KNOCKS ON DAVE'S DOOR. He OPENS IT AND BUDDY ENTERS DAVE'S APARTMENT.

DAVE Buddy?

BUDDY

Good Evening Dave, ready to get it on?

DAVE

Yeah, what on? What are you doing here?

BUDDY

Well, well. Let the rage ride home. I smell the effluvium of pain and frustration. Where should we put my stuff?

DAVE

What stuff.

BUDDY'S ASSISTANT DROPS HIS BAGS ON THE TABLE.

BUDDY

You have got 30 days to get your anger under control. My approach dictates intense observation, what better vantage point than bunkmates!

DAVE

Aaaaaahhh.

BUDDY

Put that right over there, thank you very much.

DAVE

No, no, no, I am sorry!
Guys...I, I don't think you
Should be moving in with me!

BUDDY

Sit down Dave.

DAVE Aahh

BUDDY

Let's be perfectly clear about this. You have been deemed a threat to society. I believe that radical around the clock therapy, is the only way to effect a meaningful and positive change in your behaviour. Now, we can do it here or Reiker's Island.

ASSISTANT

Anything else D. B.?

BUDDY

No thanks Stan, we'll install The wiretaps tomorrow!

DAVE

Wire...!?

BUDDY WALKS AROUND THE HOUSE

BUDDY

Is this your CD collection?

DAVE

Yes

BUDDY

Oh my!! Uh, uh, uh, uh, uh!

DAVE

What are you doing?

BUDDY

I don't want you to listen to any angry music.

DAVE

The Carpenter's aren't angry?!!

BUDDY

Don't be naïve Dave. Close to you, we've only just begun?? Songs of

madness and obsession!

BUDDY THROWS A FEW CD'S IN THE RUBBISH BIN!

DAVE

Uh, uh, hey, hey, hey man who is going to pay for that?

BUDDY

Allright. I am going to need from you to retard your anger level a few notches and listen to me. Can you do that?

DAVE

Yeah, yeah, yeah, yeah, yeah. It's retarded! I am retarded.

BUDDY

Good! Now then. We need to go over some ground rules.

DAVE

OK?

BUDDY WALKS AROUND THE APARTMENT AND PICKS UP A TEDDY BEAR. HE SQUEEZES IT AND IT MAKES A SQUICKY SOUND.

DAVE (apologetic)
My girlfriend got me that!

BUDDY IS SLIGHTLY DISAPPOINTED.

BUDDY

You will refrain from any acts of violence, including verbal assault and vulgar hand gestures. You may not use rage enhancing substances, such as caffeine, nicotine, alcohol, crack cocaine, slippy-flippies, jellies, stingers, tricks sticks, bing-bangs and flying walrus.

DAVE

How about fiddle fuddles?

BUDDY

Under my supervision! Also!

If you were unable to stop masturbating, PLEASE! Do so, without the use of any pornographic images depicting, quote — — unquote, angry sex. That having being said, I am a pretty good guy and I think you will be pleasantly surprised to how much fun we can have together.

DAVE

Jes..., without slippy-flippies or Angry masturbating, I don't see how Is that possible!!!?

BUDDY

Sarcasm is angry's ugly cousin! From now on, unacceptable!

DAVE Yeah!

BUDDY

Dave? I got this for you. It's a wonderfully therapeutic tool. Record your thoughts on this whenever you feel angry.

DAVE TURNS THE RECORDER ON AND PUTS IT TO HIS MOUTH

DAVE

I am feeling very angry right now because I only have one bed and no couch!

BUDDY

Not a problem! In Europe is not considered Unusual for three or four men to share a bed.

DAVE

Uh, that's why I am proud to be an American!

BUDDY

Anyway. I like to sleep in the nude!