIE

               Would everybody be happier if

               maybe I were to die in a flaming

               car accident or something?


                              FRIEND

               Maybe if you didn't cat like and

               asshole...


                              JEANIE

               Am I acting like an asshole?


                              FRIEND

               I didn't mean it that way.


                              JEANIE

               I this a conspiracy to shit all

               over me or something? Is my brother

               behind this? Tell me if he is or I'll

               sock your tits.


                              FRIEND

               You really do have a problem, Jeanie.


                              JEANIE

               Me? I have a problem?


                              FRIEND

               Somebody who threatens to sock people's

               tits has a problem.


                              JEANIE

               Alright. How about if I sock your

               face?


     Jeanie's friend gets up.


                              FRIEND

               Take a walk, Jeanie.


     Her friend exits.


                              JEANIE

                          (yells after her)

               If it means anything to you, I

               have my period! MY BODY'S RIDDING

               ITSELF OF OLD EGGS, GODDAMN IT!


     She snarls and slumps against the lockers.


                              JEANIE

               He's gone. He's over. He's monkey meat.


123  INT. MEN'S ROOM. CHEZ PAUL                                  123


     Ferris is standing at the urinal.


                              FERRIS

               She's a person who views life as

               an ordeal that must be endured. Her

               body is a transport vehicle for her

               anger. I don't know where she gets

               this shit. Basically, the family's

               pretty cool.


     He looks down at the urinal.


                              FERRIS

               I wonder if everybody shoots at

               cigarette butts in urinals? Probably

               not many women.

                          (continues)

               I used to think that my family was

               the only one that had weirdness

               in it. It used to worry me. Then I

               met Cameron and I saw how his

               family functioned.


     He zips this trousers and steps away from the urinal.


                              FERRIS

               Cameron's home life is really shit.

               He wasn't lying. That's why he's sick

               all the time. It really upsets him.

               What he said about his parents hating

               each other? I refuse to sleep over at

               his house. His parents fight all the

               time. Even when I'm there. Is there

               anything worse than being at somebody's

               house when their parents are fighting?

               It's the absolute height of social

               discomfort.


     He checks his hair in the mirror.


                              FERRIS

               When they go after each other, Cameron

               tightens up. It's scary. He gets so

               wadded-up, you couldn't pry his buns

               apart with a crowbar. The thing with

               taking his old man's car? It's good

               for him. It teaches him to deal with

               his fear. Plus, and I must

               be honest here, I love driving it.

               I highly recommend picking one up.


     He exists the men's room. We hold a beat. A toilet flushes.

     Another beat and Tom walks out of the stall. He crosses to

     the sink.


124  INT. RESTAURANT                                             124


     Cameron and Sloane have been served their lunches. They're

     staring at the plates.


                              CAMERON

               What is it?


                              SLOANE

               I don't know. But it looks like

               it's already been eaten and digested.


                              CAMERON

               I knew it was a mistake letting

               Ferris order for us.


     Ferris slides over to the table and drops into his seat.


                              FERRIS

               What are you doing?


     Cameron looks at Ferris.


                              CAMERON

               What is this shit?


                              FERRIS

               You got me. I don't speak French.


     He puts his napkin in his lap and smells his plate.


                              FERRIS

               I think it's a land-based beefoid

               creature.


     He takes a bite. He savors the taste.


                              FERRIS

               Splendid.


                              CAMERON

               Really?


                              FERRIS

               Superb.


     Cameron and Sloane try theirs. They chew tentatively.


                              FERRIS

               Good?


     Sloane and Cameron shrug. It's not bad. A WAITER passes.

     Ferris stops him.


                              FERRIS

               Yo, Clouseau!


     The waiter stops and looks at Ferris indignantly.


                              FERRIS

               I have a growth on my brain that

               causes memory lapses. Could you

               tell me what we ordered here?


     The waiter glances at the plates.


                              WAITER

               Sweetbreads.


                              FERRIS

               Uh, huh. And what might that be?


                              WAITER

               Pancreas.


                              FERRIS

               As in the gland that has important

               functions in digestion and metabolism?


     CU. SLOANE AND CAMERON


     They stop chewing. They're holding their sweetbreads in their

     mouths.


     CU. FERRIS


     He continues his questioning.


                              FERRIS

               ...That secretes a thick, colorless fluid

               containing digestive enzymes? The home

               of the world famous isles of Langerhans?


     CU. WAITER


     He nods broadly, knowing that he's spoiling the kids' meal.


     CU. SLOANE AND CAMERON


     They look at each other.


     CU. FERRIS


     He pats his mouth with his napkin. He looks to Cameron and

     Sloane. He raises a finger, holds it a beat and gives a cue.


     CU. WAITER


     He turns away as Sloane and Cameron spit out their food.


     CU. FERRIS


     He watches Sloane and Cameron then glances at the waiter.


                              FERRIS

               Check, please!


125  EXT. RESTAURANT                                             125


     Tom and his two GUESTS are standing at the curb, talking. A

     cab is waiting. The door's open. In the B.G. Ferris, Sloane

     and Cameron come out of the restaurant. They approach the

     cab. Tom's back it to Ferris. Ferris stops cold.


     FERRIS, SLOANE, CAMERON


     They turns on cue at Tom, now in the B.G., turns toward the

     restaurant.


                              FERRIS

               40,000 restaurants in the downtown

               area and I pick the one my father

               goes to.


                              CAMERON

               We're gonna get nabbed, for sure.


                              FERRIS

               No way, Cameron. Only the meek

               get nabbed. The bold survive.

               Let's go.


     He turns to the cab. Sloane and Cameron turn slowly.


     EXT. STREET. CAB


     Tom and his party are still jawing at curbside. Ferris,

     Sloane and Cameron slowly approach the cab. Behind the backs

     of the men, Ferris scoots Sloane into the cab. Cameron

     dashes in. The Ferris hops the cab.


     INT. CAB


     Ferris slams the door.


     CU. CAB DOOR HANDLE

     

     A man's hand reaches for the handle as the cab pulls away.


     EXT. RESTAURANT


     Tom and his guests watch in bewilderment at their cab takes

     off. MUSIC COMES UP.


126  EXT. MUSEUM OR SCIENCE AND INDUSTRY                         126


     The grand old Chicago museum.


127  INT. MUSEUM. OVERHEAD SHOT                                  127


     The main gallery is crowded with school kids.


     INT. MUSEUM. FLOOR


     A class of kids walking along holding hands. Among the

     second graders are Ferris, Sloane and Cameron, holding hands

     looking like giant grade schoolers.


     INT. MUSEUM. DISPLAY CASE


     Baby chicks are hatching in a huge, round incubator. Sloane,

     Ferris and Cameron are intently watching the process.


     INT. MUSEUM. COAL MINE


     Sloane, Ferris and Cameron ride in the coal train in the

     coal mine replica. Ferris and Sloane are making out.


     INT. MUSEUM. INDUSTRIAL DISPLAY


     Sloane operates a metal press to produce a tin ashtray.


     INT. MUSEUM. HEART REPLICA


     A giant, walk-thru replica of a human heart. Ferris staggers

     out of it, clutching his heart, feigning a massive heart

     attack.


     INT. GERMAN U-BOAT


     Ferris is examining the controls of the captured U-Boat. He

     checks to see if he's being watched then he presses a button

     and pulls a lever.


     CU. PROPELLER


     For the first time in forty years, the screw turns.


     CU. HUMAN FETUS IN A BOTTLE


     The famous stages of life display which features bottled

     fetuses. The ninth month. A tiny human being in a jar.


     CU. SLOANE, FERRIS, CAMERON


     Sloane wants to cry. Cameron's stomach is in his throat.

     Ferris is lost in thought. The MUSIC ENDS.


                              SLOANE

                          (remorsefully)

               I wonder if he has a name?


                              FERRIS

                          (blank)

               Ninth Month.


128  EXT. CHICAGO RIVER. LONG, HIGH SHOT                        128


     From the Merchandise Mart, looking down the fetid, green

     swath of water. A boat is rolling up the man-made canyon.


                              CAMERON (VO)

               Are you guys worried about nuclear war?


                              FERRIS (VO)

               Cameron, it's a beautiful day, we've

               won our freedom, we're traveling down

               one of American's most scenic polluted

               waterways and you have to bring up

               nuclear war?


                              SLOANE (VO)

               It is kind of raggy subject, Cam.


                              CAMERON (VO)

               Regardless. It's with us every day.

               The possiblity of global destruction.


                              SLOANE (VO)

               Don't you think it's an issue because

               people need something to worry about?

               They have to like, have some major

               problem that puts all their little

               bullshit into some kind of persepective?


                              CAMERON (VO)

               Maybe.


                              FERRIS

               They used to have Viet Nam. They

               used to have the oil crisis stuff

               and Iran. That's over and people

               have to have their big issue. It's

               not like somebody came up with the

               nuclear holocaust yesterday at

               noon, you know.


                              SLOANE (VO)

               To answer your question...No, I'm not

               worried about it at all.


                              FERRIS (VO)

               We don't know when the bombs going

               off. We do know, however, that college

               starts in the fall.


                              CAMERON (VO)

                          (dramatic, deadly serious)

               Do you know what a nuclear winter is?


     Long beat.


                              SLOANE (VO)

               Yeah. Everybody's dead, it's real

               cold and the skiing's for shit.


     The boat makes the turn in the river and CLEARS FRAME.


     EXT. BOAT DOCK


     The three are sitting on the aft deck of the tour boat.

     Their feet are up on the railing. Very casual, very relaxed.

     Discussing the end of the world.


                              SLOANE

               My step-father's always going off about

               how when he was young he was committed to

               all these causes.


                              FERRIS

               He's full of shit. All the old hippies

               are full of shit.


                              SLOANE

               He says I don't care about things like

               he did.


                              FERRIS

               What's he care about now?


                              SLOANE

               Baldness, fatty meats and money.


                              FERRIS

               I rest my case.


                              CAMERON

               What's spooky is they still control

               everything. They took over when they

               were young and they never gave it up.


                              FERRIS

               One of the most frightening experiences

               of my young life has been observing

               my parents and our neighbors playing

               the Baby Boom Edition of Trivial Pursuits.

               It's chilling to see people crazed with

               the minutia of their past.


                              CAMERON

               It's human nature to like what you had

               better than what you have.


                              SLOANE

               Agreed.


     A loud speaker on the boat identifies a point of interest.


                              LOUDSPEAKER

               TO YOUR LEFT IT THE WORLD'S TALLEST

               BUILDING...


     The three look to the left.


                              LOUDSPEAKER, FERRIS,

                              SLOANE, CAMERON

               The Sears Tower.


                              CAMERON

               You know, this is all very interesting

               but I'm starving.


                              FERRIS

               An hour ago you wanted to yack.


                              CAMERON

               I feel better now.


                              FERRIS

               Lean over and grab a fish.


     Cameron looks over the side of the boat. An obtuse thought

     flashes through Sloane's brain.


                              SLOANE

               What comes after a nuclear winter?


                              FERRIS

               Nuclear spring.


129  EXT. SCHOOL                                                 129


     Meanwhile...


130  INT. HALLWAY OUTSIDE THE DEAN'S OFFICE                      130


     Jeanie is having a small moral debate with herself.


                              JEANIE

               It's reprehensible to squeal on

               your own flesh and blood...but it's

               for his own good. His cavalier

               attitude will get him into trouble

               later in life...and it'll continue

               to piss me off and I'll get so

               wadded-up that it'll cause cervex cancer

               and he'll ruin my life. Screw him.


     She slips into the Dean's outer office.


131  INT. DEAN'S OUTER OFFICE                                    131


     Rooney's secretary is behind her desk. Jeanie walks in. The

     secretary looks up and greets her with a weary smile.


                              SECRETARY

               Hello, Jeanie. Who's bothering

               you now?


     Jeanie scowls at her.


                              JEANIE

               Is Dean Rooney in?


                              SECRETARY

               I'm sorry, he's out. Can I help you?


                              JEANIE

                          (condescending)

               I seriously doubt it. When's he back?


                              SECRETARY

               I don't know. He left the grounds

               on personal business.


132  EXT. STREET. CU. CURB                                       132


     A car tire rolls into FRAME and stops. Slide across to the

     sidewalk. Rooney's dress shoe steps out onto the pavement.

     Move up to reveal Rooney standing at the door of his

     bile-green LeBaron. Rooney peels off his shades and looks

     around like he's Dirty Harry. In his mind he is Dirty Harry.


     CU. FIRE HYDRANT

     

     Rooney's dres shoe on the hydrant. He ties his lace and

     pulls up his sock.


     EXT. STREET


     Rooney straightens his tie and jacket and slips into a rowdy

     hot dog joint.


133  INT. HOT DOG STAND                                          133


     It's jammed with construction workers, secretaries, suburban

     businessmen. It's loud and confusing. Rooney pushes his way

     in and scopes the crowd.


     HIS POV


     A young person is playing a video game in a far corner.


     CU. ROONEY


     He suspects it's Ferris. It look sort of like Ferris. He

     smiles and cuts into the crowd.


     CU. THE BACK OF THE VIDEO PLAYER'S HEAD


     MOVE IN on the player.


                              ROONEY (OC)

               I've been waiting a long time

               for this.


     The player looks up.


                              ROONEY (OC)

               Your ass is mine.


     The player turns around. It's a GIRL.


     CU. ROONEY


     The blood evacuates his face. He stares at the girl.


     CU. GIRL


     She stares at him. She picks up her Coke. She puts the straw

     to her lips and sucks.


     CU. ROONEY


     He's still staring. He can't think of anything to say.


     CU. GIRL


     Holding the straw in the mouth, she draws it out of the cup.

     She raises it, pointing it directly in Rooney's face.


     CU. ROONEY


     He squints


     CU. GIRL


     She blows a strawful of Coke in Rooney's face.


     CU. NAPKIN HOLDER


     A hand yanks a napkin hold.


     INT. HOT DOG STAND. SERVICE COUNTER


     Rooney wipes his face. Behind him is the kitchen and a

     grease-covered TV set broadcasting a Cubs baseball game.

     There's a long foul ball. The TV camera follows the ball

     into the stands. A kid makes a stab at the ball. Rooney

     wipes his suit off. The TV camera zooms in on the boy

     triumphantly holding the foul ball aloft. It's Ferris.

     He does a little celebration dance. Rooney wads up the

     napkin and tosses it in a trashbin. The TV camera returns to

     the game. Rooney glances at the screen.


                              ROONEY

               What's the score?


                              HOT DOG MAN

               Zero to zero.


                              ROONEY

               Who's winning?


                              HOT DOG MAN

               Cubs.


     Rooney nods and exits.


134  EXT. WRIGLEY FIELD. STANDS                                  134


     Ferris sits down with the baseball. He shakes his stinging

     paw. On either side of him are Cameron and Sloane. Cameron's

     scarfing nachos.


                              FERRIS

               I think I broke my thumb.


                              SLOANE

               Can we leave now?


                              FERRIS

               You want to leave? We just got here.


                              SLOANE

               You got a call, you broke your thumb,

               what's left to do?


     Cameron offers his nachos to Sloane. She looks at them with

     disgust.


                              SLOANE

               No wonder you're always sick.


     Ferris leans back, puts his hands behind his head and turns

     his face to the bright sun.


                              FERRIS

               Do you realize that if I played by

               the rules, right now I'd be in gym?


135  EXT. HIGH SCHOOL. PLAYING FIELD                             135


     A boy's gym class is doing laps. A blue Fiat pulls into the

     shot.


136  INT. FIAT                                                   136


     Jeanie's at the wheel. She sneaks a glance at the school.


                              JEANIE

               I can't believe my brother's making

               me put myself in a position where I

               could get expelled. Selfish little

               moron.

                          (pause)

               Ferris? You're overshadowed

               me long enough. I'm gonna get

               you, buddy.


     She puts the car in gear and drives out of the shot.


137  EXT. STATE STREET                                           137


     A parade is underway. Floats and politicians. Marching

     bands, drum and bugle corps, soldiers, school kids. Figure

     skating club in outfits and skates performing their routines

     on pavement. It's GERMAN-AMERICAN APPRECIATION DAY.


     EXT. STATE STREET. FLOAT


     Riding atop on a float is Ferris. He's waving to the crowd.

     He and half a dozen homely German-American Beauty Queens.

     He's leading the girls in singing, "DANKE SHOEN".


     EXT. STATE STREET. SLOANE AND CAMERON


     They're watching Ferris go by. They wave to him.


                              SLOANE

               I love him.


                              CAMERON

               It's hard not to.


     Cameron breaks a smile. As worried as he is about the day

     and getting caught, he has to admire Ferris for his lack of

     inhabitions. Cameron mumbles a few words.


                              CAMERON

               Stop...water...want...


                              SLOANE

               Do you believe in reincarnation?


                              CAMERON

               Huh?


                              SLOANE

               Do you believe that you lived before?


                              CAMERON

               Yeah. Sort of.


                              SLOANE

               DO you ever wonder what you were?


                              CAMERON

               I don't have to wonder. I know.


     Sloane looks at him with amazement.


                              CAMERON

               I was a tractor tire.


     EXT. STATE STREET. FLOAT


     Ferris is on his knees, reaching down from the float,

     shaking hands with people in the crowd.


                              FERRIS

               Guten tag, dude!


     EXT. STATE STREET


     Sloane and Cameron continue their conversation.


                              CAMERON

               What were you in a previous life?


                              SLOANE

               I'm not sure but I think I know

               who Ferris was.


                              CAMERON

               Hannibal.


                              SLOANE

               From the A-Team?


                              CAMERON

               No. The guy who rode the elephants

               into Switzerland.


     Sloane laughs at herself. They step out of the crowd and

     head down the street in the direction the parade's heading.


                              SLOANE

               I think if he was anybody, he

               was Magellan. You know, the guy

               who went around the world.


     Cameron nods.


                              SLOANE

               I could see him ignoring popular

               belief and taking off on some

               impossible mission.


                              CAMERON

               Yeah. As long as I've known him,

               everything works for him. There's

               nothing he can't handle. I can't

               handle anything. School, parents,

               the future. Ferris can do anything.


     EXT. STATE STREET. FLOAT


     Ferris is playing "TWIST AND SHOUT" on the accordian. The

     girls on the float are singing.


                              FERRIS

               WELL, SHAKE IT UP, BABY, NOW!


                              GIRLS

               SHAKE IT UP, BABY


                              FERRIS

               TWIST AND SHOUT!


                              GIRLS

               TWIST AND SHOUT!


                              FERRIS

               COME ON, COME ON, COME ON, BABY ON!

               COME ON AND WORK IT ON OUT!


                              GIRLS

               WORK IT ON OUT!


     EXT. STREET. SLOANE AND CAMERON


     They continue their conversation.


                              SLOANE

               The future's worse for a boy, isn't

               it?


     Cameron doesn't understand what she means.


                              SLOANE

               A girl can always bail out and

               have a baby and get some guy

               to support her.


                              CAMERON

               That's a pretty grim thought.


                              SLOANE

               True, but it's an option. No options

               is worse.


                              CAMERON

               I don't know what I'm gonna do.


                              SLOANE

               College.


                              CAMERON

               Yeah, but to do what?


                              SLOANE

               What are you interested in?


                              CAMERON

               Nothing.


                              SLOANE

               Me either.


     They walk on for a few beats. We HEAR "TWIST AND SHOUT"

     GROWING LOUDER AND LOUDER. The sons is taking over all the

     other tunes in the band. It's infecting the entire parade.


                              CAMERON

               What do you think Ferris is gonna

               do?


     EXT. STATE STREET. MARCHING BAND


     They're playing TWIST AND SHOUT.


     EXT. STREET. MOUNTED POLICE OFFICER


     He's singing.


                              POLICE OFFICER

               YOU KNOW YOU LOOK SO GOOD!


     EXT. STREET. PUNKS


     A band of PUNKS are dancing on the roof of a news kiosk.


                              PUNKS

               LOOK SO GOOD!


     EXT. STREET MOTHER AND HER CHILDREN


     A WOMAN and her two TODDLERS sing along.


                              WOMAN

               YOU KNOW YOU LOOK SO FINE!


                              TODDLERS

               LOOK SO FINE!


     EXT. STREET. BLACK TEENAGER


     He's wearing a shower cap and a maroon overcoat.


                              TEENAGER

               COME ON AND TWIST A LITTLE CLOSER!


     EXT. STREET. OLD NEWSPAPER SELLER


     He singing along.


                              NEWSPAPER SELLER

               TWIST A LITTLE CLOSER!


     EXT. STREET. CHOIR GROUP


     They're marching down the parade. They're singing in their

     angleic voices.


                              CHOIR

               AND LET ME KNOW THAT YOU'RE MINE!


     EXT. STREET. STREET CLEANERS


     With their brooms ready...


                              STREET CLEANERS

               KNOW THAT YOU'RE MINE!


     EXT. STREET. DECK


     The entire parade is singing and playing "TWIST AND SHOUT".


     EXT. STREET. VIEWING STAND


     The POLITICIANS and their WIVES stand up.


                              POLITICIANS AND WIVES

               AH!


     EXT. STREET. VIEWING STAND


     The CLERGYMEN stand.


                              CLERGYMEN

               AH!


     EXT. STREET. VETERANS


     Marching in formation and in WWII uniforms.


                              VETERANS

               AH!


     EXT. STREET. FLOAT


     Ferris leads the Beauty Queens in the rousing finale.


                              FERRIS

               AH!


     EXT. STREET. WIDE AND HIGH


     The entire parade is at frenzy pitch.


                              PARADE

               AHHHHH!


     The SOUND OF THE VOICES blends with the SOUND OF A RED-LINED

     HIGH PERFORMANCE ENGINE.


138  EXT. CALUMET CITY                                           138


     The Port of Chicago. Grim, gritty waterfront. Suddenly,

     Cameron's father's car flies OVER CAMERA. Like the opening

     shot in Star Wars. The Starship Ferrari. SLO-MO.


     CU. FERRARI UNDER-CARRIAGE


     It travels past to reveal a beautiful blue sky. SLO-MO.


     CU. PARKING ATTENDANT


     His eyes are wide with exhilaration. Mouth open, tongue out.

     Maniac at the wheel. SLO-MO.


     CU. RASTAMAN


     His eyes are closed. Big smile. SLO-MO,


     EXT. STREETS. KIDS


     They're looking up in the air, following the car as it flies

     over them. Broad, excited smiles. The car's shadow passes

     over them. SLO-MO.


139  CU. CAR GRILLE                                              139


     It fills the frame and stops. We MOVE UP to reveal Rooney

     behind the wheel of his car.


     EXT. FERRIS' HOUSE


     Rooney gets out of his car. He looks at the house, looks up

     and down the street, then crosses to Ferris' house.


140  INT. HOUSE. FOYER                                           140


     Rooney's at the front door. We see him peek in a window at

     the top of the door. The doorbell rings.


141  INT. HOUSE. FERRIS' ROOM. COMPUTER                          141


     It acknowledges the doorbell.


     CU. CASSETTE PLAYER


     It clicks on.


142  EXT. HOUSE. FRONT PORCH                                     142


     The house intercom activates. We HEAR FERRIS' VOICE.


                              FERRIS

               Who is it?


     Rooney presses the intercom.


                              ROONEY

               This is Ed Rooney, Ferris. I'd

               like to have a word with you.


                              FERRIS' VOICE

               I'm sorry I can't come to the door

               right now. I'm very ill and I'm

               afraid that in my weakened condition,

               I could take a nasty spill down the

               stairs and subject myself to further

               school absenses.


     There's a pause. Rooney presses the intercom again.


                              ROONEY

               B.S. Come down here.


                              FERRIS' VOICE

               You can reach my parents at their

               places of business. Thank you for

               stopping by. I appreciate your concern

               for my well-being. It will be remembered

               long after this illness has past.


     His voice clicks off. Rooney presses the intercom again.


                              ROONEY

               I'm not leaving until you come

               down and talk to me.


                              FERRIS' VOICE

               Have a nice day.


     Rooney presses the intercom.


                              ROONEY

               I'm not leaving, Ferris.


     There's no response. Rooney rings the doorbell again. The

     pre-recorded litany starts over.


                              FERRIS' VOICE

               Who is it?


     Rooney doesn't realize that he's listening to a recording.


                              ROONEY

               Don't get smart with me Ferris!


                              FERRIS' VOICE

               I'm sorry I can't come to the door

               right now. I'm very ill and I'm

               afraid that in my weakened condition...


     Rooney leans back from the door. He can't quite figure out

     what's going on. But's it's highly suspicious.


143  INT. HOUSE. LIVING ROOM                                     143


     Rooney steps through the hedges and peeks in the windows. We

     HEAR FERRIS' VOICE inside.


                              FERRIS' VOICE

               You may reach my parents at their

               places of business.


144  INT. HOUSE. KITCHEN                                         144


     Rooney tries to peak in the kitchen window.


                              FERRIS' VOICE

               I appreciate your conern for my

               well-being. It will be remembered

               long after...


145  EXT. HOUSE. BACKDOOR                                        145


     A black rubber doggie door. The type that allows a dog to

     come and go as it pleases. Rooney is crouched down. He lifts

     the doggie door and peeks in the house.


     HIS POV


     Along the kitchen floor. Through the kitchen, into the

     dining room. We hear a LARGE DOG GROWL.


     CU. ROONEY


     He's peaking through the door. He hears the dog. His face

     freezes.


                              FERRIS

               Have a nice day.


     EXT. HOUSE. DOGGIE DOOR


     A Rottweiler bursts through the doggie door in a fury of

     gnashing teeth and foam.


146  CU. LARGE BREASTS                                           146


     Tassled pasties twirl like airplane propellers.


     CU. CAMERON, FERRIS AND SLOANE


     They're sitting in a booth in the garish, nearly deserted

     strip joint. Cameron's mouth is open in amazement. Sloane is

     embarrassed and revolted.


                              CAMERON

               How does she do that? One goes

               one way, one goes the other.


                              FERRIS

               She's probably schizophrenic.


                              SLOANE

               Ferris, this is nauseating me.

               Really. I'm losing respect for

               you by the bucket.


                              FERRIS

               You don't think it's amazing that

               we got in?


                              SLOANE

               Who wants to get in?


                              FERRIS

               Cameron looks like a toddler, for

               Christ's sake. I'm talking about

               a major achievement in false

               identification.


                              SLOANE

               I'm not interested in watching

               someone jiggle their mammary glands.


                              FERRIS

               Point well taken. But consider why

               she does it. Why she does it and

               you don't.


                              SLOANE

               I'm not a tramp.


                              FERRIS

               Maybe her life fell apart. Maybe she

               lost somebody. A lover. A boyfriend.

               A parent. A child...

                          (to CAMERA)

               This kind of thing makes me a little

               depressed. You may think because I'm

               the age I am that I'm a sex maniac.

               That sex is all I think about.

               But that's not true. I'm a romantic.

               I think alot of people my age are.

               We think about love and matters of

               the heart. And SAT scores and acne

               aside, we worry about lonliness. It's

               a terrible thing. And we feel it. I

               feel it.


     He flips his collar up, curls his lip and affects an Elvis

     impression. A sappy, do-wop track FADES UP. The club lights

     go down. Cameron and Sloane disappear into darkness. Ferris

     stands up from the booth. He strolls slowly through the

     empty club as the stripper bumps and grinds in a pool of

     blue light.


                              FERRIS

               You know, someone said the world's a

               stage and each must play a part.

               Fate had me playing in love, with you

               as my sweetheart. Act one was when we

               met. I loved you at first glance. You

               read your lines so cleverly and never

               missed a cue. Then came act two. You

               seemed to change. You acted strange.

               And why, I've never known.


     He climbs up on the little runway. The stripper disappears

     in darkness as Ferris takes over the spotlight.


                              FERRIS

               Honey, you lies when you said you

               loved me and I had no cause to

               doubt you. But I'd rather go on

               hearing your lies than to go on

               living without you. Now, the stage

               is bare and I'm standing there with

               emptiness all around and if you won't

               come back to me, then they can bring

               the curtain down...


     Elvis fades up. The orignal recording. Ferris lip synchs

     with the big, dramatic florish that was the King's trademark

     ballad sign-off.


                              ELVIS

               IS YOUR HEART FILLED WITH PAIN?

               SHALL I COME BACK AGAIN?

               TELL ME DEAR, ARE YOU LONESOME TONIGHT?


     Ferris drops his head. Like the King would.


147  EXT. DOWNTOWN STREET. CAMERON'S CAR                         147


     Cameron's father is looking at the car. He's studying it. It

     looks terribly familiar. He leans into the open car and

     reaches for the glovebox to see if the contents will confirm

     if it's his. He freezes. He looks up slowly.


     HIS POV


     The Attendant and the Rastaman are glowering at him. They're

     holding bags of fried chicken.


                              ATTENDANT

               You looking for something in my

               car?


     CU. CAMERON'S FATHER


     He shakes his head, no.


                              CAMERON'S FATHER

               No.


148  EXT. FERRIS' TOWN. JEANIE                                   148


     Jeanie's standing at her car. She's staring incredulously

     into the distance. Her mouth's open. She's shaking her head

     slowly.


     HER POV


     Spray-painted on the town water tower in gigantic black

     letters -- SAVE FERRIS BUELLER.


     CU. JEANIE


     She's furious.


                              JEANIE

               I'm gonna microwave his nuts...


149  EXT. MICHIGAN AVENUE                                        149


     Afternoon traffic.


150  INT. TAXI CAB                                               150


     Ferris, Sloane and Cameron in the backseat of a checker.

     Ferris is on one window, Cameron on the other. Sloane's in

     the middle. Ferris is talking to the DRIVER.


                              FERRIS

               So...


     He leans forward and reads the driver's name off the city

     license.


                              FERRIS

               So, Yuri, how long have you been

               in America?


                              DRIVER

               One year.


                              FERRIS

               What's your overall impression?


                              DRIVER

               It's very good here.


                              FERRIS

               Better than Russia?


                              DRIVER

               Much better here than in Russia.


                              FERRIS

               Clearly you've never been to an

               American high school.


     Ferris sits back. He puts his arm around Sloane.


                              CAMERON

               It's getting late, Ferris. I have

               to get the car home. I know you

               don't care, but it means my ass.


                              FERRIS

               You think I don't care?


                              CAMERON

               I know you don't care.


                              FERRIS

               That hurts, Cameron.


                              SLOANE

               Jump back, Ferris, Cameron's been

               a good sport.


                              FERRIS

               Cameron, what'd you see today?


     Cameron looks at him.


                              FERRIS

               You saw four states, a submarine,

               a giant heart, seventy five dollars

               worth of cooked pancreas, two of the

               most incredible breasts ever to come

               out of modern plastics, major

               league baseball and...

                          (quizical look)

               Are you gonna chuck your nachos?


     Cameron's staring past Ferris. He's frozen. Ferris realizes

     he's looking at something out the window. He turns. He

     freezes.


     HIS POV


     In the gridlock traffic, their cab is squeezed tight

     alongside another cab. In that cab is Tom. He's about a foot

     from Ferris. He turns and looks right into CAMERA.


     TOM'S POV


     Ferris' frozen face.


     FERRIS' POV


     Tom glances back at his paper. He pauses. Looks up. Thinks.

     Turns back to CAMERA.


     TOM'S POV


     Sloane is sitting where Ferris was. She's wearing

     sunglasses, looking bored. She turns and glances out the

     window. Fakes a yawn.


     HER POV


     Tom stares at her. He's baffled. He looks away.


     INT. CAB. FLOOR.


     Cameron and Ferris are on the floor. On their asses, with

     their backs to the back of the front seat, feet up on the

     seat.


                              FERRIS

                          (to Sloane)

               What's he doing?


                              SLOANE

                          (revolted)

               He's looking at me and he's licking

               the glass and making obscene gestures

               with his hands.


                              FERRIS

               What?!


     Sloane bursts out laughing.


                              SLOANE

               Roast!


     She licks her finger and touches Ferris knee. She makes a

     sizzling sound. She collapes on the seat in hysterics.


     INT. TOM'S CAB


     Tom's looking into Ferris' cab.


     HIS POV


     Sloane's bouncing up and down.


     CU. TOM


     He can't quite figure out what's going on. He turns and

     slowly raises his newspaper over his face. We see on the

     back of the paper a small story with the headline: COMMUNITY

     RALLIES AROUND SICK YOUTH.


151  EXT. FERRIS' HOUSE. BACKYARD. DOG                           151


     The Rottweiler's chewing on a shoe. Tearing it apart.


     EXT. BACKYARD. ROONEY


     He's standing outside the fence. He's missing a shoe. His

     suit pants are torn from the crotch to the knee. His suit

     coat pocket is torn off. His hair's messed and there're

     grass-stains on his knees and elbows. He's looking in at the

     dog.


                              ROONEY

               That's a $28.00 dress shoe, you

               worthless mutt!


     HIS POV


     The Rottweiler leaps at CAMERA.


152  EXT. CITY STREET                                            152


     Ferris is leading the way down Michigan Avenue. He's

     hustling through the crowd. He has Sloane by the hand. She's

     jogging to keep up. Cameron's a few steps behind. He keeps

     bumping into people. Ferris and Sloane make the turn at

     Wacker Driver and disappear into the Stone Container

     Building. Cameron follows, mumbling again.


                              CAMERON

               Money...tits...please...


153  EXT. HOUSE. FRONT                                           153


     A florist truck pulls up in front of the house. A DELIVERY

     MAN gets out iwth a huge floral arrangement. He heads up to

     the house.


154  EXT. HOUSE. PORCH                                           154


     Rooney's sitting on the porch patting a bloody knee with his

     handkerchief. The delivery man hops up on the steps. Rooney

     looks up at him. He greets Rooney cheerily.


                              DELIVERY MAN

               Howdy!


     He presses the doorbell. A beat and we hear Ferris'

     recording.


                              FERRIS' VOICE

               Who is it?


     The Deliver Man presses the intercom.


                              DELIVERY MAN

               Focus on Flowers. I have a delivery.


                              FERRIS' VOICE

               I'm sorry but I can't come to the

               door right now. I'm very ill and I'm

               afraid...


               ROONEY                              FERRIS' VOICE

     It's a recording, asshole.        ...that in my weakened

                                       condition, I could take a 

               DELIVERY MAN            nasty spill and subject

     What's your problem?              myself to further school

                                       absenses...

               ROONEY                        (pause)

     He's one of my students.          You can reach my parents

                                       at their places of

               DELIVERY MAN            business. Thank you for

     Little bugger's dying.            stopping by. I appreciate

                                       your concern for my well-

               ROONEY                  being. It will be

     What?                             remembered long after

                                       this illness has passed.


                          DELIVERY MAN

               As I heard it from our mailman

               he was supposedly born with only

               half a kidney.


                              FERRIS' VOICE

               Have a nice day.


                              DELIVERY MAN

                          (to the intercom)

               Thank you.

                          (continues)

               I don't know the details. But my

               boss had to send to Milwaukee to

               get more orchids. He's very

               popular.


     Rooney is flabbergasted.


                              DELIVERY MAN

               Nobody's home here?


                              ROONEY

               No.


                              DELIVERY MAN

               You gonna be around for awhile?


                              ROONEY

               I imagine so.


                              DELIVERY MAN

               You wanna keep an eye on these?


     Rooney looks at the flowers. Then he looks at the Delivery

     Man.


                              DELIVERY MAN

                          (happy sigh)

               It really touches me that so many people

               are rallying behind this guy. I guess

               there's hope for the human race afterall.


     He hands the arrangement to Rooney.


                              DELIVERY MAN

               Gotta run.


     He bounds off the porch and trots to the truck. Rooney looks

     incredulously at the arrangement. He opens the attached

     card.


                              ROONEY

                          (defeated)

               Oh, Christ...


     CU. CARD


     It's signed:


               ALL OUR BEST FOR A SPEEDY RECOVERY

               THE ENGLISH DEPT. FACULTY AND STAFF


155  INT. RADIO STATION STUDIO                                   155


     The number one afternoon FM rock'n roll D.J. is sitting

     behind his microphone.


                              D.J.

               I don't know who that was or

               what they were playing but I

               apologize for it nonetheless.

                          (pause)

               I have a guest with me today...


156  INT. STUDIO. FERRIS                                         156


     He put his headphones on.


157  EXT. FERRIS' HOUSE                                          157


     Jeanie's car pull in the driveway. We hear her car radio.


                              D.J.

               His name is Ferris Mueller.


                              FERRIS

               Bueller. Ferris Bueller.


     INT. CAR. JEANIE


     She goes into shock. Her eyes blink, her head cocks.


                              D.J.

               Sorry about that.


                              FERRIS

               It's cool.


     Jeanie draws back and punches out her radio.


     CU. CAR ANTENNA


     The impact of her blow to the radio shoots the antenna in

     the air.


158  INT. STUDIO                                                 158


     Ferris leans forward and adjusts the microphone.


                              D.J.

               He has an incredible story.


     Ferris turns to CAMERA.


                              FERRIS

               I'm going to tell a massive lie here.

               It's going to by very thick and very

               steamy. I think radio's a facinating

               medium, it challenges the imagination.

               Unlike television which provides the

               images, radio...

                          (pause)

               You know this. Anyway, it's always been

               a dream of mine to be on the radio.

               I have what I consider to be an excellent

               broadcast voice. I practise it in the

               bathroom all the time. I used to play

               records and do introductions to them.

               But I've never had the chance to sit

               behind a microphone and try it out

               for real. This is a 50,000 watt outlet.

               I'm going out to several million people

               so let me just say, I'm in a very pleasant

               groove right now.

                          (clears his voice,

                           speaks into the

                           mike, affects a

                           "radio" voice)

               Well, Steve, you and your listeners are

               probably not going to believe this but...


159  INT. SCHOOL                                                 159


     A group of kids are sitting around a blaster.


                              FERRIS' VOICE

               ...I'm the first Chicago area youth

               to be selected to participate in

               a space shuttle mission.


160  INT. STUDIO                                                 160


     Ferris turns from the mike to CAMERA.


                              FERRIS

               I was going to say I knew Springsteen's

               home phone number and I was going

               to give out the number of the New

               Jersey State Police but I thought I

               might get busted. After I got flunked

               in driver's ed for sideswiping a mail

               box, which was not in any way, shape

               or from my fault. I was putting out a

               cigarette, like I was told. It was weird.

               I'm so used to getting in a car and

               lighting up, because I'm not allowed to

               smoke at home, that I got in the driver's

               ed. car and spaced completely, pulled out

               of the lot, lit up a 'boro and Mrs. Heller

               looked at me like I'd just pulled a bunny

               out of my nose or something and I realized

               what the hell I was doing and I went to

               put it out and hit the mail box. Anyway,

               I was so pissed off at her reaction to

               the whole thing that I considered running

               an ad in a sleaze magazine for a school

               teacher that does phone sex and I was gonna

               use Mrs. Heller's home number but is cost

               too much. I took it again and passed. But

               I had to work at Burger King to get the

               cash to pay for the driver's ed. car. The

               car got fixed in auto shop for nothing and

               I think Rooney pocketed the cash. But I

               can't prove it? I'm in high school, remember?


     He turns back to the DJ.


                              D.J.

               How did you get picked for this.


                              FERRIS

               It's kind of a long story but I've

               been doing alot of programming for

               NASA.


161  INT. SCHOOL. HALLWAY                                        161


     A even larger group of kids is listening to the blaster.

     They're cheering him on.


162  EXT. FERRIS' HOUSE. BACKYARD                                162


     The Rottweiler is laying unconscious on the lawn. The flower

     arrangement is scattered all over the yard and the ceramic

     vase the flowers were in has obviously struck the dog. The

     broken pieces are all around the dog's head.


     EXT. FERRIS HOUSE. BACKYARD. ROONEY


     He's smiling with great satisfaction.


                              ROONEY

               Sleep tight, pooch.


     He hears something in the house. His head snaps around. He

     drops down and peek in the windows.


     HIS POV


     A glimpse of a fleeting figure.


     CU. ROONEY


     His eyes dance in anticipation of revenge.


163  INT. HOUSE. FERRIS' ROOM                                    163


     Jeanie kicks the door open. The yardstick flings the covers

     and the pillows beneath them in the air. She stomps in and

     turns off the snoring synthesizer.


                              JEANIE

               I knew it!


     She grabs the phone and sits down. She dials a number.


164  EXT. HOUSE. FRONT                                           164


     Rooney sneaks around the side of the house. He slinks up on

     the porch. The front door's open. He peeks in.


165  INT. FERRIS' ROOM                                           165


     Jeanie's on the phone.


                              JEANIE

               Is Mrs. Bueller there? Where is she?

               This is her daughter. Do you know where

               she is? Do you know when she'll be back?

               Do you know anything?


     She slams the phone down.


                              JEANIE

               The worm has luck like clams

               have body odor...


     She's startled by a noise downstairs. A smile spreads across

     her face. He's back and she's going to nail him.


166  INT. HOUSE. FOYER                                           166


     Rooney sneaks into the house. He looks around the foyer and

     heads into the kitchen.


167  INT. HOUSE. UPSTAIRS HALLWAY                                167


     Jeanie tiptoes down the stairs.


168  INT. HOUSE. KITCHEN                                         168


     Rooney sneaks through the kitchen into the den.


169  INT. HOUSE. FOYER                                           169


     Jeanie comes down the stairs into the foyer.


170  INT. HOUSE. KITCHEN                                         170


     Rooney comes out of the den, back into the kitchen. He

     crosses back toward the foyer.


171  INT. FOYER                                                  171


     Jeanie sneaks into the kitchen.


172  INT. KITCHEN                                                172


     Jeanie and Rooney come face-to-face. Jeanie squeals in

     horror. She doesn't recognize Rooney as himself but as an

     intruder. She drops into a karate stance and kicks Rooney in

     the face. He hits the deck. She flees back up the stairs.


173  INT. CAR                                                    173


     Boyd is sitting in the backseat of Joyce's car listening to

     the radio.


                              FERRIS' VOICE

               My input on the Star Wars defense

               plan was pretty substantial so I

               guess this is their way of rewarding

               me. I'm pretty flattered.


     EXT. CAR


     Joyce and her clients leave a show house and head toward the

     car.


     INT. CAR


     Boyd looks out the window as his parents and Joyce appear.


                              D.J. VOICE

               Can you stay around and take a few

               phone calls?


                              FERRIS' VOICE

               I'd really like to but I have a kidney 

               operation in about an hour.


     EXT. CAR


     Joyce and her clients take one last look at the house.


                              JOYCE

               If you're willing to commit a

               little time and a little money

               to this place, you can really

               have something to be proud of.

               Don't let the black living room

               throw you off.


     She opens the car door.


     INT. CAR


     The door opens.


                              D.J. VOICE

               I wish you the best of luck.


                              FERRIS' VOICE

               Thanks, Steve.


                              D.J. VOICE

               A very interesting guy, Ferris Bueller.


     Joyce gets in. The clients get in the other side. A song

     starts.


                              JOYCE

                          (to the kid)

               Well, Boyd, how are you bearing

               up?


     The kid stares at her.


                              JOYCE

               Did I tell you I have a son

               your age?


                              BOYD

               Twice.


                              JOYCE

               His name is Ferris. I think you'd

               like him.


     Boyd sits up in the seat at the mention of Ferris' name.


                              BOYD

               Is he going up in the space shuttle

               in September?


     Joyce looks around at Boyd. She gives him a curious look.


                              JOYCE

               Not that I know of.


                              BOYD

               I knew he was bullshitting.


                              MOTHER

               Watch your mouth.


                              BOYD

               How do you watch your mouth?


                              JOYCE

               Do you know my son?


                              FATHER

               Don't pay any attention to him.

               He thinks it's cute to bait adults.


                              BOYD

               I don't think it's cute. I think

               it's fun.


     Joyce give him a puzzled smile and starts the car.


174  INT. FERRIS' ROOM                                           174


     Jeanie's on the phone. She's in a panic.


                              JEANIE

               This is not a phoeny phone call. There's

               an intruder, male caucasian, possibly armed,

               certainly weird, in our kitchen.

                          (pause)

               My name is Bueller.


     There's another pause. Jeanie's face drops.


                              JEANIE

               It's real nice that you hope my

               brother's feeling better but I'm

               in danger, okay? I'm very cute,

               I'm very alone and I'm very

               protective of my body. I'd rather

               not have it violated or killed.

               I need help!


175  INT. KITCHEN                                                175


     Rooney's plugging his bloody nose with paper towel. The

     intercom goes on.


                              JEANIE'S VOICE

               Excuse me. If whoever's in the house

               is still in the house, I'd like you

               to know that I have just called the police.

               If you have any brains whatsoever, you'll

               get your ass out of my house real quick.


     Rooney stiffens with fear.


                              JEANIE'S VOICE

               I'd also like to add that I have

               my father's gun. And a scorching

               case of herpes.


176  EXT. STREET                                                 176


     Rooney's car is hooked to a tow truck. It's parked in front

     of a fire hydrant and the windshield is decorated with

     parking citations. In the distance SIRENS WAIL.


177  EXT. PARKING LOT                                            177


     The three are waiting for the Ferrari. We HEAR TIRES

     SQUEALING, AN ENGINE REVING-OUT. Then the Ferrari pulls down

     the ramp and jams to a frightening stop. A BLACK GUY jumps

     out. Ferris hands him the parking stub.


                              FERRIS

               Just out of curiosity, what was

               your top speed coming down the

               ramp?


                              BLACK GUY

                          (matter-of-fact)

               About 60.


                              FERRIS

               Stunning!


     He hands him a buck and opens the door and pulls the

     passenger seat forward for Cameron.


                              FERRIS

               This is probably the last time you'll

               have to ride back here. Keep that in

               mind.


     Cameron gives him a look and squeezes in.


178  EXT. DOWNTOWN STREET                                        178


     The Ferrari cruises through traffic.


     INT. FERRARI


     Sloane's in the passenger seat. Ferris is driving and

     Cameron is crammed in the back.


                              SLOANE

               What's next.


                              CAMERON

               Nothing. We return the car.


                              SLOANE

               We could go to my house. My parents

               aren't coming home until late.


                              FERRIS

               We have enough cash left for a quick

               flight to Peoria and back.


                              CAMERON

               Very funny.


     Ferris looks in the mirror and changes lanes. He glances

     down at the speedometer, then to the road. And back to the

     speedometer.


                              FERRIS

               Cameron? How many miles did you

               say this thing had when we left?


                              CAMERON

               One hundred and twenty six and

               halfway between three and four

               tenths. Why? How many miles are

               on it now?


     He glances down at the speedometer.


     CU. SPEEDOMETER


     The odometer reads 432.7.


                              FERRIS

                          (to CAMERA)

               Here's where Cameron goes berserk.


     EXT. TRAFFIC


     The Ferrari pulls up at a stop light. We HEAR A THUNDERING,

     MUFFLED SCREAM.


     EXT. EXPRESSWAY


     The Ferrari is buzzing through traffic.


     INT. FERRARI


     Sloane turns in her seat and looks at Cameron. Her gesture

     is one of genuine support.


                              SLOANE

               You okay?


     CU. CAMERON


     His eyes are frozen in a mindless, vacant stare.


     CU. FERRIS


     He looks at Sloane. He's concerned.


                              FERRIS

               Hey, Cameron. It's okay. We'll fix

               it.


     CU. CAMERON


     He's still holding the stare. He starts to breathe heavily.

     He's trembling.


     CU. SLOANE


     She whips around in the seat and grabs his arms.


                              SLOANE

               Cameron! Cut it out! What's

               wrong?! Ferris!


     CU. FERRIS


     He shoots Sloane a look.


                              FERRIS

               Cameron, are you okay? It's

               no problem, really. Your old

               man won't know a thing. It's

               completely fixable.


     INT. FERRARI


     Sloane fires an angry look at Ferris.


                              SLOANE

               Shut-up! It is a problem! For

               him it's a problem. Nothing's

               a problem for you. But it's

               a problem for him! So, just

               shut-up.


     She turns back to Cameron.


                              SLOANE

               What can I do, Cameron?


     CU. FERRIS


     Eyes front. He knows what he's doing.


179  INT. FERRIS' HOUSE. FOYER                                   179


     The doorbell rings. The Ferris' tape is activated.


                              FERRIS VOICE

               Who is it?


     We hear a MALE VOICE over the intercom.


                              VOICE

               Anybody home?


                              FERRIS' VOICE

               I'm sorry that I can't come to

               the door right now...


     The tape continues as Jeanie hurtles down the stairs.


                              JEANIE

               I'm saved! Thank you, God!

               Thank you, thank you, thank you!


     She jumps the last few stairs and slides to the front door.

     She whips it open.


180  EXT. HOUSE. FRONT DOOR                                      180


     The door swings open.


                              JEANIE

               Thank...you...


     Her jaw goes slack. She blinks her eyes.


     HER POV


     The Delivery Man and a young ASSISTANT are standing at the

     door with floral arrangements. Spread all around them are

     more flowers. A sexy singing NURSE and a BALLOON MAN steps

     up on the porch.


                              NURSE

                          (sings)

               WE HOPE YOU'RE FEELING BETTER

               WE HOPE YOU'RE FELLING FIT

               WE...


     The door slams shut.


181  EXT. NEIGHBORHOOD STREET                                    181


     Rooney's walking down the street. A school bus is crawling

     alongside him as kids hang out the windows. From inside we

     hear SHOUTING and seventeen different SONGS PLAYING ON

     BLASTERS. A top forty montage.


                              KID

               Hey, Mr. Rooney! What're you doing?


     Rooney doesn't respond.


                              ANOTHER KID

               Did you get in a fight?


     Rooney keep walking. The bus doors open. The DRIVER calls

     out to him.


                              DRIVER

               You want a lift?


     Rooney takes a few more steps. He stops. The bus stops.

     Rooney takes a deep breath. He climbs aboard the bus.


182  INT. BUS                                                    182


     The bus is jammed with WONKS and WEINERETTES. The passengers

     are silent as they watch Rooney shuffle down the aisle and

     take an empty seat next to a skinny, myopic GIRL.


     CU. GIRL


     She looks at Rooney and smiles. She pushes her Coke bottle

     glasses up on her nose.


     CU. ROONEY


     He looks vacantly at her.


     CU. GIRL


     She holds her smile.


                              GIRL

               I'll bet you never smelled a

               real school bus before.


     CU. ROONEY


     He stares at her.


     CU. GIRL


     She holds up a candy package.


                              GIRL

               Gummi Bear?


     CU. ROONEY


     He stares at her.


     CU. GIRL


     She puts one in her mouth.


                              GIRL

               They've been in pocket. They're

               real soft and warm.


     CU. BOY


     A rotund FRESHMAN BOY sitting across from Rooney is staring

     at him.


     CU. ROONEY


     He looks across to the kid.


     CU. BOY


     He leans forward.


                              FRESHMAN BOY

               It's kind of like being in the

               belly of the beast isn't it?


     CU. ROONEY


     He turns him eyes to the front. The bus jerks forward and

     pulls away.


183  EXT. BUS                                                    183


     It grinds through the gears as it heads down the quiet

     street. The BLASTERS go back on, the SHOUTING RESUMES.


184  EXT. PARK                                                   184


     Cameron's laying on a picnic table. Sloane's sitting beside

     him on the table. She's stroking his hair. Ferris WALKS INTO

     THE FOREGROUND. He addresses CAMERA.


                              FERRIS

               This may very well be for real. I

               think Cameron might have blown a

               micro-chip or two. He's always been

               a little keyed-up. All I wanted to do

               was give him a good day. We're

               gonna graduate in a couple of months.

               Then we have the summer. He'll work

               and I'll work. And we'll see each

               other at night and on the weekends

               but then he'll go to one school and I'll

               go to another. And basically that'll

               be it. As much as we like each other,

               the process of growing up will

               separate us.


     He begins to walk. We follow him.


                              FERRIS

               Sloane's a bigger problem. She still

               has another year of high school. How

               do I deal with that? I was serious when

               I said I'd marry her. I would. This isn't

               just teenage infatuation. That's what my

               parents call it. What do they call what they

               have? If that's love, I'll take infatuation.


     CU. CAMERON


     His eyes are closed. Sloane's stroking his hair.


                              FERRIS (VO)

               Cameron's never been in love. At

               least no one's ever been in love

               with him. He's gonna marry the first

               girl he lays. And she's gonna treat

               him like shit because he's gonna

               kiss her ass for giving him what he's

               built-up in his mind as the end-all,

               be-all of human existance. She won't

               respect him because you can't respect

               someone who kisses your ass. It just

               doesn't work.


     CU. SLOANE


     She's studying Cameron's face. She looks away.


                              SLOANE

               Ferris?


     CU. FERRIS


     He looks to the picnic table. Then back to CAMERA.


                              FERRIS

               I'm being tested here.


     He starts back to the picnic table.


                              FERRIS

               My best friend has flipped-out.

               Conventional wisdom would suggest

               a visit to the nearest trauma

               center. I wouldn't fault anybody

               for doing that. My, personally,

               I think this calls for something

               new, something bold, something wet

               and wild.


185  CU. JACUZZI JET                                             185


     UNDERWATER SHOT. A hyrdojet spews a gush of air bubbles.


     CU. BLASTER


     A finger pushes the PLAY button on the cassette. MUSIC COMES

     UP.


     CU. BEER CAN LID


     The finger pops a beer.


     CU. OREO PACKAGE


     A painted fingernail pierces the cellophane wrapper.


     INT. JACUZZI


     Ferris and Sloane are in Sloane's parents' Jacuzzi. Their

     clothes are tosssed around the deck. Cameron's been placed

     in a patio chair at the edge of the Jacuzzi. He's still

     catatonic. He's mummbling softly. Ferris is drinking a beer.

     Sloane's eating Oreos.


                              FERRIS

               You feeling any better, Cameron?


                              SLOANE

               The water's really nice. I wish

               you'd come in.


     CU. CAMERON


     Staring into space.


                              CAMERON

               Surgery...fire...move...


     CU. SLOANE AND FERRIS


     They look at each other. She offers him a cookie. He offers

     her his beer.


                              FERRIS

               Cameron? Do you think this because

               of the car or is it a combination

               of everything shitty in your life?


     CU. CAMERON


     He doesn't respond.


                              CAMERON

               Music...kiss...attack...


     CU. SLOANE AND FERRIS


     Sloane sips the beer.


                              FERRIS

               You just can't deal with anymore

               shit? The car took you into the

               red zone? Time for a reality check?


                              SLOANE

               Cameron? I could flip real easy, too.

               There's nothing wrong with it. At one

               time or another, everybody goes to

               the zoo.


                              FERRIS

               Maybe he was actually sick. Maybe

               he wasn't bullshitting himself.


     CU. CAMERON


     No response.


                              CAMERON

               Gesundheit...God...mercy...


     EXT. BACKYARD


     Ferris and Sloane watch their catatonic friend.


     CU. CAMERON


     He smiles.


     CU. SLOANE


     She leans forward and stares at Cameron.


     CU. FERRIS


     He cocks his head, wondering what Cameron's up to.


     CU. CAMERON


     He keels over forward.


     EXT. BACKYARD


     Cameron falls out of the chair and splashes down,

     face-first, into the water. Sloane screams. Ferris leaps for

     him.


     UNDERWATER


     Ferris struggles with Cameron's lifeless bulk.


     CU. SLOANE


     She's screaming. Ferris thrashes around in the water.


     UNDERWATER


     Ferris grabs Cameron's collar and rips him out of the water.


     EXT. BACKYARD


     Ferris sits Cameron on the edge of the Jacuzzi.


                              FERRIS

               CAMERON!


     CU. CAMERON


     His eyes are closed. He's lifeless.


     CU. FERRIS


     His face is a mask of terror. He shakes Cameron.


     CU. SLOANE


     She's screaming.


     CU. CAMERON


     A smile spreads across his face.


     CU. FERRIS


     He sees the smile. He stops shaking Cameron.


     EXT. JACUZZI


     Ferris and Cameron are looking at each other. Sloane's still

     screaming. She realizes that Cameron's okay. She stops

     screaming.


                              SLOANE

               What?


                              FERRIS

                          (Cameron)

               You asshole!


     Cameron's smiling.


                              SLOANE

               What?


     Ferris starts to laugh. Cameron explodes with laughter.

     Sloane's bewildered.


                              SLOANE

               What's so funny?


186  INT. POLICE STATION. WAITING ROOM                           186


     Jeanie's sitting on a wooden bench with a WASTED TEENAGE BOY

     in a Triumph t-shirt, long hair, torn jeans, creepers, studs

     and chains. He's studying her.


                              BOY

               Drugs?


                              JEANIE

               No, thank you. I'm straight.


                              BOY

               I meant, are you here for drugs?


     Jeanie stares at him.


                              JEANIE

               Why are you here?


                              BOY

               Drugs.


                              JEANIE

               I don't know why I'm here.


                              BOY

               Then why don't you go home?


                              JEANIE

               Why don't you put your thumb

               up your butt?


     The boy stares at her.


                              BOY

               You want to talk about your problem?


                              JEANIE

               With you? Are you serious?


                              BOY

               Yeah, I'm serious.


                              JEANIE

               Blow yourself.


     Jeanie turns away. The boy crosses his legs. Jeanie looks

     back at him.


                              JEANIE

               You really want to know what's wrong?


     The boy shrugs.


                              JEANIE

               Alright. If you've got the time,

               I've got the troubles. In a nutshell,

               I hate my brother. How's that?


                              BOY

               That's cool. Did you shoot him or

               something?


                              JEANIE

               No, not yet.


     The boy nods. He understands the emotion.


                              JEANIE

               I went home to confirm that the

               shithead was ditching school and

               a guy broke into the house and I

               called the cops and they picked me

               up for making a phoney phone call.


                              BOY

               What do you care if your brother

               ditches school?


     Jeanie stares at the boy.


                              JEANIE

               Why should he get to ditch school

               when everybody else has to go?


                              BOY

               You could ditch.


                              JEANIE

               I'd get caught.


                              BOY

               So, you're pissed at him because

               he ditches and doesn't get caught?


                              JEANIE

               Basically.


     The boy nods knowingly.


                              BOY

               Then your problem is you.


                              JEANIE

               Excuse me?


                              BOY

               Excuse you. You oughta spend a little

               more time dealing with yourself and

               a little less time worrying about

               what your brother does. It's just

               an opinion.


     Jeanie stares angrily at him. Partly because he's so bold

     and partly because he's so right.


                              BOY

               There's somebody you should talk

               to.


     Jeanie stares at him threateningly.


                              JEANIE

               If you say Ferris Bueller, you lose

               a testicle.


                              BOY

               You know him?


     CU. JEANIE'S HAND


     It curls into a fist.


187  CU. FERRARI TIRE                                            187


     It's spinning rapidly.


     CY. ACCELERATOR


     A brick's resting on the accelerator, holding it down.


     INT. CAMERON'S GARAGE


     Ferris, Cameron and Sloane are sitting in the garage. The

     Ferrari is jacked up. The wheels are turning. The engine's

     racing.


                              CAMERON

               The whole time I was just thinking

               things over. I was like, meditating.

               I was thinking about the future.

               And I realized it doesn't make

               and difference if the present

               goes to shit.


                              FERRIS

               I have a agree with you there.


                              SLOANE

               Really.


                              CAMERON

               I've been thinking all day that if

               you could only have the use of one

               word, what would it be?


                              FERRIS

               Sloane is naked before your eyes and

               you're thinking about words?


                              SLOANE

               God bless you, Cameron.


                              CAMERON

               Thank you, Sloane.


                              CAMERON

               If you guys only had one word, what

               would it be?


                              FERRIS

               I can't believe you'd think up something

               like with a naked girl in a jacuzzi

               right in front of you.


                              SLOANE

               Come on, Ferris, answer his question.


                              FERRIS

               Bathroom.


                              SLOANE

               I'd say...


     She thinks.


                              FERRIS

               Cash.


                              CAMERON

               It's the only word you could

               ever use.


                              FERRIS

               Hello.


                              SLOANE

               Love.


                              FERRIS

               And what is you loathe somebody?

               Are you going to say "love" every

               time you see them?


                              SLOANE

               It's better than "hello".


                              FERRIS

               Hellos' generic.


                              SLOANE

               You wanna be generic?


                              CAMERON

               It's help.


     Cameron smiles at his wisdom. Ferris and Sloane think about

     it. It's a good choice. Cameron gets up and walks to the

     Ferrari.


                              CAMERON

               The word is help.


     Cameron peeks in the window.


     CU. ODOMETER


     Nothing's happening.


     INT. GARAGE


     Cameron pulls his head out of the car.


                              CAMERON

               Ferris? It's not working.


     Ferris looks up.


                              CAMERON

               The miles aren't coming off, running

               it in reverse.


                              FERRIS

               I thought that might be a problem.

               Let's crack open the odometer and

               roll it back by hand.


     Cameron shakes his head.


                              CAMERON

               I got a better idea. It's cool.


     He walks back around behind the Ferrari.


                              CAMERON

               Seventeen years and I've never

               taken a stand. Now, I'm gonna

               do it. I'm taking a stand against

               my father, against my family,

               against myself, against my past,

               my present and my future. I will

               not sit idly by as events that affect

               me unfold to change the course of

               my life. I will take a stand and I

               will defend it. When my father comes

               home tonight, he's finally going

               to have to deal with me. Good or

               bad, I'm taking a stand.


     CU. FERRIS


     He turns to CAMERA.


                              FERRIS

               This is a big U-2 fan.


     CU. SLOANE


     She smiles proudly at Cameron. She applauds him.


     CU. CAMERON


     He's serious and determined. He has made up his mind and it

     appears that it won't be changed by anyone but himself.


     CU. TIRES


     It's spinning wildly.


     CU. MERCEDES BUMPER


     Cameron's foot rests on the bumper. A beat and it gives a

     mighty shove.


     CU. TIRE


     The spinning tires slam down on the cement.


     INT. GARAGE


     Cameron has kicked the Ferrari off the jack. It squeals out

     of the garage in a cloud of blue tire smoke. A $50,000

     unmanned investment heading backwards down a driveway.

     

     CU. SLOANE AND FERRIS


     They're in shock.


     EXT. HOUSE


     The Ferrari shoots down the driveway.


     INT. GARAGE


     Cameron watches the car go. He's strangely placcid about the

     impending disaster. Ferris and Sloane are bewildered.


     THEIR POV


     The Ferrari travels down the driveway, across the street,

     over the curb into the wooded property opposite the house.


     CU. TREE


     The Ferrari's brief journey ends as it smacks a tree trunk.


     INT. GARAGE


     Ferris and Sloane exchange baffled looks. They look at

     Cameron. He's proud and bold.


                              FERRIS

               What was that about?


                              SLOANE

               This has to be a dream.


                              FERRIS

               Cameron? One quick question.

               Why'd you do that?


     Cameron holds his proud posture for a beat. Then a look of

     bewilderment comes over his face. He shoots a look to

     Ferris. A puzzled look.


                              FERRIS

               You trashed the car.


     Cameron looks across the street.


                              SLOANE

               Why?


                              CAMERON

               I took a stand.


                              FERRIS

               No, Cameron. You wrecked a car.


     Cameron thinks for a moment. Then he regains his confidence.


                              CAMERON

               It's okay.


     Ferris looks across the street at the car.


                              FERRIS

               I have an idea. If you're interested.


     Cameron looks at him. He shakes his head.


                              CAMERON

               I'm gonna handle it.


                              FERRIS

               I think this could work.


                              CAMERON

               No, thanks. I want to deal with

               it by myself.


                              SLOANE

               What about your one word?


                              CAMERON

               You already did it. If I need it

               again, I'll use it.


     He smiles. He raises am impish eyebrow.


                              CAMERON

               It's cool. I'm loose.


188  INT. POLICE STATION. OFFICE                                 188


     Joyce is talking with the juvenile officer. Outside the

     office, on the bench, we see Jeanie and the boy making out.


                              JOYCE

               She's never been in trouble before.

               This is a shock to me. First, I

               don't know why she wasn't at school.

               Second, I don't know why she'd call

               you with this story about a rapist.


                              OFFICER

               For whatever reasons she did it,

               I think she'd had a good scare.


                              JOYCE

               I hope so. I appreciate your calling

               me. I can assure you that her father

               and I will have a long talk with her.


     The gathers her purse and jacket and stands.


                              JOYCE

               Thank you.


                              OFFICER

               Oh, by the way, I hope you son's

               feeling better.


     Joyce looks at the officer curiously.


                              OFFICER

               Tell him, all the guys at the

               station here are pulling for

               him.


189  INT. POLICE STATION. WAITING ROOM                           189


     Jeanie quickly breaks the embrace with the boy as Joyce

     steps out of the juvenile officer's room. She's still a

     little bewildered that everybody knows Ferris was ill.

     Jeanie wipes her lips and sits up straight. The boy adjusts

     his pants to better hide his passion.


                              JEANIE

                          (to the boy)

               If you keep this to yourself, I

               think we can probably get it on

               pretty good.


                              BOY

               For sure.


     Jeanie stands up.


                              JEANIE

               Hi.


                              JOYCE

               Don't "hi" me, young lady. Get

               your stuff.


     Jeanie reaches down for her purse.


                              BOY

               What's your name?


                              JEANIE

               Jean. What's yours?


                              BOY

               Garth Volbeck.


190  EXT. SLOANE'S BACKYARD                                      190


     Sloane and Ferris are standing at the back fence.


                              SLOANE

               I had a great time today.


                              FERRIS

               Yeah. It was pretty cool.


                              SLOANE

               You think Cameron's gonna be

               alright?


                              FERRIS

               Sure. He had to so it, I guess.

               His old man had it coming. He'll

               be okay. I'd be worried if he'd

               taken my idea.


     Sloane smiles knowingly.


                              SLOANE

               You didn't have an idea, did you?


                              FERRIS

               Not a glimmer.


                              SLOANE

               You're so smart.


                              FERRIS

               No. I'm just real loose.


     He kisses her.


                              FERRIS

               I'll call you tonight.


     Sloane nods. Ferris jumps the fence and takes off across the

     backyards. Sloane watches him go. A huge smile spreads

     across her face.


                              SLOANE

               I LOVE YOU!


     She backs away from the fence. MUSIC FADES UP.


                              SLOANE

               He's gonna marry me. I know it.


     She turns and runs into the house.


191  EXT. BACKYARD                                               191


     Ferris sprints across a backyard. He jumps a plaster elf.


192  EXT. ANOTHER BACKYARD                                       192


     Ferris vaults a fence. He runs directly for a swimming pool.

     He's approaching it from the side. He leaps, hits the diving

     board, springs off, does a flip and lands on the grass on

     the other side of the pool.


193  CU. BEDSPREAD                                               193


     Neatly bundles stacks of bills and rolled coins. A

     significant amount of cash.


     CU. SLOANE


     She's writing.


     CU. PIECE OF PAPER


     We see a portion of the typewritten letter as she signs it.


               "...in the amount of $1,765.33. It

               gives us great pleasure to assist

               you in performance of your worthy

               and much needed survives to those

               so desperately in need.


                              Sincerely,


                              Sloane Peterson

                              Executive Director

                              The Ferris Bueller Foundation"


194  EXT. FERRIS' STREET                                         194


     He's running down the middle of the street. A car honks.

     Ferris moves to the side. The car pulls around him.


     INT. CAR.


     Tom's at the wheel. He glances in the mirror. He does a

     take.


     HIS POV. MIRROR


     We see Ferris cut across a front lawn and into a house.


     CU. TOM


     He realizes it couldn't be Ferris.


195  INT. HOUSE                                                  195


     Ferris runs through the kitchen, past a WOMAN, fixing dinner

     and out her backdoor. The Woman looks up curiously.


196  EXT. FERRIS' HOUSE                                          196


     Tom pulls in the driveway. He parks and gets out. Joyce

     pulls in from the other direction.


197  EXT. HOUSE. BACK PORCH                                      197


     Ferris tries the door. It's locked. He reaches down and

     lifts the doormat.


     CU. PORCH


     The outline of a key in the dirt under the mat. The key's

     gone. The toe of a chewed-up dress shoe steps INTO FRAME. An

     OMNIOUS CHORD IS STRUCK.


     CU. FERRIS


     He stares up in horror.


     HIS POV


     Rooney's looking down at him. He's holding the house key.


     EXT. PORCH


     Ferris stands up. He smiles.


                              ROONEY

               Looking for this?


                              FERRIS

               Yes.


                              ROONEY

               I got you, Ferris. This time I finally

               got you.


     Ferris is caught. There's no way out. Rooney gloats

     severely.


                              ROONEY

               How does another year of high

               school sit with you?


     Suddenly, the backdoor opens. Jeanie looks out. She feigns

     joy and relief. She rushes Ferris and hugs him.


                              JEANIE

               Thank God, you're alright! We've

               been worried sick!


     CU. FERRIS


     A moment of curiosity. Then it dawns on him what's

     happening. He smiles.


     CU. ROONEY


     His eyes dart from Ferris to Jeanie to Ferris. His victory

     is evaporating.


     EXT. PORCH


     Jeanie breaks the embrace.


                              JEANIE

                          (to Rooney)

               Thank you for bringing him home,

               Mr. Rooney.

                          (to Ferris)

               You better get up in bed tight

               now.


     Ferris limps into the house.


                              JEANIE

               Can you imagine someone as sick as

               Ferris trying to walk home from the

               hospital?

                          (shakes her head)

               Kids!


     CU. ROONEY


     He's dumbfounded.


     CU. JEANIE


     She raises her hands and strikes a karate pose. A huge smile

     passes over her face.


     CU. ROONEY


     A look of terror as he realizes that is was Jeanie who

     kicked him and that Jeanie knows it was he who she kicked.


     EXT. PORCH


     Jeanie steps into the house.


198  INT. HOUSE                                                  198


     The door closes on Rooney's defeated, lost, dejected,

     bewildered face. Not only has he lost Ferris again, he has

     Jeanie to deal with next year.


199  EXT. YARD. CU. DOG                                          199


     The click of the door wakes him up. His head pops up off the

     grass.


     CU. ROONEY


     He senses new danger. We hear AN O.C. GROWL. Rooney squeezes

     his eyes shut.


200  INT. KITCHEN                                                200


     Kimberly and Todd are sitting at the kitchen table watching

     TV and eating cereal. They look up at Ferris as he comes in

     from outside.


                              TODD

               Ferris?  Does my head look like

               it's getting bigger?


     Ferris leans against the counter as he tries to catch his

     breath. He looks at his little brother.


                              FERRIS

               No, but Kimberly's is.


     He crosses to the refrigerator and opens it. Kimberly feels

     her head.


                              KIMBERLY

                          (to Todd)

               Is he serious?


                              TODD

               I think so.


                              KIMBERLY

               Oh, shit!


     Ferris takes out a bottle of orange juice out of the

     refrigerator and drinks straight from the bottle. Jeanie

     comes in.


                              FERRIS

               Thanks, Jeanie.


                              JEANIE

               No problem.


                              FERRIS

               By the way, I borrowed some cash

               from you. I'll pay you back.


                              JEANIE

               You don't have to.


                              FERRIS

               I want to.


                              JEANIE

               You don't have to. I've been ripping

               off your wallet for years.


     Ferris gives her a proud smile.


201  EXT. HOUSE                                                  201


     Joyce and Tom head up to the kitchen.


202  INT. KITCHEN                                                202


     Ferris and Jeanie exit the kitchen as Joyce and Tom enter.


                              JOYCE

                          (to Todd and Kimberly)

               Hi, guys.


                              KIMBERLY

               Is my head swelling up?


203  INT. HOUSE. FOYER                                           203


     The foyer is jammed with floral arrangements, plants and

     gifts. Ferris and Jeanie step gingerly through the flowers

     and head upstairs.


                              JEANIE

               I'm sorry I've been riding your

               buns for so long.


                              FERRIS

               It's completely cool.


                              JOYCE (OC)

               Ferris!


     Ferris continues up the stairs. He affects a sickly voice.


                              FERRIS

               Upstairs, Mom!


204  INT. SECOND FLOOR LANDING                                   204


     Ferris and Jeanie stop.


                              JEANIE

               Do you know a guy named Garth

               Volbeck?


                              GARTH

               Vaguely.


                              JEANIE

               Is he cool?


                              GARTH

               He's cool. But stay away from his

               brother.


     Ferris walks into the room, brushes the crumbs off his hands

     and peels off his shirt. He climbs into bed. No sooner are

     the covers over him than the bedroom door opens and Joyce

     and Tom walk in. They walk over to the bed. Joyce sits down.


                              JOYCE

               Honey?


     CU. FERRIS


     The same deathly face he had in the morning. Tongue out,

     eyes bulging.


                              TOM (OC)

               Ferris? How do you feel?


     He pulls in his tongue to speak.


                              FERRIS

                          (deathly gasp)

               150% better, thank you.


205  INT. BEDROOM                                                205


     Tom and Joyce hover over him with deep concern.


                              FERRIS

               I'm much better, really. Please,

               don't make me stay home again. I

               want to go to school. I'm graduating

               in June and I...


                              TOM

               Ferris. You're sick. There's no point

               pushing yourself and making it worse.


                              FERRIS

               Maybe you're right, Dad.


                              TOM

               I know I'm right.


     Joyce leans over and kisses him forehead.


                              JOYCE

               How did you get so sweet?


                              FERRIS

               Years of practice.


     Tom pats Ferris on the rump. He and Joyce exit.


     CU. FERRIS


     The hideous face. A beat and we HEAR THE BEDROOM DOOR CLOSE.

     Ferris looks at CAMERA.


                              FERRIS

                          (happy sigh)

               Yeah, life is a carousel. A

               great big crazy ball of pure

               living, breathing joy and delight.


     He rolls over on his back and puts his hands behind his

     head.


                              FERRIS

               You gotta get one.


     He smiles.


     MUSIC UP BIG


     END TITLES


THE END


