
14.

eva

Screenplay written by

Laura Claire Bligh

NOTE TO READERS: A dramatized film about Eva Cassidy could be written in hundreds of different ways. I chose to write about the eight years that comprised Eva’s recording career, and about the making of the albums that have won Eva such a devoted following. The story and characters are based on my personal knowledge and extensive research, with every effort taken to be truthful. Notwithstanding, some characters and events may be composites and may have been fictionalized or invented.

In the unlikely event that a movie were ever to be made based on this script, a ruling premise would be that all the singing must be in Eva’s own voice.

This screenplay has been registered with the Writers Guild (East) and the U.S. Copyright Office. All rights are reserved.

I hope you enjoy reading this, and that you understand that you may NOT reproduce it or quote from it without my specific permission.

On-Line Edition, dated 12/10/2009

lbligh@gmail.com

"EVA"

FADE IN:

int. bbc radio TWO studio – day

chris biondo (O.C.)

You’ve been asking me a lot of questions, now I have a question for you. Is there somebody you’ve been listening to, that you think is a better singer than Eva? Because if there is someone better out there, I’d like to know about it. As far as I’m concerned, Eva’s the best in the history of music, the best singer in the universe.

A man's hands remove a CD from its case. The plastic case reflects the studio’s lights, obscuring the album’s title.

One hand deftly places the disc in the player and pushes the drawer in. The other hand presses a button marked "play" and slides a soundboard control lever to a point that has been inked in with magic marker. The music to “Fields of Gold” begins and continues throughout the subsequent scenes.
eva’s vocals (V.O.)

"Oooh... You'll remember me when the west wind moves among the fields of barley..."

begin credits

dissolve to:

ext. behnkes nursery – day

A regal white swan floats on a pond, leaving a v-shaped wake. Water lilies in bloom edge the pond. Next to the water are buckets filled with water lilies, then a gravel path leads to a greenhouse.

Inside, a CASHIER is totaling up the number of plants for a CUSTOMER pulling a red wagon. The customer lifts her head, listening to the music playing through the speakers.

customer

What’s this wonderful music?

Int. tower records headquarters – corridor – day

An office door is ajar. The music playing inside the office is audible in the corridor. A couple of STAFFERS walk down the hall, their steps slowing, then stopping in front of the half-open door.

male staffer

Who IS that?

He pushes the office door open, grabs the CD cover from the top of the stereo, and studies it.

int. hospital operating room – day

Doctors and nurses, dressed in blue hospital scrubs, are preparing a patient for surgery.

surgeon

Turn up the music, will you please?

A NURSE moves over to the stereo, turns up the volume, then stands there motionless, absorbed in the music.

NURSE

This is beautiful. What is it?

int. skating rink – day

Figure skating champion MICHELLE KWAN, dressed in a leotard and leg warmers, skates to the continuing music of “Fields of Gold,” trying out different moves. In the middle of some fancy footwork, her COACH catches her eye, and Kwan skates over to the edge of the rink.

michelle kwan

This is it, this is what I want to skate to, it’s perfect.

coach

But it has vocals. You couldn’t use it in competition. Maybe we could get an instrumental version.

michelle kwan

No, I love her voice. I’ll use it for an exhibition. There’s something about it...when I skate to it, I feel so free and beautiful. Does that make any sense?

coach

Who is the singer, anyway?

int. record store – day

Several customers stand entranced. One of them heads for the sales counter and reaches for the CD cover that is propped up under the sign “Now playing.”

customer

What is this we’re listening to?

int. church – day

A funeral: A coffin is surrounded by flowers. The mourners, many weeping, listen to the music.

Mourner #1

This was his favorite album. He picked this song for his funeral.

mourner #2

It’s beautiful, who is the singer?

INT. AUTOMOBILE – DAY

The car is British, with the steering wheel on the right side. A middle-aged man listens to the radio as he drives. He blinks, blinks again, a tear rolls down his cheek. The music is getting to him. He pulls his car into a lay-by and sits there, wiping his eyes, as the song comes to an end and the DJ’s voice begins.

END CREDITS

BBC DJ

That was Eva Cassidy with “Fields of Gold.” Eva is number one again this week on the UK album charts....

ext. london sidewalk – day

EILEEN WHITE waits outside the BBC building, standing next to a tarnished brass plaque that reads “British Broadcasting Corporation.” She is a slim and attractive brunette of about 40, carrying a shopping bag and a camera. In a moment she is joined by CHRIS BIONDO, much taller and a few years older. He looks exhausted. She gives him a brief hug and kiss.

eileen

There you are! Come on, there’s something I want to show you.

Together they hurry down the crowded London sidewalk.

eileen

How’d the interviews go?

chris

You wouldn’t believe it. I did twenty-two interviews. I counted. BBC North Yorkshire, BBC Wales, BBC Hereford, BBC Surrey – they kept moving me around from room to room. I’d lay my stuff down, put on the headphones, answer questions, then go on to another little room.

eileen

Sounds like a fun day.

chris

I don’t think I said anything too stupid. I had a great interview with Terry Wogan, he's like the Johnny Carson of the BBC....

eileen

There it is, up ahead.

She is running now, pulling him by the hand, and stops in front of Tower Records on Regent Street. The entire storefront is a giant Eva Cassidy display. The words “EVA CASSIDY” and “#1 THIS WEEK” slant across the window in fancy lettering.

Chris stares, stunned, thrilled, while Eileen gets her camera out and prepares to take a snapshot of him standing in front of the window.

chris

Wow.

Eileen is trying to get him to look at her, without posing, to make a more natural-looking picture.

eileen

What questions did they ask you?

chris

They all asked the same questions. At the end, it was always, “how would Eva have reacted to,” you know, “all this.”

He gestures to the window display.

eileen

What were the other questions?

chris

The first thing they would ask, every single one of them, was...

eileen

“How did you meet Eva?”

chris

“How did you meet Eva Cassidy?”

As they speak simultaneously, Eileen snaps the photo.

cut to:

Int. chris biondo’s rockville studio – day

SCREEN CAPTION: 1987
The recording studio is in a walkout basement in a suburban house. Rap music blares from the speakers. Chris Biondo holds the phone in one hand and turns down the volume of the music with the other. Then in his late 20s, he is tall and muscular, with curly hair and a mustache. His shirt is a blue plaid flannel.

chris

Yeah. Dave. You’re bringing the girl singer? Who is she, what’s her name?

His hand fumbles for a pencil, and he writes a few words in a datebook next to the time 8:00 PM.

chris

Eva Cassidy. That’s right, your friend from Bowie High School. She any good? Like, is she better than Angela?

davE (O.C.)

Oh yeah.

INT. dave lourim’s car – late winter - night

DAVE LOURIM drives his decrepit Chevy Vega through dark suburban streets. EVA CASSIDY, in shadowy silhouette, is huddled in the passenger seat.

dave

You’ll do fine. Chris is a nice guy. You’ll like him.

Eva murmurs something indistinct.

dave

This isn’t like the big leagues. It’s just a little recording studio in the guy’s basement. But he’s good, some of the best people in town have been using him. He’s recording Chuck Brown’s latest album. You know, the Godfather of Go-Go? “Bustin’ Loose”? “I feel like bustin’ loose...”

He sings a few bars in imitation of Chuck Brown’s big soul hit from the 1970s.

Again, Eva murmurs something indistinct.

Dave sighs, shakes his head, glances at Eva and returns his attention to driving, turning onto a side road. The street sign reads “Anita Court.” It is a short cul-de-sac of modest Cape Cod houses.

int. rockville studio – same night

Chris is on his accustomed bench in the dingy, cluttered control room. The walls are covered with once-white acoustic tile. A ten-speed bicycle leans against the far wall.

Chris glances up as Dave enters. In his 20s, Dave looks like a skinny college student with a bad haircut.

dave

Yo, Chris.

chris

So where’s the girl?

Dave

Um... she’s outside, she’s a little nervous. I’m sure she’ll come in pretty soon.

(He doesn’t sound at all sure.)

Chris has no patience for this. He rises, stalks across the studio, and flings open the door to the outside. Eva’s small figure is hunched against the siding, dimly illumined by the suburban-style outdoor light. She is wearing a puffy black coat and an unglamorous black hat, her arms crossed.

chris

You. Get in here.

He holds the door while Eva shuffles into the studio, stopping next to Dave. She takes off her bulky coat, revealing a petite figure with curves that cannot be completely hidden by her loose-fitting cowl-necked sweater and leggings. She removes her hat and a waterfall of shiny blonde hair spills over her shoulders. She studies Chris from underneath her hair and eyelashes, unsmiling.

dave

Eva, this is Chris Biondo. Chris, Eva Cassidy. She’s, um, been practicing the vocals for “Forever” with the tape we made last time.

Chris

Hi, nice to meet you.

Eva murmurs something indistinct, not making eye contact, scuffling her feet on the dirty carpet.

Chris flicks a switch on his soundboard to start the tape playing the music to “Forever,” then beckons Eva through the big recording area, into an adjoining vocal room. It is a small square room with walls padded with foam rubber, designed to be soundproof for recording vocals and drums. A window gives a view of the rest of the studio.

chris

This is the vocal room. Lemme adjust that mike. We’ll do a sound check, then get started.

He hands her a set of headphones and adjusts the microphone down to accommodate Eva’s diminutive stature. Eva still has not spoken an audible word; she seems very uneasy about being there, and intimidated by Chris, who towers over her.

chris

Don't worry, this won't hurt a bit. Take off all your clothes, put them on that chair over there... Joking! Just trying to loosen you up a little!

Far from reassured, Eva puts on the headphones, takes a much-folded piece of paper out of her pocket, glances at the lyrics to “Forever.” She hums while Chris returns to the control room, where Dave is seated next to the soundboard.

chris

Talk into the mike, Eva. Cuss as loud as you can!

Eva looks aghast, trapped, shakes her head, opens her mouth as if to speak, then closes it again. Chris sighs. Dave is staring up at the ceiling, whistling a little.

chris

Any suggestions about how to get her to relax?

dave

It’ll be OK. Just let her sing.

chris

Right. Eva, to let your voice warm up, just start singing whenever you’re ready so I can adjust the compression levels.

Eva nods, and eyes the microphone as if she is unsure how close or far she needs to be. She begins to sing, softly, then increasing in intensity and confidence.

Eva (singing)

“Now, now I won’t ever be alone

Now, now I won’t ever be alone....”
Dave listens, his eyes shut, tipped back in his chair.

Chris fusses with the slides and pots on his soundboard, eyes on the dials, not on the singer. He nods as the singing begins. This is not, after all, going to be the disaster he had feared.
dave

Some of my friends think she sounds like Ann Wilson, from Heart, you know?

eva (singing)

“‘Cause your love’s inside of me/ and your heart is in my soul...”

(she reaches full voice at last)

“I won’t ever be alone.”

The indicator needles on the soundboard jump into the red zone as she belts out the last line. Chris hastily makes some radical changes to the settings.

chris

Holy shit!

He lifts his eyes to Eva’s, and their gazes connect.

dave

I told you she was better than Angela.

chris

Forget Angela, forget Ann Wilson, shit, try Aretha Franklin.

INT. rockville studio - later that evening

The three are taping the background vocals for “Forever.” The lights are turned way down in the vocal room. Eva stands relaxed and casual, without any gyrating and diva-style histrionics.

eva (singing)

“Forever....”

The two-part harmonies are played back, and Eva adds a third part, then a fourth. She is serious but calm, intently enjoying herself.

eva (singing)

“Forever....”

chris

(To Dave)

Those are some great harmonies. Did you work them out on the piano or what?

dave

(marveling)

Uh-uh, I just gave Eva the basic outline of the melody.

chris

Holy shit, I never heard anything like it. Best singer that ever came walking through MY door.

dave

I tell you, you ain't seen nothing yet. This girl can sing like Aretha Franklin, or Joni Mitchell, or Ella Fitzgerald, but somehow it all comes out like Eva. She doesn't even have a clue about how good she is. She's beyond modest.

Chris eyes her, intrigued.

INT. rockville studio – same night, still later

Eva comes out of the vocal room, her eyes blinking a bit in the brighter light of the main studio.

chris

That was incredible. I can’t believe you’ve never been in a recording studio before. The way you did those harmonies....

Eva

I wanted to make it sound like a choir.

(hesitates)

If you could see what the sound of it looks like when I shut my eyes and listen, you'd see angels spanning across the universe.
chris

(taken aback)

She talks!

dave

Same time next week? You want a check now, or can it wait?

Chris waves off the suggestion of a check as a distraction. He wants to continue talking with Eva, but is interrupted by the arrival of another client.

CHRIS

See you both next week.

ext. behnkes nursery – day

Behnkes, the large plant nursery where Eva works, is a sprawling multi-acre facility.

It is a bright afternoon in late winter, and a sprinkling of snow decorates the greenhouses. Eva, dressed in her olive-drab Behnkes uniform jacket, is driving a forklift loaded with shrubs in ten-gallon pots. She maneuvers it expertly next to the entrance to one of the greenhouses and hops off. She sings to herself.

EVA (singing)

“Turn your thoughts to the future....”

She unloads the shrubs, one at a time. The pots are clearly heavy, but she moves them with methodical ease.

Eva sings the same line again, a major third higher, trying out a harmony.

EVA (singing)

“Turn your thoughts to the future....”

int. behnkes greenhouse – day

The greenhouse is filled with pots of Easter lilies. Several women are decorating the pots with white ribbons, under the tutelage of BARBARA CASSIDY. Eva’s mother is petite like her daughter. Her graying brown hair is cut short, her clothes warm and practical. She radiates kindness and unaffected charm; her German-accented voice is soft and pleasant.

Barbara

That one was very good. Maybe you could fluff it a little bit more.

She demonstrates the proper bow-tying technique.

Eva enters through a glass door and approaches her mother, who looks up from her ribbons.

barbara

Eva! I didn’t expect to see you. Don’t you have another recording session today?

EVA

In about an hour. I'll be home late, don't wait up for me. I’m going over to Ruth and Celia’s for dinner.

Eva notices a ladybug on the edge of a flowerpot, stuck on its back, wiggling its legs in the air. With a fingertip, she rights the bug and sends it on its way.

barbara

Give them my love. ...I would love to hear the songs you’re recording. Maybe you could ask for a tape and play it for me and your father?

Eva

He wouldn’t like it. It’s pop.

(brightens)

Dave wants to use some of my drawings for the album cover!

Barbara gives Eva a warm hug and kiss.

barbara

It's so exciting!

INT. MURPHY LIVING ROOM, THAT NIGHT

Eva is spending the evening with RUTH and CELIA MURPHY, and Ruth’s fiancé JIM. The Indian-born Murphy sisters are attractive and vivacious, with a strong family resemblance to one another. Eva is very much at ease in their company.

The friends sit around the half-cleared dining room table preparing to embark on a craft project. Celia is working Fimo clay in her hands.

celia

After it's soft and flexible, we can start to shape it into beads.

eva

Let me try it! Give me a hunk of the white.

ruth

I’ll take some green...

They all work with the Fimo clay as they talk.

eva

(to Ruth)

Have you and Jim set the date yet?

ruth

It depends on when my grandparents can get here from India.

jim

Ruth can't decide if she wants you to be a bridesmaid or to sing.

eva

Neither!

ruth

Ha! You promised me in junior high that you would be my best friend forever, and now you won't be in my wedding? Forget it, I'm not letting you off the hook. You agreed to perform for your sister's wedding, you can sing for mine.

jim

Great, that's one wedding decision made! Six hundred seventeen to go.

ruth

Shut up. Now that dinner is over with, we have a time-honored tradition to uphold.

jim

Oh, no, again? You want to see “Chickens in the Mist” again?

Jim sets up the home video. The women settle themselves in front of the TV, everybody kneading lumps of clay.

celia

I still can’t believe you kids confused Jane Goodall and Dian Fossey.

eva

(Giggling)

We did?

celia

Chimpanzees, gorillas, what’s the difference.

ruth

Ugh, look at my hands, they’re getting all green from this stuff.

The video begins. It is an amateur home video, a parody of the movie “Gorillas in the Mist,” featuring the doubtful acting talents of Ruth and Eva.

ruth (on the video)

So, sistah, what kin ah do fer ya?

EVA (ON THE VIDEO)

I keep having these really bad dreams about birds.

eva

Look!

On the tip of her index finger is a tiny, perfect model of a white dove, made from the Fimo clay.

int. rockville studio – night
Early springtime. The outer studio door is propped open to let in fresh air. A cat sleeps in an open guitar case.

Chris is dressed in his warm-weather uniform, a loud Hawaiian shirt. Eva’s and Dave’s T-shirts are both adorned with a striking image of Miles Davis.

In the vocal booth, Eva is recording layers of harmony for the song “Laugh With Me,” moving around a bit in tempo to the bouncy music.

eva (singing)

“Laugh with me, oh won’t you laugh, oh won’t you laugh with me....”

Chris leans back in his seat.

chris

Uh, Dave, so you and Eva... are you... is she your girlfriend?

dave

No. No.

Chris nods, adjusting something on the soundboard.

dave

She's got a boyfriend, not sure how well it's working out though.

As the song finishes, Eva collapses a little in fatigue, takes off the headphones, shakes back her hair, and joins the others in the control room.

dave

Fantastic!

chris

Great job.... That’s a cool T-shirt. Miles Davis, huh?

dave

Eva did the artwork for the silkscreen.

Chris eyes the shirt with more interest, impressed.

chris

You ready to record that guitar solo, Dave? Give Eva a break?

As Dave sets up his equipment in the main room of the studio, Eva remains in the control room with Chris.

chris

So, you’re an artist AND a singer.

eva

I’m not really a singer. I’m just doing this as a favor to Dave. I love to sing, but I really want to be an artist. I’ve been taking classes at P.G. Community College.

Her hand goes to a spiral-edged notebook in her purse, then returns to her lap as she decides not to show her sketches to Chris.

chris

If you’re not really a singer, I’d like to know who you think a real singer is. ‘Cause I gotta tell you, I can hardly wait for people to hear what you’ve been doing here. Every chick singer in town is going to jump off a cliff. Not only your lead vocals – your harmonies, your backups, you're incredible!

Eva

...Thanks.

chris

How much singing in public have you done?

Eva looks as if she is remembering something awful.

eva

Not much. Not for a long time.

FLASHBACK: ext. “wild world” stage – day

A teenaged Eva and her violinist brother DAN are performing "Desperado" at Wild World Amusement Park. Eva has on vivid stage makeup and a cowboy hat. She accidentally drops her mike and bursts into tears.

int. rockville studio – same conversation
chris

Where’d you learn how to sing backup vocals like that?

eva

Oh, we always had music on in the house. Pete Seeger, Joan Baez, Harry Belafonte, Ella Fitzgerald. Even when I was a little, little girl, I used to sing harmonies to songs on the radio.

She notices the cat in the guitar case, strokes its fur.

chris

I work with a lot of bands here. Sometimes they need backup vocals. You could earn some money, get some more experience. What d’you think?

Eva

(incredulous)

They would pay me? To sing?

chris

Usually. Sometimes you’d just be doing it for the experience, and the chance to be on an album.

(pauses)

Why don’t you give me your phone number in case something comes up?

Eva doesn’t respond, shakes her head a little.

chris

Well, give me a call if you change your mind. What you can do with harmonies, your pitch, your synchronizing, your short-term memory for making the layers... a lot of people would love to work with you.

int. ruth murphy’s classroom – day

It is the end of the school day, and Ruth is correcting papers at her desk. Eva bursts in, holding a METHOD ACTOR LP. Around her neck is a string of fancy Fimo beads.

EVA

Ruth, Ruth, look!

ruth

Your album is out! Is this for me to keep? I can hardly wait to get it home and listen to it!

eva

Do you like my cover?

Ruth turns the album over in her hands, examines the front, turns to the credits on the back.

ruth

“Method Actor.” And there’s your name on the back. I’m so excited!

eva

(embarrassed)

Don’t play it.

ruth

What, I'm supposed to keep it as a souvenir? Of course I'll play it.

INT. DAVE’s basement – Night

The band “Method Actor” is rehearsing in a rec room, decorated in 1970s burnt orange. Two guitarists, a keyboard player, a drummer, and a bass player are intently playing. Eva’s voice comes from the speaker. MARYBETH and TONY are on the sofa, humming and singing the backup parts to Eva’s lead vocals.

eva (singing o.c.)

“Now, now I won’t ever be alone...”

The cord from the amp snakes across the room and down the hallway. Eva is in the broom closet under the stairs, the door mostly shut, singing in the dark.

dave

Hold it, just a minute, everybody.

He pokes his head into the broom closet.

dave

Was that OK? Sounded good to me.

eva (O.C.)

It was fine.

tony

(To MaryBeth)

This is the weirdest thing we’ve ever done.

marybeth

She doesn’t like people looking at her when she sings. Dave says she’ll come out when she feels more comfortable.

dave

(overhearing)

By the time we play the gig at the Bayou, it'll be fine.

INT. THE BAYOU – backstage – NIGHT

The members of “Method Actor” arrive for their sound check. Other bands are milling around with their equipment.

The women are dressed up according to the late 1980s idea of fashion: big permed hair, lots of makeup, short skirts, and high narrow heels. Not Eva. Her hair is long and straight, her makeup limited to mascara. She looks fragile and attractively hippie-ish in close-fitting pants and a long overshirt. On her feet are flat Chinese slippers, hand-decorated with silver spirals.

dave

I hear someone from Sire/Warner Brothers is coming. Looking for new talent.

Tony

Cool! You think we need this many amps?

eva

I wish I could just stay back here.

She gestures to the curtains at the side of the stage.

eva

This looks like a good spot. Can't I sing from back here, and you guys can stand out front? They'll still be able to hear me through the speakers.

marybeth

Dave, I don’t think she’s kidding.

dave

Eva, come with me. You’ll be standing right out here.

He marches her out to the middle of the stage, indicates a spot in the center. She stares out into the big empty nightclub. Her gaze goes up to the balcony.

eva

I think I’m gonna throw up.

INT. ON stage at THE BAYOU – NIGHT

The “Method Actor” band is performing “Forever.” The first few lines sound good. Eva catches the eye of Chris in the audience; he nods approval.

Then everything starts to go wrong. Eva’s mike connection is giving problems, her vocals go in and out, and there is a low hum from the amps. A string breaks on Dave’s guitar.

From the band’s P.O.V., looking up to the balcony, the record company reps are very obvious in a casual crowd of teenagers and 20-somethings. They are three middle-aged white men in business suits. After a few moments of the “Method Actor” fiasco, they get up and leave.

int. the bayou – backstage – later
Pandemonium as “Method Actor” rushes to disassemble their equipment, while the next band sets up.

jimmy campbell

Shit, did you see those guys leave in the middle of our song?

marybeth

Someone said they’re gonna sign the Judybats.

dave

Aw, forget about it.

eva

I’m so glad it’s over.

ext. calvert cliffs – day

Eva, Ruth, Jim and Celia are picnicking on the shores of the Chesapeake Bay. They have been collecting fossilized shark's teeth, which are laid out on the picnic blanket near a bucket of fried chicken.

ruth

How come Earl didn’t come?

eva

We broke up. Don’t you just hate it when guys –

She realizes Jim is listening and changes what she was going to say.

eva

Well, Earl turned out to be yet another jerk. You know what he did? We were at the mall and some girl bumped into him by accident, and he... he made an obscene gesture at her!

ruth

He flipped somebody the bird, and you just said “That’s it, we’re through”?

jim

A little harsh, don’t you think?

celia, ruth and eva

(almost together)

No.

eva

So now I’m going to have to try and keep out of his way at work. I swear, that’s the last time I ever go out with someone I work with. It's so awkward when you split up.

celia

But where else do you meet people?

Eva shrugs, as if to imply “who needs to meet people?”

eva

Behnkes is kind of a sexist place anyway, so male-dominated. The way some of the guys talk about women, I hate it. Sometimes I think I’ll scream if a truck driver calls me “little missy” one more time.

ruth

Eva, I brought you something.

She takes something out of her pocket, wrapped in pink tissue paper. Eva guesses what it is, and beams.

celia

Are you two still doing that thing with the bracelets?

ruth

Shut up.

Ruth fastens the bracelet, which is handmade from tiny beads, around Eva’s wrist.

eva

Now for the blessing.

Still holding Eva’s wrist, Ruth closes her eyes as if saying a prayer.

Eva

What did you wish?

Ruth

I wished for you, peace and happiness, and a job where nobody calls you “Little Missy,” and I wished, that you might meet someone who really pays attention to who you are and all the different facets of you.

(NOTE: Eva will wear this bracelet constantly until Ruth replaces it with another one.)

ext. behnke’s nursery – greenhouse – day

Eva is potting shrubs. She is wearing the Behnkes uniform jacket with heavy boots and a cap, dirt on her face. Other employees are working at the far end of the greenhouse, laughing and talking together. One is BRYAN McCULLEY.

Eva begins to sing “Danny Boy,” and the others get quiet, listening as Eva’s voice reverberates and fills the greenhouse.

A good-looking young MAN enters at the opposite end from Eva, carrying an armload of tools. The name patch on his uniform says “Earl.” Eva stops singing.

Earl puts the tools away in a storage bin, except for a large axe. He leaves the greenhouse by the door near Eva, passing needlessly close to her, swinging the axe, muttering something under his breath that might have been “Bitch.” Eva continues potting plants in silence.

int. rockville studio – next day

Chris is working in his studio while BERNICE, his beagle, sleeps in the corner. Absorbed in his task, Chris is startled when Eva pokes her head in the door.

eva

Shalom.

chris

Hi! Hello! Long time no see!

eva

I was nearby, shopping at Anthropologie....

chris

Stop by any time.

Eva

You said once, maybe you could get me some work singing backups for people, and they would pay me?

chris

I remember it well. You wouldn’t give me your phone number.

eva

Um, can I change my mind? I’d really like to quit my job at the plant nursery, I’m having some problems there, and it doesn’t pay very much. If I could sing a couple of sessions a week, I might be able to quit, take some time to find something else.

chris

I’d be glad to make a few phone calls. If my recommendation is worth anything, you’ve got it. You really will have to give me your phone number, though.

Eva takes out her sketchpad and writes her phone number on a page that also contains a little comic drawing of a carrot with a happy, smiling face. She hands it to Chris, who grins a little at the sketch.

chris

Cute carrot.

EVA

I saw you there at the Bayou. What a disaster. I wish I could be a singer without having to do concerts. I love recording. It’s so much fun putting together the harmonies, making the layers. Like painting in oils, blending one color on top of another.

chris

Do you play keyboards or anything?

eva

Guitar, but I’m not very good. My dad says I don't practice enough.

chris

One thing you might want is, record some demos to show what you can do. I've got some time this morning...

eva

Oh, I couldn’t.... I don’t have any money to pay for the studio time.

chris

Well....

He doesn’t know what to suggest, until his eye lights on Bernice, and on Eva’s sketch pad, still in her lap.

chris

You’re an artist, right? Maybe you could do a drawing for me. Old Bernice over there, she’s a pretty special dog.

eva

You’d like me to do a picture of your dog? Like a trade? Sure, that would be great! Can I – do you want me to – I could start now, do some sketches.

Eva draws, observing Bernice with her artist’s eye, while Chris talks. He kneels down beside the old dog and scratches her behind her ears.

chris

I adopted her from a vet’s office. Before I took over this studio, I worked as a courier for a medical lab, got to know a lot of vets. This dog, she used to belong to someone at the Russian Embassy, but they had abandoned her at the vet’s office, just didn’t ever come to pick her up. She’d been stuck in a cage for more than a year and I brought her home.

Eva looks at him in surprise. There is more depth and sensitivity to this man than she had thought.

int. rockville studio – LATER

Eva is recording the many layers of her a cappella arrangement of “Drown in My Own Tears.”

eva (singing)

“Drown, oh yeah, in my own tears.”

(Speaks)

Can we try one more thing? Oh no!

She checks her watch, startled to see what time it is. She snatches off her headphones.

eva

I can’t believe it’s that late! I told my mother I’d be there by four. I’ve got to hurry.

Chris has put down the phone receiver and is holding a piece of paper with scribbled notes on it.

chris

Can I just tell you –

Eva is in too much of a dither to listen. She gathers her sketchpad and other possessions, including several drawings of Bernice and one of Chris.

eva

I always spend part of Sunday with my mother. The time passed so fast!

ext. rockville studio - later

They leave the studio together and walk around the end of the house up the gravel path to the parking area in the cul-de-sac. The dog Bernice follows them.

chris

I just talked to my buddy JuJu. How’d you like to make a hundred bucks?

Eva’s delighted expression shows that a hundred dollars is a lot of money to her.

chris

There’s this band called E.U., have you heard of them?

(She hadn’t.)

They wanted a gospel choir thing for a song, I said they could do it with just one singer, if it's you.

They stop next to Eva’s small brown Datsun pickup. The truck bed contains some unusual things: driftwood, a lot of rocks of various shapes and sizes, seashells, plastic pots of dying plants.

MIKE DOVE comes out of the house next door carrying two guitar cases. He loads them into his van, exchanging a nod of greeting with Chris, eyeing Eva with curiosity.

eva

I could come any night after I get off work, or on the weekend.

chris

They’re coming tomorrow at eight. I’ll tell them you’ll be here.

Bernice plops down on the gravel and rolls around comically to scratch her back and rear. Eva laughs in delight, the laughter bubbles out of her happiness at the prospect of the singing job.

chris

Don’t laugh. Bernice represents everything that is good and kind in this world.

He gives the dog a pat. Eva turns her radiant smile on Chris. Its full force is dazzling, but lacking even a hint of flirtatiousness. Then she is gone.

mike dove

Who was that?

chris

Her name's Eva Cassidy, and she just might be the greatest singer in the world.

mike

Cute, too.

Chris looks as if he didn't appreciate that remark.

ext. bike path – late afternoon

Eva and Barbara bicycle through the leafy woods of a park. Neither of their bikes is fancy, just old basic models, well-used and a bit rusty. They stop at Eva’s truck.

eva

Look how the light is slanting through those branches. It’s the golden time, everything’s glowing!

They stand together for a moment in silent appreciation.

int. eva’s truck – twilight

Eva drives Barbara home along an empty country road. Suddenly she swerves the truck far to the side, then resumes her course.

barbara

What’s the matter?

eva

Didn’t you see those caterpillars on the road? I didn’t want to run over them. They were woolly bears.

int. cassidy home – living room - NIGHT

Eva is on the sofa, playing the guitar, working out an accompaniment to “Drown in My Own Tears.” HUGH CASSIDY enters from the outdoors. He is a strikingly handsome middle-aged man, with the same ice-blue eyes as his daughter. He listens from the doorway.

hugh

You’ve got too many chords in that song, I don’t think it’s gonna fly. Who’s going to be able to play along with you?

eva

I’ll play it my way by myself then.

hugh

That’s what you’re gonna have to do, because even I couldn’t follow you on it. I wouldn’t know what chord you were gonna put in next!

Eva puts her guitar in its case and goes into the kitchen, where her mother is cooking dinner. The door slams as Hugh goes back outside.

int. cassidy home – kitchen

eva

Nothing I do is ever good enough for him.

barbara

You’re both stubborn, you want to do things your own way. You’re too much alike, that’s the problem, liebchen.

int. rockville studio – THE NEXT NIGHT

Eva is singing into the mike in the big recording room. Chris is at the controls with JUJU, a black musician in his 30s. JuJu wears a T-shirt for his band, “E.U.”

Eva’s phone number and her drawing of a smiling carrot are now taped to the wall in front of the main console.

juju

Can you do it like this?

He sings a long, complex string of notes. Eva perfectly reproduces his improvisation.

juju

No, no, like this.

He sings it differently.

eva

OK.

Again she exactly imitates what he has suggested. JuJu glances at Chris, impressed. Chris grins.

int. rockville studio control room – later

chris

He's real happy with what you did.

Eva

It was fun. It was really fun.

chris

I think you’re gonna get a lot of work. You’ll be my secret weapon at this studio.

eva

If I get good at this, maybe someday...

chris

No question, you could make it big.

eva

No, I meant, someday maybe I can sing backups for Stevie Wonder!

int. rockville studio – another day

Chris is in the control room with two teenaged rappers, dressed in urban gangsta style. Eva is in the vocal room.

eva (singing)

"I wanna thank you pimps and players

For sharing your game with me,

I wanna thank all of the hustlers

For showing me your life on the street."

CHRIS

OK, I think we’re done.

The rappers slap their hands together in "low fives."

FIRST RAPPER

Man, the bitch can sing.

The other rapper nudges him with his elbow. Eva is coming into the control room from the big room.

second rapper

Fuck, she heard you.

first rapper

Lady, be cool, we mean no disrespect. Where we come from, we use that word to mean, um, girl, or, um, woman. No offense meant.
eva

None taken.

chris

Don’t forget to pay the lady.

int. rockville studio – another day

A party atmosphere prevails in the control room, with several open bottles of champagne and several young black rapper women dressed like streetwalkers; Eva, in her olive-drab Behnkes uniform, is earnestly laying down backup tracks in the vocal room.

eva (singing)

"So delicious, baby!"

int. rockville studio – later

The rappers having departed, Eva helps Chris pick up the empty champagne bottles and other trash.

chris

You just going home after this?

eva

Um....

Chris

I’ve got an all-nighter with Chuck Brown later, but nothing on right now. Wanna go see a movie?

Eva glances at him suspiciously, wondering if he is hitting on her, but decides he is not.

eva

OK.

ext. movie theater – night

The marquee reads “Field of Dreams.” Eva and Chris pass a poster of Kevin Costner.

chris

I can’t believe you didn’t like that movie. I’ve seen it three times already. It’s one of my favorites.

eva

(Surprised)

You’re a romantic! Not me.

chris

I'm starving, wanna get something to eat?

EXT. SEVEN-ELEVEN - NIGHT

Eva and Chris emerge with sodas and hot dogs.

chris

Next time we've both got a night free, Eva, I want to record you. Just you. So pick a song you love.

Eva almost chokes on her food. This is unexpected.

int. rockville studio – another NIGHT

Eva is in the vocal booth, LENNY WILLIAMS at the keyboard, recording “God Bless the Child.” Lenny is in his mid 20s, handsome, with sideburns and longish hair.

eva (singing)

“But God bless the child

Who’s got his own.”

Int. rockville studio – later

Chris and Lenny chat after Eva has left.

chris

What do you think of her?

lenny

A little stiff compared to the jazz singers I’m used to. But what an instrument! My wife’s gonna hate her.

chris

Who could hate Eva?

lenny

Try, any other female singer in the world! You charging her for all this studio time?

chris

Nah.

(Pause)

I really want to help her out, you know, she works at a landscape nursery mixing fertilizer, and driving a forklift, she’s too good for that.

lenny

You like her.

chris

It isn’t that.

int. cassidy home - living room

Dan and Eva are rehearsing “Ashokan Farewell” while Hugh watches. Eva hits a wrong note on guitar and stops.

eva

I'm sorry, I messed up.

hugh

You can't just stop in the middle of a song, you have to keep on going. You make a mistake, you keep on going!

Eva blinks back tears at her father's criticism.

dan

(soothingly)

I want to pick up the tempo. Let's try it again from the top.

EXT. Gathland state park – day

ANETTE CASSIDY, Eva’s sister, is getting married in a mountaintop park in Maryland. Eva and Dan are performing “Ashokan Farewell” on guitar and fiddle at the conclusion of the ceremony. Eva is dressed in a peach vintage suit with a long skirt, her hair in a loose French braid adorned with flowers. She has never before been shown in anything remotely feminine, so her beauty is unexpected.

As the music concludes, the radiant bride is surrounded by female family members, including Barbara, MARGRET, DORLA, AUNT ISABEL, and her cousins VIVIEN and LAURA. Eva puts down her guitar, joins the group, and hugs the bride.

EXT. Gathland state park – day – later

In a rustic picnic shelter, Eva sits down with her guitar and plays and sings. Hugh, Margret, Dan, and the others join her, goofing around with harmonies.

all (singing)

“Oh, when those cotton balls get rotten, you can’t get very much cotton, in those old cotton fields back home.”

The bride's two grandmothers, DEEDEE and OMA, both in their 80s, are sitting together, with Cousin Dorla.

deedee

This is the book I made from my newspaper column.

She hands the booklet "Off My Rocker" to Oma, while Dorla translates in rapid German. Oma nods, smiles, and looks through it with interest. Noticing the pictures, she points to Eva questioningly.

deedee

Yes, Eva did the illustrations.

As Dorla translates again, we see in CLOSE-UP Eva’s charming drawing of a rocking chair with the warning message “Keep Off,” then see Eva’s face as she enjoys making music with her family.

EXT. Gathland state park – day

Eva and her sister Margret are filling their plates with food from a table at one side of the picnic shelter.

eva

I’m going to the Wammies banquet tonight with Chris. He's been nominated for an award for best recording engineer.

margret

Why didn’t you bring him today? You’re always talking about “Chris this, Chris that.” I want to meet him. Is he cute?

eva

He’s a friend, not a boyfriend.

INT. the wammie awards banquet – that NIGHT

The large hotel ballroom is noisy and crowded with local musicians of all ages and races, meeting and greeting, some dressed to the nines, others in jeans.

Eva is dressed in the suit she wore to the wedding. Chris has on a sport coat with a narrow tie. They glance around, taking in the scene. A hip-hop group performs on a stage at one end of the room but few people are paying attention.

eva

You should have won. But it was so neat just to be nominated.

chris

Listen, you’re gonna win every one of these awards someday. In fact, someday an award like this will be so piddly, you won’t even bother to come pick it up.

eva

You’re crazy!

Eva notices a group of people nearby. A striking blonde woman, GRACE GRIFFITH, is talking to MARCY MARXER and MIKE SCHREIBMAN. She holds a Wammie trophy. Eva points.

eva

Look, that’s Grace Griffith! I have her album! She does Celtic music, she’s really really wonderful!

chris

Go up and say hello, introduce yourself.

eva

I couldn’t! Grace Griffith is famous! She wouldn’t want to talk to me.

EXT. CASSIDY HOME - LATER THAT NIGHT

Chris is dropping her off at home. She gets out of the car and he does the same, walking around to her side.

eva

Thanks a whole lot for taking me. It was a great experience.

Chris wants to move in for a goodnight kiss but she is already skipping off.

eva

Goodnight!

int. rockville studio – another day

ROGER HENDERSON is in the big recording room, singing and playing guitar. A 30ish singer-songwriter, Roger has shoulder-length hair and a beard. He’s wearing jeans and a faded “Godspell” T-shirt.

roger (singing)

“How I wish I was alone

With a penny to my name.”

Roger takes off his headphones and addresses Chris, who is in the control room.

roger

I don’t know. The song just doesn’t work. Maybe this is one I should forget about.

CHRIS

Listen, I know someone who could sing this song so you’d love it.

int. rockville studio – that night

Eva is in the vocal booth, wearing her Behnkes uniform; Chris and Roger are in the control room.

eva (singing)

“Gas station mountain home/ Not a thing to call my own/ How I wish I was alone with a penny to my name.”

roger

Incredible. Just incredible.

chris

I told you, man.

roger

It’s like, gosh, that’s a song I wrote? And I was just gonna throw it away? She’s gonna be a star. I can see her on the Grand Old Opry. And here she is singing MY song.

He glances at Eva through the glass, eyes Chris speculatively.

roger

Pretty too. Is she, er, unattached?

Chris shrugs.

chris

Want to put in those other parts now, or wait until next time?

roger

You’re gonna play bass for me, OK? What I really think would be great would be a fiddle part....

Eva has joined them in the control room.

eva

My brother Dan plays fiddle. He’s good. He just got back from touring around Europe.

INT. rockville studio – a few days later

Tail end of “Penny To My Name.” Dan Cassidy is recording a violin part; Eva smiles proudly.

roger

That was great, Dan. And Eva, those harmonies! I love 'em! ...You know I can't afford to pay you, but can't I take you out to dinner?

The invitation was given to both Cassidys but clearly intended for Eva. Dan notices this.

eva

OK, if it's pizza.

dan

Not me, I have to be somewhere. See you at home, Eva.

It is unclear who is more chagrined that Dan has opted out, Eva or Chris. When Dan, Eva and Roger go out together, Chris is left alone in the studio.

chris

Damn!

int. ledo’s pizza – night

Eva and Roger are in a booth at Ledo’s, Eva’s favorite pizza place.

roger

I guess I told you already, how much I loved what you did with my song.

She smiles a little, doesn’t know how to respond.

roger

Knocked my socks off.
EVA

Can I ask you something?

ROGER

Please!

Eva

Chris says you’ve been around for a long time, writing songs and singing them in bars and stuff. Doing what you want to do. Being yourself.

roger

(Flirting a bit)

I couldn't be anyone else.

eva

If I decided -- if I had the nerve, you know, really to be a singer? I don't want to do the stuff I hear on the radio, or what I see on MTV, that commercial stuff.

roger

Listen, from what I heard today, I think you can do anything. Anything. Just do what you want to do, don't listen to other people.

She nods, thinking.

roger

Hey, what are you doing Sunday, I was thinking about going to see a band at the Birchmere.

eva

I always spend Sundays with my mom.

Roger shrugs. Worth a try, but it wasn't happening.

int. go-go club – night

Chuck Brown is doing what only he can do, dancing and singing and working up the crowd of young African-Americans with high-energy, rhythmic funk in a jammed Go-Go dance hall. Some are dancing on the tables.

kids in the crowd

Go-Go! Go-Go!

Chris is there with JuJu House. From the stage, Chuck acknowledges him without missing a beat.

ext. chris’s house on anita COURT – night

A white stretch limousine drives up the street, wildly out-of-place in the modest suburban neighborhood. The D.C. license plate reads “GO GO.” The limo parks in the end of the cul-de-sac but it is so long that it fills the street.

In a neighboring house, somebody parts the drapes to look outside and stare.

CHUCK BROWN emerges from the driver’s seat and struts down the gravel path around the house to the studio entrance. He is wiry, black, wears a leather jacket with a fringe, a cowboy hat with a dead snake on the front, a cigar in his mouth, big gold tooth, cowboy boots. Over 60, he moves like a much younger man.

INT. rockville studio – NIGHT – later

Chuck remains behind after the members of his band depart from their late-night recording session.

chuck

I’m an old man, gotta use your bathroom.

Chris gestures toward the door leading to the stairs.

While Chuck is gone, Chris has an idea. He finds a particular cassette tape, sets it up, cues it. Chuck returns, holding a bottle of Stolichnaya vodka.

chuck

Look what I found in your fridge. What we gonna do with this?

chris

Let’s drink it. Want to listen to some music? This –

(he taps the tape)

– is the best I’ve ever heard.

Chris presses “play,” then pours some vodka with vermouth into two coffee mugs.

eva’s vocals

“They call it Stormy Monday

But Tuesday’s just as bad.”

chuck

Who’s that?

chris

Just listen.

eva’s vocals

“Wednesday’s worse,

And Thursday’s oh so sad.”

chris

Her name's Eva Cassidy, she’s doing some recording here.

chuck

Oh, man! Oh, man! Didja know this is one of my favorite songs? But – whoa, what was that?

eva'S VOCALS

“The e-e-e-agle flies on Friday...”

chuck

Yeah, yeah, I love it! Stop the tape, I wanna hear that part again.

Chris rewinds the tape.

eva'S VOCALS

“The e-e-e-agle flies on Friday,

Saturday I go out to play...”

Chuck holds out his arm, shows Chris his goosebumps.

int. rockville studio – later

The men have depleted much of the bottle of vodka, and are draped over the furniture, listening now to Eva’s “God Bless the Child.” Chuck thinks out loud.

chuck

Man oh man. That lady is honey and cream. Y'know, I always wanted to sing jazz. Never had the nerve.

chris

Maybe you could record something together.

chuck

Yeah! Yeah, yeah, something like, y'know, Peggy Lee and Louis Armstrong, or Billy Eckstine and Sarah Vaughan... something different from the Go-Go stuff. Making a jazz record, man, always been my secret dream.

chris

I’ll set it up.

Chris pops the tape out, hands it to Chuck.

int. chuck brown's limousine - later

Chuck drives away as the sun rises over Anita Court. In his limo, he listens to the tape of Eva singing.

ext. behnkes - day

Holding the outside wall phone in her work-gloved hand, a thrilled Eva is talking to Chris.

eva

I’m going to meet Chuck Brown?

chris (O.C.)

You’re gonna sing with him, so yeah, you get to meet him.

INT. behnkes greenhouse – A MINUTE LATER

Eva bursts into the greenhouse where her mother is working.

eva

Mom! Chuck Brown wants to sing with me!

barbara cassidy

Chuck who?

int. cassidy home – kitchen – day

Home from work, Eva is on the phone.

ruth (O.C.)

Oh my God, Chuck Brown? You mean, the "Godfather of Go-Go"?

eva

I knew YOU would have heard of him.

ruth (O.C.)

He’s huge in my high school.

ext. rockville studio – day

Eva heads for the studio with her guitar case. Dressed in shorts, her hair flowing down her back, she looks very young. Chuck is leaving, carrying his own guitar case. Eva stops, blocking his way, and smiles. He inclines his head politely.

eva

Hi... I’m Eva.

chuck

Excuse me?

eva

I’m Eva Cassidy. Chris played my tape for you. ...You are Chuck Brown, aren't you?

chuck

You’re – YOU’RE Eva?

This is clearly the shock of his life. He puts down the guitar case, goes over to the door of the studio.

chuck

Chris? Come here, this young lady told me –

Chris comes out, takes in the situation, and grins.

chuck

The lady singing on the tape. This is that same person?

chris

That’s right.

chuck

Oh, man! Oh, man!

Chuck shakes his head to assimilate this hard-to-accept fact, and extends his hand to shake Eva’s.

chuck

I’m so glad to meet you.

chris

Why don't you both come inside and we can get things started?

int. rockville studio - later

Under the dimmed lights, Chuck, Eva and Lenny Williams are making amazing music.

chuck and Eva (singing)

"You've cha-a-a-a-nged."

Int. chris’s van – day

Chris is driving his blue Dodge Caravan; Eva is in the passenger seat, as they travel on a congested highway.

chris

Hey, I’ve got a present for you. Look in that bag under your seat.

She pulls out a paper bag from the “Pet Supermarket.”

chris

I was buying that special dog food for Bernice, and I saw this.

Eva laughs at the plastic carrot with a happy face, which resembles her carrot sketch.

eva

Thanks. What is this, a chew toy?

chris

I had to get it, it looks just like your little drawing.

(Pause)

How about singing something for me?

eva

Um, OK. I’ve been singing this one for years, it’s one of my favorites.

She sings the first notes softly.

eva (singing)

“Somewhere....”

ext. chris’s van – day

The van lurches, almost veering into the other lane, then pulls over to the shoulder of the road and stops.

Int. chris’s van – day

Eva is singing the last notes of the song.

eva (singing)

“...why can’t I?”

Chris wipes his eyes with the tail of his shirt. Emotionally overwhelmed by the beauty of her singing, he gazes at Eva and realizes he loves her.

Eva notices the van has stopped.

eva

What’s the matter, why aren’t you driving?

chris

Never mind.

He starts the van again, merges onto the highway.

chris

What you do with that song – it’s very special.

(Under his breath)

Brutal.

Chris wipes his eyes again.

chris

People need to hear you sing.

int. chris’s van – twilight

Chris pulls into the parking lot at Behnkes next to Eva’s parked truck. He unloads a carton labeled IKEA from his van and puts it in the back of Eva’s pickup.

Eva grabs another large carton, every bit as heavy-looking as the one Chris has, and loads it with ease, shifting aside a large hunk of driftwood.

eva

You know what I'm going to do with this? I'm going to turn it into a pedestal for a sculpture.

chris

Want me to come over, help you put these bookshelves together?

eva

Nah, I’ve got an Allen wrench. And my dad said he’d come up and help if I need it. He’s really handy.

chris

Um. Eva?

eva

Uh-huh?

chris

I want to be your boyfriend.

In her shock, Eva almost drops a carton.

eva

We’re friends.

chris

Yes?

eva

I want to stay friends. Friends.

int. chris’s van – night

Chris drives, the lights from the passing cars and streetlamps flickering on his face.

chris

God damn it.

He bangs furiously on the dashboard in frustration.

chris

What an idiot. I’ve blown it. I’m so stupid, so stupid.

He bangs some more, hits himself on the head, bangs the dashboard again.

chris

Never gonna hear from her again.

CLOSE-UP on the toy carrot, forgotten in the passenger seat.

ext. chris’s house on anita court – day

Chris hauls his trash can to the curb. He sees Eva’s truck come down the street and park in front of his house. Eva gets out, with her guitar case.

chris

Hi.

eva

Hi. I was thinking about another song, I thought maybe if nobody is using your studio this morning....

chris

That would be OK.

Babbling a bit in his relief that she has come back, he gestures to his trash.

chris

I can’t leave the trash in the house, there’s like this colony of ants that found its way into my kitchen.

Eva crouches down next to the trash barrel and inspects the ants crawling on the top.

eva

Oh, look, they have striped abdomens.

chris

I guess I need to get a can of Raid, or maybe do something with ant baits....

eva

Why don’t you put something really yummy on a plate, that will attract the ants, and then take them out into the woods and let them live out there?

chris

What I had in mind was more like extermination, but maybe we could give it a try.

He reaches to her guitar case to carry it for her. She intercepts it.

eva

I can carry it.

int. dulles airport – day

Dan is preparing to board an airplane, Icelandic Air. In his hand is his violin case in lieu of carry-on luggage. Hugh, Barbara, Margret, Anette and Eva are seeing him off. Eva gives him a long, sisterly hug.

eva

I’m going to miss you so much. Iceland! It's so far away!

ext. cassidy home - day

Barbara, Eva and Ruth are preserving autumn leaves in a flower press. Hugh is on the sofa reading Edgar Cayce.

ruth

Have you met Eva's Chris yet?

barbara

Oh yes, Eva gave me a tour of his recording studio. I liked the way he treated Eva, very supportive and kind.

eva

He's not my Chris.

ruth

Did he pass the mud test?

barbara

Mud test?

ruth

Last year Eva broke up with a guy because he wouldn't sit down on the ground next to her.

eva

He didn't want to get his pants dirty.

An unexpected sound attracts the women's attention. Hugh Cassidy is laughing.

ext. mt. vernon bike path – day

Eva and Chris are biking along the Potomac River. It is late fall, brightly sunny, and the trees are nearly bare of leaves. They stop at a spot with a nice view of the river and the familiar monuments of Washington, DC.

eva

Every year I dread the winter, I need sunshine. A day like today is a gift.

She sits down on the ground and watches to see if Chris joins her. He does, without hesitation.

More out-of-breath than Eva, Chris takes a swig from his water bottle.

eva

Want to go to the Virgin Islands with me next week?

Taken by surprise, Chris chokes and sputters his water.

A group of other bicyclists comes by, but Eva keeps on talking. Her words are inaudible due to the noise.

chris

What? What was that?

eva

You aren’t listening to me. It’s really important to me, that people listen.

chris

I’m sorry. What did you say?

eva

I said, I changed my mind.

chris

You changed your mind?

eva

I changed my mind. I think... I think I would like to try... to have a relationship. With you.

As Chris registers what she is telling him, his face lights up. He can hardly believe it.

He kisses her.

eva

But you’re going to have to shave.

Eva's recording of "Natural Woman" is heard softly.

int. rockville studio - vocal room - night

The song "Natural Woman" continues.

Chris makes adjustments to the controls. On the console the reverb knob has a hand-drawn arrow indicating "Eva."

eva (singing)

"You make me feel, you make me feel, you make me feel..."

int. rockville studio - control room - later

Chris and Eva are listening to the recording.

eva's vocals

"Like a natural woman."

He takes her hands, pulls her toward him for a kiss.

Ext. cassidy home – early morning

The song "Natural Woman" continues.

The Cassidy home is a modest two-story house on an acre of land, surrounded by a newer tract housing development. Their garden is decorated with Eva’s father’s unique sculptures welded from scrap iron.

Eva kisses Chris goodbye on the small deck outside her second-floor apartment. He leaves by the back steps. Around the corner of the house, he bumps into Hugh Cassidy, who has been working in the garden. Both men seem to feel awkward about the encounter.

hugh

Hello there. I’m Hugh Cassidy, Eva’s father.

chris

Hi, I’m Chris Biondo....

hugh

Oh yes, Eva told us about you. You’re the one who told her not to drive so fast. I appreciate that, maybe she’ll listen to you.

chris

Mr. Cassidy, did you know that your daughter is the greatest singer in the history of music?

hugh

Is that right?

Ext. virgin islands – DAY

Eva and Chris paddle far out into the water to snorkel. She is tanned and blonder than ever, carefree in a not-too-skimpy bikini. His mustache has been shaved off.

The song "Natural Woman" fades out.

Ext. beach – virgin islands – day

Eva and Chris walk hand in hand down the beach at sunset.

eva

No, my dad's a teacher. The sculptures are a sideline. He works mostly in scrap iron from the junkyard, welds it into tables and birds and African-looking masks....

chris

Must be strong like you.

eva

He was world champion powerlifter when I was little.

chris

And your mother?

eva

My mother is my best friend in the whole world.

ext. hotel lobby – virgin islands – day

Eva adjusts her sandals before they go out of the hotel. The white outline of her bikini straps show against her sunburned back and shoulders.

eva

Two seconds.

While he waits, Chris reads a flyer on the bulletin board.

chris

Hey, check this out. There’s an “Open Mike Night” tonight at the club down the street. Let’s do it!

eva

Oh, no, I don’t really think....

int. barnacle Bill’s restaurant – Night

A sunburned female tourist is murdering “Cherish,” accompanied by a small combo – keyboard, guitar, bass and sax. They are American guys in their 40s, dressed in tropical prints, seeming rather unhappy to be there. The keyboard player is also the Master of Ceremonies.

Eva and Chris sit near the back. She shreds a paper napkin. As the singer hits a particularly sour note, Eva winces.

chris

See? You know you’re a million times better than all these people, what have you got to be afraid of?

Eva

No, no, I think she’s good, I just don’t like this song very much.

int. barnacle Bill’s restaurant – later

Eva’s napkin is now in tiny bits all over the table.

Another terrible singer has finished “Summertime.” There is a spattering of applause.

chris

You’re next. That “Summertime” chick, when she hears you, she’s never gonna sing again the whole rest of her life.

keyboard player

Thank you! No, just one song, we have many more performers waiting. Next, Miss, uh, Ava Cassidy!

Chris moves confidently to the stage with Eva’s hand firmly within his grasp, not quite forcing her but leaving her no possibility of escape. He speaks to the announcer, leaning into his ear to be heard.

keyboard player

...Singing “Drown in My Own Tears.” Oh, you need a bass and guitar?

The guitar player gives his instrument to Chris, who passes it to Eva and accepts a Fender bass for himself. Eva sits on a stool, adjusts the mike, crosses her legs to get the guitar in the right position, and ignores the wolf whistles. Chris is seated slightly behind her, and to the left, but close.

Eva takes a deep breath to compose herself, lets it out in a “whew,” then begins to play the guitar.

eva (singing)

“It brings a tear into my eyes/

And I begin to realize/ I’ve cried so much since you’ve been gone/ I guess I’ll drown in my own tears.”

Eva is clearly in a completely different category of talent from anybody else who has performed there. The members of the house band exchange glances. One at a time they join in to play along.

eva (singing)

“Why don’t you-u-u-u-u come on home

So I won’t be so all alone

If you don’t think

That you’ll be home soon

I guess I’ll drown in my own tears.”

ext. street – virgin islands – night

Eva and Chris walk back to the hotel.

chris

You took them to school! You crushed them!

She blushes, embarrassed but enjoying his praise.

chris

Everybody else, they hustled off the stage, but they asked you to sing some more!

eva

It was... kind of fun. I didn’t think it would be. It helped a lot that you were right there with me.

chris

I'm going to put together a band for you, and I'm gonna get you a manager, OK? We're gonna get you out there, tell the world about Eva Cassidy.

He looks at her, as if waiting for her to say “No,” but this time she does not.

int. rockville studio, later that night

Sitting in the studio with Chris are KEITH GRIMES (scruffy, 30ish) and AL DALE (a kind-looking black man in his 50s). Chris makes the introductions.

chris

Keith Grimes. He's going to play lead guitar. Al Dale, he's Eva's new manager.

This is clearly news to both Keith and Al. They protest as Chris turns on one of Eva's songs.

keith

Wait a minute, I haven't agreed --
al

First I'd have to meet her --

When the music starts, they stop talking, listen hard. Keith is excited but trying to sound cool.

keith

“Drown in My Own Tears” – I guess we both dig Brother Ray.

chris

Eva likes to do a lot of different kinds of music.

al

Can you arrange for me to meet her?

keith

Jeez, when you called me I thought I was going to have to find a tactful way to say that she sucks!

(Notices their vacation photos on the table)

Is that her? Foxy! She got a guy?

chris

Yeah! Me!

keith

Lucky you.

Al leans over to see the photo, does a double take.

al

THAT’s Eva? I tell you, when I heard her voice, I just assumed she was a black girl.

chris

So, are you in?

keith

Gonna take the town by storm.
al

That's going to be up to Eva.

chris

Fair enough.

al

I've got an opening in the "Music in the Parks" series, if you can get some music ready fast.

int. rockville studio – DAY

Band rehearsal in the big room at the studio. Chris is playing bass, Keith on guitar, Juju on drums.

juju

(to Keith)

Hey man, you any good?

Keith goes into an extended showy guitar riff, ending up playing the guitar up behind his head. Eva's eyes are round with surprise.

juju

That'll do fine!

keith

So, what are we gonna call ourselves?

chris

“The Eva Cassidy Band.”

keith

OK by me.

eva

No! Uh-uh. Let’s think of something cool, a name for the whole band.
keith

You're going to sing most of the songs. It doesn't make sense to use another name. It'll be good for you, promote you as a singer.

eva

But it’s so embarrassing!

ext. sugarloaf mountain - day

Chris and Eva have hiked up the mountain, and are surveying the extensive landscape below.

eva

But it's so embarrassing!

chris

Look, you're gonna be big, you're gonna be famous, OK? See the world down there? It's gonna be yours!

eva

Is this your dream or mine?

ext. pershing park – day

The band has been performing on a small portable stage, next to a Park Service sign reading “Music in the Parks.” Some businesspeople and tourists can be seen, but mostly the audience consists of homeless people.

Al dale

Eva, you were fantastic. One of these days maybe you’ll let me talk to you about getting you a record contract.

eva

Oh, well, I'm not sure.... Tell me this, why would anyone want to buy MY records, come to hear me sing?

al

They will, oh, they will. Because, Eva, you are terrific. You could be the next Roberta Flack. Hey, and she’s another D.C. girl!

He smiles, keeps it low pressure, leaves.

eva

What do you think, about what he said?

chris

You know what I think.

ext. fatty’s Bar – night

Outside the door of Fatty’s a chalkboard announces “LIVE MUSIC TONIGHT! The Eva Cassidy Band.” Chris’s van is parked in front; Keith, Chris and Eva unload the equipment onto the sidewalk.

keith

What kind of place is Fatty’s, anyway?

chris

It’s kind of an after-work bar, where people drink their dinner.

Keith watches Eva admiringly as she lifts an amp in one hand and a guitar case in the other.

keith

She carries more equipment than any chick singer I’ve ever worked with.

int. fatty’s – Stage – night

The band is ready to play but the after-work dinner-drinking crowd doesn’t seem interested. The only familiar face is that of Mike Dove.

keith

Come on, Eva, you're in charge, greet the audience.

Eva, petrified, shakes her head no. Keith looks to Chris, who shrugs, takes the mike.

keith

Welcome to Fatty’s! We’re gonna do a tune by Little Milton. Little Milton was Big Milton’s baby brother.

The crowd does not respond to his weak joke.

keith

No? That killed them in Toledo. OK, this is called “Welcome to the Club.” One two three four!

int. fatty’s – stage – night – later

There is so much ambient noise, Keith can hardly be heard as he announces the songs and cracks jokes.

keith

(Into his mike)

Hey, we all stopped at the same time, it must have been right. That was Eva Cassidy, inventor of the Eva Casserole!

chris

(Into his mike)

Isn’t she something?

eva

Can you turn my monitor up?

keith

(Into his mike)

Right now we’re gonna tune. Because we care.

eva

Oh, and turn up the reverb.

chris

I keep telling you, you don't need that much reverb. You're doing great. Feeling OK?

eva

Nobody's even looking at us, so I'm pretending they're not there.

int. al dale’s LIVING ROOM – day

Eva and Chris are on the sofa in Al’s attractive living room. She reads a two-page typed contract, then passes it to Chris to read.

chris

Does this mean that when we get paid after a gig, we pay you fifteen percent? Or only if you got us the gig? Or what?

al

Oh no, no no no no no, that’s your money. I wouldn’t take a dime from you, Eva, or from the band. This is about what would happen if – when – I get you a record deal.

Chris passes the contract back to Eva, who signs it.

chris

You know, Chuck Brown wants to put "You've Changed" on his next album.

al

I'd like to hold off on that until we get Eva a record contract. Keep on recording with Chuck, though. Those duets would be a great album.

int. the wharf – dressing room – night

Eva is nervous, taking deep breaths and pacing. Keith uses an electronic tuner to tune his guitar.

eva

How many people are out there?

chris

It’s not looking good, Eva. Typical Sunday night. I counted about seventeen, and three of them were Mike Dove and his friends.

eva

(Relieved)

Oh, that sounds great!

Keith looks as if he doesn't equate "empty" with "great."

keith

Want to try my new electronic tuner?

eva

I don’t do too well with machines.

She tries using it, gives up in frustration.

eva

Forget it!

ext. the wharf – night

While carrying their equipment out to the van, Eva and Chris stop to read a poster boldly advertising The Wharf’s Saturday night star, Mary Ann Redmond.

chris

I’ve met her... maybe we should stop by on a Saturday, hear her.

int. the wharf – night

MARY ANN REDMOND is knocking them dead, singing, dancing, letting it all hang out. She is a very different style of performer from Eva.

ext. the wharf – night

Chris and Eva leave the club, hand in hand.

eva

She was great. I could never do that.

chris

Mary Ann’s a great performer, no question. But you’re a better singer.

Eva

No way. Look, Chris, can't we just record? Do we have to do all these gigs?

chris

You've got to, Eva, you need to be seen, develop a following.

int. national gallery of art - day

Eva and Ruth are viewing an exhibit of Van Gogh's work. Eva stands entranced before a painting.

Ruth shuffles her feet and finally sits down on a bench and reads the exhibit brochure.

Ruth

Isn't it sad that he's so popular now, but at the time he never sold any of his paintings?

eva

Maybe he didn't mind. He just wanted to paint.

int. rockville studio – day

The members of the Eva Cassidy Band are rehearsing.

keith

We need more rep, thirty-five songs at least, ideally fifty. And they can’t all be ballads, we’ve got too many ballads for these redneck bars.

EVA

I have a song I really want to do.

keith

Is it a ballad?

eva

Kind of. It's about an innocent maiden, she's been betrayed by her lover and she commits suicide.

(sings)

"A bold young farmer courted me..."

keith

(over her singing)

Oh, yeah, that’s gonna go down so good in a bar!

int. cassidy home – kitchen – day
Eva is on the telephone with Al Dale.

eva

Sure, I’m not working tomorrow, I guess I could come over.

al (O.C.)

Eva, you’ve got to dress up for this. It’s going to be your publicity photo that we’re going to send to clubs and record companies.

eva

What should I wear?

al (O.C.)

Do you... have a dress?

int. al dale’s basement – next day

A PHOTOGRAPHER sets up his tripod. Al and his wife JOHNNIE move furniture out of his way. Eva arrives in her Behnkes uniform and work boots, hair in a careless braid. She carries a brown paper bag.

eva

Hi, Al.

al

(Worried)

Would you like to use the bathroom to change?

JOHNNIE DALE

Come this way, I’ll help you.

int. al dale’s basement – a few minutes later

Eva emerges from the bathroom, a knockout in a black mini-dress. Her blonde hair is perfect, she is expertly made-up, and the outfit shows her figure to extreme advantage. Johnnie gives Al a thumbs-up.

al

Eva, look at that, you look fantastic!

eva

Mmm, I don't know. When is he

going to take the picture?

int. ledo's pizza - day

Al shows Eva and Chris the photo proofs.

al

What do you think? Eva Diva?

chris

Whoo-ee! Pin-up time.

eva

I don’t think that’s me.

al

Eva, it's a great publicity shot.

eva

It's not me.

al

(Disappointed)

OK. We’ll just use the head shot. I’m putting together some letters to record labels, and Chris is making some copies of your demo tape to send with them.

Chris keeps one of the Eva Diva photos.

int. trade winds – night

A Polynesian restaurant, mid-week. Only three tables are occupied, plus Mike Dove, Al and Johnnie.

chris

(Into his mike)

Eva Cassidy! She’s great, isn’t she? Isn’t she?

eva

(Whispering)

Chris, stop it.

lenny

We should just let Keith talk.

He takes Chris’s mike away from him and unplugs it.

chris

Hey!

int. behnkes greenhouse – day

Eva is working in a sunny greenhouse filled with poinsettias. She has on a baseball cap and mirrored sunglasses, her hair back in a braid. Bryan McCulley comes in with his video camera. He points it at Eva.

bryan

Sing something, Eva!

eva

Bryan, get that thing out of here.

bryan

Come on – pretend it’s a video valentine to Stevie!

Eva capitulates, smiles, and sways her head back and forth in imitation of Stevie Wonder.

eva (singing)

“Oh, cherie amour/ Pretty little one that I adore/ You're the only girl my heart beats for/ How I wish that you were mine.”

She points at the camera as if she was delivering a personal message to her idol.

eva

Love ya, Stevie!

int. ledo’s pizza – day

Al and Eva are meeting over pizza. He has a folder of papers in front of him.

al

They sent a letter back saying “We think she has a nice voice, but at this time we're going to pass," that kind of thing. Do you want to read the letter?

eva

No, that’s OK.

al

You know, maybe you should narrow down your song choices when we send out these demos, so you're not doing blues AND folk AND country AND jazz?

eva

Do you want the last piece of pepperoni?

int. rockville studio – day

Eva, Chris, Keith, Lenny and Chuck are waiting to start a recording session. Chuck looks at his watch.

chuck

Where’s my man JuJu?

chris

We can’t wait much longer.

keith

I cancelled three students to come today.

lenny

What about that drummer we heard last week? Maybe he could come right over, if we’re lucky.

eva

The guy from New Zealand? I liked him. He wasn’t too loud.

int. ROCKVILLE studio – shortly thereafter

RAICE is in the drum booth, using light brushes. He is a little older than the others, and less scruffy.

In the big recording room, Eva exchanges glances with the others and gives Chris a thumbs-up. Raice is in.

int. rockville studio – shortly thereafter

chris

You're gonna love playing in the band, man, but I’ve gotta tell you the truth, artistic satisfaction is just about all you’d be getting. Half the time we just play for food. We're hoping for some better gigs if Eva gets a recording contract.

raiCE

That won't take long, mate.

INT. LEDO’S PIZZA – day

Al Dale gives a big smile as Eva approaches his table.

al

Apollo Records is interested! Up in New York. They want to meet with us. With you.

int. apollo records office – day
The office is luxurious, with African art as décor. The Apollo Records EXECUTIVE looks pleased, Al and Chris are looking very happy, Eva is radiant.

executive

We’ll send you a contract and a check, you can start making an album for us right away. At the studio of your friend, here, if that’s what you want.

eva

Thank you!

chris

You won’t regret this.

ext. apollo theater - new york - day

Eva, Al and Chris walk out the door, happy but quiet. As soon as it swings shut behind them they burst into joyous celebration, hugging and laughing.

chris

I knew it! I told you!

int. al dale’s kitchen – day

Al is reading the Washington Post. He folds the paper to read the inside of the Business section. A headline catches his eye.

al

No. This is just gonna crush Eva.

CLOSE-UP OF NEWSPAPER HEADLINE: “Apollo Records Folds. Subsidiary of Motown files for bankruptcy.”

ext. – park bench - day

Eva and Ruth share a bag of Cheetos.

ruth

It’ll work out. Maybe this isn’t your time to be rich and famous.

eva

I don’t really want to be rich and famous. Money... changes people.

ruth

It doesn’t have to be that way.

eva

All I’d really like is to make enough from music, that I could buy a little house by the water, do my art, gather shells, beach glass....

int. rockville studio – day

Bryan is setting up his video equipment in the corner, and Keith, Chris, Lenny and Eva are finishing up some Chinese food when Chuck Brown comes in. He wears a black leather cap, a black leather jacket with fringe, and acid washed jeans. Eva is in an oversized denim shirt, tan leggings, and work boots.

Chuck greets Lenny like a long-lost friend.

chuck

Len, I’ve missed you, doggone.

lenny

I haven’t seen you in a couple of weeks, man, I was going through withdrawal.

eva

(Mouth full)

Chuck, this is my friend Bryan....

chuck

Eva, Eva, I heard what happened with Apollo, oh man oh man.

Eva shakes her head, not visibly upset.

eva

I didn’t really believe it anyway.

chris

We're keeping at it. Al just sent out demo tapes to five more companies.

chuck

Look, my record company will go with anything I want to give them. Anything, even an album of jazz duets.

Int. rockville studio – day – later

The band is rehearsing “I’ll Go Crazy.” Chuck has a microphone in his right hand, and as he sings he sways back and forth, shimmying his shoulders. Chuck and Eva are harmonizing in thirds.

chuck and eva (singing)

“You’ve got to live for yourself

Yourself and nobody else.”

chuck (singing)

“’Cause I love ya, I love ya,

I love you too much.”

Chuck stops, clears his throat at some length.

eva

Is that key not good for you?

chuck

It’s good. That’s just the way my voice sounds.

(To the band)

Why don’t you do like this, ‘I love ya,’ ba ba, ‘I love ya,’ ba ba.

chris

Let’s try it.

lenny

Who starts?

Chris jerks his thumb at Keith.

chris

He does, if he can figure out how to do it!

They start again, only to stop immediately.

chris

Shouldn’t it be faster?

lenny

No, that’s good.

Keith tries out a chord progression.

chris

That’s good, what is that?

keith

E, D-sharp, D.

int. ROCKVILLE studio – day – still later

Chuck has taken off his leather jacket, revealing a brightly-patterned silk shirt. As he sings, he stands on his right foot, swings the left leg, then shuffles his feet backwards. Eva giggles.

chuck (SINGING)

“If you leave me, I’ll go crazy.

‘Cause I love you, I love you,

Oh, I love you so much.”

They use the “Love ya, BA BA,” sequence.

Eva has been lolling against the wall, seeming not to pay attention. Now she casually leans into her mike and wails.

eva (SINGING)

“If you quit me I’ll go crazy

If you ever forget me I’ll go crazy

‘Cause I love you, I love you,

I love you too much.”

int. cassidy home – kitchen – day

Eva and Barbara are loading the dishwasher.

eva

Chris is buying a house in Upper Marlboro.

barbara

Oh?

eva

The people who own the house where he has the studio, they’re getting divorced and selling the house. He wants me to move in with him.

barbara

Oh?

eva

I said no.

barbara

You know, I like Chris. He is always so kind, he bends over backwards to please you, he seems like a very supportive person.

eva

What do you think? Should I do it?

barbara

You have to make your own choices, liebchen. Think to yourself, “Is this right for me?”

The kitchen opens onto a dining area. Chris is finishing his spaghetti at the table there.

chris

Thanks for the support, Barbara.

Eva gives him a mischievous glance, then returns to her conversation with her mother.

eva

The house is a really ugly color.

chris

(over Barbara's laughter)

Paint is not permanent! I'd give you carte blanche to do whatever --

eva

I couldn't even consider it unless I paid you rent.

MONTAGE: Music is “Hallelujah I Love Him So.”

eva's vocals

“Let me tell you ‘bout a boy I know....”

Eva’s truck and Chris’s van pull up in front of the house in Upper Marlboro, a suburban split-foyer model. A realtor’s sign reads “Sold.”

They carry boxes into the house. Bernice trots after Chris.

Chris, Eva, Lenny and JuJu carry instruments and equipment out of the back door of the Rockville studio.

They carry the same equipment in through the door of the new studio in Glenn Dale.

Eva and Chris glue black acoustic tiles to the walls of the new studio.

Lenny snaps a photo of Eva and Chris in front of the studio door. Both are wearing sunglasses, looking cool.

Eva plants a garden in the front of the Upper Marlboro house: pansies, lambs ears, orange daylilies. She places a realistic swan decoy amid the flowers.

Eva and Chris attend a gospel concert at Carter Barron.

Eva and Chris paint the new studio, laughing, spattered head to toe with the paint.

Chris enters the house, eyes wide with shock, as he sees Eva wielding a sledgehammer. She is knocking a big hole in the wall between the living room and the dining room.

Eva installs drywall to turn the hole into a graceful arch.

Eva and Chris eat pizza at Ledo’s with Ruth and Jim.

Chris hooks up the equipment in the studio, makes a ceremony of Eva testing the first vocal mike.

Eva crawls on the wooden floor of the living room, painting a faux marble design.

Eva stands at the mirror in the bedroom, arranging her hair into a French braid. Chris comes up behind her, puts his arms around her, kisses her neck. She smiles.

int. upper marlboro house – living room – day

As the song ends, Eva is painting at an easel, dressed in a blue plaid flannel shirt. She has been mixing her oil paints on a dinner plate. When Chris comes in, she smiles and waves her brush in greeting.

chris

Hey, that's my shirt!

eva

Look at this, when it dries I’m going to hang it over the sink. I like to look at a pretty view when I do the dishes.

chris

When’s that gonna be? ...Wow, that’s really beautiful.

Eva has painted an elegant white swan on a still lake, beautifully rendered with shades of blues and greens.

She picks up a book from the table.

eva

Listen to this.

(Reads)

“‘Swans,’ says Plato, ‘when they feel the approach of death, sing that day better than ever, rejoicing that they will find God, whom they serve.’”

int. upper marlboro house – living room – day

Hugh and Barbara are visiting Eva and Chris in their new house, which is still only partially furnished and unpacked. Eva shows her parents the incomplete marbling on the floor, and the new archway.

chris

Surprised the hell out me, I tell you, but I wasn’t about to argue with a woman who was swinging a sledgehammer.

barbara

You did a great job on the sheet rock.

Eva’s eyes fly to her father, as if wondering what he thought about her work. He nods approval.

hugh

How’s the record coming?

eva

It’s so fun, so so fun, these sessions with Chuck! Mom, would you like some coffee or anything?

barbara

No, thanks. But you need to get a coffee table, you can’t have your guests putting their cups down on the floor.

Eva runs into another room and returns with a large rectangular tabletop, elaborately antiqued and painted with Greco-Roman motifs.

chris

Ta-da!

eva

It’s just a top. I was wondering, Dad, if you could make the bottom part of the table for me.

Hugh glances at the schematic drawing Eva gives him, dons reading glasses to inspect the table.

hugh

Where’d you buy this tabletop?

chris

Eva painted it.

hugh

You painted THIS? Good work!

Eva's face shows her pleasure at the rare praise.

eva

Could you make the legs?

hugh

I’ll see what I can do.

int. generic nightclub – night

Al is sitting at a table with a record label GUY and his glamorous female companion. The guy favors the Elvis Costello look. The band has finished a set and Eva is putting down her guitar.

guy

Being great isn't enough, you have to be marketable.
al

Here she comes. Eva, I’d like to introduce you to Guy Mann, who came down from New York to hear you.

Guy

You seem to have quite a stylistic range, what kind of music do you really want to sing?

eva

Anything but that pop crap.

Al buries his face in his arms.

int. NICKY's restaurant - NIGHT

There are very few customers. People at a table in the corner are talking and laughing. Chris puts down his bass and walks over to them.

chris

Excuse me. Are we playing too loud, can you hear yourself talk?

Eva covers her face with her hands, mortified.

int. upper marlboro house - bedroom - night

Eva and Chris are getting ready for bed. Half undressed, he paces back and forth.

chris

I know, I'm sorry, I didn't mean to embarrass you. It just pisses me off. The record companies don't get it, the audiences are too stupid to know what they're hearing. It makes me crazy.

eva

It's OK, don't worry about all that stuff. It's not such a big deal.

Int. glenN dale studio – night

Keith and Chris are trying out different guitar chords. Eva and Raice come in carrying a pizza each.

raice

You two still arguing about chords?

They put the food down on the counter and the band members gather around.

int. glenN dale studio – a few minutes later

Everybody is eating and talking with their mouths full.

chris

It’ll be mostly the duets, but Chuck and Eva should each do a couple of solos, round out the CD. We’ve got “God Bless the Child” in the can, you need one more solo.

EVA

I don’t know what I’d like to do, maybe “Bold Young Farmer”?

entire band

“Over the Rainbow.”

keith

Got to be.

raice

No question about it.

Chris rises, clears up the napkins and cups.

chris

Let’s try it.

int. glenN dale studio – later

Lenny is at the keyboard, with Eva by his side, strumming her acoustic guitar and humming, showing him the chord changes.

lenny

I’ve got it, I think. Ready to run through it?

int. glenN dale studio – later

The group is playing the last bars of the song, without vocals. Raice emerges from the drum booth.

raice

This is stupid. The drums aren’t adding anything to this song. We’re just a bunch of old men getting in your way, Eva. Do this song by yourself. Give it heaps!

int. glenN dale studio – day

Keith finds Chris tidying up the studio, which is strewn with junk food wrappers.

chris

Eva and I spent the weekend here, recording “Over the Rainbow.”

keith

Can I hear it?

Chris gestures toward a tape machine.

chris

Use the headphones.

Eva comes in while Keith is listening, gives Chris a kiss. When Keith notices her, he removes the headphones, addresses her in an affectionate tone.

keith

You little stinker! This is gonna be the best thing on the album!

Int. upper marlboro house - KITCHEN – day

Humming, Eva fashions intricate details for Fimo beads, placing the completed beads on a cookie sheet.

Int. upper marlboro house – living room – day

Eva and Chris are eating tuna sandwiches in the living room. Spread out on the new coffee table are seven or eight stunning necklaces she made with Fimo.

eva

You can pick which one you like best, and choose one for your mother too.

chris

Wow, I love these with the fish. How’d you do that, with individual scales and everything? So much detail!

eva

I’m all set for Christmas presents.

chris

Everybody’ll love ‘em. You know, you are really onto something with these necklaces. Why don’t you set up a booth at one of those crafts fairs, I bet you could make a fortune, you could clean up.

Eva shakes her head, clearly uninterested.

eva

I’m not doing necklaces any more, I just signed up for a pottery class.

int. ledo’s pizza – day

Al’s file of rejection letters has grown thicker.

al

I just keep going down the list, sending out the tapes and the photos. It’ll maybe be easier when the album with Chuck comes out.

INT. cassidy home - living room - night

Christmas at the Cassidys. The tree is decorated German style with burning candles. The whole family, plus Chris, sing carols from mimeographed song sheets, to Hugh's guitar accompaniment. Anette is pregnant.

eva and barbara

Stille nacht....
everybody else

Silent night....

Int. nightclub – night

The band is playing at a huge empty warehouse-like club. Mike Dove is alone at a table next to another table occupied by a couple.

woman

The bass player’s in love with the singer.

man

Who can blame him?

woman

Actually, I suspect all the guys in the band are in love with her. See how they're watching her?

Mike Dove couldn't help hearing; his face shows that he, too, suffers from that affliction.

Int. nightclub – lateR

Keith, Chris, Raice, Eva and Mike Dove watch Chris divide up the money at a table near the stage.

keith

I counted eighteen people in the audience tonight. Counting Mr. Dove, here, it was nineteen.

raice

See? This time the audience outnumbered the band.

eva

I like playing for nineteen people.

The band members exchanged glances.

chris

There’s three dollars left over.

eva

Give it to Mike!

mike dove

OK, sure, like pay me for coming to the gig!

eva

Why DO you keep coming? You’ve already heard all the songs.

mike dove

It might be because you’re good.

Eva ducks her head a little, embarrassed.

int. upper marlboro house – living room – day

Chris is reading the paper while Eva talks on the phone with Keith.

keith (O.C.)

...Work out some duo arrangements just for the two of us.

eva

Just two guitars, you and me?

keith

Yeah, for small rooms, and gigs that wouldn't want the whole band.

eva

Sure, I'd like that. Why don't you come on over and we'll try it out?

When she puts down the phone she sees that Chris does not look one bit happy.

eva

Keith wants to -- well, you heard. He thinks he could get us 'Taste of Wheaton' and a couple other things.

chris

Yep.

eva

What's the matter, you think it's not a good idea? Play without you?

chris

No, it's fine. Fine.

It isn't fine, but he won't say so.

int. upper marlboro house – living room – LATER

Eva is on the sofa, playing guitar and singing the end of “Fields of Gold.” On the beautiful coffee table, Keith’s tape recorder is running.

eva (singing)

“Among the fields of gold.
Ooooooo...”

Tears stream down Keith's cheeks. When she notices, he sheepishly wipes his face.

eva

Are you okay?

keith

You got me, you got me with that one.

She pats his arm consolingly.

int. glenN dale studio – Day

Chuck bursts into a band practice.

chuck

Look at this! Here they are! “The Other Side,” Chuck Brown and Eva Cassidy!

He passes handfuls of CDs to eagerly outstretched hands.

chuck

Oh man, next stop, Blues Alley!

int. al dale’s basement – day

Al and Eva are working on her stage presence, to the strains of “Red Top” from THE OTHER SIDE. She snaps her fingers in front of the mirror, tries again.

al

Good, that was good, now see, you can do that when you aren’t playing the guitar, you don’t have to just stand there. Now why don’t you try a few little dance steps?

Eva does a little imitation of Chuck’s limber movements, feels self-conscious, stops dancing.

eva

Al, I’m not Madonna, I’m not Janet Jackson, I’m just Eva. I just sing.

Int. blues alley – backstage - night

Eva paces in the backstage dressing room area. She is wearing a dress, for once, and has taken some pains with her hair and makeup. But she looks terrified.

eva

I’m so scared, I’m so scared.

lenny

Look, Eva, they want to like you. Otherwise they wouldn't be here. And as soon as you open your mouth they're going to love you.

eva

But this is Blues Alley! Ella Fitzgerald played here, Betty Carter, Louis Armstrong!

lenny

And now, Eva Cassidy. Why not?

Eva wanders over to Chuck.

Eva

I’m scared.

chuck

Me too! This ain't no Go-Go hall, where I'm the Godfather. Jazz? Who'm I trying to fool, just some ex-con with ideas above his station. What if folks don't like "The Other Side" of Chuck Brown? I got a lot to lose. My life's dream is on the line, Eva.

He grins, less serious.

chuck

And I owe it all to you.

int. blues alley – night

The famous nightclub is packed, every seat at every table filled. The vast majority of people are black, but one table near the front is filled with middle-aged white women who seem very lively. The familiar faces of Eva's parents and the Murphys can also be spotted.

chris

I think every white person in the place is a friend of yours. Everybody else is here for Chuck. Kind of takes the pressure off, doesn’t it.

nt. blues alley – night

Chuck and Eva are singing “I’ll Go Crazy” together. She’s just standing there; Chuck is dancing and relating to the crowd in true Go-Go style.

chuck and eva (singing)

“You’ve got to live for yourself, Yourself and nobody else!”

eva (singing)

“If you leave me, I’ll go crazy, if you ever forget me, I'll go crazy!”
chuck brown fan

Damn, she can sing!

Ext. wolf trap jazz and blues festival – day

The song "I'll Go Crazy" continues.

Chuck, Eva and the band are performing on a temporary outdoor stage, covered with a white tent, against the backdrop of the Wolf Trap logo.

eva (singing)

“Cause I love you, I love you

Oh I love you too much!”

Chuck had been so busy interacting with the audience during Eva's verse, he had lost track of what he was supposed to do. Eva nudges him with her elbow.

chuck (SINGING)

"If you leave me I'll go crazy, if you ever forget me I'll go crazy!"

Al catches Eva's eye from the audience, snaps his fingers meaningfully. Suddenly Eva remembers, snaps her own fingers, and the action helps her loosen up.

Int. barns of wolf trap – night

The song "I'll Go Crazy" continues.

Chuck, Eva and the band are performing at the Barns, a wooden-raftered concert hall. Eva seems looser, nowhere in Chuck's league, but a definite improvement.

Int. kennedY center grand foyer – day

The song "I'll Go Crazy" concludes.

Chuck, Eva and the band are playing in the vast red-carpeted Grand Foyer at the Kennedy Center Open House.

chuck and eva

“Oh, I love you so mu-u-u-u-ch!”

The audience applauds, then everybody begins to wander off to attend other events. A reporter, ALONA WARTOFSKY, approaches Chuck and Eva.

alona

I’m from the Washington City Paper. Could I talk with you both for a couple of minutes?

int. kennedy center grand foyer – steps – day

Chuck, Eva and Alona sit on the red-carpeted steps of the Opera House. Uneasy, Eva twists the strap of her purse around her hands.

alona

What is THE OTHER SIDE all about? Is the idea, that this is another “side” of the Godfather of Go-Go?

chuck

There are some people that will buy any new record that I put out just to find out what's on it, see how interesting it is. Now, for this one, they’ll pick up the CD and look at the title. Then they'll turn it 'round and look at ‘the other side.’
Chuck breaks up laughing as if he hasn't told that joke before.

eva

He gives a different explanation every time someone asks him.

alona

Eva, which song on the album is your favorite?

Eva hesitates and Chuck jumps right in ahead of her.

chuck

“God Bless the Child” is the best.

eva

“You Don’t Know What Love Is,” that’s my favorite. It has so much feeling in it.

alona

Interesting. Each of your favorites is a solo sung by the other.

Chuck and Eva smile at each other, a study in contrasts, the weathered black man and the fresh-faced young blonde.

alona

What was it like to work with the legendary Chuck Brown?

EVA

It’s been the biggest thrill in my life! It was intimidating at first, but Chuck is so friendly, you get used to him real quick.

int. art studio - day

Eva hums as her expert fingers shape clay into a vase on the pottery wheel.

int. ledo’s pizza – day

Meeting over pizza, this time Al has a big smile. He is holding a letter with “Blue Note” letterhead.

al

This is Blue Note Records, it’s the best jazz label in the whole country. Bruce Lundvall wants to meet you. Bruce Lundvall, himself!

INT. AMTRAK TRAIN COMPARTMENT - DAY

Eva's guitar case has the window seat next to Eva; Al is seated across the aisle of the train.

eva

What should I sing for him?

al

Jazz. It’s a jazz label. And if they ask, tell them about all those jazz singers you love, that you want to do jazz. Remember that. Jazz. Jazz. Uh... Eva?

He sighs. Eva has fallen asleep.

int. bruce lundvall’s office – day

BRUCE LUNDVALL is behind a handsome desk, and two other Blue Note EXECUTIVES sit with Al on leather chairs. Eva is on a stool, playing guitar and singing “Autumn Leaves.”

eva (singing)

“But I miss you most of all, my darling, when autumn leaves start to fall.”

bruce

That was incredible, so so beautiful. There aren’t many singers who can sing so well so softly, it just freezes me.

He looks to his colleagues, who nod agreement as Al beams.

brucE

Now let’s talk about direction, your artistic approach. I listened to some of the stuff you did with Chuck Brown, and the other material your manager sent. It’s all over the place stylistically. I don’t quite know what to do....

eva

I just want to sing songs that I love. If it means something to me, if it’s a good song, I don’t see why it matters if it’s, like, jazz, or blues, or soul, or folk. It’s all music. I don’t want to be pigeonholed, I just want to sing.

In the background Al covers his face with his hands.

bruce

OK. I want you to book some time at a studio. Go record some songs for us. Show us what an album by Eva Cassidy would be all about.

int. glenN dale studio - night

eva (singing)

"Oh, had I a golden thread

And a needle, so fine..."

int. upper marlboro house - kitchen – day

Eva and Chris open their mail at the messy kitchen table. Eva's swan painting hangs over the sink. A cat sleeps on the countertop among Eva's handmade pottery.

Eva opens a letter, laughs, and passes it to Chris.

chris

Eva! This is great! See, it’s your turn to be nominated for a Wammie.

eva

When is the banquet thing?

chris

Two weeks from Monday, seven PM.

eva

That’s the night of my pottery class.... I’m not gonna win anyway.

int. glenN dale studio – day

Chris is alone in the studio. The phone rings.

chris

Hello? Oh, Mike Schreibman! Hi!

int. wama office – day

Mike Schreibman, president of the Washington Area Music Association, is talking to Chris on the phone.

mike schreibman

I see that Eva didn’t buy a ticket for the Wammies banquet. You might want to tell her that it would be a very good idea for her to go.

INTERCUT PHONE CONVERSATION

chris

Are you saying what I think you’re saying?

mike schreibman

Yes. Yes, I am.

chris

Say no more. We’ll be there.

int. wammie awards banquet – night
The scene is similar to the previous Wammie Awards Banquet. Eva, Al and Chris sit together.

mike schreibman

The award for ‘Best Female Vocalist’ goes to Eva Cassidy!

Eva blushes, goes up to receive her Wammie. She is wearing Chris’s jacket over her sweater and leggings.

Chris and Al stand up and cheer; the rest of the people clap politely, having no idea who Eva is. She accepts her award; Mike gestures to the microphone; she shakes her head at first, then decides to speak after all.

eva

I’d like to thank... my parents... my manager, Al Dale... Chris Biondo... and Chuck Brown.

Eva returns, smiling and flustered. Chris blinks back tears, as full of pride as if he had won the award himself.

chris

See? What did I tell you?

eva

Was I OK?

al

I couldn't believe it, you finally found your speaking voice.

eva

Let’s go, I can hardly wait to show this to my mother!

al

No, we should stay here in case anybody wants to talk to you.

int. wammies – later

reporter

How do you feel about winning your first Wammie?

eva

It's exciting, and I feel like I'm `allowed in the club' of Washington musician people now.

INT. PARKING GARAGE - LATER

Escorting Eva to the van, his arm around her, Chris is bubbling over and Eva isn't really listening.

chris

This is just the beginning, people are starting to realize how great you are. It's all gonna happen now, wait and see.

Int. shootz – stage – night

Shootz is a poolroom that has live music. The band is only one of several sources of entertainment; many television sets are on in the same room as the music, tuned to sports channels. Nobody is paying attention to the band.

eva

I kinda like playing here, it’s like a big rec room!

The MANAGER approaches Chris, speaks in his ear.

chris

You won’t believe this, guys, but management would like the band to be louder.

keith

That’s never happened in the history of bands!

chris

Let’s crank it up.

eva

While you’re over there, could you turn up the reverb?

chris

I’ll make a deal with you, I’ll turn up the reverb if you promise you will say one thing, just one thing, after this next song.

int. shootz – later

The song has ended; a few pool players applaud. Chris looks at Eva, who scowls in response.

eva

(To the audience)

Thank you.

She shoots a glance of triumph at the other musicians.

chris

Great! After the next song, say TWO things. Or I turn down your reverb.

He is teasing, but Eva doesn’t like it. Defiantly, she takes the microphone again. Her voice is shaking a little, but she speaks.

eva

I’d like to introduce the band. On guitar, Keith Grimes, uh, on drums, Raice McLeod, and on bass, the utterly REPLACEABLE Chris Biondo.

Chris guffaws, delighted. Proud of her speech, Eva doesn’t realize that she hadn’t identified herself. Keith takes the mike.

keith

Let me just grab the microwave to ask for a big round of applause for our star, Miss Eva Cassidy!

The pool players clap, and the band does too.

Int. nicky’s – night

Another sparsely-attended weeknight gig. Eva tunes her guitar before the next song.

chris

We seem to be emptying another room.

raice

Pretty slow when Chuck isn’t with us.

eva

(To the audience)

We’re gonna feature our drummer on this one, Raice McLeod!

int. nightclub – night

This is a crowded place with so much noise from the partying hordes, the band might not even be there.

keith

At least this time the room is full!

eva

But nobody is listening.

chris

Let’s do “Respect.” That’s the only thing that will get their attention.

eva

Oh, no, not “Respect.” It’ll blow out my voice.

Chris

(to the band)

“Respect,” to close the set.

Eva glares as the band plays the opening to “Respect.” She sounds fantastic, though somewhat drowned out by the ambient noise, but she is furious.

eva (singing)

“What you want, baby I got,

What you need, you know I got it.”

For the chorus, Keith leans in to the mike to join her in some back-up vocals.

eva and keith

“Re, re, re, re, spect!”

As soon as the song ends, Eva stomps away.

int. cassidy home – dining room – day
Eva and Barbara sit at the dining room table flipping through proofs from publicity photos of Eva.

barbara

I love this one. You look so beautiful, like Marlene Dietrich!

eva

Look at this close-up shot. This mole on my nose really looks awful. I never realized it was this bad.

barbara

If your mole bothers you, why don’t you see a dermatologist? Your grandmother Deedee has a little skin cancer on her nose, just like President Reagan! She’s having it removed in the doctor’s office.

Eva touches the mole thoughtfully. It is small, almost invisible, at the side of her nose.

int. doctor’s office – day

Eva is at the dermatologist’s, wearing the kind of loose-fitting gown that ties in the back.

eva

...If that could come off without leaving, like, a scar?

The DOCTOR moves behind Eva to move a high-intensity magnifying lamp into position. She notices a large ugly mole on the exposed skin of Eva’s back.

doctor

This is the one I am worried about. Large, irregular borders, colors, I need to do a biopsy on this one, it looks like classic melanoma.

eva

Oh, yeah. My sister’s a nurse, she said I should have that looked at.

doctor

I want to remove this one today. Now, in fact. It really shouldn’t wait.

int. hospital – day

Eva is phoning from a hospital bed, sitting up, agitated, her back covered with bandages, a small Band-Aid on the side of her nose.

eva

I have to stay in the hospital overnight. They took a huge strip of skin, it hurts to move.

chris (O.C.)

How serious is this?

eva

It’s just skin cancer.

int. upper marlboro house – living room – DAY

Ruth examines the barely-healed scar on Eva’s back, concerned.

eva

It’s just skin cancer. I guess I got it from working outside, you know, at Behnkes, all these years.

ruth

Hiking, snorkeling, biking!

eva

I know. I know. I love being out in the sun. I’m glad this has healed, Chris and I are going to Florida next week.

She pulls her shirt back down and points to an unframed oil painting on the wall. It shows a stream winding through green countryside, with puffy clouds and gnarled cedar trees. An ethereal woman’s figure with outstretched arms is floating over the landscape. Elsewhere in the painting is an iridescent bubble.

EVA

My latest.

ruth

It’s beautiful! But what’s that bubble thing? An egg? Glinda the Good Witch?

eva

My mother was asking me about that too. I said, “I’ll tell you on my deathbed!”

They laugh together, comfortably.

ruth

I made you a new bracelet.

eva

It’s gorgeous! That’s a new kind of clasp, isn’t it? I like it.

Ruth completes the ritual by fastening the bracelet around Eva’s wrist and closing her eyes for a moment.

eva

What? What did you wish?

ruth

I wished for you to find good health, and peace and joy, in your art, your music, and... in your relationship with Chris.

At this last, Eva frowns a little.

ext. clearwater beach, florida – day

Chris and Eva walk hand-in-hand on a beach. The sand is littered with seaweed and shells, nobody else is around, but high-rise condos are visible in the distance. She wears a loose T-shirt over her bathing suit and Chris is dressed in swim trunks.

Chris wades into the water. Eva watches him for a moment, then begins collecting shells, softly singing "Waly Waly" to herself. She picks up a big whelk shell from the water’s edge, gives a startled laugh as the creature inside it pokes an eyeball out to look at her.

eva

(to the whelk)

Shalom.

She tosses it back into the waves.

A stingray lurks in the sandy bottom of the shoreline. Chris's foot comes down on it, and there is a rush of blood in the water.

chris

Eva – Eva –

He stumbles out of the water and collapses on the beach. Eva drops her shells and runs toward him. She looks around for someone to help, but there is nobody.

int. emergency CLINIC lobby -- day

Eva waits anxiously in the dingy lobby of the emergency room. Her clothes are wet, sandy and bloodstained.

A doctor assists Chris out through the swinging doors. He is pale, leaning on a crutch, his foot bandaged.

chris

Who would have thought that I would be allergic to stingray venom?

doctor

It’s not so unusual, and it can be life threatening. Yours was severe.

The doctor eyes Eva, then Chris, so much larger.

doctor

What I want to know is, how did YOU get this big guy all the way here all by yourself?

eva

I’m not sure.... I just had to do it. I'm strong.

doctor

You just may have saved his life.

chris

Isn’t there an ancient saying, that if you save a person’s life, you’re bound together forever?

This doesn't sit well with Eva; she withdraws an almost imperceptible step. He doesn't notice.

EXT. BEHNKE'S NURSERY - DAY

Eva is driving a tractor, tanned, deeply pensive.

int. upper marlborO house – kitchen – night

Eva returns home to find Chris in the kitchen.

chris

Want some ice cream? ...You know, it seems like since we got back from Florida, I've hardly seen you except at band practice or at gigs.

eva

Well you’re the one who’s out all night recording rap groups. I work in the daytime. I’ve got my friends, my art projects. And I spend time with my mom, so what?

chris

You don’t need to be defensive. I was saying it’s nice to be here with you, that’s all.

int. bruce lundvall’s office – day

Eva and Bruce are alone in his office. He is holding a cassette, the demo tape Eva has made.

bruce

You did the folk song “Golden Thread” as a gospel shout, you made the pop song “Songbird” sound like a folk ballad, and you sang “Blues in the Night” like one of the best big-band singers ever. I think you’re brilliant, Eva, I just don’t know what to do with you

ext. meadow – day

Eva and Barbara stroll through a meadow. Eva is picking daisies and looping them into a chain. Another daisy chain is already in her hair.

eva

Do you realize, Mom, I've never lived alone? First I was at home, now I’m living with Chris, in his house –

barbara

Paying him rent!

eva

But he runs the band too, I depend on him for so many things, and I just feel like... I feel like...

She shreds a daisy in her agitation.

EVA

I do love him, but sometimes I think I just have to get away, to get some... independence?

barbara

Well, you and I are going to Nova Scotia next week to visit Dorla and Walter. Maybe the time away will give you some perspective.

eva

When romance gets in the way, it can ruin a friendship.

barbara

Which is more important to you?

eva

He wants something different from what I want. For me. And from me.

int. JAPANESE restaurant – night

Eva and Chris are seated on the floor. A tray of elaborate Japanese appetizers is placed on their table.

eva

So what’s the occasion?

chris

I’m glad you asked.

He smiles, leans close to her, intense.

chris

Eva, I love you. Will you marry me?

Eva bursts into tears.

int. chris’s van – night – minutes later

Angry, Chris gets into the van, sits on the plastic carrot which was on his seat, curses, throws it into the back as if taking his rage out on the toy. Beside him, Eva is no longer crying, but pale and quiet.

chris

I just threw fifty bucks on the table and the waiter’s going to have to figure it out.

He puts his foot down on the gas and zooms out of the parking lot.

int. upper marlboro house – living room – later

The quarrel has reached its climax.

eva

I’m sorry you feel that way about it, I guess I’ll move out, then.

chris

That’s it. That’s it. Move out, move away, whatever, I don’t care. But if you leave, it’s over. I don’t ever want to see you again.

eva

...What about ...the band?

chris

I’ll call the guys. We’ll cancel Thursday night, and then...

(Cruelly)

We’ll get another singer.

int. glenN dale studio – day

Chris half-stumbles into the studio. He has neither slept nor shaved. Everywhere he looks there are reminders of Eva.

chris

God fucking dammit, God fucking dammit….

He takes things down from the walls and tosses them into the trashcan. Some go in but most miss; he doesn’t notice.

The tape player catches his eye; he starts the tape that is already mounted and Eva’s voice comes through the speakers. The song is “You Don’t Know Me.”

As the tape spins, Chris continues pitching Eva-memorabilia toward the trashcan. Drawings, photos, her cup, a bag of Cheetos, anything that comes to hand.

eva (taped vocals)

“You give your hand to me....”

ext. house in upper marlboro – day

Eva is moving out, carrying boxes to her truck. Her face is grim. Her garden is blooming beautifully; the trompe l’oeil floor in the living room is unfinished. Among the things she leaves behind are the coffee table, the landscape painting of the ghostly figure, some pottery, and the swan picture over the sink.

int. glenN dale studio - day

Eva’s voice continues the song "You Don't Know Me."

Chris has his head in his hands. The phone rings. He takes a deep breath, picks it up.

chris

Eva? Oh...Keith. Thanks for calling me back. It’s about the gig on Thursday. We'll have to...

(He can't do it.)

We'll -- uh, I, I just wanted to remind you to bring, uh, an extra reverb cable in case Eva forgets hers again. You know how she is about reverb.

int. cassidy home - kitchen – day

Eva, her face swollen from crying, is in the kitchen helping her mother, Barbara. The phone rings.

barbara

Hello? Oh, Chris.

She sounds worried and sympathetic.

chris (O.C.)

Barbara... can’t you talk to her?

barbara

She’s standing right here.

Barbara hands the phone to her reluctant daughter.

eva

Hi....

int. upper marlboro house – living room – day

Chris sits on the floor where the faux marbling meets the unadorned wood. He is heartbroken.

chris

I wish you’d come back. But if you won’t... I take it back about breaking up the band. I promised you we’d be... friends... if nothing else... I still want you in my life....

INTERCUT PHONE CONVERSATION

Tears are rolling down Eva’s cheeks.

eva

I want that too.

chris

(relieved)

I'm glad. Uh... see you Thursday at Nicky’s?

eva

OK.

int. NICky’s in alexandria – backstage – night

Chris is tuning his bass when Lenny arrives.

chris

Uh, Lenny, I need to tell you something.

Before he can speak further, Keith comes in carrying his guitar and several small index cards. He hands a card each to Chris and Lenny.

keith

This is my new address and phone number. My wife and I are, um, splitting up.

chris

(to Keith)

Welcome to the club.

Eva comes in, very pale. She locks eyes with Chris. There is an uncomfortable moment, then

keith

Eva, bring your guitar over here if you want me to tune it for you.

int. nicky’s – stage – later

Eva is singing “You Don’t Know Me.” She doesn’t look at Chris; he doesn’t look at her. As Eva sings the tender ballad, each of the band members looks at her, looks at Chris, and figures out what has happened.

eva (singing)

“You give your hand to me,

And then you say hello,

And I can hardly speak,

My heart is beating so,

And everyone can tell,

You think you know me well, but you don’t know me.”

ext. wunderlich house, nova scotia – day

Barbara and Cousin Dorla wave a cheerful goodbye to Eva as she clings to her teenaged cousin WALTER’s waist, zooming away on his minibike.

ext. green hill, nova scotia – day

Eva and Walter hike up the enormous green hill, survey the majestic view below.

walter

Smile, Eva!

He snaps the photo that later becomes the cover for the album IMAGINE.

Ext. prince edward island – night

Eva, Barbara, Dorla and Walter sit on rocks watching the shooting stars. Eva gently strums her guitar.

eva

It’s so beautiful, I’ll never forget this night. I wish I could stay here forever!

Int. glenN dale studio – night

Eva arrives for band practice, the first one there besides Chris. He is growing back his mustache and a beard, but they are still in their early stages.

eva

Hi.

chris

(Formally)

Hi, welcome back. Did you have a pleasant trip?

eva

Do we have to talk like strangers?

chris

No. No we don’t. And in case you were going to ask, I’m... doing OK. I went out on a date, even.

eva

Oh. Is she... another singer?

chris

Are you crazy?

eva

Good. Because... If you heard a singer you thought was better than me, I think ...it would kill me.

chris

Not gonna happen. I’m sorry I said that, about getting another singer. I was ...hurt... so I wanted to hurt you. May I ask you please, most humbly, to come back? On any terms you like? I can shave again.

eva

Not on my account.

int. bruce lundvall’s office – day

Bruce is talking to Eva on the phone.

bruce

Eva, I’ve had an idea. There’s a three-piece called “Pieces of a Dream,” a jazz, R&B outfit. Maybe it would be a good match for you. We’ve got a nice commercial song, you can record it in our studio.

int. glenN dale studio – day

Chris is sitting around with Lenny.

lenny

So, Eva’s recording some song in Philly?

chris

Yeah. I pity the recording engineer, trying to work with Eva unprepared. Remember how she used to drive the soundmen crazy, before we started doing sound ourselves? They couldn’t deal with someone who’d whisper and scream in the same song.

lenny

Uh-huh. You still love her?

chris

Big time. Big time.

int. philadelphia studio – day

A PRODUCER and ENGINEER are in the control room with Al Dale. On the other side of the glass window, Eva stands in a sound booth wearing headphones. She looks upset.

eva (singing)

“Goodbye, Manhattan,

Can’t buy that attitude.”

producer

Hold it, that’s great. I'm going to punch you in here and I want you to start on the next line...

eva

Can’t I just sing the song?

al

You don’t need to do it this way, Eva’s the “one take queen.”

producer

This is a professional recording, this is how it’s done. OK, Eva, start with “Take me downtown.”

ext. chesapeake bay – day

Eva and Barbara walk on the wild sandy beach, picking up seashells and beach glass.

eva

They made me sound like one of the contestants in the Miss America pageant. The really bad ones.

She throws a rock into the water with vehemence.

eva

The photo session was even worse, Mom, they kept doing things to my face, like I was one of those Barbie doll heads. I was practically crying when they took the picture.

barbara

Oh, liebchen. I thought recording was what you wanted.

eva

Not if it's like that. It was horrible. Nobody ever tried to tell me how to sing before.

int. chris's van - day

Chris picks Eva up from her parents' house. As she gets in, he hands her a small CD-shaped parcel.

chris

This came today from Blue Note. I guess they had your old address.

Eva tosses it in the back seat, unopened.

int. cassidy home - kitchen - day

Eva is on the telephone.

eva

It’s such an honor! To sing at the Wammies, wow!

int. wama office – day

The office is decorated in clutter and music posters. Mike Schreibman is on the phone.

mike schreibman

Do you want to do something with your band, or what?

INTERCUT PHONE CONVERSATION

eva

Actually, I think I’ll just do a solo, if that’s OK, I think I’ll sing “Over the Rainbow.”

mike

“Over the...” Um, it’s a pretty big hall, noisy crowd, are you sure?

int. glenN dale studio – day

Eva is taking her guitar out of its case. Chris’s beard and mustache have grown thick.

eva

I’ve got a list of places that have live music. I thought if I could make some demo tapes, I could try to get solo jobs in little quiet places where they wouldn’t want the whole band.

chris

I think that’s a great idea. The studio is all yours. Like always.

eva

You know I’m going to sing at the Wammies?

chris

I heard.... Can I come?

eva

If you promise not to keep badgering me about... you know.

chris

What?

eva

About getting back together.

Chris is hurt and offended.

chris

“Badgering.”

eva

You know what I mean.

chris

As a matter of fact, you’ve been replaced. My new housemate is moving in this weekend.

eva

(Not pleased)

What!

chris

It’s Raice. He and what’s-her-name have broken up, this time for good.

(Pause)

You want to go to a movie?

eva

(Pause)

OK.

int. wammie awards banquet – night

Eva is on stage, and the room is noticeably quiet. She looks small sitting in the middle of a large stage, a spotlight on her, playing her guitar and singing the very end of “Over the Rainbow.” Chris, Hugh and Barbara are at a table near the stage.

eva (singing)

“Why, oh why can’t I?”

The audience bursts into furious applause, many people stand. Eva mouths the words “Thank you,” and carries her guitar off the stage.

Grace Griffith and Marcy Marxer run over to Eva, actually running. Mary Ann Redmond is not far behind. Audience members, all local musicians, surround Eva, praising her.

Hugh puts his hand on Barbara’s shoulder, points to the little crowd around Eva, and they smile at one another. From a distance, Chris watches Eva sardonically.

int. pearl’s – night

Eva is playing and singing beautifully, though making little eye contact with the audience. Chris, Mike Dove, Larry, Ruth and Celia are seen at some of the dim tables. Bryan is videotaping the performance.

eva

Is everybody still awake?

A spattering of applause proves that people are.

eva (singing)

“Summertime, when the living is easy...”

ext. behnkes nursery – day

As “Summertime” continues, Eva is seen driving a tractor at Behnkes.. She wears a hat, a sleeveless blouse and shorts; her blonde hair whips around her face as she steers.

int. unitarian church - night

Celtic singer Grace Griffith is performing for an audience that includes Eva and Chris.

int. GENERIC NIGHTCLUB – night

The band has finished a set. Chris joins his NAMELESS DATE at a table at the back.

chris

Hey, when we’re done let’s go to –

nameless date

I’m not going anywhere with you! I just waited here to tell you I’m leaving!

chris

What’s the matter?

nameless date

That girl over there? She said to me “What are you doing with him, that’s Eva’s boyfriend!”

chris

No, no, that’s not true –

nameless date

What kind of jerk are you, to bring me here to hear your other girl sing? I feel so humiliated!

She storms out, leaving Chris staring in surprise.

Int. GlenN Dale Studio – day

Eva is singing to a taped accompaniment. In the control room, a RECORD COMPANY REPRESENTATIVE is watching and listening, flanked by Chris and Al.

Int. upper marlboro house – night

Chris and Raice are watching TV; Chris picks up the phone when it rings.

chris

Al? You heard anything?

(He listens.)

I hope you’re not going to tell that to Eva.... Yeah, see ya.

(To Raice)

They said they’re going to pass, they liked her singing but said she ‘doesn’t look like a star.’ What kind of thing is that to say about a person? There’s nothing wrong with how Eva looks.

int. ledo's pizza - day

al

Eva, I've got some good news and some bad news. Still no record contract...

eva

What's the good news?

al

Mick Fleetwood is opening up a nightclub in Alexandria. He's auditioning local bands and I got you on the list.

eva

The drummer from Fleetwood Mac?

al

Could be a good opportunity.

INT. Fleetwoods - stage - night

Eva and the band are finishing a song at the new nightclub. MICK FLEETWOOD was watching with evident pleasure. He approaches Raice, has a few words with him. Raice get up, bows, and relinquishes the drum set to Mick, who waves to the band. Surprised, everybody grins.

Mick plays a riff and the group swings into another song.

INT. Fleetwoods - stage - night

Eva and Mick talk on stage between sets.

mick fleetwood

You must be the greatest singer ever unsigned. Why aren't you famous?

eva

Thanks, what a nice thing to say.

Int. ledo’s pizza – day

al

Here’s what we’re gonna do. I already talked to Chris about it. We can’t just wait for the record companies to figure out how great you are, what I say is, let’s book you at Blues Alley and do a live album there.

eva

If that’s what you think. I love Blues Alley.

al

They love you there too. And it’s a famous place, it's got credibility, that it’s LIVE AT BLUES ALLEY.

int. cassidy home – kitchen – day

It is Thanksgiving and the Cassidy family has assembled in Bowie. The kitchen is the heart of the action. Hugh, Grandma Deedee, Barbara, Anette, and Eva are all going about their various tasks. All the women are wearing Eva’s Fimo necklaces.

HUGH

I’m going to carve the turkey. I don’t know how much to slice. How many vegetarians have we got this year?

deedee

I’m making plenty of gravy.

barbara

Eva, will you please whip the cream for the pumpkin pie?

int. cassidy home – kitchen – day

Eva takes the beaters out of the whipped cream and hands one toward her 3-year-old niece SARAH. Eva and Sarah lick the beaters, getting the fluffy white cream all over their faces. Margret snaps their picture.

barbara

Sarah, will you help your Aunt Margret set the table?

Eva is left alone in the kitchen, but not for long. Aunt Isabel sweeps in and gives her a warm hug.

aunt isabel

Eva, I know it must be expensive to make this record next month, so I want you to take this and not argue about it. If you can’t use it, just tear it up, but I don’t want to hear anything about it.

She leaves the kitchen without allowing Eva any response. Eva, stunned and delighted, looks at the check for a thousand dollars her aunt has given her.

ext. cassidy home – garden – day

Eva and Anette sit on the garden bench watching little Sarah play with her doll.

anette

Doing this album on your own, does that mean you’re not trying to get a real recording contract anymore?

eva

I’m happy with the way things are, you know, whatever happens is great. I just want to sing.

Anette thinks about this, skeptical, then nods slowly, as if she is beginning to understand.

int. cassidy home – living room – later

Chris arrives and is greeted warmly by the extended Cassidy family.

eva

I’ll go get my stuff.

(To the others)

We’re playing in College Park tonight.

chris

Happy Turkey Day, everybody! Hey, Laura, you still working for the symphony?

Eva returns with an amp and her guitar case.

laura

I'm still there. Which reminds me, Eva -- we’re doing a pops concert with Mel Torme next Friday, want some comp tickets?

eva

(to Chris)

You want to?

chris

Sounds great.

Laura

I’ll put two tickets in the name Eva Cassidy at the box office.

eva

Thanks! Shalom, everyone, Happy Thanksgiving!

When the door closes, Laura turns to Barbara.

laura

I thought Eva and Chris broke up. Didn’t she move to Annapolis?

barbara

They’re friends, they spend a lot of time together, and they have the band, of course.

Everybody looks a little bit puzzled, heads shaking.

vivien

Funniest break-up I ever heard of.

int. dressing room - fleetwoods - night

Lenny dashes in dressed in a tux and black bow tie. Eva and Chris have just finished dinner in the dressing room. Eva strums her guitar, working out chords.

chris

Nice threads.

lenny

Just came from a show at the Kennedy Center, thought I'd slum it with you.

He disappears into the bathroom to change. Eva continues strumming, trying out different chords, humming.

eva

(Calling to him)

Lenny, you're the one who knows all the songs. How does this sound for "What a Wonderful World?"

lenny

(Calling to her)

Try that same chord inverted. Yeah, that's almost right.

She keeps working at it while Lenny emerges in jeans, sneakers, and his white pleated tux shirt.

lenny

I like it. Want to try it tonight? I can wing it. It can close the set.

Int. FLEETWOODS – night - later

Again, Mick Fleetwood is playing drums for the Eva Cassidy Band. Mid-song, Eva gets a little mixed up on the words.

eva

"I see clouds of blue

And skies of white,

The moon by day,

The darkness of night,

And I think to myself,

What a wonderful world."

After the song, Mick draws Eva aside for another conversation.

mick fleetwood

So, I hear you're going into the record business. Mind if I give you a little advice?

eva

Sure.

mick fleetwood

Think hard about your set list. If you narrow your focus, it might help you get the right kind of attention. If you keep to jazz, or country--

eva

No, Mick, no. I want them to get ME. If they wouldn't let me sing songs that mean something to me, instead of staying in a narrow category, I don't want to work with them.

The club's manager claims Mick's attention and he leaves, shaking his head. Mike Dove approaches and unasked, helps disconnect cables and mikes.

mike dove

I loved your clouds of blue and skies of white!

eva

I’ll get it right next time.... I'm still trying to figure out the set list for Blues Alley. Which songs do you think I should do?

mike

Oh, “Songbird,” definitely.

eva

Why “Songbird”?

mike

It’s a good song, you do a really great version of it. And you’ve got to do “Fields of Gold.”

eva

(Surprised)

You think?

CLOSE-UP of newspaper advertisement: BLUES ALLEY, Jan. 2-3, Eva Cassidy Recording her “Live at Blues Alley” CD. Vocals.

int. blues alley – stage – night

The audience has not yet arrived. Chris, Lenny and the RECORDING GUY set up the mikes and cables.

chris

(To Recording Guy)

Remember what we talked about, about the compression and the reverb. It’s very important.

int. blues alley – backstage – later

Eva sneezes and blows her nose, pink from her cold. She is elegantly dressed in a vintage 1940s dress, with high-heeled shoes. Keith, Chris, Lenny and Al lounge around drinking sodas.

Eva tries to tune her guitar with the electronic tuner again, but still can’t quite get the hang of it.

eva

I hate this stupid thing!

keith

I’ll tune it.

He efficiently tunes the guitar with the aid of the tuner, while Eva sneezes again and blows her nose.

eva

I’m so congested. This is gonna be a catastrophe.

lenny

We’ve got two nights, doing the same set lists. It’ll work out.

al

Some singers, when they’ve got a cold, they’re dead, but I know you, you can sing fantastic.

The band members leave Al behind in the dressing room, but a moment later Chris returns.

chris

Al, Eva wants you to bring her on.

int. blues alley – stage

Al takes the microphone and used his other hand to shield his eyes from the lights.

al

I want you to know that this is recorded tonight, live. It's gonna be heard all over the world. And if you want to tell people, 'Hey, that's me right there,' you know, you've got to make noise in all the right places. So let's start it out right now and give a Blues Alley welcome to Miss Eva Cassidy!

Eva comes onto the stage, starts snapping her fingers, and Lenny begins the piano opening of “Cheek to Cheek.”

eva (singing)

“Heaven, I’m in heaven...”

audience member

Sing it, Eva!

int. blues alley – stage – later

At the end of the song, Eva kicks off her high heels and faces the audience barefoot.

eva

I’m never wearing those again!

Cheers from the audience. Chuck Brown, at a stage-side table, guffaws.

int. blues alley lobby – next day

Chris is at the pay phone in the lobby at the club. Morning sunlight streams through the window.

chris

Lenny? I’m at the club. Can you get down here right away? We’ve got a problem. I just listened to the tape from last night. We’re really fucked.

int. blues alley – day – later

Eva comes to the door and lets Lenny in. She and Chris are practically in a frenzy.

eva

Check it out.

lenny

What? What?

chris

The whole night’s taping is ruined. There’s a buzz on the tape, real bad, and I can’t figure out where it’s coming from.

lenny

Calm down, we’ll work it out. Let’s start taking things apart, putting them back together again.

int. blues alley – day – later

Chris yells at a Blues Alley STAFFER.

chris

Why didn’t anybody tell us there was a problem with that light? We’ve been here all day, our entire first night of recording is ruined! Disconnect the fucking thing, we care a hell of a lot more how it sounds than how it looks.

Eva sneezes, blows her nose, shakes her head.

lenny

Whaddaya think, should we have him reuse the tape for tonight?

Chris

Might as well reuse it, it's worthless. Save Eva a few bucks.

int. blues alley – stage – night

Again, Al Dale takes the stage.

al

Let’s have a warm Blues Alley welcome for Miss Eva Cassidy!
Eva shuffles onto the stage carrying a glass of water. She has made no effort at glamour tonight. She is dressed in a man's gray wool shirt that comes down to her knees, a black turtleneck shows at the open collar, sleeves pushed up to just below her elbows. Black leggings and sturdy work boots complete the thrift-shop look.

There are circles under her eyes, her eyelids are heavy. Eva doesn't feel well and it shows.

Bryan stands by a pillar, using his video camera.

eva

Gonna start off with an old Etta James song. She has a new book out about her life, you should read it, it's juicy!

Laughter from the audience. Eva adjusts the cord that attaches her guitar to the amp, then begins “Something’s Got a Hold On Me.”

eva (singing)

“Oooh, sometimes I get a good feeling....”
int. blues alley stage – later

Eva gazes into the audience, finds Hugh and Barbara. Bryan continues videotaping.

eva

I'd like to dedicate this song to my mom and dad, they're here tonight. Dad taught me how to play guitar....

She begins fingerpicking the introduction to “What a Wonderful World.”

eva (singing)

“I see trees that are green/ Red roses too/ I watch them bloom/ For me and you/ And I think to myself,

What a wonderful world.”

int. glenN dale studio – day

Eva, Al and Chris are in the studio listening to the tape, which continues to play as they talk. Eva is crying, tears rolling down her cheeks, her face red.

al

Everybody will know it’s a live album, it doesn’t have to be perfect.

chris

There’s like forty songs on here. We’ll pick the best ones, and if there’s something really bad, any glitches, we’ll try to fix it if we can. Let’s put it out. I think it’ll be really good.

eva

I don’t like it, I just don’t like it. I sound terrible.

chris

Eva, you spent every cent you had on this recording plus your aunt’s money, you maxed out your credit card....

al

You can start working on a studio album right away. The live album might open some doors. You have some great studio songs recorded already. “Blues in the Night,” “Golden Thread.”

eva

“Golden Thread.” That came out perfect, almost. Can we put it on this album, like at the end? That's what I want to do.

int. mastering studio - day

Chris, Eva, Al, and an ENGINEER are working on the final mix of the new album.

eva

It still needs more reverb.

engineer

I'm all out of reverb.

chris

Why didn't I ever think of that line?

Eva swats him.

ext. blues alley – day

There is snow on the ground. Eva stands at the entrance to the club with LARRY MELTON. She points to the marquee, which reads “EVA CASSIDY.”

eva

I asked them to put my name back up for the picture for the album cover.

larry

How do you want to do this? You want me to try and get you and the sign in the same shot?

He moves around in the alley, trying to set up the shot for the photo that will be the cover for the CD.

CLOSE-UP on a stack of “LIVE AT BLUES ALLEY” CDs

int. a nightclub – night

Eva and the band are setting up. Chris waves a folded newspaper under Eva’s nose.

chris

Look, it’s the Washington City Paper. Joel E. Siegel says “Live at Blues Alley” is a triumph!

Eva looks surprised, tries to act nonchalant. As Chris starts to move away, she snatches the paper from his hand and reads it excitedly.

int. a nightclub – night – later

Eva is selling CDs from her guitar case between sets. A MAN hands her a pen.

MAN

Will you sign it, “To Eric”?

ext. cassidy home – garden – day

Eva and Barbara pick sugar snap peas in the garden. In the distance, Hugh is seen working with welding equipment outside his sculpture studio. Eva munches a pea pod.

eva

The album is selling really well. It seems like everything is coming together.

She slits a pea pod open with her fingers.

eva

They look like little green babies’ toes, don’t they?

She pauses to eat another pea pod.

eva

I’m so lucky. I’ve got my music, my art, I have you, I have my friends. My own apartment. Everything.

A slight sadness crosses her face.

eva

Almost. Almost everything.

int. vienna tap room - night

Eva spots Mary Ann Redmond in the audience.

eva

Thanks for coming. We'll take a break now, then come back for one more set. There's a clipboard, if you'd like to sign up for our mailing list.

Stepping down from the stage, Eva approaches Mary Ann.

eva

Would you come up and do a few songs with us?

mary ann

I just came to listen.
eva

Well, thanks.

mary ann

I was thinking, though, let's do a gig together sometime, maybe at Fleetwoods, OK? Some of your band, some of mine?

chris

Use your own bass player, he’s a million times better than me.

The waitress signs up for Eva's mailing list.

INT. Fleetwoods - stage - night

The night Eva and Mary Ann perform together, the club is packed with black men in town for the "Million Man March."

Between sets, Eva and Mick talk to Bruce Lundvall of Blue Note Records.

mick

Oh, I agree, the best recording format in the world is two-inch sixteen-track!
Chris comes over to insert himself in the conversation. He shakes Bruce's hand and doesn't let it go.

chris

You are going to do something with Eva, aren't you?

bruce lundvall

Yes, I am.

mick

I could play drums on an album with her, if you think it would help.

Chris still has Bruce's hand.

chris

For real?

bruce lundvall

Absolutely.

ext. borders in fairfax, va – parking lot – day

Al takes a box of CDs out of the trunk of his little car, which is filled with similar boxes.

int. borders – later

Al is meeting with the MANAGER at the music desk.

al

I drove all this way, and you’ll only take three CDs?

manager

On consignment.

al

I’d also like to talk to you about having Eva come sing here, like an in-store promotion kind of thing?

int. borders IN white flint, MD – night

Eva and the band are set up in an open area of the store. A sign bears a reproduction of the album cover, next to a pile of CDs. About fifty customers are listening.

eva (singing)

“Ain’t no sunshine when he’s gone....”

A slender brunette, Eileen White, comes into the store. She leans on a pillar, studying the band.

During an instrumental break, Eva suddenly turns her head and looks at Eileen. She stares for a long time, until it’s time to sing again.

int. borders in white flint, md – later

The band is packing up, most of the crowd dispersed.

keith

Think we sold some CDs tonight?

chris

Yeah, maybe.... I’ve got to go catch up with my folks. They brought someone with them, a girl my dad wants me to meet.

eva

(Intensely)

Does she have brown hair? Standing next to that column?

chris

(Surprised)

How should I know? Never met her.
int. blues alley – night

A sell-out "album release" performance at Blues Alley. The band is leaving Eva alone on the stage for a solo.

eva

How's everybody? ...Good.

She strums her guitar.

eva

This tune is on the new CD, and I'm real embarrassed because when I introduced the song I kept saying 'Um, Uh, Um.' I probably said it about seven times.

She pauses, takes a sip of water, strums her guitar again as if to punctuate her words.

eva

I don't like talking. I'd rather sing, so maybe you can like turn the volume down when I'm talking or something. I don't know... it's pretty bad. This is 'Tall Trees in Georgia.'

(Sings)

“Tall trees in Georgia,/ They’ve grown so high, they shade me so,/ And sadly walking through the thicket I go....”

As Eva begins to play and sing, Chris sits down at a table near the stage, next to Eileen. She smiles, pats his shoulder. He puts his arm around her and together they look up at the stage, listening to Eva sing.

eva (singing)

“The sweetest love I ever had, I left aside/ Because I did not

Want to be any man’s bride...”

MONTAGE: As the song continues, we see how Chris is finally pulling away from his relationship with Eva:

Chris holds Eileen’s hand, as the group walks to the parking garage.

Eva gets into her car alone; Chris and Eileen climb into his van together. They appear to be talking and laughing, as the van drives away.

Eva dials Chris’s number, and Eileen answers. Eva nearly drops the phone in shock, takes a deep breath, hangs up.

Chris and Eileen arrive together for an outdoor gig. He kisses her lightly, then she goes over to sit on the grass. Ruth Murphy is there, and she goes to Eva, draws her behind the stage where they can be private, speaks earnestly, listens, and hugs her.

eva (vocals)

“Control your mind, my girl, and give your heart to one,/ For if you love all men, you may end up with none....”

Int. chris’s van – day

It is raining. Eva and Chris sit together in his van.

chris

I don’t know how to say this. But I guess you know I... met someone, someone I really care about, somebody I’d really like to have a relationship with. Her name’s –

eva

I don’t want to know her name.

chris

Her name’s Eileen. She’s a graphic designer, she lives near my parents, she and my dad work on the community newsletter together.

Eva fumbles under the passenger seat and finds what she is searching for, the plastic carrot with a face. She doesn’t look at Chris.

chris

I don’t know why I feel like I’m dumping you, breaking up with you. It's you who broke up with me. But we never really did break up. Did we. We went on bike trips together, hikes, we go to movies together every week.

There is a flash of lightning and a loud thunderclap. Eva turns her head to stare out the window at the rain.

chris

What I am trying to say is, we can’t hang out together in the same way anymore. I owe my time to Eileen now. I’ve loved you for so long. I still love you... I’ll always love you. But things are going to have to change.

Eva is crying now, and doesn’t bother to hide it.

eva

I don’t want to lose you!

chris

What if I call your bluff? Will you marry me? Today? Now?

Eva squeezes the carrot toy as if she is strangling it.

eva

No.... I can’t.

He isn’t surprised. He knew she wouldn’t, couldn’t.

chris

I hope you’ll meet someone too.

ext. C&O CANAL trail – day

Eva and Ruth are hiking. Eva’s hair is in a braid, but wisps of hair have escaped. The sunshine reflecting off the water makes a halo effect around her face.

eva

I don’t know how to feel about it. I know I should be happy for him. I have to make my peace with this.

int. cassidy living room – day

Eva and Barbara sit on the sofa together, a cat on each lap. Eva is thinking aloud, her face tear-stained.

eva

If I ever married anybody it would be Chris. He's the greatest guy in the world, he's always been wonderful to me, he deserves to have somebody who really wants to... to be... to be a family with him. I don't want to do that, not now, and I can't keep him from having that. He’s ready for that. I’m not.

She looks wistful, sad. She strokes the cat.

eva

I hope I can be friends with her.

int. high school auditorium – night

Eva, Ruth, Celia and Jackie Fletcher are in the audience for a concert by ODETTA.

eva

This is what I want to do. A woman getting older and better, playing her guitar in haunts and clubs and quiet auditoriums, places where people really listen.

int. “219” Club in Alexandria – night

The band is playing a trio gig (bass, guitar and vocals). There seems to be a bigger audience than usual. Looking around during an instrumental break, Eva sees her idol Grace Griffith in the audience.

int. “219” Club in Alexandria – night

Between sets, Eva and Chris are busy selling CDs out of her guitar case. Grace Griffith approaches them.

grace

Eva, that was so wonderful. I love the way you put all the colors of the rainbow into your voice.

eva

Thanks.

grace

I’ve seen you at some of my concerts.

Eva blushes, bows her head, doesn’t know what to say.

grace

I was wondering, maybe we could do some music together sometime, you know, soprano-contralto, we might blend really well together....

Eva looks up, eyes wide, lips parted, as if a dream is coming true. She nods.

grace

I can’t wait to hear your album.

Chris hands Grace one cassette and one CD.

chris

For you, no charge.
Ext. nature trail – bowie – day

Eva and Barbara walk through the forest. Eva beckons her mother off the path, drawing attention to a magnificent carpet of moss. Both women stroke its softness, then resume their stroll and their conversation.

barbara

I talked to your Aunt Isabel. They think the stroke is only affecting her foot. She can walk now, with a cane.

eva

I’m so glad! It’s scary, when these things happen.

She takes her mother’s hand, squeezes it.

eva

It makes me imagine, if anything happened to you.

barbara

Well, I’ve lived a very full life.

eva

So have I. If I were to die now, I wouldn’t have any regrets, because I’ve always been allowed to create.

int. tower records – day

Eva is dressed in a T-shirt, shorts and sandals, legs crossed, playing guitar and singing. The song is “Angel” by Jimi Hendrix.

eva (vocals)

“Angel came down from heaven yesterday/ Stayed with me just long enough to rescue me....”

montage: THE SONG "ANGEL" CONTINUES

Eva is perched atop a stepladder, a red bandana tied around her hair, painting a mural on the cinderblock wall of a cafeteria. She dismounts, staggers a little, as if her hip is hurting her.

Eva hauls her amp up the steps of a club. She winces, rubs her hip, puts the amp down for a moment, picks it up and continues carrying it.

Eva browses the painkiller section at the drugstore, reaches for a bottle of generic Ibuprofen.

Setting up for another gig, she has trouble carrying her amp. Al takes it from her, and his shoulders sag – it is heavier than he expected it to be.

Eva hobbles onto a stage with the assistance of a cane.

Eva is in a doctor’s office being examined.

Close-up of a hand pointing to the place on the X-ray that shows the broken hip.

Chris pushes Eva in a wheelchair into the MRI waiting room. Eva holds a referral slip that says “eliminate or confirm cancer.” Anette and little Sarah are with her.

Eva sits with Barbara, Hugh and Anette in the oncologist’s office, getting the bad news. The oncologist is gesturing, showing on his own body where the cancer has spread throughout Eva’s: lungs, shoulder, bones, the head. Eva’s face is blank in shock. Anette seems to be the one asking the questions, taking notes, the tower of strength.

Ruth gets the news on the phone. Her face crumples.

Close-up on Chris, crying.

A doctor shows Eva a model of a skeleton and a model of a replacement hip joint, demonstrating the surgery she needs.

As the song ends, Eva lies in a hospital bed. Barbara and Ruth are in the private room with her, moving the flowers over to the windowsill. Ruth is pregnant.

int. hospital corridor – day

Cousins Laura and Vivien step out of the elevator. Looking down the long hallway, they see Celia, Jackie, Mary Ann and Jim sitting on the floor, drawing on construction paper with crayons.

VIVIEN

Is that an art therapy thing? In the hallway?

Ruth Murphy comes out of Eva’s hospital room and addresses the group on the floor.

ruth

Eva’s very tired, but if you’ve finished your pictures you can come find a place for it on the wall and say hello. Maybe two at a time?

Jackie and Mary Ann struggle up from the floor and take their artwork into Eva’s room. Celia and Jim wait their turn in the hall as Barbara Cassidy comes out of Eva’s room. She looks tense and drawn, as if she hasn’t had any sleep in a long time, but she makes the effort to smile and hug the newcomers.

barbara

Vivien, Laura. It’s so nice to see you, dears. Do you know Eva’s friends? Celia and Ruth Murphy, Ruth's husband Jim, these are Eva’s cousins, Vivien and Laura.

VIVIEN

What’s the thing about pictures?

barbara

Oh, Eva wants everybody to draw a beautiful picture for her room....

int. Eva’s hospital room – day

It is Vivien's and Laura’s turn to come in to see Eva. The wall across from Eva’s hospital bed is half covered with drawings from her friends, some expert, most not.

eva

(amused)

I don’t know why everybody is making such a fuss about having to do some art. That’s all everybody does, is complain.

Vivien

But you’re an artist. We’re not.

eva

You just have to find the creativity within yourselves.

laura

But your inner creativity is better than our inner creativity.

eva

It’s not a competition.

int. eva’s hospital room – night

Eva is in bed looking at her pictures, with Ruth beside her. Spine-up on the bed is the book Eva has been reading, Sophy Burnham’s Angels.

eva

Am I doing the right thing, to have the most aggressive chemotherapy?

ruth

Yes. Yes. You’re going to fight this. Aren’t you?

eva

I think it might give my mother hope.

Ruth brings a bracelet out of her pocket and fastens it to Eva’s thin wrist next to the hospital bracelet. She whispers a few inaudible words.

int. grace griffith’s LIVING ROOM – DAY

Grace is on the phone with her record label’s president, BILL STRAW. As she talks, she holds the cassette of LIVE AT BLUES ALLEY, tapping it against the palm of her hand in thought.

grace

Um, Bill, before I forget. I’m sending you a tape I want you to listen to. I’ll cue it up to what I want you to hear.... We have this wonderful nightingale, and I think we’re going to lose her.

int. cassidy house – bathroom – day

Eva and Barbara stand in the bathroom together, Eva in front of the mirror, Barbara behind her holding a pair of scissors. Eva’s hair is in a tight braid.

eva

The chemo nurse says it’s going to start falling out soon anyway.

barbara

Your beautiful hair! I can’t do it. Maybe Anette can do it.

She runs from the room sobbing. A moment later Anette enters, holding the scissors. A loud “snip” is heard. Anette comes back into the hallway, carrying the braid. She slumps against the wall, her face full of emotion.

int. chris’s van – day

Chris is driving. Eva is beside him in the front seat, her hair short but still thick. She holds the carrot.

eva

I can’t stand that air freshener.

Chris silently tosses the “little tree” out the window.

eva

(truculently)

You know, if I live through this, I want to do a lot more folk gigs than band gigs.

chris

Good, I hope you do.

The van pulls up in front of Johns Hopkins Hospital next to a sign reading “Oncology.”

int. cassidy house – living room – night

Hugh carries a duffel bag and a violin case into the house for Dan, who rushes in to embrace Barbara. They walk together to the bedroom, where Eva looks up at her brother, radiant. Dan hugs Eva very gently.

int. glenN dale studio – day

Chris and Dan are overdubbing a violin part to “I Know You By Heart.”

chris

Eva laid down the vocals and guitar parts last year. We never finished it. She said she wished you were around to add a fiddle line, so I know she’ll like this.

At the end of the song, Eva’s voice sings a phrase and the fiddle echoes, she repeats the phrase, and he closes with a plaintive fiddle tag.

eva (vocals)

“’Cause I know you by heart.”

int. eva’s bedroom – day

Dan is next to Eva’s bed with a boom box on his lap, playing the end of “I Know You By Heart.”

dan

We worked on it all afternoon. What do you think?

eva

Your part was good, Dan.

dan

I’ve got to go back to Iceland tomorrow for a big concert. I’ll come back after that, maybe we can do more music together.

Their gazes lock. Both know this visit is goodbye.

int. upper marlboro house – later

Chris is on the phone with Eva. He looks awful. Eileen is there with him.

chris

Dan said you liked it? We’ll put that on the next album, your studio album. I’ve been working real hard on the edits, I’m always trying to do everything the way you want....

eva

OK. Call me again tomorrow? I’m going to bake cookies with little Sarah if I feel better....

ext. cassidy house – day

Outside Eva’s window, musicians serenade her: Hugh on cello, Larry on bass, Ned on guitar, Dan on fiddle.

int. cassidy house – living room – ANOTHER day

Grace Griffith and Marcy Marxer stand in the living room with their guitar cases, waiting for Hugh to push Eva into the room in a wheelchair. She is wearing a soft beret and one of her father’s shirts.

barbara

This means so much to her. Eva, look who’s here, the angel brigade!

marcy

We’ve come to sing with you.

int. cassidy house – living room – day

Grace and Marcy are playing their guitars and singing, with Dan playing the fiddle, Hugh the cello. Eva sits close to the other women, joining in softly.

all (Singing)

“My heart’s in the highlands,

A-chasin’ the deer.”

int. car – night

Hugh is driving Dan to the airport. There is a tense silence until Dan clears his throat.

DAN

The chemo isn’t helping, is it.

hugh

No.

ext. the bayou – outside on the sidewalk – night

A large sign reads “A TRIBUTE TO EVA CASSIDY – SOLD OUT.” Large numbers of people are streaming in. Mike Dove walks toward the club with Eva’s guitar case in his hand. He spots Keith.

mike dove

Eva asked me to do some work on her guitar. She said, give it to you or Chris, she’s coming later....

Keith accepts it wordlessly, bowed down with grief.

mike dove

She’s really going to sing?

keith

I don’t know if I can stand it.

MIKE DOVE

Sold out, huh. I guess that’s good, such a big response, but you know, I’ve been going to see Eva for years, there’d be only six, eight people there. It’s like, “Where have these people been?” She could have used all this encouragement before now.

int. bayou – main audience section – night

Inside, the club is packed. Almost every person who has been seen in this movie, with the exception of Eva’s grandmothers and young niece, is there.

As the band on stage comes to the end of a song, which was almost inaudible from the crowd noise, Mary Ann Redmond speaks into the microphone.

mary ann

They tell me this is being videotaped for Eva, so she can watch it later, but she’ll be coming soon so we can all tell her we love her.

Cheers from the crowd.

mary ann

Love you, Eva!

int. bayou stage – later

Chris, Keith, Lenny, Raice and Chuck are on stage.

keith

Ladies and gentlemen, please join me in welcoming to the stage – Eva Cassidy!
Eva moves very slowly, leaning on a walker. She is dressed in black leggings and an oversized man-tailored shirt with long sleeves, the collar of a white T-shirt showing underneath. A black velvet cap covers her head; somehow the effect is elegant.

audience members

Eva! Eva! We love you!

eva

I love you too.

Chuck adjusts the microphone for Eva, down down down.

eva

What are we going to sing? ...Oh, “Red Top,” that’s good, I don’t do much in that song.

chuck

We’re gonna sing to you, baby.

The band plays the opening and Chuck begins the song.

chuck (singing)

“Oh, my little red top....”

int. bayou stage – later

A MAN in a suit presents Eva with a large plaque.

man

On behalf of the music industry, we are proud to present you with this honorary gold record.

int. bayou stage – still later

Keith brings out Eva's guitar. Chris moves a wooden stool into position, and comes around behind Eva. Wrapping his arms around her waist, he draws her gently onto the stool. The tender gesture shows how profoundly he still loves her, while she laughs a little at her own helplessness.

eva

Now my nose is running!

People in the front row of the audience hold up tissues, and Chris grabs one to give to her. Eva takes a moment to wipe her nose and eyes.

eva

I had a shot of morphine before I came tonight. Maybe some of you think that’s what musicians do all the time anyway?

She plays a tentative chord, adjusts her mike a little, and fingerpicks the introduction to "What a Wonderful World."

eva (singing)

“I see trees that are green,

Red roses too....”

As the song continues, we see the faces of the people who love her, all around the room, their emotion expressed in their rapt attention and their tears.

Chuck Brown cannot endure it; he quietly leaves the stage. Chris concentrates fiercely on his bass part. The band members seem to be playing in different keys, but they manage to carry on with some sort of performance.

Everybody in the room is crying except Eva, who sheds no tears for herself.

eva (singing)

“I think to myself, oh,

What a wonderful..."

Eva pauses, surveys the audience, packed both downstairs and in the balcony. It is the view that once terrified her when she performed at the same club with Method Actor. Her face is radiant, her eyes bright.

eva (singing)

“...World.” Thank you so much, thank you so much!

She waves to the crowd, again and again.

int. bayou – balcony section – later

Eva is enthroned in the balcony, flanked by Hugh and Barbara, greeting a procession of loving friends. She is hugging and being hugged, kissing and being kissed. She has incredible sparkle and joy, having a wonderful time.

eva

This is like the biggest birthday party in the world!

Margret and Vivien fight through the crowd to talk to Eva for a moment. Vivien’s face is swollen with tears.

eva

Margret! Vivien! Oh, Viv, are you OK?

There is genuine concern in her voice. Vivien nods, attempts a smile, hugs Eva, and moves aside to allow others to have their turn.

int. cassidy home – bedroom – day

Eva is talking to Barbara, almost in a whisper.

eva

I’m glad you aren’t the one in this bed, with me taking care of you. I really couldn’t handle that.

Hugh calls to them from the kitchen.

hugh

Eva, pick up the phone, it’s Bruce Lundvall from Blue Note Records.

eva

Hello, Bruce!

int. bruce lundvall’s office – day

bruce lundvall

Eva, I’m so sorry we never made an album together. It’s my fault. I made a terrible mistake. Will you forgive me?

INTERCUT PHONE CONVERSATION

eva

Of course. That’s all right. I thought we had a wonderful relationship.

int. cassidy home – kitchen – day

Hugh is in the kitchen when Chris enters.

chris

Eva asked for some ice chips.

Hugh takes the ice trays out of the freezer and empties the cubes into the ice crusher.

chris

You know, it's because of you that Eva was such a great singer.

hugh

Really.

chris

She was so motivated to try to win your approval, so you would respect what she was doing. It drove her to strive for perfection.

Hugh’s face works with emotion as he crushes the ice.

int. cassidy home – bedroom – day

Chris returns with Eva’s ice, and finds her asleep. He sits near her bed, crying silently. The melting ice makes a sound that wakens her, and she blinks at him.

eva

Get over it.

chris

What?

eva

Don’t come in here if you’re going to cry. I’d like to try to be cheerful, to see cheerful faces.

Chris wipes his eyes, takes her hand, squeezes it.

chris

I love you.

eva

I love you too.

MONTAGE: The last verse of “I Know You By Heart” plays during the next several scenes.

eva (vocals)

“You left in autumn/ The leaves were turning/ I walked down roads of orange and gold/ I see your sweet smile/ I hear your laughter/ You’re still here beside me every day,/ ‘Cause I know you by heart.”

int. cassidy home – bedroom – day

Eva’s parents, sisters, Ruth, Chris, and Al Dale stand hand-in-hand encircling Eva’s bed. A female minister, in her early 30s, with a stole featuring the “flaming chalice” of the Unitarian Universalist church, leads the group in a prayer.

Ext. cassidy home – twilight

Chris and Barbara are outside, seeing off the minister.

chris

I’ve got to go – I can’t – I'm not strong enough. Will you call me if...

barbara

Go home. I’ll call you if....

int. cassidy home – living room – night
As the song "I Know You By Heart" continues, Hugh, Margret, and Anette are standing in the middle of the living room. Barbara comes in and speaks in a whisper.

barbara

We’ve lost her.

Tears rolling down her cheeks, Anette puts her arms around her mother, from one side, and Margret embraces her from the other side. Hugh stands alone for a moment, his head bowed. Then he, too, puts his arms around Barbara and his two remaining daughters.

Hanging on the wall behind them is the landscape picture that Eva’s mother calls “The Essence of Eva.” The camera lingers here while the music finishes.

int. upper marlboro house – living room

Chris puts down the phone, blinking away tears. Eileen puts her arms around him, drawing his head down to her shoulder.

chris

And I wasn’t with her.

ext. greenbelt park – day

Although it is November, there is bright sunshine for Eva’s memorial service, which takes place under a huge white canvas canopy. On display at one end of the tent is a giant collage of photos of Eva and her artwork.

Grace stands at the microphone with her guitar.

grace

I'm told this was Eva’s favorite song.

(Sings)

“Oh, had I a golden thread....”

int. wammies awards banquet – night

Hugh and Barbara are seated at a table with the band members, Grace, and other family and friends. On the white tablecloth in front of them are five Wammies that had been awarded to Eva so far.

Grace and Hugh are deep in conversation.

grace

I think you should talk with my record label about doing something with Eva’s music. You can’t let that die with her.

hugh

Chris is producing a studio album right now, with the tapes he has.

grace

But this would be national. International.

Mike Schreibman is on the stage making an announcement.

mike

The Wammie for “Artist of the Year” goes to Eva Cassidy.

The room is filled with cheers as Hugh and Barbara climb the steps to the stage to accept the award.

Chris

(almost angry)

One time I told Eva, she’d win every one of these awards someday.

int. cassidy home – porch – night

Chris knocks on the door, rather awkwardly, carrying a large heavy cardboard box. Hugh opens the door.

hugh

Come in, come in. What’s this?

chris

These are all the master tapes I made with Eva since 1988. I guess they’re yours now.

Chris carries the box inside and puts it on their dining room table. Barbara comes out of the kitchen to greet Chris, wiping her hands on a dishtowel.

hugh

You’re finished with the album? “Eva By Heart”?

chris

It’s being mastered now. I brought a mock-up of the cover and the booklet to show you. Eileen did the design.

He shows them the mock-up.

barbara

That’s the photo I took in Canada!

flashback: int. canadian living room – day

Light streams in through the window, highlighting an array of wooden dolls. Barbara enters to find Eva sitting in front of the window playing the guitar.

eva

Mom, don’t you love the way the light is pouring in around the dolls? Could you take my picture, sitting here in front of the window?

Int. cassidy home – living room – night

Eva’s mother blinks back tears of reminiscence.

chris

Do you want to listen to the album, now that it’s finished?

Eva’s parents answer together.

barbara

No, not now, dear.
hugh

I don’t think I could face it right now.

barbara

Please thank Eileen for us.

Chris

She’s been great.

(Pauses.)

She doesn’t mind if I cry sometimes.

CLOSE-UP on the album EVA BY HEART.

int. BORders books and music – day

The rack in the “Local Performers” section now has a pre-printed nameplate for Eva Cassidy. EVA BY HEART, LIVE AT BLUES ALLEY, and THE OTHER SIDE are on display.

int. chris’s van – day

Eileen and Chris are cleaning out his van. Several plastic trash bags are already filled, tied up on the driveway. The keys are in the ignition, the radio on.

chris

I don’t see why we have to clean it.

eileen

You’re donating it to charity, not sending it to the junkyard. Can you find a few more trash bags?

Chris leaves and Eileen continues her job. She finds a pair of Eva’s sunglasses under the seat, looks around for a place to put them, shrugs, puts them on her own face. Reaching under the seat again, she brings out another pair of Eva’s sunglasses, and a dusty cassette tape. Its label says ERASE in Eva’s writing.

Eileen slots the tape into the van’s cassette deck. Eva’s voice comes out of the speakers, singing “Angel.”

Eileen opens the glove compartment. She throws away a pile of fast food napkins, brings out some pebbles and seashells, doesn’t know what to do with them, puts them with the sunglasses in a paper bag which she marks “Eva.” Flipping through the owner’s manual she finds a couple of photos of Eva and Chris, and puts them in the “Eva” bag.

Deep beneath a seat she finds the still-unopened "Pieces of a Dream" package from Blue Note Records.

She unearths the plastic carrot with a face, now old and battered. She stares at it, doesn’t know what it is.

Chris returns, and takes it from her, very gently.

SCREEN CAPTION: “One year later.”

int. cassidy home – living room – day

Bill Straw of Blix Street Records sits with Hugh and Barbara in the living room. Eva’s CDs are out on the coffee table, along with a pile of papers.

bill

What I had in mind here was a sort of anthology CD with some of the best songs from these other albums. We’ll call it “Songbird.”

dissolve to:

int. cassidy home – living room – day

Hugh and Barbara unpack a box of SONGBIRD CDs. Barbara takes one and gazes, misty-eyed, at the cover photo.

int. olsson’s books and music, bethesda – day

Chris is browsing the music magazines when a woman CUSTOMER approaches the CLERK at the counter. She reaches into a bag and takes out an open SONGBIRD CD.

customer

You were playing this album in here yesterday, and I bought it. It’s incredible, my husband and I were up half the night listening to it. We wanted to go hear her perform. Then I read the liner notes....

For the first time we see the customer’s face. She has been crying, her face is swollen with grief. She practically throws the CD at the clerk.

customer

You didn’t tell me she was dead!

Chris stares, rooted to the spot, astonished.

ext. cassidy home – day

Hugh, in work clothes and leather gloves, digs a posthole in the garden, erects his statue of an angel. Made of recycled metal like his other sculptures, the statue’s face somewhat resembles Eva. Barbara and Margret view it approvingly from the front.

margret

Anything new from the record people?

barbara

They’ve teamed up with a company in England to promote the album over there first.

margret

England? That’s interesting. Why England?

hugh

It's all about radio. There's this BBC Radio Two in England, they’re playing Eva’s music. So the plan is to get a track record in England first.

barbara

They want us to do some interviews. And Chris Biondo, too.

int. bbc RADIO studio – LONDON – day

TERRY WOGAN and Chris are wearing headphones for a radio interview.

terry wogan

It's an amazing story. I don't think anything like this has ever happened before. You know all about it, Chris, but let me run it down for our listeners. It really started when Tony Bramwell, the road manager for the Beatles, gave the SONGBIRD album to my producer, Paul Walters. I played it on my #1-rated morning show....

dissolve to

int. bbc radio 2 studio – day

A CLERK puts her head in at the studio door.

clerk

You know that “Fields of Gold” song you just played? We’ve had over a hundred calls in the past ten minutes. People are going bonkers.

int. bbc RADIO studio – LONDON – day

Chris takes up the narrative from Terry Wogan.

chris

And the album starts selling, better than anyone ever expected, the record company couldn't keep up with demand.

terry wogan

Then came "Top of the Pops."

dissolve to

Int. Top of the pops OFFICE – LONDON – day

mark hagen

Let me get this straight – this lady died three years ago. She never had a hit record. Someone made a home movie of her, singing – God help us – “Over the Rainbow”— and you want me to put this video on “Top of the Pops”?

terry wogan (v.o.)

Not without some persuasion.

mark hagen

Oh, all right, if we put it at the end of the show we won't destroy our ratings.

int. bbc television studio – night

Mark Hagen is in the production booth for “TOTP.”

BBC ANNOUNCER

Closing out our program this week, that was Eva Cassidy, “Over the Rainbow.”

The switchboards light up like Christmas trees.

chris (V.O.)

What was it they called it, 'Evamania'?

Mark Hagen is on the phone, beaming, gesticulating. An executive stops by and pats him on the back, shakes his hand.

Quick flashes of newspaper articles, magazine articles, boxes of SONGBIRD albums being shipped, displays of Eva Cassidy albums in stores.

terry wogan (V.O.)

Evamania indeed, with a number one record on the UK albums chart.

CLOSE-UP on British sales chart. SONGBIRD is #1.

int. cassidy KITCHEN – day

Barbara, radiant, teary, gets the good news on the phone. She beckons to Hugh to put his ear next to the receiver.

int. glenn dale studio - day

Chris puts down the phone, tears in his eyes. He gazes through the glass to the microphone where Eva sang.

int. bbc RADIO studio – LONDON – day

terry wogan

I've been researching this. It's a well-known phenomenon that when a famous performer dies, suddenly the back catalogue hits the charts.

chris

But Eva wasn't well known. She was beyond obscure.

terry wogan

That's why this is a first. Even the United States had to pay attention.

CLOSE-UP – TV SET: David Marash interviews Hugh and Barbara on ABC's "Nightline."

CLOSE-UP – TV SET: Katie Couric holds up the SONGBIRD album on the "Today Show."

CLOSE-UP - Billboard charts with Eva's name listed.

chris (v.o.)

One of the best days was when Eva's albums were one, two, three, four and five on Amazon dot com. It struck me as funny because Eva hated computers.

CLOSE-UP - Screen shot of Amazon's bestsellers.

int. blix street records – day

Bill is on the telephone in his office.

bill straw

Yes, I think we may have enough material for one more album.

CLOSE-UP on British sales chart. IMAGINE is #1.

int. keith’s apartment – day

Keith climbs on a chair to look for something on the top shelf of his closet.

keith

I don’t know, maybe it’s up here....

He reaches into a distant corner and another box is dislodged. A shower of used cassette tapes cascades onto his head, then to the floor. The tapes are neatly labeled: “Eva Cassidy Band rehearsal 5/7/95,” “Taste of Wheaton 1993,” “Fleetwoods September 1994,” etc.

keith

Oh.... Forgot I had these.

int. blix street records – day

Bill Straw is on the telephone in his office.

bill straw

We seem to have enough material for two more albums, maybe three.

CLOSE-UP on British sales chart. AMERICAN TUNE is #1.

int. cassidy home – living room – day

A TELEVISION REPORTER is interviewing Hugh and Barbara.

hugh

They keep sending us gold records, things like that. We don’t really know what to do with them. If we put them on the walls there wouldn’t be room for any of Eva’s pictures.

The room's walls are hung thickly with Eva’s artwork as well as family photos and iron sculpture. Hugh opens the closet. On the top shelf are Hugh Cassidy’s old weight-lifting trophies. Leaning against the wall in the bottom of the closet are a lot of commemorative plaques.

hugh

This is the one from Norway. This is the “triple platinum” one from England. Sweden, Australia.... “Songbird” just went gold in the United States too.

int. cassidy home – living room – LATER

The same reporter interviews Ruth Murphy. Ruth's small daughter CASSIDY plays on the floor nearby.

ruth

I have to kind of laugh because this is the way Eva would have loved it. Everybody else does the talking for her. All she does is sing.

int. bbc RADIO studio – LONDON – day

terry wogan

How do you think Eva would have reacted to her worldwide fame?

ext. TOWER RECORDS, REGENT STREET, LONDON - day

While Eileen watches, Chris stares at Eva's picture in the window display. He speaks as if Eva herself were there.

chris

Number one. Can't get much better than that. Happy birthday, Eva.

(pause)

I know you didn't really care, you just wanted to sing, but I cared enough for both of us.

CLOSE-UP – TV SET: The “Top of the Pops 2” caption reads: “BY POPULAR REQUEST.”

bbc announcer

It was the most-requested video in the history of “Top of the Pops.” Tonight, on Eva Cassidy's birthday, we're going to show it again.

The video image is black and white, occasionally shaky. Somebody’s head is sometimes in the way. Eva is sitting on the stage with her guitar, dressed in her black turtleneck and gray man’s shirt.

chris (o.c.)

There she is.

eva (singing)

“Somewhere over the rainbow...”

dissolve to

int. blues alley – night – the recording night

eva (singing)

“Way up high,

In the land that I heard of

Once, once in a lullaby....”

The song continues, until it is finished.

closing credits over the song

Thus the movie ends with a beautiful girl and her beautiful voice, playing the guitar, feeling the song, expressing its tenderness the way nobody else ever could.

eva

“If happy little bluebirds fly

Beyond the rainbow

Why, oh why can’t I?”

FADE OUT.

THE END

