INT. WELTON ACADEMY HALLWAY - DAY

A young boy, dressed in a school uniform and cap, fidgets as his mother

adjusts his tie.

MOTHER

Now remember, keep your shoulders back.

A student opens up a case and removes a set of bagpipes. The young

boy and his brother line up for a photograph

PHOTOGRAPHER

Okay, put your arm around your brother.

That's it. And breathe in.

The young boy blinks as the flash goes off.

PHOTOGRAPHR

Okay, one more.

An old man lights a single candle. A teacher goes over the old

man's duties.

TEACHER

Now just to review, you're going to

follow along the procession until you

get to the headmaster. At that point

he will indicate to you to light the

candles of the boys.

MAN

All right boys, let's settle down.

The various boys, including NEIL, KNOX, and CAMERON, line up holding

banners. Ahead of them is the old man, followed by the boy with the

bagpipes with the two youngest boys at the front.

MAN

Banners up.

The boys hoist the banners and the bagpipes begin to play loudly. The

small group marches out of the room and down a set of stairs into a

church. The pews are filled with students and parents while the

teachers, all dressed in robes, are seated at the front of the church

behind the headmaster.

The boys break off to either side at the front of the church. The

bagpipes cease and the headmaster, MR. NOLAN, walks over to the old

man carrying the candle.

MR NOLAN

Ladies and gentlemen, boys, the light

of knowledge.

An organ begins to play as the old man goes forward with shaking hands

to the young boys in the front pew. Each boy is holding a candle and

he bends over to light the first one. Each boy in turn lights the

candle of the boy next to him.

MR NOLAN

One hundred years ago, in 1859, 41 boys sat in this

room and were asked the same question that greets

you at the start of each semester. Gentlemen, what

are the four pillars?

All throughout the pews, uniformed boys rise to their feet. TODD, who

is not wearing a uniform, is urged by his father to stand with them.

BOYS

Tradition, honor, discipline, excellence.

The boys quickly return to their seats.

MR NOLAN

In her first year, Welton Academy graduated five

students. Last year we graduated fifty-one. And

more than seventy-five percent of those went on to

the Ivy League. This, this kind of accomplishment is

the result of fervent dedication to the principles taught

here. This is why you parents have been sending us

your sons. This is why we are the best preparatory

school in the United States.

Mr. Nolan soaks up the applause from the audience.

MR NOLAN

As you know, our beloved Mr. Portius of the English

department retired last term. You will have the

opportunity later to meet his replacement, Mr. John

Keating, himself a graduate of this school. And who,

for the past several years, has been teaching at the

highly regarded Chester School in London.

The crowd applauds once again.

EXT. SCHOOL GROUNDS - DAY

The school lawn is a filled with luggage, students, and parents mulling

about in every direction.

INT CHURCH ENTRANCE - DAY

Mr Nolan stands by the entrance, speaking with each family as they leave.

MR NOLAN

Glad you could come by.

MR ANDERSON

Thrilling ceremony as usual Dr. Nolan.

MR NOLAN

You've been away too long.

MRS ANDERSON

Hello Dr. Nolan.

MR NOLAN

Good to have you back.

MRS ANDERSON

This is our youngest, Todd.

MR NOLAN

Mr. Anderson.You have some big shoes to fill,

young man. Your brother was one of our finest.

TODD

Thank you.

Todd and his parents leave while others file past Mr. Nolan.

WOMAN

Lovely ceremony.

MR NOLAN

Thank you. So glad you liked it.

MR PERRY approaches with his son Neil. He shakes Mr. Nolan's hand.

MR PERRY

Gale

MR NOLAN

Tom

MR PERRY

Good to see you again.

NEIL

Hello Mr. Nolan.

MR NOLAN

Neil. We expect great things from you this year.

NEIL

Thank you, sir.

MR PERRY

Well he won't disappoint us. Right Neil?

NEIL

I'll do my best sir.

EXT SCHOOL GROUNDS - DAY

A bell tolls. Parents begin wishing their boys farewell.

FATHER

Hey, come on son.

MOTHER

Chin up.

FATHER

No tears now.

BOY

Okay.

MOTHER

Chin up.

Another boy hugs his mother.

BOY

I don't want to go here.

MOTHER

You be a good boy and do your lessons.

EXT SCHOOL GROUNDS - DAY

Neil emerges from a building and sees Todd.

NEIL

Hey, I hear we're gonna be roommates.

He shakes Todd's hand.

NEIL

I'm Neil Perry.

TODD

Todd Anderson.

NEIL

Why'd you leave Balincrest?

TODD

My brother went here.

NEIL

Oh, so you're that Anderson.

INT DORMATORY - DAY

DR. HAGER is standing in his room doorway while SPAZ and his father are

going over some last minute precautions over the boy's allergies. Spaz's

father hands Hager various bottles.

FATHER

This is for sinuses. Oh, and if he can't swallow you

give him one of these. And if he had trouble breathing

you can give him some of those.

HAGER

All right fine.

Dr. Hager takes the bottles and quickly backs into his room, shutting

the door.

FATHER

 (to son)

Did you remember your vaporizer?

SPAZ

Yes, I put it in my room.

Spaz's father tries to say something else to Dr. Hager but realizes he

has already gone.

INT HALLWAY - DAY

Neil pushes his way through a crowd of boys, carrying two suitcases. As

he enters his room, Knox quickly passes by.

KNOX

Hey, how's it going Neil?

NEIL

Hey Knox.

Cameron comes by and leans against the doorway.

CAMERON

Neil, study group tonight?

NEIL

Yeah, sure.

CAMERON

Business as usual, huh? Hey, I hear you got the new

kid. Looks like a stiff!

He begins laughing when he notices Todd coming into the room.

CAMERON

Oops!

Cameron quickly leaves. Neil tries to keep from laughing as Todd enters

the room and sets his luggage down on his bed.

NEIL

Listen, don't mind Cameron. He was born with his

foot in his mouth. You know what I mean?

He pulls some papers from his blazer pocket and playfully whacks Todd

across the back with it.

CHARLIE comes to the door with a smug expression on his face. Knox and

MEEKS are close behind him. He points at Neil

CHARLIE

Rumor has it, you did summer school.

NEIL

Yep. Chemistry. My father thought I should get ahead.

How was your summer Slick?

CHARLIE

Keen.

The boys enter the room. Charlie turns around and looks at Meeks who is

just entering.

CHARLIE

Meeks. Door. Closed.

MEEKS

Yes sir.

NEIL

Gentlemen, what are the four pillars?

BOYS

Travesty. Horror. Decadence. Excrement.

Charlie makes himself comfortable on Neil's bed and lights up a cigarette.

Meanwhile, Todd is by his bed unpacking his luggage.

CHARLIE

Okay, study group. Meeks aced Latin. I didn't quite

flunk English. So, if you want, we've got our study

group.

NEIL

Sure. Cameron asked me too. Anyone mind

including him?

CHARLIE

Hmm, what's his specialty, boot-licking?

NEIL

Come on, he's your roommate.

CHARLIE

That's not my fault.

Meeks seems to notice Todd for the first time.

MEEKS

Oh, I'm sorry, my name is Steven Meeks.

Neil quickly gets up from his spot by the window.

NEIL

Oh, this is Todd Anderson.

Todd turns around and shakes hands with Meeks.

MEEKS

Nice to meet you.

TODD

Nice to meet you.

CHARLIE

Charlie Dalton.

Charlie continues to lay on the bed, looking smug. Knox extends a hand.

KNOX

Knox Overstreet.

NEIL

Todd's brother was Jeffrey Anderson.

CHARLIE

Oh yeah, sure. Valedictorian. National merit scholar.

MEEKS

Oh well, welcome to Hell-ton.

CHARLIE

It's every bit as tough as they say, unless you're a

genius like Meeks.

MEEKS

He flatters me. That's why I help him with Latin.

CHARLIE

And English, and Trig.

Charlie begins coughing. There is a knock at the door. Charlie quickly

stamps out his cigarette on the floor and Neil tries to wave the smoke

from the air.

NEIL

It's open.

The door opens and Mr. Perry walks into the room. Neil quickly rises from

the window.

NEIL

Father, I thought you'd gone.

The other boys stand up when he enters.

BOYS

Mr. Perry.

MR PERRY

Keep your seats fellows, keep your seats. Neil, I've

just spoken to Mr. Nolan. I think that you're taking

too many extra curricular activities this semester, and

I've decided that you should drop the school annual.

NEIL

But I'm the assistant editor this year.

MR PERRY

Well I'm sorry Neil.

NEIL

But Father, I can't. It wouldn't be fair.

MR PERRY

Fellas, would you excuse us for a moment?

Mr. Perry walks towards the door and Neil hesitantly follows. Mr. Perry

pauses by the door and smiles to the other boys.

INT. HALLWAY - DAY

The smile has gone from Mr. Perry's face. He grabs a hold of Neil's arm.

MR PERRY

Don't you ever dispute me in public. Do you

understand?

NEIL

Father, I wasn't disputing-

MR PERRY

After you've finished medical school and you're on your own, then you

can do as you damn well please. But until then, you do as I tell you.

Is that clear?

NEIL

Yes sir. I'm sorry.

MR PERRY

You know how much this means to your mother,

don't you?

NEIL

Yes sir. You know me, always taking on too much.

MR PERRY

Well, that's my boy. Now listen, you need anything,

you let us know, huh?

NEIL

Yes sir.

Mr. Perry slaps his son on the shoulder and leaves. Neil leans his head

back against the wall as the other boys emerge from the room.

CHARLIE

Why doesn't he let you do what you want?

KNOX

Yeah Neil, tell him off. It couldn't get any worse.

NEIL

Oh, that's rich. Like you guys tell your parents off, Mr.

Future Lawyer and Mr. Future Banker.

CHARLIE

Okay, so I don't like it any more than you do.

NEIL

Well just don't tell me how to talk to my father. You

guys are the same way.

KNOX

All right, all right, Jesus. So what are you going to do?

NEIL

What I have to do. Drop the annual.

CHARLIE

Well I wouldn't lose much sleep over it. It's just a

bunch of jerks trying to impress Nolan.

NEIL

I don't care. I don't give a damn about any of it.

MEEKS

Well, uh, Latin, eight o' clock in my room?

NEIL

Yes.

MEEKS

Todd, you're welcome to join us.

KNOX

Yeah, come along pal.

Todd looks up from his desk where he is setting his alarm clock.

TODD

Thanks.

EXT. FIELDS - DAY

A clock bell chimes five o'clock. Enormous flocks of birds, apparently

disturbed by the noise, take to the sky.

INT. STAIRCASE - DAY

The sound of squawking birds merges into the sound of noisy boys as they

descend the stairs in a long spiralling line.

MR. MCALLISTER tries to make it upstairs against the steady stream.

MCALLISTER

Slow down boys, slow down you horrible

phalanx of pubescense.

INT CHEMISTRY LAB - DAY

A teacher walks up and down the aisles, handing out books.

TEACHER

Pick three laboratory experiments from

the project list and report on them every

five weeks. The first twenty questions at

the end of chapter one are due tomorrow.

The students let out a collective groan.

INT. LATIN CLASSROOM - DAY

Mr. McAllister paces back and forth in front of the blackboard and gets

the students to repeat everything he says.

MCALLISTER

 (students repeat after each word.)

Agricolam. Agricola. Agricolae.

Agricolarum. Agricolis. Agricolas.

Agrilcolis.

Again, please.

Agricola.

INT. MATH CLASSROOM - DAY

Dr. Hager walks up the classroom aisles with his arms behind his back.

HAGER

Your study of trigonometry requires absolute precision.

Anyone failing to turn in any homework assignment will

be penalized one point off their final grade. Let me urge

you now not to test me on this point.

INT. KEATING'S CLASSROOM - DAY

Students enter Keating's classroom, talking and acting up. Keating

glances out from his room off to one side.

KNOX

Hey Spaz, Spaz.

Spaz turns around in time to be hit by a ball of crumpled up paper

while Cameron smacks him on the shoulder.

CAMERON

Brain damage.

The students quickly quiet down as Keating emerges from the other room,

whistling the 1812 Overture. He walks up the length of the classroom and

out the door without a word. The students look around at one another,

uncertain of what to do. Keating pokes his head back in the doorway.

KEATING

Well come on.

He gestures them to follow and the students, after some hesitation, grab

their books and follow Keating out into the main entranceway.

INT. ENTRANCEWAY - DAY

Keating stands before the school's trophy cabinets and waits until all

the boys arrive.

KEATING

"Oh Captain, My Captain" who knows where

that comes from?

Todd looks up as if he knows the answer, but says nothing. Spaz blows his

nose a little too close to Meeks for his liking.

KEATING

Not a clue? It's from a poem by Walt

Whitman about Mr. Abraham Lincoln. Now in

this class you can call me Mr. Keating. Or,

if you're slightly more daring, Oh Captain,

My Captain.

The students laugh slightly.

KEATING

Now let me dispel a few rumors so they

don't fester into facts. Yes, I too

attended Hell-ton and survived. And no,

at that time I was not the mental giant

you see before you. I was the intellectual

equivalent of a ninety-eight pound

weakling. I would go to the beach and

people would kick copies of Byron in my

face.

The boys laugh once again, while Cameron, obviously trying to write all

this down, looks around confusedly. Keating looks down at papers in his

hand.

KEATING

Now, Mr… Pitts. That's a rather

unfortunate name. Mr. Pitts, where are

you?

Pitts raises his hand while everyone around him snickers.

KEATING

Mr. Pitts, would you open your hymnal to page 542 and read the first

stanza of the poem you find there?

PITTS

"To the virgins, to make much of time"?

KEATING

Yes, that's the one. Somewhat appropriate,

isn't it.

PITTS

"Gather ye rosebuds while ye may, old

time is still a flying, and this same

flower that smiles today, tomorrow will

be dying."

KEATING

Thank you Mr. Pitts. "Gather ye rosebuds

while ye may." The Latin term for that

sentiment is Carpe Diem. Now who knows

what that means?

Meeks immediately puts his hand up.

MEEKS

Carpe Diem. That's "seize the day."

KEATING

Very good, Mr.-

MEEKS

Meeks.

KEATING

Meeks. Another unusual name. Seize the

day. Gather ye rosebuds while ye may.

Why does the writer use these lines?

CHARLIE

Because he's in a hurry.

KEATING

No, ding!

Keating slams his hand down on an imaginary buzzer.

KEATING

Thank you for playing anyway. Because we

are food for worms lads. Because, believe

it or not, each and every one of us in

this room is one day going to stop

breathing, turn cold, and die.

Keating turns towards the trophy cases, filled with trophies, footballs,

and team pictures.

KEATING

Now I would like you to step forward over

here and peruse some of the faces from

the past. You've walked past them many

times. I don't think you've really looked

at them.

The students slowly gather round the cases and Keating moves behind them.

KEATING

They're not that different from you, are

they? Same haircuts. Full of hormones,

just like you. Invincible, just like you

feel. The world is their oyster. They

believe they're destined for great things,

just like many of you. Their eyes are full

of hope, just like you. Did they wait until

it was too late to make from their lives

even one iota of what they were capable?

Because you see gentlmen, these boys are

now fertilizing daffodils. But if you listen

real close, you can hear them whisper their

legacy to you. Go on, lean in.

The boys lean in and Keating hovers over Cameron's shoulder.

KEATING

 (whispering in a gruff voice)

Carpe.

Cameron looks over his shoulder with an aggravated expression on his face.

KEATING

Hear it?

 (whispering again)

Carpe. Carpe Diem. Seize the day boys,

make your lives extraordinary.

The boys stare at the faces in the cabinet in silence.

EXT. SCHOOL STEPS - DAY

The boys emerge from the school, loaded down with numerous books.

PITTS

That was weird.

NEIL

But different.

KNOX

Spooky if you ask me.

CAMERON

Think he'll test us on that stuff?

CHARLIE

Come on Cameron, don't you get anything?

CAMERON

What? What?

INT. LOCKER ROOM - EVENING

A coach sticks his head around the corner into the room.

COACH

Let's go boys, hustle up in here. That

means you Dalton.

Meeks emerges from the showers, drying himself off.

MEEKS

Okay, who's up for a trig study group

tonight guys?

PITTS

Me.

NEIL

Me.

CHARLIE

(still annoyed by what the coach said)

What?

KNOX

I can't make it guys. I have to have

dinner at the Danburry's house.

PITTS

The Danburry's? Who are the Danburry's?

CAMERON

Big alumns. How'd you swing that?

KNOX

Friends of my Dad's. They're probably in

their nineties or something.

CHARLIE

Ooh!

NEIL

Anything's better than Hell-ton hash.

CHARLIE

I'll second that.

KNOX

Yeah we'll see.

Neil approaches Todd, who's been sitting by the window staring down at the

floor. Neil snaps his fingers to get Todd's attention.

NEIL

Hey, you coming to the study group tonight?

TODD

Uh, no, no I, uh, I've got some history I

wanna do.

NEIL

Suit yourself.

INT. TODD'S ROOM - EVENING

Todd is seated at his desk. He scrawls "CARPE DIEM" across a blank page

of his notebook. He looks at it for a few moments before crumpling it up

and opening up his Chemistry book.

INT. ENTRANCEWAY - NIGHT

Hager comes down the stairs. Knox is looking at one of the old class photos

on the walls.

HAGER

Ready Overstreet?

Knox reluctantly follows after Dr. Hager.

KNOX

Ready to go sir.

EXT. ROAD - NIGHT

The car leaves Welton and drives towards the Danburry's house.

INT / EXT DANBURRY'S HOUSE - NIGHT

The doorbell rings.

MRS DANBURRY (O.S.)

Chet, can you get that?

CHET (O.S.)

I can't, Mom.

CHRIS (O.S.)

I'll get it.

The door opens and Knox is awe-struck by the beautiful girl (CHRIS) who

has answered the door.

CHRIS

Can I help you?

Knox manages to break out of his daze.

KNOX

Hi. Knox Overstreet. Uh, Dr. Hager.

CHRIS

Hi.

KNOX

This is the Danburry's, right?

CHRIS

Are you here to see Chet?

KNOX

Mrs. Danburry?

Chris begins to laugh as Mrs. Danburry arrives behind her.

CHRIS

No.

MRS DANBURRY

Sorry. Thank you Chris. I'm Mrs. Danburry.

You must be Knox.

KNOX

Yes.

MRS DANBURRY

 (to Dr. Hager)

Back by nine.

 (to Knox)

Please come in.

CHET (O.S.)

Chris, come on, what are you doing?

CHRIS

Chet, I'm coming.

Knox enters the house, his mind still hung up on Chris as MR DANBURRY

comes out of the living room to meet him.

MR DANBURRY

Knox. How are you? Joe Danburry.

KNOX

Nice to meet you sir.

MR DANBURRY

Well he's the spitting image of his father,

isn't he. How is he? Come on in.

CHET (O.S.)

Chris!

KNOX

He's great. He just did a big case for GM.

CHRIS (O.S.)

I'm coming.

MR DANBURRY

I know where you're headed, like father

like son, huh?

INT. STUDENT LOUNGE - NIGHT

Several students are throwing darts at a small rubber skeleton hanging

from the bulletin board. Various students are studying and playing games.

Meeks and Pitts are sitting at one table working on their "hi-fi system".

Meeks is waving an antenna around with no luck. Pitts points out to him

that he forgot to plug it in. Neil, Cameron, and Charlie are working on

their trig homework.

CAMERON

Just replace these numbers here with "x",

for "x" and "y".

NEIL

Of course.

CAMERON

Of course, so what's the problem?

Charlie enters the room and closes the door behind him, leaning up

against it heavily.

CHARLIE

How was dinner?

KNOX

Huh?

CHARLIE

How was dinner?

KNOX

Terrible. Awful.

He leaves the door and sits down with the other boys.

CHARLIE

Why? What happened?

KNOX

Tonight, I met the most beautiful girl

in my entire life.

NEIL

Are you crazy? What's wrong with that?

KNOX

She's practically engaged. To Chet Danburry.

CHARLIE

That guy could eat a football.

PITTS

That's too bad.

KNOX

Too bad? It's worse than too bad Pitsie,

it's a tragedy. A girl this beautiful in

love with such a jerk.

PITTS

All the good ones go for jerks, you

know that.

CAMERON

Ahh, forget her. Open your trig book and

try and figure out problem five.

KNOX

I can't just forget her Cameron. And I

can't think about trig.

The radio Meeks and Pitts were working on begins letting out a high

pitched hum.

PITTS

We got it.

MEEKS

Holy cow.

Mr. Hager walks into the room.

HAGER

All right gentlemen, five minutes. Let's

go.

The students quickly pack up their gear and prepare to leave. Pitts tries

to hide the radio in his lap. Charlie leans in close to Knox.

CHARLIE

Did you see her naked?

KNOX

Very funny Dalton.

HAGER

That wouldn't be a radio in your lap,

would it Mr. Pitts?

PITTS

No sir. Science experiment, radar.

Meeks holds up the antenna as if demonstrating it.

INT. KEATING'S CLASSROOM - DAY

Keating sits at his desk at the front of the classroom and opens up one

of his books.

KEATING

Gentlemen, open your text to page

twenty-one of the introduction. Mr.

Perry, will you read the opening

paragraph of the preface, entitled

"Understanding Poetry"?

NEIL

Understanding Poetry, by Dr. J. Evans

Pritchard, Ph.D. To fully understand

poetry, we must first be fluent with

its meter, rhyme, and figures of speech.

Then ask two questions: One, how artfully

has the objective of the poem been

rendered, and two, how important is that

objective. Question one rates the poem's

perfection, question two rates its

importance. And once these questions have

been answered, determining a poem's

greatest becomes a relatively simple

matter.

Keating gets up from his desk and prepares to draw on the chalk board.

NEIL

If the poem's score for perfection is

plotted along the horizontal of a graph,

and its importance is plotted on the

vertical, then calculating the total

area of the poem yields the measure of

its greatness.

Keating draws a corresponding graph on the board and the students

dutifully copy it down.

NEIL

A sonnet by Byron may score high on the

vertical, but only average on the

horizontal. A Shakespearean sonnet, on

the other hand, would score high both

horizontally and vertically, yielding a

massive total area, thereby revealing the

poem to be truly great. As you proceed

through the poetry in this book, practice

this rating method. As your ability to

evaluate poems in this matter grows, so

will - so will your enjoyment and

understanding of poetry.

Neil sets the book down and takes off his glasses. The student sitting

across from him is discretely trying to eat. Keating turns away from

the chalkboard with a smile.

KEATING

Excrement. That's what I think of Mr. J.

Evans Pritchard. We're not laying pipe,

we're talking about poetry.

Cameron looks down at the graph he copied into his notes and quickly

scribbles it out.

KEATING

I mean, how can you describe poetry like

American Bandstand? I like Byron, I give

him a 42, but I can't dance to it.

Charlie suddenly appear to become interested in the class.

KEATING

Now I want you to rip out that page.

The students look at Keating as if he has just gone mad.

KEATING

Go on, rip out the entire page. You heard

me, rip it out. Rip it out!

Charlie looks around at the others. He then looks down at his own notes,

which consists of drawing breasts.

KEATING

Go on, rip it out.

Charlie rips the page out and holds it up.

KEATING

Thank you Mr. Dalton. Gentlemen, tell you

what, don't just tear out that page, tear

out the entire introduction. I want it

gone, history. Leave nothing of it. Rip

it out. Rip! Begone J. Evans Pritchard,

Ph.D. Rip, shred, tear. Rip it out. I

want to hear nothing but ripping of Mr.

Pritchard.

Meeks looks around reluctantly and then finally begins tearing out pages.

KEATING

We'll perforate it, put it on a roll.

Keating sees Cameron still hesitating.

KEATING

It's not the bible, you're not going to

go to hell for this. Go on, make a clean

tear, I want nothing left of it.

Keating goes over to his room. Cameron turns around to Neil.

CAMERON

We shouldn't be doing this.

NEIL

Rip, rip, rip!

Neil makes Cameron turn back around.

KEATING (O.S.)

Rip it out, rip!

From outside the classroom, Mr. McAllister hears all the noise and sees

all the students ripping out the pages. He bursts into the room.

MCALLISTER

What the hell is going on here?

The boys all turn around in shock. Charlie stuffs a crumpled page into his

mouth. Keating emerges from his room with a waste paper basket.

KEATING

I don't hear enough rips.

MCALLISTER

Mr. Keating.

KEATING

Mr. McAllister.

MCALLISTER

I'm sorry, I- I didn't know you were

here.

KEATING

I am.

MCALLISTER

Ahh, so you are. Excuse me.

Mr. McAllister slowly backs out of the classroom.

KEATING

Keep ripping gentlemen. This is a battle,

a war. And the casualties could be your

hearts and souls.

Keating holds out the basket to Charlie who spits out a wad of paper.

KEATING

Thank you Mr. Dalton. Armies of academics

going forward, measuring poetry. No, we

will not have that here. No more of Mr.

J. Evans Pritchard. Now in my class you

will learn to think for yourselves again.

You will learn to savor words and language.

No matter what anybody tells you, words and

ideas can change the world. I see that look

in Mr. Pitt's eye, like nineteenth century

literature has nothing to do with going to

business school or medical school. Right?

Maybe. Mr. Hopkins, you may agree with him,

thinking "Yes, we should simply study our

Mr. Pritchard and learn our rhyme and meter

and go quietly about the business of

achieving other ambitions." I have a little

secret for ya. Huddle up. Huddle up!

The boys get up from their seats and gather around Keating in the center

of the class.

KEATING

We don't read and write poetry because

it's cute. We read and write poetry

because we are members of the human race.

And the human race is filled with passion.

Medicine, law, business, engineering,

these are all noble pursuits, and necessary

to sustain life. But poetry, beauty,

romance, love, these are what we stay alive

for. To quote from Whitman: "O me, o life

of the questions of these recurring, of the

endless trains of the faithless, of cities

filled with the foolish. What good amid

these, o me, o life? Answer: that you are

here. That life exists, and identity.

That the powerful play goes on, and you

may contribute a verse. That the powerful

play goes on and you may contribute a verse.

Keating looks up at Todd.

Keating

What will your verse be?

INT. HEAD OF CAFETERIA - DAY

The cafeteria is filled with students and teachers standing before the tables saying grace.

ALL

For what we are about to receive, may the

Lord make us truly grateful. Amen.

Mr. Keating and Mr. McAllister are seated next to one another at the table.

MCALLISTER

Quite an interesting class you gave today,

Mr. Keating.

KEATING

I'm sorry if I shocked you, Mr. McAllister.

MCALLISTER

Oh, there's no need to apologize. It was

very fascinating, misguided though it was.

KEATING

You think so?

MCALLISTER

You take a big risk by encouraging them to

be artists John. When they realize they're

not Rembrandts, Shakespeares or Mozarts,

they'll hate you for it.

KEATING

We're not talking artists George, we're

talking free thinkers.

MCALLISTER

Free thinkers at seventeen?

KEATING

Funny, I never pegged you as a cynic.

MCALLISTER

 (taken aback by the comment)

Not a cynic, a realist. Show me the heart

unfettered by foolish dreams, and I'll

show you a happy man.

KEATING

But only in their dreams can man be truly

free. 'Twas always thus, and always thus

will be.

MCALLISTER

Tennyson?

KEATING

No, Keating.

Keating winks and Mr. McAllister can't help but laugh.

INT. CAFETERIA TABLE - DAY

Neil joins the others at the table. He pulls out a yearbook.

NEIL

Hey, I found his senior annual in the

library.

He hands the annual over to Cameron who laughs at the younger picture of Keating.

NEIL

Listen to this, captain of the soccer team,

editor of the school annual, Cambridge

bound, Thigh man, and the Dead Poets Society.

CAMERON

 (reading from the annual)

Man most likely to do anything.

CHARLIE

Thigh man. Mr. K was a hell-raiser.

KNOX

What's the Dead Poets Society?

NEIL

I don't know.

MEEKS

Is there a picture in the annual?

NEIL

Nothing. No other mention of it.

MR. NOLAN (O.S.)

That boy there, see me after lunch.

Cameron quickly puts the annual away and the others all return to their meal.

EXT. WELTON GROUNDS - DAY

Keating is walking down towards the lake, whistling the same tune as before.

The boys emerge from the building and chase after him.

NEIL

Mr. Keating? Mr. Keating? Sir? Oh Captain,

My Captain?

Keating immediately turns around.

KEATING

Gentlemen.

NEIL

We were just looking in your old annual.

He hands Keating the annual and Keating looks at his old photograph.

KEATING

Oh my God. No, that's not me. Stanley

"The Tool" Wilson-

Keating crouches down and continues looking through the book.

KEATING

God.

Neil crouches down next to Keating.

NEIL

What was the Dead Poets Society?

KEATING

I doubt the present administration would

look too favorably upon that.

NEIL

Why? What was it?

KEATING

Gentlemen, can you keep a secret?

NEIL

Sure.

The other boys crouch down around Keating.

KEATING

The Dead Poets were dedicated to sucking

the marrow out of life. That's a phrase

from Thoreau that we'd invoke at the

beginning of each meeting. You see we'd

gather at the old Indian cave and take

turns reading from Thoreau, Whitman,

Shelley; the biggies. Even some of our

own verse. And in the enchantment of the

moment we'd let poetry work its magic.

KNOX

You mean it was a bunch of guys sitting

around reading poetry?

KEATING

No Mr. Overstreet, it wasn't just "guys",

we weren't a Greek organization, we were

romantics. We didn't just read poetry,

we let it drip from our tongues like honey.

Spirits soared, women swooned, and gods

were created, gentlemen, not a bad way to

spend an evening eh? Thank you Mr. Perry

for this trip down amnesia lane. Burn that,

especially my picture.

Keating hands the annual back and walks away, whistling once again. Neil

remains crouched.

NEIL

Dead Poets Society.

CAMERON

What?

The school bells begin ringing and everyone heads back towards the school.

Neil stands up.

NEIL

I say we go tonight.

CHARLIE

Tonight?

CAMERON

Wait a minute.

PITTS

Where's this cave he's talking about?

NEIL

It's beyond the stream. I know where it

is.

PITTS

That's miles.

CAMERON

Sounds boring to me.

CHARLIE

Don't go.

CAMERON

You know how many de-merits we're talking

Dalton

CHARLIE

So don't come, please.

CAMERON

Look, all I'm saying is that we have to

be careful, we can't get caught.

CHARLIE

No shit, Sherlock.

HAGER

(yelling)

You boys there, hurry up.

Neil turns around and faces the other boys.

NEIL

All right, who's in?

CAMERON

Come on Neil, Hager's right-

NEIL

Forget Hager, no. Who's in?

CHARLIE

I'm in.

HAGER (O.S.)

I'm warning you, move.

CAMERON

Me too.

PITTS

I don't know Neil

NEIL

What? Pitts-

CHARLIE

Pitsie, come on.

MEEKS

His grades are hurting Charlie.

NEIL

You can help him Meeks.

PITTS

What is this, a midnight study group?

NEIL

Forget it Pitts, you're coming. Meeks,

are your grades hurting too?

MEEKS

I'll try anything once.

CHARLIE

Except sex.

MEEKS

Ha ha ha.

CAMERON

I mean as long as we're careful.

The boys run into the building.

CHARLIE

What about you Knox?

KNOX

I don't know Charlie.

CHARLIE

Come on Knox, it'll help you get Chris.

KNOX

Yeah? How?

CHARLIE

Women swoon.

Charlie laughs and runs inside. Knox chases after him.

KNOX

But why do they swoon? Charlie, tell me

why they swoon. Charlie!

INT LIBRARY - DAY

The boys are all gathered around one of the tables with a map laid out

on it.

NEIL

 (whispering)

Okay, follow the stream to the waterfall.

It's right there. It's got to be on the

banks.

CAMERON

I don't know, it's starting to sound

dangerous.

CHARLIE

Well, why don't you stay home?

MCALLISTER

For God's sake stop chattering and

sit down.

The boys take their seats once again and Neil goes over and sits next to

Todd, who is sitting by himself.

NEIL

Todd, are you coming tonight?

TODD

No.

NEIL

Why not? God, you were there. You heard

Keating. Don't you want to do something

about it?

TODD

Yes, but-

NEIL

But? But what?

TODD

Keating said that everybody took turns

reading and I don't want to do that.

NEIL

Gosh, you really have a problem with

that, don't you?

TODD

N- no, I don't have a problem. Neil,

I just- I just don't want to do it,

okay?

NEIL

All right. What if you didn't have to

read? What if you just came and

listened?

TODD

That's not how it works.

NEIL

Forget how it works. What if - what if

they said it was okay?

TODD

What? What are you gonna do, go up and

ask them?

Neil shrugs.

TODD

No. No, Neil.

NEIL

I'll be right back.

TODD

Neil, Neil!

Neil gets up and rejoins the others. McAllister hears the boys whispering

again.

MCALLISTER

Oh shut up, will you.

INT BATHROOM - NIGHT

Various boys are crowded around the sinks getting ready for bed. Someone

is playing snake charmer music on a kazoo while someone else is bothering

Spaz with a red sock puppet acting like a snake.

SPAZ

That's my- that's for my asthma, okay.

Could you give that back please? Could

you give that back?

BOY

What's the matter? Don't you like snakes?

Neil enters and taps Todd on the shoulder.

NEIL

You're in.

SPAZ

Get away from me, okay?

BOY

Spaz, why don't you check your pocket,

huh? Come on Spaz I have to brush my

teeth

SPAZ

Get a- get off,

Hager walks past the bathroom and into his room.

HAGER

Cut out that racket in there.

The kazoo player lets out a rude squeek before finally stopping. Hager

glares at them for a moment.

INT NEIL'S BEDROOM - NIGHT

Neil stands in his doorway. He looks across the hall to the other room

where Cameron and Charlie are standing. Cameron gives a thumbs up. Neil

closes his room door and takes out his cloak and a flashlight. Setting

the flashlight down on the desk, he notices a worn book, "Five

Centuries of Verse", sitting there. Opening it up, he sees John Keating's

name at the top followed by "Dead Poets". Below the title of the book,

is written: "To Be Read At The Opening of D.P.S. Meetings." Along with

several lines from Thoreau, beginning with "I went to the woods because

I wanted to live deliberately…"

INT STAIRWAY - NIGHT

The shadows of hooded figures can be seen moving throughout the darkened

halls.

INT HAGER'S ROOM - NIGHT

Hager hears a dog barking.

INT HALLWAY - NIGHT

Someone drops a number of dog biscuits by the dog's feet. He stops

barking and immediately begins gobbling them down. Hager looks out

into the hallway with his flashlight but sees nothing.

EXT SCHOOL GROUNDS - NIGHT

The boys quietly leave the building and set off running across the

fields towards the woods.

EXT WOODS - NIGHT

The boys search about the trees trying to find the cave. Meeks is

searching around when Charlie leaps up behind Meeks in the dark

shining the flashlight up at his own face and grabs Meeks by the

shoulder.

CHARLIE

Arrr, I'm a dead poet.

MEEKS

Aww, Charlie.

CHARLIE

 (laughing)

Guys, over here.

MEEKS

You're funny. You're real funny.

INT CAVE - NIGHT

The boys are trying to start a fire. The cave is quickly filling up with

smoke.

MEEKS

It's too wet.

CHARLIE

God, are you trying to smoke us out of

here?

MEEKS

No, no, the smoke's going right up this

opening.

Pitts tries to stand up and slams his head into the low rock ceiling. He

lets out a yell while the others laugh.

NEIL

You okay?

PITTS

Oh God. Clowns.

NEIL

All right, all right, forget the fire.

Let's go gentlemen.

Neil stands before the others with the book in hand, and takes a drag

on a cigarette.

NEIL

I hereby reconvene the Dead Poets

Society.

The boys cheer.

NEIL

Welton chapter. The meetings will be

conducted by myself and the other new

initiates now present. Todd Anderson,

because he prefers not to read, will

keep minutes of the meetings. I'll now

read the traditional opening message by

society member Henry David Thoreau. "I

went to the woods because I wanted to

live deliberately. I wanted to live deep

and suck out all the marrow of life."

CHARLIE

I'll second that.

NEIL

"To put to rout all that was not life,

and not, when I had come to die,

discover that I had not lived.

Several boys whistle softly in reaction to the poem.

NEIL

And Keating's marked a bunch of other

pages.

Neil begins flipping through the book.

CHARLIE

All right, intermission. Dig deep right

here. Right here, lay it down

CAMERON

On the mud? We're gonna put our food on

the mud?

CHARLIE

Meeks, put your coat down. Picnic blanket.

MEEKS

Yes sir, use Meeks' coat.

CHARLIE

Don't keep anything back either. You

guys are always bumming my smokes.

Meeks lays his coat down and everyone dumps their food on it. Amongst

the pile are chocolate chip cookies, a box of raisins, a few apples, an

orange, and half a roll.

NEIL

Raisins?

KNOX

Yuck.

CHARLIE

Wait a minute, who gave us half a roll?

PITTS

 (talking with his mouth full)

I'm eating the other half.

CHARLIE

Come on.

PITTS

You want me to put it back?

INT CAVE - NIGHT

Neil, lit up by a flashlight, begins to tell everyone a story.

NEIL

It was a dark and rainy night, and this

old lady, who had a passion for jigsaw

puzzles, sat by herself in her house at

her table to complete a new jigsaw puzzle.

But as she pieced the puzzle together, she

realized, to her astonishment, that the

image that was formed was her very own

room. And the figure in the center of the

puzzle, as she completed it, was herself.

And with trembling hands, she placed the

last four pieces and stared in horror at

the face of a demented madman at the

window. The last thing that this old lady

ever heard was the sound of breaking glass.

BOYS

Ohhh… no…

NEIL

This is true, this is true.

CAMERON

I've got one that's even better than

that.

CHARLIE

Ha!

CAMERON

I do. There's a young, married couple,

and they're driving through the forest

at night on a long trip. And they run

out of gas, and there's a madman on the-

CHARLIE

The thing with the hand-

All the boys react, recalling the story and miming the scraping on the

roof of the car.

CAMERON

I love that story.

CHARLIE

I told you that one.

CAMERON

You did not. I got that in camp in

sixth grade.

CHARLIE

When were you in six, last year?

As everyone's voices begin to calm down, Pitts begins reading from the

book.

PITTS

"In a mean abode in the shanking road,

lived a man named William Bloat. Now,

he had a wife, the plague of his life,

who continually got his goat. And one

day at dawn, with her nightshift on,

he slit her bloody throat."

The boys laugh.

PITTS

Oh, and it gets worse.

CHARLIE

You want to hear a real poem?

Meeks hands Charlie the book but he shoves it away.

CHARLIE

All right? No, I don't need it. You take

it.

MEEKS

What, did you bring one?

NEIL

You memorized a poem?

CHARLIE

I didn't memorize a poem. Move up.

Neil moves to the side as Charlie stands and takes his spot.

MEEKS

An original piece by Charlie Dalton.

KNOX

An original piece.

PITTS

Take center stage.

NEIL

You know this is history. Right? This is

history.

Charlie clears his throat and pulls out a page from a magazine and

slowly unfolds it, revealing a Playboy centerfold (Elaine Reynolds,

Miss October, 1959)

MEEKS

Oh, wow.

CAMERON

Where did you get that?

CHARLIE

Teach me to love? Go teach thyself more

wit.

I, chief professor, am of it.

Neil gets up and looks over Charlie's shoulder to see what he is

reading.

CHARLIE

The god of love, if such a thing there

be, may learn to love from me.

Charlie winks at the guys and they clap and cheer.

NEIL

Wow! Did you write that?

Charlie turns over the centerfold to show where he had written down

the poem.

CHARLIE

Abraham Cowley. Okay, who's next?

Neil sits reading from the book by flashlight.

NEIL

Alfred Lord Tennyson.

Come my friends,

'Tis not too late to seek a newer world

for my purpose holds to sail beyond the

sunset.

And though we are not now that strength

which in old days

Moved earth and heaven; that which we

are, we are;--

One equal temper of heroic hearts,

Made weak by time and fate, but strong

in will.

To strive, to seek, to find, and not to

yield.

Meeks takes center stage and begins reading a poem like he is

performing a chant.

MEEKS

Then I had religion, then I had a

vision.

I could not turn from their revel in

derision.

Then I saw the Congo creeping through

the black,

cutting through the forest with a golden

track.

Then I saw the Congo creeping through

the black-

CHARLIE

Meeks, Meeks.

MEEKS

...cutting through the forest with a

golden track.

Then I saw the Congo creeping through

the black,

cutting through the forest with a golden

track.

Knox picks up a metal container and begins using it as a drum. The

other boys stand and begin going in a circle, making music with

sticks of wood, combs, etc.

Then I saw the Congo creeping through

the black,

cutting through the forest with a golden

track.

Then I saw the Congo creeping through

the black,

cutting through the forest with a golden

track.

BOYS

Then I saw the Congo creeping through

the black,

cutting through the forest with...

The boys continue to chant the chorus as they emerge from the

cave.

EXT. CAMPUS - NIGHT

The clock tolls two as the boys silently run back to their dorm.

INT. KEATING'S CLASSROOM - DAY

Keating is walking to the front of the classroom filled with students.

KEATING

A man is not very tire, he is exhausted.

And don't use very sad, use-

He points to the back of the classroom.

KEATING

Come on, Mr. Overstreet, you twerp,

KNOX

Morose?

KEATING

Exactly! Morose. Now, language was

developed for one endeavor, and that is?

Mr. Anderson? Come on! Are you a man or

an amoeba?

Keating stands before Todd's desk. Todd looks up nervously but

says nothing. Keating paused for a moment before looking away.

KEATING

Mr. Perry?

NEIL

Uh, to communicate.

KEATING

No! To woo women. Today we're going to

be talking about William Shakespeare.

The class lets out a collective sigh.

BOY

Oh, God!

KEATING

I know. A lot of you looked forward to

this about as much as you look forward

to root canal work. We're gonna talk

about Shakespeare as someone who writes

something very interesting. Now, many of

you have seen Shakespeare done very much

like this:

Keating holds out his right arm dramtically and begins to

speak in an exaggerated British accent.

"O Titus, bring your friend hither." But

if any of you have seen Mr. Marlon Brando,

you know, Shakespeare can be different.

"Friend, Romans, countrymen, lend me your

ears." You can also imagine, maybe, John

Wayne as Macbeth going, "Well, is this a

dagger I see before me?"

INT. KEATING'S CLASSROOM - DAY

The students are all seated together near the front of the room as

Keating reads from a book.

KEATING

"Dogs, sir? Oh, not just now. I do enjoy

a good dog once in a while, sir. You can

have yourself a three-course meal from

one dog. Start with your canine

crudites, go to your Fido flambe for

main course and for dessert, a Pekingese

parfait. And you can pick your teeth

with a little paw."

INT. KEATING'S CLASSROOM - DAY

The students are all back in their normal seats and Keating leaps

up onto his desk.

KEATING

Why do I stand up here? Anybody?

CHARLIE

To feel taller.

KEATING

No!

Keating rings the bell on his desk with his foot

KEATING

Thank you for playing, Mr. Dalton. I

stand upon my desk to remind yourself

that we must constantly look at things

in a different way.

Keating glances around the classroom from atop the desk.

KEATING

You see, the world looks very different

from up here. You don't believe me? Come

see for yourself. Come on. Come on!

Charlie and Neil quickly rise from their seats to go to the front

of the classroom. The rest of the class follows them. While Keating

continues speaking, Neil and Charlie join him on the desk and then

Keating jumps down.

KEATING

Just when you think you know something,

you have to look at it in another way.

Even though it may seem silly or wrong,

you must try! Now, when you read, don't

just consider what the author thinks.

Consider what you think.

KEATING

Boys, you must strive to find your own

voice. Because the longer you wait to

begin, the less likely you are to find

it at all. Thoreau said, "Most men lead

lives of quiet desperation." Don't be

resigned to that. Break out!

Keating notices Spaz and another boy leaving the desk immediately.

KEATING

Don't just walk off the edge like lemmings.

Look around you.

The school bell rings as the boys continue to climb onto the desk.

Keating begins to gather up his stuff. The clock begins to toll as

Keating walks to the back of the class.

KEATING

There! There you go, Mr. Priske. Thank

you! Yes! Dare to strike out and find

new ground. Now, in addition to your

essays, I would like you to compose a

poem of your own, an original work.

The students begin to groan. Keating begins flickering the lights

off and on while chanting ominously.

KEATING

That's right! You have to deliver it

aloud in front of the class on Monday.

Bonne chance, gentlemen.

Keating steps out into the hall before quickly peeking back in once again.

Todd is the last one to stand on the desk and is about to jump off.

KEATING

Mr. Anderson? Don't think that I don't

know that this assignment scares the

hell out of you, you mole.

Keating flicks the light off, leaving Todd to jump down in the darkness

as the students laugh.

EXT. RIVER - DAY

Cameron, Charlie, and several other boys are rowing while Mr. Nolan

shouts orders from a bullhorn.

MR. NOLAN

Take a power train in two! Three! Keep

your eyes in the boat!

EXT. CAMPUS ROOFTOP - DAY

Noisy static is replaced by music as Pitts climbs down form the peak to

join Meeks at their makeshift radio.

MEEKS

We got it, Pittsie. We got it! Radio

Free America!

EXT CAMPUS - DAY

Several students are fencing on a grassy slope.

EXT. CAMPUS ROOFTOP - DAY

Meeks and Pitts perform a goofy dance together to the music.

INT. TODD'S ROOM - DAY

Todd is on his bed trying to write a poem. The door opens and Todd

turns his writing pad over. Neil enters the room laughing. He crouches

down next to Todd's bed and plunks a sheet of paper in Todd's lap.

NEIL

I found it.

TODD

You found what?

NEIL

What I wanna do right now. What's

really, really inside me.

TODD

"A Midsummer Night's Dream"?

NEIL

This is it.

TODD

What is this?

NEIL

It's a play, dummy.

TODD

I know that. I-- Wh-Wh-What does it have

to do with you?

NEIL

Right. They're putting it on at Henley

Hall. Open tryouts. Open tryouts!

TODD

Yes, so?

Neil pounds on the bed and then pulls a blanket off his bed,

wearing it like a cloak.

NEIL

So, I'm gonna act. Yes, yes! I'm gonna

be an actor! Ever since I can remember,

I've wanted to try this. I even tried to

go to summer stock auditions last year,

but, of course, my father wouldn't let

me. For the first time in my whole life

I know what I wanna do.

Neil grabs a handful of papers off Todd's bed and tosses them into

the air.

NEIL

and for the first time I'm gonna do it

whether my father wants me to or not!

Carpe diem!

TODD

Neil, Neil, hold on a minute. How are

you gonna be in a play if your father

won't let you?

NEIL

First I gotta get the part, then I can

worry about that.

TODD

Yeah, but won't he kill you if he finds

out you went to an audition and didn't

even tell him?

NEIL

No, no, no, no. As far as I'm concerned,

he won't have to know about any of this.

TODD

Well, that's impossible.

NEIL

Bullshit! Nothing's impossible.

TODD

Well, why don't you just call him and

ask him? And m-maybe he'll say yes.

NEIL

That's a laugh!

Neil tosses the blanket back onto his bed.

NEIL

If I don't ask him, at least I won't

be disobeying him.

TODD

Yeah, but if he said--

NEIL

 (shouting angrily)

Jesus, Todd! Whose side are you on?

Todd says nothing. Neil looks at him for a moment and then takes

the flyer back from Todd. He walks over to the window, his

excitement gone.

NEIL

I mean, I haven't even gotten the part

yet. Can't I even enjoy the idea for a

little while?

Once again, Todd says nothing. After a moment, Neil sits on the

heater and Todd returns to his poem.

NEIL

You're coming to the meeting this

afternoon?

TODD

I don't know. Maybe.

NEIL

Nothing Mr. Keating has to say means

shit to you, does it, Todd?

TODD

W-What is that supposed to mean?

NEIL

You're in the club! Being in the club

means being stirred up by things. You

look about as stirred up as a cesspool.

Neil gets up from the window and stands over Todd.

TODD

So- You want me out?

NEIL

No! I want you in, but being in means

you gotta do something. Not just say

you're in.

TODD

Well, listen, Neil. I-I appreciate this

concern, but I-I'm not like you. All

right? You, you, you say thing and

people listen. I'm, I'm not like that.

NEIL

Don't you think you could be?

TODD

No! I--I, I don't know, but that's not

the point. The, the, the point is that

there's nothing you can do about it, so

you can just butt out. I can take care

of myself just fine. All right?

NEIL

No.

TODD

What do you mean, "no"?

A smile comes to Neil's face.

NEIL

No.

Neil grabs Todd's notebook of poetry and runs across the room with

it. Todd leaps up after him.

TODD

Give me-- Neil. Neil, give that back.

The two begin racing in circles around the room, jumping from

bed to bed as Todd tries to grab his poem back.

NEIL

"We are dreaming of a--" Poetry! I'm

being chased by Walt Whitman! Okay,

okay.

Neil drops the notebook. Cameron walks into the room.

CAMERON

What are you guys doing? I'm sure-- You

see this chemistry-

Cameron tries to hold up his book and Neil snatches it from his hands and

suddenly all three of them are racing around the room.

CAMERON

Hey, give me-- Neil, give me-- Don't be

immature. Come on. I need my-

Charlie enters the room and begins waving his hands.

CHARLIE

Give it to me! Give it to me!

NEIL

Charlie!

Neil tosses Cameron's book to Charlie.

CAMERON

Let me have my book, I need my-

The four boys continue racing around the cramped quarters, tossing

Cameron's book back and forth. Neil picks up a recorder and begins

blowing erratic notes on it while Charlie starts pounding on a set of

bongo drums. Outside the room a crowd of boys watch.

EXT. CAMPUS ENTRANCE - DAY

Knox is riding his bike around in circles near the entrance. Seeing no

one nearby, he races through the open gates and down the road. He comes

to the top of a hill and then goes downhill across the grass, shouting

as he sends an immense flock of geese flying into the air.

EXT. PARKING LOT - DAY

A number of vehicles drive up, filled with students dressed in bright red

cosyumes, playing trumpets and various other instruments as they pass.

Knox watches the growing crowd of students. They are all converging on

a bus. A football player, wearing a horned helmet, dances on the roof of

the bus. A band is playing while a group of cheerleaders are practising.

Knox spots Chris amongst the cheerleaders. He watches her until Chet

comes along and she grabs hold of his hand. Knox looks away in disgust.

COACH

Okay, everybody on the bus. Let's go,

boys. Come on, let's go. On the bus,

boys. Now!

Chris jumps into Chet's arms as everyone begins to board the buses. Knox

turns his bike around and leaves.

EXT. SOCCER FIELD - DAY

Keating walks across the field, followed by his students. He kicks a ball

ahead of him while he carries a number of other balls in a net slung over

his shoulder.

KEATING

Now, devotees may argue that one sport

or game is inherently better than

another. For me, sport is actually a

chance for us to have other human beings

push us to excel. I want you all to come

over here and take a slip of paper and

line up single file.

Keating reaches the stands. He tosses the balls aside and pulls sets

his briefcase down. As the boys line up he begins ripping off slips

of paper from a notepad and handing them out.

KEATING

Mr. Meeks, time to inherit the earth.

Mr. Pitts, rise above your name.

He hands the notepad to another student.

KEATING

I want you to hand these out to the boys,

one apiece.

EXT. SOCCER FIELD - DAY

The students are all lined up in single file, each holding a slip

of paper. Keating blows his whistle.

KEATING

You know what to do, Pitts.

PITTS

"Oh to struggle against great odds. To

meet enemies undaunted."

KEATING

Sounds to me like you're daunted. Say it

again like you're undaunted.

PITTS

"Oh to struggle against great odds. To

meet enemies undaunted."

KEATING

Now go on.

Pitts gives one of the soccer balls a good kick.

KEATING

Yes! Next.

One of the students sets up the next ball as the line advances.

BOY 1

"To be a sailor of the world, bound for

all ports."

KEATING

Next. Louder!

BOY 2

"Oh, I live to be the ruler of life, not

a slave."

Keating walks away and starts up a record player.

BOY 3

"To mount the scaffolds. To advance to

the muzzle of guns with perfect

nonchalance."

Classical music begins playing on the phonograph. Meeks goes to

read next but is confused by the music.

KEATING

Come on, Meeks! Listen to the music.

MEEKS

"To dance, clap hands, exalt, shout,

skip, roll on, float on."

KEATING

Yes!

HOPKINS

(without energy)

"Oh, to have life henceforth the poem of

new joys."

Hopkins crumples up his paper and then barely taps the soccer

ball with his foot.

Keating puts a look of disgust on his face.

KEATING

Oh! Boo! Come on, Charlie, let it fill

your soul!

Charlie raises his hands over his head.

CHARLIE

"To indeed be a god!"

INT. DORM HALLWAY - DAY

Neil is racing down the hallway, all excited.

NEIL

Charlie, I got the part! I'm gonna play

Puck! I'm gonna play Puck!

He pounds on Charlie's door.

MEEKS

What did he say?

PITTS

Puck?

NEIL

That's the main part.

KNOX

Great, Neil.

NEIL

Charlie, I got it!

CHARLIE

Congratulations. Good for you, Neil.

Good for you.

Neil enters his room with Todd and sits down at his typewriter.

NEIL

Okay, okay, okay, okay.

TODD

Neil, how are you gonna do this?

NEIL

They need a letter of permission from my

father and Mr. Nolan.

TODD

You're not gonna write it.

NEIL

Oh yes, I am.

TODD

Oh, Neil. Neil, you're crazy.

 Neil begins typing.

 NEIL

Okay. "I am writing to you on behalf of

my son Neil Perry."

Neil begins laughing and stomping his feet up and down.

 NEIL

This is great.

EXT. CAMPUS - NIGHT

A lone bagpiper plays out on the dock.

INT. TODD'S ROOM - NIGHT

Todd is pacing circles about his room as he reads his poem. His

pacing slows and then he tears the poem up.

INT. KEATING'S CLASSROOM - DAY

Knox stands at the front of the room with his poem in hand.

KNOX

(quietly)

"To Chris."

Charlie looks up from his desk with a grin.

BOY 1

Who's Chris?

BOY 2

Mmm, Chris.

KNOX

I see a sweetness in her smile.

Blight light shines from her eyes.

But life is complete; contentment is

mine,

Just knowing that...

Several students begin to snicker.

KNOX

just knowing that she's alive.

Knox crumples his poem and walks back to his desk.

KNOX

Sorry, Captain. It's stupid.

KEATING

No, no. It's not stupid. It's a good

effort. It touched on one of the major

themes, love. A major theme not only in

poetry, but life. Mr. Hopkins, you were

laughing. You're up.

Hopkins slowly walks to the front of the class and unfolds

his piece of paper.

HOPKINS

"The cat sat on the mat."

KEATING

Congratulations, Mr. Hopkins. Yours is

the first poem to ever have a negative

score on the Pritchard scale. We're not

laughing at you, we're laughing near

you. I don't mind that your poem had a

simple theme. Sometimes the most

beautiful poetry can be about simple

things, like a cat, or a flower or rain.

You see, poetry can come from anything

with the stuff of revelation in it. Just

don't let your poems be ordinary. Now,

who's next?

Keating approaches Todd's desk.

KEATING

Mr. Anderson, I see you sitting there in

agony. Come on, Todd, step up. Let's put

you out of your misery.

TODD

I, I didn't do it. I didn't write a

poem.

KEATING

Mr. Anderson thinks that everything

inside of him is worthless and

embarrassing. Isn't that right, Todd?

Isn't that your worst fear? Well, I

think you're wrong. I think you have

something inside of you that is worth a

great deal.

Keating walks up to the blackboard and begins to write.

KEATING

"I sound my barbaric yawp over the

rooftops of the world." W. W. Uncle Walt

again. Now, for those of you who don't

know, a yawp is a loud cry or yell. Now,

Todd, I would like you to give us a

demonstration of a barbaric "yawp." Come

on. You can't yawp sitting down. Let's

go. Come on. Up.

Todd reluctantly stands and follows Keating to the front.

KEATING

You gotta get in "yawping" stance.

TODD

A yawp?

KEATING

No, not just a yawp. A barbaric yawp.

TODD

(quietly)

Yawp.

KEATING

Come on, louder.

TODD

(quietly)

Yawp.

KEATING

No, that's a mouse. Come on. Louder.

TODD

Yawp.

KEATING

Oh, good God, boy. Yell like a man!

TODD

(shouting)

Yawp!

KEATING

There it is. You see, you have a

barbarian in you, after all.

Todd goes to return to his seat but Keating stops him.

KEATING

Now, you don't get away that easy.

Keating turns Todd around and points out a picture on the wall.

KEATING

The picture of Uncle Walt up there. What

does he remind you of? Don't think.

Answer. Go on.

Keating begins to circle around Todd.

TODD

A m-m-madman.

KEATING

What kind of madman? Don't think about

it. Just answer again.

TODD

A c-crazy madman.

KEATING

No, you can do better than that. Free up

your mind. Use your imagination. Say the

first thing that pops into your head,

even if it's total gibberish. Go on, go

on.

TODD

Uh, uh, a sweaty-toothed madman.

KEATING

Good God, boy, there's a poet in you,

after all. There, close your eyes. Close

your eyes. Close 'em. Now, describe what

you see.

Keating puts his hands over Todd's eyes and they begin to slowly

spin around.

TODD

Uh, I-I close my eyes.

KEATING

Yes?

TODD

Uh, and this image floats beside me.

KEATING

A sweaty-toothed madman?

TODD

A sweaty-toothed madman with a stare

that pounds my brain.

KEATING

Oh, that's excellent. Now, give him

action. Make him do something.

TODD

H-His hands reach out and choke me.

KEATING

That's it. Wonderful. Wonderful.

Keating removes his hands from Todd but Todd keeps his eyes

closed.

TODD

And, and all the time he's mumbling.

KEATING

What's he mumbling?

TODD

M-Mumbling, "Truth. Truth is like, like

a blanket that always leaves your feet

cold."

The students begin to laugh and Todd opens his eyes. Keating

quickly gestures for him to close them again.

KEATING

Forget them, forget them. Stay with the

blanket. Tell me about that blanket.

TODD

Y-Y-Y-You push it, stretch it, it'll

never be enough. You kick at it, beat

it, it'll never cover any of us. From

the moment we enter crying to the moment

we leave dying, it will just cover your

face as you wail and cry and scream.

Todd opens his eyes. The class is silent. Then they begin to clap

and cheer.

KEATING

 (whispering to Todd)

Don't you forget this.

EXT. SOCCER FIELD - DAY

Keating's students are playing a soccer game. After they score the

winning goal they hoist Keating onto their shoulders and carry him

away.

INT. CAVE - DAY

The boys are all sitting around the cave lighting their pipes.

CHARLIE

Attaboy, Pittsie, inhale deeply.

MEEKS

My dad collects a lot of pipes.

CHARLIE

Really? Mine's got thirty.

PITTS

Your parents collect pipes? Oh, that's

really interesting.

CHARLIE

Come on, Knox. Join in.

MEEKS

Yeah, Knox, we're from the government.

We're here to help, man.

CHARLIE

What's wrong?

PITTS

It's Chris. Here's a picture of Chris

for you.

Pitts holds up a centerfold.

MEEKS

Smoke that. Put that in your pipe and

smoke it.

KNOX

That's not funny.

CHARLIE

Knock it off. Smoke your pipes.

MEEKS

Neil!

Neil enters the cave carrying a beat up light stand.

NEIL

Friend, scholar, Welton men.

MEEKS

What is that, Neil?

PITTS

Duh. It's a lamp, Meeks.

Neil removes the shade from the lamp, revealing the shape of a man

as the base of the lamp.

NEIL

No. This is the god of the cave.

MEEKS

The god of the cave.

Charlie begins making loud noises with his saxophone.

PITTS

Charlie, what are you doing?

CHARLIE

What do you say we start this meeting?

BOY 1

Y-Yeah, just-- I need a light. I just

gotta-

BOY 2

Got my earplugs?

Charlie stands up and clears his throat.

CHARLIE

Gentlemen, "Poetrusic" by Charles

Dalton.

Charlie begins playing erratic notes on the sexophone.

MEEKS

Oh, no.

CHARLIE

Laughing, crying, tumbling, mumbling.

Gotta do more. Gotta be more.

Charlie plays more erratic sounds.

CHARLIE

Chaos screaming, chaos dreaming. Gotta

do more! Gotta be more!

Charlie starts to play a real tune on the saxophone.

MEEKS

Wow!

PITTS

That was nice. That was great. Where did

you learn to play like that?

CHARLIE

My parents made me take the clarinet for

years.

CAMERON

I love the clarinet.

CHARLIE

I hated it. The saxophone. The saxophone

is more sonorous.

CAMERON

Ooh.

MEEKS

Vocabulary.

Knox jumps up.

KNOX

I can't take it anymore. If I don't have

Chris, I'm gonna kill myself.

CHARLIE

Knoxious, you've gotta calm down.

KNOX

No, Charlie. That's just my problem.

I've been calm all my life. I'll do

something about that.

NEIL

Where are you going?

CHARLIE

What are you gonna do?

KNOX

I'm gonna call her.

Knox begins to chuckle as he leaves the cave. The others

quickly grab their coats to follow him. Charlie goes back to

playing noise on his saxophone again.

INT. HALLWAY - DAY

Knox is making a call from the payphone.

CHRIS (O.S.)

Hello?

Knox immediately hangs up and looks at the other boys who are

all gathered around him.

KNOX

She's gonna hate me. The Danburrys will

hate me. My parents will kill me.

All right, goddamn it. You're right.

"Carpe diem." Even if it kills me.

Knox puts in another coin and calls again.

CHRIS (O.S.)

Hello?

KNOX

Hello, Chris?

CHRIS (O.S.)

Yes.

KNOX

Hi. This is Knox Overstreet.

CHRIS (O.S.)

Oh, yes. Knox. Glad you called.

KNOX

She's glad I called.

CHRIS (O.S.)

Listen, Chet's parents are going out of

town this weekend, so he's having a

party. Would you like to come?

KNOX

Would I like to come to a party?

CHARLIE

Yes. Say, yes.

CHRIS (O.S.)

Friday? Um-

KNOX

Well, sure.

CHRIS (O.S.)

About seven?

KNOX

Okay, great. I-I'll be there, Chris.

CHRIS (O.S.)

Okay.

KNOX

Friday night at the Danburrys'. O-Okay.

Thank you.

CHRIS (O.S.)

Okay. Bye.

KNOX

Thank you. I'll see you. Bye.

KNOX

Yawp! Can you believe it? She was gonna

call me. She invited me to a party with

her.

CHARLIE

At Chet Danburry's house.

KNOX

Yeah.

CHARLIE

Well?

KNOX

So?

CHARLIE

So, you don't really think she means

you're going with her?

KNOX

Well, of course not, Charlie. But that's

not the point. That's not the point at

all.

CHARLIE

What is the point?

KNOX

The point, Charlie, is, uh--

CHARLIE

Yeah?

KNOX

that she was thinking about me. I've

only met her once, and already she's

thinking about me. Damn it. It's gonna

happen, guys. I feel it. She is going to

be mine. Carpe. Carpe!

Knox flips his scarf dramatically around his neck as he walks away

and climbs the stairs.

EXT. COURTYARD - DAY

The students are standing in a line while Cameron, Pitts, and Knox

are walking in a circle. Keating watches as they go around.

KEATING

No grades at stake, gentlemen. Just take

a stroll.

After a few moments, the three boys begin to march to the same beat.

KEATING

There it is.

The other boys start clapping to the rhythm of their steps.

KEATING

I don't know, but I've been told--

BOYS

I don't know, but I've been told--

KEATING

Doing poetry is old--

BOYS

Doing poetry is old--

Mr. Nolan looks out at them from his office as Keating joins the

boys and begins marching with them.

KEATING

Left, left, left-right-left. Left, left,

left-right-left. Left, halt!

The boys come to a halt.

KEATING

Thank you, gentlemen. If you noticed,

everyone started off with their own

stride, their own pace.

Keating begins walking very slowly.

KEATING

Mr. Pitts, taking his time. He knew he'll

get there one day. Mr. Cameron, you could

see him thinking, "Is this right? It might

be right. It might be right. I know that.

Maybe not. I don't know."

Keating begins walking with his groin pushed forward.

KEATING

Mr. Overstreet, driven by deeper force.

Yes. We know that. All right. Now, I

didn't bring them up here to ridicule

them. I brought them up here to illustrate

the point of conformity: the difficulty in

maintaining your own beliefs in the face

of others. Now, those of you -- I see

the look in your eyes like, "I would've

walked differently." Well, ask

yourselves why you were clapping. Now,

we all have a great need for acceptance.

But you must trust that your beliefs are

unique, your own, even though others may

think them odd or unpopular, even though

the herd may go, "That's baaaaad." Robert

Frost said, "Two roads diverged in a

wood and I, I took the one less traveled

by, and that has made all the

difference." Now, I want you to find

your own walk right now. Your own way of

striding, pacing. Any direction.

Anything you want. Whether it's proud,

whether it's silly, anything. Gentlemen,

the courtyard is yours.

The students begin walking about, some walking casually, others

making up silly walks. Keating notices that Charlie is still

leaning up against one of the pillars.

KEATING

You don't have to perform. Just make it

for yourself. Mr. Dalton? You be joining

us?

CHARLIE

Exercising the right not to walk.

KEATING

Thank you, Mr. Dalton. You just

illustrated the point. Swim against the

stream.

Nolan moves away from the window where he had been watching them.

EXT. CAMPUS - NIGHT

Neil is walking by with the notes for the play when he notices Todd

sitting off by himself on one of the walkways.

NEIL

Todd? Hey.

TODD

Hey.

NEIL

What's going on?

TODD

Nothing. Today's my birthday.

NEIL

Is today your birthday? Happy birthday.

TODD

Thanks.

NEIL

What's you get?

TODD

My parents gave me this.

Neil looks down at a deskset sitting next to Todd, still in

its wrappings.

NEIL

Isn't this the same desk set-

TODD

Yeah, yeah. They gave me the same thing

as last year.

NEIL

Oh.

TODD

Oh.

NEIL

 (laughing)

Maybe they thought you needed another

one.

TODD

Maybe they weren't thinking about

anything at all. Uh, the funny thing is

about this is I, I didn't even like it

the first time.

NEIL

Todd, I think you're underestimating the

value of this desk set.

Neil picks up the desk set and begins examining it more closely.

NEIL

I mean, who would want a football or

a baseball, or-

TODD

Or a car.

NEIL

Or a car if they could have a desk set

as wonderful as this one? I mean, if, if

I were ever going to buy a, a desk set

twice, I would probably buy this one

both times. In fact, its, its shape is,

it's rather aerodynamic, isn't it? I can

feel it. This desk set wants to fly.

Neil tosses the desk set lightly in the air. Todd stands up

and Neil hands him the desk set.

NEIL

Todd? The world's first unmanned flying

desk set.

Todd flings the desk set over the side of the walkway and it

falls to pieces down below.

TODD

Oh, my!

NEIL

Well, I wouldn't worry. You'll get

another one next year.

INT. CAVE - NIGHT

All the boys but Knox and Charlie are gathered in the cave.

BOYS

"To live deep and suck out all the

marrow of life. To put to rout all that

was not life"

The boys stop as they hear the sound of female laughter outside.

CAMERON

Oh, my God!

GLORIA

Is this it?

CHARLIE

Yeah, this is it. Go ahead, go on in.

It's my cave. Watch your step.

TINA

We're not gonna slip, are we?

GLORIA

Uh-oh.

Gloria hops into the cave wearing a bright red shirt. The lights from

the boys' flashlights play conspicously over Gloria's chest. Tina

enters right behind her.

GLORIA

Hi.

Meeks stands up and slams his head into the low ceiling.

MEEKS

Hello.

GLORIA

Hello.

CHARLIE

Hi, you guys. Meet, uh, Gloria and--

TINA

Tina.

CHARLIE

Tina. This is the pledge class of the

Dead Poets Society.

BOYS

Hello. How do you do?

NEIL

Hello.

GLORIA

Hi. Hi.

CHARLIE

Guys, move. Move. Come on, folks. It's

Friday night. Let's get on with the

meeting.

The boys move aside to let the girls in.

BOYS

Sorry. Excuse- Excuse me.

CHARLIE

Guys, I have an announcement to make. In

keeping with the spirit of passionate

experimentation of the Dead Poets, I'm

giving up the name Charlie Dalton. From

now on, call me Nuwanda.

PITTS

(laughing)

Nuwanda?

NEIL

Nuwanda?

Tina takes out a tube of red lipstick. Charlie takes it from her

and puts red marks on each of his cheeks.

INT. CHET'S HOUSE - NIGHT

Knox enters the house and looks anxiously about.

KNOX

Hello? Hello, Chris?

Knox stops and combs his hair in the hallway mirror. Chris comes

running out from one of the rooms.

CHRIS

Knox!

KNOX

Hi.

CHRIS

You made it. Great! Bring anybody?

KNOX

No.

Chris grabs Knox by his jackets and pulls him forward as she walks

toward the stairs.

CHRIS

No. Ginny Danburry's here. Wait. I have

to go find Chet. Why don't you go

downstairs where everybody is?

Chris runs up the stairs as Knox stares after her.

CHRIS

Make yourself at home.

KNOX

But I--

INT. CHET'S BASEMENT - NIGHT

Knox stares at a couple kissing passionately. Across the room he sees

Chet and Chris dancing. He walks away.

INT. CHET'S KITCHEN - NIGHT

Knox enters the kitchen, walking between several football players

to fill up a mug of beer from a keg.

STEVE

Hey, you Mutt Sanders' brother? Bubba,

this guy look like Mutt Sanders to you

or what?

Bubba spits ice cubes into the sink.

BUBBA

You're his brother?

KNOX

No relation. Never heard of him. Sorry,

guys.

BUBBA

 (obviously drunk)

Where's your manners Steve? Mutt Sanders'

brother, we don't even offer him a

drink. Here. Go have some whiskey, pal.

Bubba hands Knox a glass and fills it up.

STEVE

Yeah.

KNOX

Whoa, I, uh, I don't really drink--

BUBBA

To Mutt.

STEVE

To Mutt.

The two guys raise their glasses in a toast and Knox reluctantly

joins them.

KNOX

To Mutt.

They each take a big drink. Knox rolls his eyes and gasps,

loosening his tie to try and breathe.

BUBBA

Now, how the hell is old Mutt, anyway?

STEVE

Yeah. What's ol' Mutter been up to, huh?

KNOX

I don't really know Mutt.

BUBBA

To Mighty Mutt.

GUY 1

To Mighty Mutt.

KNOX

To Mighty Mutt.

They raise their glasses again for a toast and down the rest

of their glasses.

BUBBA

Well, listen, I gotta go find Patsy. Say

hello to Mutt for me, okay?

KNOX

Will do.

Bubba puts on a horned football helmet and walks away.

STEVE

Yeah. Hell of a guy, your brother Mutt.

INT. CAVE - NIGHT

CHARLIE

We gonna have a meeting or what?

GLORIA

Yeah. If you guys don't have a meeting,

how do we know if we wanna join?

NEIL

Join?

Charlie leans over to Tina.

CHARLIE

"Shall I compare thee to a summer's day?

Thou art more lovely and more

temperate."

TINA

That's so sweet.

CHARLIE

I made that up just for you.

TINA

You did?

The boys laugh and Cameron shakes his head. Charlie moves over

to sit next to Gloria.

CHARLIE

I'll write one for you too, Gloria.

She walks in beauty like the night.

She walks in beauty like the night.

Of cloudless climes and starry skies.

All that's best, dark and bright,

Meet in her aspect and her eyes.

GLORIA

That's beautiful.

CHARLIE

There's plenty more where that came

from.

INT. CHET'S BASEMENT - NIGHT

The room is whirling as Knox belches and staggers across the room. He

passes Chet and several of his friends. He steps over several couples

kissing on the floor and slump down on the couch, only to be crowded

in by another couple who seem oblivious to him. He is about to get up

again when he notices Chris sleeping next to him on the couch.

KNOX

God help me.

Knox looks about and then looks back down at Chris.

KNOX

Carpe diem.

Knox takes a last swig of his drink and then begins to softly run his

fingers over Chris' hair. He then leans over and kisses her forehead.

Across the room, Bubba looks over and sees what's going on.

BUBBA

Chet! Chet! Look!

CHET

What?

BUBBA

It's Mutt Sanders' brother.

CHET

Huh?

Chris rises up from the couch and looks at Knox in surprise.

CHRIS

Knox, what--

BUBBA

And he's feeling up your girl!

CHRIS

What are you doing?

Chet gets up from his chair.

CHET

What the hell are you doing?

CHRIS

Chet! Chet, don't.

KNOX

Now, Chet, I know this looks bad, but

you've gotta-

Chet throws himself at Knox, hurling them both to the floor. He

then straddles Knox and begins to punch at him as Knox simply

tries to protect himself.

CHRIS

Chet, no! You'll hurt him! No! No! Stop

it! Leave him alone!

CHET

Goddamn!

CHRIS

Chet, stop it!

Chris manages to haul Chet away from Knox.

CHET

Bastard!

Knox takes his hands away from his face and feels at his bloody

nose. Chris tries to help him up.

CHRIS

Knox, are you all right?

CHET

Chris, get the hell away from him!

CHRIS

Chet, you hurt him!

CHET

Good!

KNOX

I'm sorry. I'm so sorry.

CHRIS

It's okay. It-It's okay.

Chet hauls Chris away from Knox and then points at him.

CHET

Next time I see you, you die.

INT. CAVE - NIGHT

Tina passes a bottle of alcohol to Neil.

TINA

Go ahead, pass it around.

Cameron motions for Neil not to take it but Neil takes a swig anyway.

There is a moment of awkward silence.

MEEKS

Me and Pitts are working on a hi-fi

system. It shouldn't be that hard to,

uh, to put together.

PITTS

Yeah. Uh, I might be going to Yale. Uh,

uh, but, I, I might not.

GLORIA

Don't you guys miss having girls around

here?

MEEKS AND PITTS

 (smiling)

Yeah.

CHARLIE

That's part of what this club is about.

In fact, I'd like to announce I

published an article in the school

paper, in the name of the Dead Poets.

CAMERON

What?

CHARLIE

Demanding girls be admitted to Welton.

PITTS

You didn't.

CHARLIE

 (whispering to Meeks)

So we can all stop beating off.

NEIL

How did you do that?

CHARLIE

I'm one of the proofers. I slipped the

article in.

MEEKS

Look, uh, it's, it's over now.

CHARLIE

Why? Nobody knows who we are.

CAMERON

Well, don't you think they're gonna

figure out who wrote it? They're gonna

come to you and ask to know what the

Dead Poets Society is. Charlie, you had

no right to do something like that.

CHARLIE

It's Nuwanda, Cameron.

GLORIA

That's right. It's Nuwanda.

CHARLIE

Are we just playing around out here, or

do we mean what we say? For all we do is

come together and reach a bunch of poems

to each other. What the hell are we

doing?

NEIL

All right, but you still shouldn't have

done it, Charlie. This could mean

trouble. You don't speak for the club.

CHARLIE

Hey, would you not worry about your

precious little neck? If they catch me,

I'll tell them I made it up.

INT. ASSEMBLY HALL - DAY

The professors hurry down the steps, lead by an obviously agitated

Mr. Nolan. Several are carrying newspapers in their hands. The

students all rise as they enter. After all the professors have

taken their places, Mr. Nolan addresses the students.

MR. NOLAN

Sit.

The students all sit.

MR. NOLAN

In this week of Welton's Honor there

appeared a profane and unauthorized

article. Rather than spend my valuable

time ferreting out the guilty persons --

and let me assure you I will find them -

- I'm asking any and all students who

knows anything about this article to

make themselves known here and now.

Whoever the guilty persons are, this is

your only chance to avoid expulsion from

this school.

The sound of a phone ringing can be heard. The professors look

about for its source. Charlie picks up a telephone receiver.

CHARLIE

Welton Academy. Hello. Yes, he is. Just

a moment.

Charlie stands up, holding a phone and bell in his hands.

CHARLIE

Mr. Nolan, it's for you. It's

God. He says we should have girls at

Welton.

Most of the students laugh while the boys from the cave all shake

their heads in disbelief.

INT. NOLAN'S OFFICE - DAY

Charlie stands with his back to the door as Mr. Nolan shuts it. Mr.

Nolan then walks around to face Charlie.

MR. NOLAN

Wipe that smirk off your face. If you

think, Mr. Dalton, that you're the first

to try to get thrown out of this school,

think again. Others have had similar

notions and have failed just as surely

as you will fail. Assume the position.

Charlie sighs and bends over, resting his hands on the desk. Mr.

Nolan hefts a flat wooden paddle in his hands.

MR. NOLAN

Count aloud, Mr. Dalton.

Mr. Nolan begins to strike Charlie with the paddle.

CHARLIE

One. Two. Three. Four. Five.

MR. NOLAN

What is this Dead Poets Society? I want

names.

INT. HALLWAY - DAY

A crowd of students is gathered about as Charlie stiffly walks back to his room.

NEIL

You kicked out?

CHARLIE

No.

NEIL

So what happened?

CHARLIE

I'm to turn everybody in, apologize to

the school and all will be forgiven.

NEIL

So, what are you gonna do? Charlie!

CHARLIE

Damn it, Neil. The name is Nuwanda.

Charlie smiles and then shuts his door.

INT. KEATING'S CLASSROOM - DAY

Keating and McAllister are enjoying tea in the small room off the

classroom. Mr. Nolan knocks on the door and enters.

MR. NOLAN

Excuse me. May we have a word, Mr.

Keating?

KEATING

Certainly.

Keating fixes his tie and follows Mr. Nolan into the classroom.

MR. NOLAN

This was my first classroom, John. Did

you know that? My first desk.

KEATING

Didn't know you taught, Mr. Nolan.

MR. NOLAN

English. Oh, long before your time. It

was hard giving it up, I can tell you.

I'm hearing rumors, John, about some

unorthodox teaching methods in your

classroom. I'm not saying they've

anything to do with the Dalton boy's

outburst. But I don't think I have to

warn you boys his age are very

impressionable.

KEATING

Well, your reprimand made quite an

impression, I'm sure.

MR. NOLAN

What was going on in the courtyard the

other day?

KEATING

Courtyard?

MR. NOLAN

Yeah. Boys marching, clapping in unison.

KEATING

Oh, that. That was an exercise to prove

a point. Dangers of conformity.

MR. NOLAN

Well, John, the curriculum here is set.

It's proven it works. If you question,

what's to prevent them from doing the

same?

KEATING

I always thought the idea of educating

was to learn to think for yourself.

MR. NOLAN

At these boys' ages? Not on your life!

Tradition, John. Discipline. Prepare

them for college, and the rest will take

care of itself.

INT. STUDY ROOM - DAY

Charlie sits with his bongos as the other boys are all crowded

around him. He hits the bongoes as he mimes Nolan's footsteps.

CHARLIE

Creak. He started walking around towards

my left. Creak. Creak. "Assume the

position, Mr. Dalton."

The door opens and Keating walks in. Many of the boys get up from

their seats.

KEATING

It's all right, gentlemen.

CHARLIE

Mr. Keating.

KEATING

Mr. Dalton. That was a pretty lame stunt

you pulled today.

CHARLIE

You're siding with Mr. Nolan? What about

Carpe diem and sucking all the marrow

out of life and all that?

KEATING

Sucking the marrow out of life doesn't

mean choking on the bone. Sure there's a

time for daring and there's a time for

caution, and a wise man understands

which is called for.

CHARLIE

But I thought you'd like that.

KEATING

No. You being expelled from school is

not daring to me. It's stupid, 'cause

you'll miss some golden opportunities.

CHARLIE

Yeah. Like what?

KEATING

Like, if nothing else, the opportunity

to attend my classes. Got it, Ace?

CHARLIE

Aye, aye, Captain.

KEATING

Keep your head about you. That goes for

the lot of you.

BOYS

Yes, Captain.

KEATING

Phone call from God. If it had been

collect, it wouldn't been daring.

Keating leaves and the boys gather around Charlie once again.

CHARLIE

All right. Go on.

EXT. CAMPUS - DAY

Neil bikes away as the clock bell tolls.

INT. THEATER - DAY

Neil walks into the back of the theater and watches various

actors rehearsing on stage. A smile fills his face.

DIRECTOR

We're trying to rehearse, okay? Start.

LYSANDER

A good persuasion, therefore hear me,

Hermia.

DIRECTOR

Wait, please. Excitement. I don't hear

any excitement about this play. And take

her hand. Bring her down the stage and

stop. And "There, gentle Hermia." Okay?

Try again.

INT. HALLWAY - DAY

The bell rings and students rush down the hall.

BOY

What's for dinner?

PITTS

Spaghetti and meatballs!

Neil comes up the stairs as everyone else swarms down to the cafeteria.

NEIL

Save some for me. "But, room, Fairy!

Here comes Oberon."

Neil opens the door to his room and sees his father sitting at his desk.

NEIL

Father.

MR. PERRY

Neil.

NEIL

Wait a minute. Before you say anything,

please let me ex-

Mr. Perry rises from the desk.

MR. PERRY

Don't you dare talk back to me! It's bad

enough that you've wasted your time with

this, this absurd acting business. But

you deliberately deceived me! How, how,

how did you expect to get away with

this? Answer me. Who put you up to it?

Was it this new man? This, uh, Mr.

Keating?

NEIL

No. Nobody-- I thought I'd surprise you.

I've gotten all A's in every class.

MR. PERRY

Did you think I wasn't going to find

out? "Oh, my niece is in a play with

your son," says Mrs. Marks. "No, no,

no," I say, "you must be mistaken. My

son's not in a play." You made me a liar

of me, Neil! Now, tomorrow you go to

them and you tell them that you're

quitting.

NEIL

No, I can't. I have the main part. The

performance is tomorrow night.

MR. PERRY

I don't care if the world comes to an

end tomorrow night. You are through with

that play. Is that clear? Is that clear?

NEIL

Yes, sir.

Mr. Perry goes to leave and then turns around.

MR. PERRY

I made a great many sacrifices to get

you here, Neil, and you will not let me

down.

NEIL

No, sir.

INT. KEATING'S OFFICE - NIGHT

Keating is seated at his desk. He is writing a letter and occasionally

looks up at the framed photo on his desk of a woman playing the cello.

There is a knock at the door.

KEATING

It's open.

Neil enters and closes the door behind him. He appears to be nervous.

KEATING

Neil, what's up?

NEIL

Can I speak to you a minute?

KEATING

Certainly. Sit down.

Neil goes to take a seat but notices the chair is piled up with books.

Neil picks them up and Keating gets up from his seat to help him.

NEIL

I'm sorry. Here.

KEATING

Excuse me. Get you some tea?

NEIL

Tea. Sure.

Keating goes to a table in the corner and begins pouring several cups.

KEATING

Like some milk or sugar in that?

NEIL

No, thanks.

NEIL

Gosh, they don't give you much room

around here.

KEATING

No, it's part of the monastic oath. They

don't want worldly things distracting me

from my teaching.

Keating gives Neil a cup of tea and they return to their seats. Neil

looks at the photo on the desk.

NEIL

She's pretty.

KEATING

She's also in London. Makes it a little

difficult.

NEIL

How can you stand it?

KEATING

Stand what?

NEIL

You can go anywhere. You can do

anything. How can you stand being here?

KEATING

'Cause I love teaching. I don't wanna be

anywhere else.

KEATING

What's up?

NEIL

I just talked to my father. He's making

me quit the play at Henley Hall.

Acting's everything to me. I-- But he

doesn't know. He-- I can see his point.

We're not a rich family like Charlie's,

and we-- But he's planning the rest of

my life for me, and I-- H-He's never

asked me what I want.

KEATING

Have you ever told your father what you

just told me? About your passion for

acting. You ever show him that?

NEIL

I can't.

KEATING

Why not?

NEIL

I can't talk to him this way.

KEATING

Then you're acting for him, too. You're

playing the part of the dutiful son. I

know this sounds impossible, but you

have to talk to him. You have to show

him who you are, what your heart is.

NEIL

I know what he'll say. He'll tell me

that acting's a whim, and I should

forget it. That how they're counting on

me. He'll just tell me to put it out of

my mind, "for my own good."

KEATING

You are not an indentured servant. If

it's not a whim for you, you prove it to

him by your conviction and your passion.

You show him that And if he still

doesn't believe you, well, by then

you'll be out of school and you can do

anything you want.

A tear falls down Neil's cheek and he wipes it away.

NEIL

No. What about the play? The show's

tomorrow night.

KEATING

Well, you have to talk to him before

tomorrow night.

NEIL

Isn't there an easier way?

KEATING

No.

NEIL

I'm trapped.

KEATING

No, you're not.

EXT. CAMPUS - DAY

Knox exits one of the doors. The ground is covered with a thick

layer of snow. He looks around to see if anyone is about and then

hurries over to the bike rack. grabbing one of the bikes, he hurries

off.

INT. SCHOOL HALLWAY - DAY

A crowd of students come in from the cold. Knox pushes his way through

them, carrying a handful of wildflowers. He begins searching for Chris.

KNOX

Chris!

He approaches a girl with hair similar to Chris' and turns her around,

only to realize that it's not her.

KNOX

Chris Noel. Do you know where she is?

GIRL

Um, I think she's in room 111.

The girl points down the hallway and Knox sets off in that direction.

KNOX

Thanks.

Chris is at her locker talking to a friend. She just closes her locker

as she notices Knox coming towards her. She turns away.

KNOX

Excuse me. Chris.

CHRIS

Knox, what are you doing here?

KNOX

I came to apologize for the other night.

I brought you these and a poem I wrote

for you.

Chris pulls him aside, out of the main hallway.

CHRIS

Knox, don't you know that, if Chet finds

you here he'll kill you?

KNOX

I can't care. I love you, Chris.

CHRIS

Knox, you're crazy.

KNOX

Look, I acted like a jerk and I know it.

Please, accept these. Please.

CHRIS

No. No-- I, I can't. Forget it.

Chris walks away. The school bell rings and she enters her

classroom, closing the door behind her. Undaunted, Knox follows,

opening the door and standing before her desk.

CHRIS

Knox, I don't believe this.

KNOX

All I'm asking you to do is listen.

As Knox begins to read his poem, the classroom grows quiet as

everyone stops to listen.

KNOX

The heavens made a girl named Chris

With hair and skin of gold.

To touch her would be paradise.

Chris holds her head in her hands in embarrassment.

INT. CAMPUS KITCHEN - DAY

Knox sneaks in through a side door. He snatches a slice of toast

from the counter and motions to one of the staff to keep secret.

He then begins to eat the toast as he hurries away.

INT. STAIRWAY - DAY

The school bell rings and Knox pushes his way up the stairs past

the slower students. At the top he joins the other boys where they

are grabbing their books.

CHARLIE

Get out of here. Cameron, you fool.

Charlie notices Knox and grabs his jacket.

CHARLIE

Hey, how'd it go? Did you read it to

her?

KNOX

Yeah.

The boys begin to get all excited but Charlie shushes them.

PITTS

What'd she say?

KNOX

Nothing.

CHARLIE

Nothing. What do you mean, nothing?

KNOX

Nothing. But I did it.

Knox walks away down the hall and the others chase after him.

CHARLIE

What did she say? I know she had to say

something.

PITTS

Come here, Knox.

KNOX

Seize the day!

INT. KEATING'S CLASSROOM - DAY

Keating walks from the front of the classroom to Neil's desk. Neil

is the only student remaining in the class.

KEATING

Did you talk to your father?

NEIL

Uh, he didn't like it one bit, but at

least he's letting me stay in the play.

He won't be able to make, make it. He's

in Chicago. But, uh, I think he's gonna

let me stay with acting.

KEATING

Really? You told him what you told me?

NEIL

Yeah. He wasn't happy. But he'll be gone

at least four days. I don't think he'll

make the show, but I think he'll let me

stay with it. "Keep up the school work."

Thanks.

Neil picks up his books and leaves.

INT. BATHROOM - NIGHT

The boys are grooming themselves in front of the mirrors.

PITTS

Beautiful baby.

MEEKS

Beautiful baby. Henley Hall, here I

come.

CAMERON

Excuse me, just a moment. Yes. You're so

cute.

Cameron runs a comb through his hair and Todd tries to mess it up.

CAMERON

Come on, Todd. I'm trying to fix

this.

TODD

Come on, Nuwanda. You're gonna miss

Neil's entrance.

PITTS

He said something about getting red

before we left.

CAMERON

Getting red? What does that mean?

PITTS

I, uh-- Well, you know Charlie.

One of the stalls opens and Charlie's hand emerges, holding a small

brush and a bottle of red paint.

CAMERON

So, Charlie, what's this "getting red"

bit?

Charlie opens his unbuttoned shirt to show a large red lightning bolt

painted down his chest.

TODD

W-What is that?

CHARLIE

It's an Indian warrior symbol for

virility. Makes me feel potent, like it

can drive girls crazy.

Charlie buttons up his shirt as everyone prepares to leave.

TODD

Oh, come on, Charlie. The girls are

waiting.

INT. HALLWAY - NIGHT

The boys are walking down the hall to leave. Cameron stops and stares.

The other boys notice and stop as well. Charlie softly whistles at Chris

standing by the door. Knox stares at her in surprise

KNOX

Chris.

Knox leaves the other boys to join her.

KNOX

What are you doing here?

KEATING (O.S.)

Gentlemen, let's go.

KNOX

Go ahead, guys. I'll catch up.

CHARLIE

Yeah, come on, guys.

Charlie hustles the boys away. Meeks remains staring at her. Charlie

returns to drag him away.

KNOX

Chris, you can't be in here. I-If they

catch you, we're both gonna be in big

trouble.

CHRIS

Oh, but it's fine--

Knox shushes her and leads her out the door.

EXT. CAMPUS - NIGHT

Snow is lightly falling as Chris and Knox walk outside.

CHRIS

It's fine for you to come barging into

my school and make a complete fool out

of me?

KNOX

I didn't mean to make a fool out of you.

CHRIS

Well, you did. Chet found out. And it

took everything I could do to keep him

from coming here and killing you. Knox,

you have got to stop this stuff.

KNOX

I can't, Chris. I love you.

CHRIS

Knox, you say that over and over. You

don't, you don't even know me.

Keating calls out from a nearby car.

KEATING

Will you be joining us, Mr. Overstreet?

KNOX

Go ahead, Captain. I'll walk.

CHRIS

Knox, Knox, it just so happens that I

could care less about you?

KNOX

Then you wouldn't be here warning me

about Chet.

CHRIS

I have to go. I'm gonna be late for the

play.

KNOX

Are you going with him?

CHRIS

 (laughs)

Chet? To a play? Are you kidding?

KNOX

Then come with me.

CHRIS

Knox, you are so infuriating.

KNOX

Come on, Chris. Just give me one chance.

If you don't like me after tonight, I'll

stay away forever.

CHRIS

Uh-huh.

KNOX

I promise. Dead Poets Honor. You come

with me tonight. And then, if you don't

want to see me again, I swear I'll bow

out.

CHRIS

You know what would happen if Chet found

out?

KNOX

He won't know anything. We'll sit in the

back and sneak away as soon as it's

over.

CHRIS

And I suppose you would promise that

this would be the end of it.

KNOX

Dead Poets Honor.

CHRIS

What is that?

KNOX

My word.

Chris walks away from him and then turns to face him.

CHRIS

You are so infuriating.

Chris gestures for Knox to follow her. Charlie does a little

twirl as he joins her and puts his arm around her. They walk away.

INT. THEATER - NIGHT

The audience is packed. The stage is set up to resemble a forest and

lights dance about it. From behind a bush, Neil emerges, wearing a

crown of twigs and berries and twigs on his hands. In the audience,

Charlie emerges from his seat, all excited.

CHARLIE

Hey, there he is! Hey, hey.

Cameron shoves him back into his seat.

KEATING

Shh, boys.

On stage, Neil hides behind a tree as a girl emerges, similarly clad,

but with flowers in her hair. Neil sneaks over to the girl.

FAIRY

Either I mistake your shape and making

quite,

Or else you are that shrewd and knavish

sprite

Call'd Robin Goodfellow:

PUCK

Thou speak'st aright;

In the audience, Chris and Knox enter and are shown to seats.

PUCK

I am that merry wanderer of the night.

I jest to Oberon and make him smile

When I a fat and bean-fed horse beguile,

Puck makes horse sounds and the audience laughs.

PUCK

Neighing in likeness of a filly foal:

And sometime lurk I in a gossip's bowl,

In very likeness of a roasted crab,

And when she drinks, against her lips I

bob

And on her wither'd dewlap pour the ale.

The wisest aunt, telling the saddest

tale,

In the audience, Charlie leans over towards Keating.

CHARLIE

 (whispering)

He's good. He's really good.

Keating gives a thumbs up.

PUCK

Sometime for three-foot stool mistaketh

me;

Then slip I from her bum, down topples

she,

And "tailor" cries, and falls into a

cough;

And then the whole quire hold their hips

and laugh,

And waxen in their mirth and neeze and

swear

A merrier hour was never wasted there.

But, room, Fairy! here comes Oberon.

FAIRY

And here my mistress. Would that he were

gone!

The two actors hide behind the trees, lifting their twig covered

hands to hide themselves.

INT. THEATER - NIGHT

Two other actors are onstage.

LYSANDER

Then by your side no bed-room me deny;

For lying so, Hermia, I do not lie

HERMIA

Lysander riddles very prettily:

Now much beshrew my manners and my

pride,

If Hermia meant to say Lysander lied.

But, gentle friend, for love and

courtesy

Lie further off; in human modesty,

Such separation as may well be said

Becomes a virtuous bachelor and a maid,

and, good night, sweet friend:

Thy love ne'er alter till thy sweet life

end!

Neil is watching the actors from the wing. He glances out at the audience

and sees his father enter the back of the theater. Neil backs away into

the shadows.

LYSANDER

Amen, amen, to that fair prayer, say I;

The director breaks Neil out of his thoughts.

DIRECTOR

Neil. That's your cue, Neil. Come on,

Neil. Here's your crown. Let's go.

Neil reluctantly replaces his crown and follows her.

INT. THEATER - NIGHT

On stage, Neil collects dew in a leaf and holds it over his head while

fairies dance about. In the audience, Knox takes Chris' hand in his.

INT. THEATER - NIGHT

The stage is dark. A spotlight comes on to reveal Neil with his back to

the audience. He slowly turns around to face the audience and his father.

PUCK

If we shadows have offended,

Neil directs his eyes at his father, who stills stands at the back

of the theater.

PUCK

Think but this, and all is mended,

That you have but slumber'd here

While these visions did appear.

And this weak and idle theme,

No more yielding but a dream,

Gentles, do not reprehend:

If you pardon, we will mend:

And, as I am an honest Puck,

If we have unearned luck

Now to 'scape the serpent's tongue,

We will make amends ere long;

Else the Puck a liar call;

So, good night unto you all.

Give me your hands, if we be friends,

And Robin shall restore amends.

Neil backs away and the curtains close as the audience begins to

applaud enthusiastically. Behind the curtain numerous people

congratulate Neil as they line up for the curtain call. The curtains

open. Charlie and the other boys rise to their feet, followed quickly

by the rest of the audience. The actors bow to continued applause. The

actors push Neil forward and he takes a second bow.

BOYS

Yawp!

KNOX

Yeah, Neil!

The curtain closes again and Neil turns around, letting out an

excited sigh. Various actors continue to congratulate him. Neil

lets out a yell as he walks offstage. In the audience, while others

are leaving, Mr. Perry approaches a woman.

MR. PERRY

Excuse me, I'm Neil's father. I need to

see him.

Backstage, the woman approaches Neil.

WOMAN

Neil, Your father. He's-

Neil nods in agreement.

ACTOR

What did you think?

WOMAN

Really I thought you were all just

wonderful!

Neil emerges from the curtains, carrying his costume. The theater is

nearly empty now, except for Mr. Perry standing at the back. Neil

smiles at him but the smile quickly disappears.

EXT. THEATER - NIGHT

Mr. Perry pushes his way through the crowd of people, with Neil close

behind.

MR. PERRY

Excuse me. Excuse me. Excuse me.

The boys notice Neil and try to dtop him to talk.

CHARLIE

Neil, Neil, you were great.

NEIL

I can't, guys.

TODD

Neil! Neil!

Outside of the crowd, Keating manages to catch up to Neil. He takes

hold of Neil's coat.

KEATING

Neil. Neil. You have the gift. What a

performance You left even me speechless.

You have to stay with-

Mr. Perry returns from his car and shoves Neil aside.

MR. PERRY

Get in the car. Keating, you stay away

from my son.

CHARLIE

Neil! Neil! Mr. Perry, come on.

KEATING

Don't make it any worse than it is.

Neil and Mr. Perry get into their car and drive away. Keating

stares after them.

CHARLIE

Is it okay if we walk back? Captain?

Charlie motions Todd to follow.

CHARLIE

Knox.

The boys leave and Keating continues to stare after the car, wiping

the falling snow from his face.

INT. MR. PERRY'S STUDY - NIGHT

A photo of Neil standing stiffly with his parents sits on a table

between a glass of alcohol and a half filled ashtray. Mrs. Perry

watches through the window as her husband and son arrive and then

takes a nervous puff on her cigarette before sitting down. Mr.

Perry walks in with Neil close behind him. Neil sits down beside the

desk while Mr. Perry remains standing.

MR. PERRY

We're trying very hard to understand why

it is that you insist on defying us.

Whatever the reason, we're not gonna let

you ruin your life. Tomorrow I'm

withdrawing you from Welton and

enrolling you in Braden Military School.

You're going to Harvard and you're gonna

be a doctor.

NEIL

But that's ten more years. Father,

that's a lifetime!

MR. PERRY

Oh, stop it. Don't be so dramatic. You

make it sound like a prison term. You

don't understand, Neil. You have

opportunities that I never even dreamt

of and I am not going to let you waste

them.

Neil rises to his feet.

NEIL

I've got to tell you what I feel.

Mrs. Perry stands up.

MRS. PERRY

We've been so worried about--

MR. PERRY

What? What? Tell me what you feel. What

is it?

Neil looks to his mother and then back to his father but says

nothing.

MR. PERRY

Is it more of this, this acting

business? Because you can forget that.

What?

NEIL

Nothing.

Neil sits back down dejectedly.

MR. PERRY

Nothing? Well, then, let's go to bed.

Mr. Perry leaves. Mrs. Perry pauses on her way out and kneels

behind Neil.

NEIL

I was good. I was really good.

Mrs. Perry nods slightly.

MRS. PERRY

Go on, get some sleep.

INT. MR. PERRY'S BEDROOM - NIGHT

Mrs. Perry sits on the side of the bed with her back to her

husband. Mr. Perry removes his robe and slippers before

getting in to bed. Mrs. Perry begins to cry as he turns out

the light.

MR. PERRY

It's all right. It's going to be all

right.

INT. NEIL'S BEDROOM - NIGHT

Neil's pyjamas, bathrobe, towel, and shaving kit are all neatly

laid out on his bed. Neil touches his pyjamas lightly and then

removes his coat and shirt. He walks over to the windows and

opens them, taking several deep breaths. He places the crown of

twigs on his head and then closes his eyes, slowly letting his head

fall to his chest.

INT. HALLWAY - NIGHT

A door opens and Neil emerges, slowly walking down the stairs as if

in a trance.

INT. MR. PERRY'S STUDY - NIGHT

Neil holds a key in his hands. He unlocks a drawer in his father's

desk and pulls out a pistol, wrapped in cloth.

INT. MR. PERRY'S BEDROOM - NIGHT

Mr. Perry jerks up out of bed, startled and breathing fast.

MR. PERRY

What was that?

MRS. PERRY

What?

MR. PERRY

That sound.

MRS. PERRY

What sound? Tom?

Mr. Perry turns on the light and gets up out of bed, putting on his

robe and slippers.

MRS. PERRY

What is it? What's wrong?

Mr. Perry turns on the hallway light and knocks on Neil's door. He opens

the door and goes inside.

MR. PERRY

Neil.

Mr. Perry notices the open window.

MRS. PERRY

Tom, what is it? What's wrong? Neil?

Mr. Perry continues to look through the house, continuing downstairs.

MR. PERRY

Neil?

Mr. Perry notices the door to his study is ajar.

MRS. PERRY

I'll look outside. Neil?

Mr. Perry flicks the light on but sees nothing. Then he smells

something. Looking closer, he sees a thin cloud of smoke rising from

behind his desk. As he moves around the desk he sees his gun on the

floor and Neil's outstretched hand.

MR. PERRY

No!

Mr. Perry crouches down by his son.

MR. PERRY

Oh, Neil! Oh, my God!

Mrs. Perry enters the room and sees her son.

MRS. PERRY

Oh! No!

MR. PERRY

Oh, my son!

MRS. PERRY

He's all right.

MR. PERRY

My son! My poor son!

MRS. PERRY

 (crying hysterically)

He's all right! He's all right! He's all

right! He's all right! He's all right!

He's all right!

MR. PERRY

Stop it! Stop it! Stop it.

Mr. Perry holds his wife and tries to comfort her.

INT. TODD'S ROOM - NIGHT

Todd is sleeping. Charlie reaches across to wake him. Tears are

running down his face.

CHARLIE

Todd? Todd.

Todd, still half asleep, tries to shrug him off.

TODD

Oh, Charlie.

Todd opens his eyes and sees Charlie's face

TODD

What is it?

Todd looks over to see Pitts, Meeks, and Knox by the door.

CHARLIE

Neil's dead.

EXT. CAMPUS - DAY

It is a snowy, overcast morning. Todd walks through the snow. He

has his coat on over his pyjamas. The other boys follow closely

behind him as he walks down towards the water. He stops and stares

out at the snow-covered surroundings.

TODD

It's so beautiful.

Todd begins to gag and then goes down on his knees, vomiting into

the snow. The other boys huddle around him, hugging him.

CHARLIE

Todd. It's okay, Todd.

PITTS

Calm down.

CHARLIE

It's all right, Todd.

PITTS

Todd, it's okay. It's okay, Todd.

CHARLIE

It's all right. It's alright.

Charlie grabs a handful of snow and wipes Todd's mouth with it.

TODD

He wouldn't-- He wouldn't have done it.

MEEKS

You can't explain it, Todd.

TODD

It was his father!

CHARLIE

No!

TODD

He wouldn't have left us. It's because he-

He wouldn't have. His dad was-- his, his

father did it.

CHARLIE

Todd.

TODD

His father killed him. He made him do it.

MEEKS

You can't explain it, Todd.

Todd pushes himself away from the boys and stumbles down the hill,

slipping and falling in the snow.

MEEKS

Todd!

CHARLIE

Leave him be.

The boys watch as Todd runs down towards the dock by the river,

yelling and crying. He finally seems to regain control of himself

and walks in silence out onto the dock.

INT. KEATING'S CLASSROOM - DAY

Keating sits by himself at his desk. After a moment he gets up

and walks over to Neil's desk. Opening it, he finds his copy

of "Five Centuries of Verse" and flips through the first few pages.

Sitting down at the desk, he returns to the opening page, reading

the opening verse written there. Keating begins to sob, then closes

the book.

INT. ASSEMBLY HALL - DAY

A church service is going on. The boys have joined in the other

students in a hymn. Charlie is the only one not singing. He stares

off into nothingness.

BOYS

 (singing)

All my life

Thy light shall surely follow me

And in God's house forevermore

My dwelling place shall be

Amen.

Mr. Nolan stands at the pulpit, with the rest of the professors

seated behind him.

MR. NOLAN

The death of Neil Perry is a tragedy. He

was a fine student. One of Welton's

best. And he will be missed. We've

contacted each of your parents to

explain the situation. Naturally,

they're all quite concerned. At the

request of Neil's family, I intend to

conduct a thorough inquiry into this

matter. Your complete cooperation is

expected.

INT. CLOAKROOM - DAY

The boys (except Cameron) are sitting about the cluttered room

waiting. Charlie lights a cigarette.

CHARLIE

You told him about this meeting?

PITTS

Twice.

CHARLIE

That's it, guys. We're all fried.

PITTS

How do you mean?

CHARLIE

Cameron's a fink. He's in Nolan's office

right now, finking.

PITTS

About what?

CHARLIE

The club, Pittsie. Think about it. The

board of directors, the trustees and Mr.

Nolan. Do you think for one moment

they're gonna let this thing just blow

over? Schools go down because of things

like this. They need a scapegoat.

The door opens. All the boys except Charlie hurry to put

their cigarettes out and wave the smoke away. A light comes on

and Cameron enters.

CAMERON

What's going on, guys?

CHARLIE

You finked, didn't you, Cameron?

Charlie gets up and approaches Cameron, tossing his cigarette away.

CAMERON

Finked? I didn't know what the hell

you're talking about.

CHARLIE

You told Nolan everything about the club

is what I'm talking about.

CAMERON

Look, in case you hadn't heard, Dalton,

there's something called an honor code

at this school, all right? If a teacher

asks you a question, you tell the truth

or you're expelled.

CHARLIE

You little-

Charlie lunges at Cameron but Knox and Meeks hold him back.

MEEKS

Charlie!

CHARLIE

He's a rat! He's in it up to his eyes,

so he rattled to save himself.

KNOX

Don't touch him, Charlie. You do and

you're out.

CHARLIE

I'm out anyway!

KNOX

You don't know that, not yet.

CAMERON

He's right there, Charlie. And if you

guys are smart, you will do exactly what

I did and cooperate. They're not after

us. We're the victims. Us and Neil.

CHARLIE

What's that mean? Who are they after?

CAMERON

Why, Mr. Keating, of course. The

"Captain" himself. I mean, you guys

didn't really think he could avoid

responsibility, did you?

CHARLIE

Mr. Keating responsible for Neil? Is

that what they're saying?

CAMERON

Well, who else do you think, dumb ass?

The administration? Mr. Perry? Mr.

Keating put us up to all this crap,

didn't he? If he wasn't for Mr. Keating,

Neil would be cozied up in his room

right now, studying his chemistry and

dreaming of being called doctor.

TODD

That is not true, Cameron. You know

that. He didn't put us to anything. Neil

loved acting.

CAMERON

Believe what you want, but I say let

Keating fry. I mean, why ruin our lives?

Charlie lunges at Cameron again and punches him in the face.

Cameron falls to the floor as the boys pull Charlie away. Cameron

lifts a hand to his bloody nose.

CAMERON

You just signed your expulsion papers,

Nuwanda.

Cameron rises to his feet.

CAMERON

And if the rest of you are smart, you'll

do exactly what I did. They know

everything anyway. You can't save

Keating, but you can save yourselves.

Cameron walks away, closing the door behind him.

INT. TODD'S ROOM - DAY

Todd looks out the window and watches as Hager escorts Meeks back

to the dorm. Inside the room, Neil's bed has been stripped of all

its bedding.

INT. HALLWAY - DAY

Meeks walks slowly to his room. Hager remains standing at the end of

the hallway.

HAGER

Knox Overstreet.

Knox emerges from his room and goes to joing Hager. He gives a thumbs

up to Todd as he passes his door. Once he leaves with Hager, Todd goes

over to Meeks' door.

TODD

Meeks?

MEEKS

Go away. I have to study.

TODD

What happened to Nuwanda?

MEEKS

Expelled.

TODD

What'd you tell 'em?

MEEKS

Nothing they didn't already know.

HAGER (O.S.)

Todd Anderson.

INT. HALLWAY - DAY

Todd is lead up the steps to Mr. Nolan's office by Hager.

INT. NOLAN'S OFFICE - DAY

Todd enters the room to see his mother and father seated opposite

Mr. Nolan's desk.

MR. ANDERSON

Hello, son.

MRS. ANDERSON

Hello, darling.

TODD

Mom.

THe door closes behind Todd. He remains standing, not knowing

what to do.

MR. NOLAN

Have a seat, Mr. Anderson.

Todd sits down next to his parents.

MR. NOLAN

Mr. Anderson, I think we've pretty well

put together what's happened here. You

do admit to being a part of this Dead

Poets Society?

Todd says nothing.

MR. ANDERSON

Answer him, Todd.

TODD

Yes, sir.

Mr. Nolan puts his glasses on and glances at a paper before him

before removing his glasses once more.

MR. NOLAN

I have here a detailed description of

what occurred at your meetings. It

describes how your teacher, Mr. Keating,

encouraged you boys to organize this

club and to use it as a source of

inspiration for reckless and self-

indulgent behavior. It describes how Mr.

Keating, both in and out of the

classroom, encouraged Neil Perry to

follow his obsession with acting when he

knew all along it was against the

explicit order of Neil's parents. It was

Mr. Keating's blatant abuse of his

position as teacher that led directly to

Neil Perry's death.

Mr. Nolan motions to Todd's father, who passes along a sheet of

paper to Todd.

MR. NOLAN

Read that document carefully, Todd. Very

carefully.

Todd looks at the paper, which already contains the signatures of

the other four boys.

MR. NOLAN

If you've nothing to add or amend, sign

it.

TODD

What's gonna happen to Mr. Keating?

MR. ANDERSON

I've had enough. Sign the paper, Todd.

Mr. Nolan holds out a pen for Todd to take.

EXT. CAMPUS - DAY

Mr. McAllister leads his students, textbooks in hand, through the

snow outside the classrooms.

McALLISTER

Grass is gramen or herba. Lapis is

stone. The entire building is

aedificium.

Keating looks out from his office window. McAllister pauses and looks

up at Keating, giving him a brief wave. Keating waves back.

INT. KEATING'S OFFICE - DAY

Keating laughs slightly as he watches McAllister from the window.

Inside, all his belongings have been packed up.

INT. KEATING'S CLASSROOM - DAY

The students are all seated at their desks in silence. Everyone looks

as the door opens. They quickly stand as Mr. Nolan enters the room.

MR. NOLAN

Sit.

The students sit once again as Mr. Nolan walks to the front of the room.

MR. NOLAN

I'll be teaching this class through

exams. We'll find a permanent English

teacher during the break. Who will tell

me where you are in the Pritchard

textbook?

MR. NOLAN

Mr. Anderson?

TODD

Uh, in the, in the Pr-

MR. NOLAN

I can't hear you, Mr. Anderson.

TODD

In the, in the, in the Pritchard?

MR. NOLAN

Kindly inform me, Mr. Cameron.

CAMERON

We skipped around a lot, sir. We covered

the Romantics and some of the chapters

on Post Civil War literature.

MR. NOLAN

What about the Realists?

CAMERON

I believe we skipped most of that, sir.

MR. NOLAN

All right, then, we'll start over. What

is poetry?

There is a knock at the classroom door.

MR. NOLAN

Come.

The students look back as the door opens. They quickly turn

away when hey see it is Keating.

KEATING

Excuse me. I came for my personals.

Should I come back after class?

MR. NOLAN

Get them now, Mr. Keating.

MR. NOLAN

Gentlemen, turn to page 21 of the

introduction. Mr. Cameron, read aloud

the excellent essay by Dr. Pritchard on

"Understanding Poetry."

Todd slowly closes his book. Keating opens the door to the tiny

room off the classroom.

CAMERON

That page has been ripped out, sir.

MR. NOLAN

Well, borrow somebody else's book.

CAMERON

They're all ripped out, sir.

MR. NOLAN

What do you mean, they're all ripped

out?

CAMERON

Sir, we, uh-

MR. NOLAN

Never mind.

Mr. Nolan takes his own book over to Cameron's desk and then

slaps the open page.

MR. NOLAN

Read!

As Cameron begins to read, Keating looks out at Todd as he puts

his scarf on. Todd looks at him for a moment and then glances away.

CAMERON

"Understanding Poetry by Dr. J Evans

Pritchard, Ph.D. To fully understand

poetry, we must first be fluent with its

meter, rhyme and figures of speech, then

ask two questions: 1) How artfully has

the objective of the poem been rendered

and 2)..."

The door squeaks as Keating shuts it behind him. Cameron pauses.

CAMERON

"... How important is that objective?

Question 1 rates the poem's perfection;

question 2 rates its importance. And

once these questions have been answered,

determining the poem's greatness becomes

a relatively simple matter. If the

poem's score for perfection is plotted

on the horizontal of a graph--"

Keating passes by Todd and the others and gets to the back of the

classroom before Todd leaps up from his seat and turns to face him.

TODD

Mr. Keating! They made everybody sign

it.

Mr. Nolan gets up from his desk and approaches Todd.

MR. NOLAN

Quiet, Mr. Anderson.

TODD

You gotta believe me. It's true.

KEATING

I do believe you, Todd.

MR. NOLAN

Leave, Mr. Keating.

TODD

But it wasn't his fault!

MR. NOLAN

Sit down, Mr. Anderson!

Todd reluctantly returns to his seat.

MR. NOLAN

One more outburst from you or anyone

else, and you're out of this school!

Leave, Mr. Keating.

Keating hesitates at the back of the classroom.

MR. NOLAN

I said leave, Mr. Keating.

Keating slowly turns and heads to the door. As he opens

it, Todd, stands upon his desk and turns to Keating.

TODD

O Captain! My Captain!

MR. NOLAN

Sit down, Mr. Anderson!

Keating pauses at the door and looks back at Todd on his desk.

MR. NOLAN

Do you hear me? Sit down! Sit down! This

is your final warning, Anderson. How

dare you? Do you hear me?

After a moment of indecision, Knox climbs up onto his desk.

KNOX

O Captain! My Captain!

MR. NOLAN

Mr. Overstreet, I warn you! Sit down!

Pitts climbs up onto his desk, followed by several others,

including Meeks.

MR. NOLAN

Sit down! Sit down. All of you. I want

you seated. Sit down. Leave, Mr.

Keating.

More students stand on their desks until half the class is standing.

MR. NOLAN

All of you, down. I want you seated. Do

you hear me?

MR. NOLAN

Sit down!

Keating stands in the doorway, staring up at the boys in wonder. A

smile comes to his face.

KEATING

Thank you, boys. Thank you.

99

