

GAYBY

Written by Jonathan Lisecki

Transcription 8/14/12

C/o Washington Square Arts, 310 Bowery, 2nd Floor, New York,
NY, 10012, 212.253.0333 x22, gaybyfilm@gmail.com

1	01:00:14:00	She looks just like you
2	01:00:15:16	Kind of, right?
3	01:00:16:30	Sure... in the cheekbones.
4	01:00:19:15	Shut up.
5	01:00:20:15	No, she's perfect.
6	01:00:22:03	Isn't she? It better go through.
7	01:00:24:15	It will. The adoption people are gonna love you.
8	01:00:33:13	So, what do you wanna do?
9	01:00:36:00	Well, this is nice. What we're doing. We could talk. I like talking.
10	01:00:39:14	Yeah, I'm not that big on talking.
11	01:00:43:15	Right.
12	01:00:44:09	And, I'm not that into nice.
13	01:00:47:00	Right.

14	01:00:48:17	Wow, I just never thought you'd be the first one to have a kid.
15	01:00:52:03	Why? Cause I'm barren?
16	01:00:53:16	Are you ever gonna let that go? I said that like three years ago.
17	01:00:56:00	Loudly. At my birthday party.
18	01:00:58:08	I just thought it was the correct term.
19	01:01:08:00	I meant that when we were younger you never wanted to have kids and I always did.
20	01:01:12:10	You'd have to date a guy longer than five minutes if you wanna have a kid with one.
21	01:01:15:10	It was five months. Okay? The last three lasted five to six months. So...
22	01:01:21:00	Yeah, let that sit. I'll be right back.
23	01:01:36:05	Oh, do you mind if I take this text? It's my best friend Jenn. She just asked me something really crazy.
24	01:01:47:19	Yeah. I don't really care. Should we just... should we just get right to it?
25	01:01:54:06	That's cool. Okay.

26	01:02:04:18	Hey, you know that thing when you're looking for sex on a hookup site, and you run into someone who's looking for something more, and you're like... this really isn't the place for this. Are we having that moment?
27	01:02:16:00	No, it's just that I haven't done this since my breakup.
28	01:02:22:15	Oh... This isn't gonna work. I'm gonna go.
29	01:02:26:21	I'm sorry. It really has just been awhile.
30	01:02:28:15	Yeah, me too. Not since Friday. But I have a backup so I might still be able to catch him.
31	01:02:32:15	Good.
32	01:02:33:20	So, yeah, good luck.
33	01:02:38:10	Well it was nice to meet you. And... be safe.
34	01:02:46:22	Hey.
35	01:02:47:09	Hey!
36	01:02:49:10	You look really great!
37	01:02:50:15	Oh shut up. I've gained like four pounds since you saw me last.
38	01:02:53:17	No, you look good.

39	01:02:55:15	Thanks. It's all muscle.
40	01:02:59:05	How's the yoga studio?
41	01:03:00:10	Oh it's good. We're doing Bikram now.
42	01:03:02:15	Oh.
43	01:03:02:20	Unofficially.
44	01:03:03:15	Bikram. Is that the...that's the yoga where they cook you.
45	01:03:07:00	It's hot yoga.
46	01:03:08:10	Oh yeah.
47	01:03:10:00	No.
48	01:03:10:08	You don't like it?
49	01:03:11:03	I took a class once and I didn't like it.
50	01:03:12:23	For some people it's a very spiritual experience.
51	01:03:16:08	Yeah, because they're dying of thirst.
52	01:03:21:00	I missed you.
53	01:03:22:10	I missed you too. It's been a month. That's too long.
54	01:03:26:00	Well you moved to Brooklyn.
55	01:03:27:15	Yeah, well...
56	01:03:28:10	But I check your status updates

every day.

- | | | |
|----|-------------|--|
| 57 | 01:03:30:00 | You know Brooklyn isn't really that far. And I have an entire floor for my comic book collection so it's actually really cool. |
| 58 | 01:03:38:10 | So, what do you think? |
| 59 | 01:03:40:15 | Well I'm thinking about it. That's why I'm here. |
| 60 | 01:03:42:12 | Thank you. |
| 61 | 01:03:43:14 | We've been talking about it forever. |
| 62 | 01:03:45:01 | Yeah I know. |
| 63 | 01:03:46:10 | Since college, yeah. |
| 64 | 01:03:48:15 | Were you thinking that you'd just want it for yourself or do you wanna share it? |
| 65 | 01:03:53:00 | No, I want to share it. |
| 66 | 01:03:54:01 | You want to share the responsibility? It's a lot of responsibility. |
| 67 | 01:03:56:10 | Yeah, I want to share it. And then we'll get to see each other more often. |
| 68 | 01:04:00:00 | You're sure you don't want to, I don't know, wait around for the right guy to come along? |

69	01:04:04:04	Wait around for the right straight guy in New York City?
70	01:04:06:15	I don't know, get married?
71	01:04:07:16	Married? Please. What about you? Are you... have you been dating again?
72	01:04:14:00	No. No not since Tom.
73	01:04:16:14	Yeah, he wasn't right for you.
74	01:04:19:00	Well, it took me about six years to figure that out.
75	01:04:20:21	Takes time.
76	01:04:23:02	If we did this... should we just call a doctor and make an appointment or something?
77	01:04:29:05	No, I don't want to do fertility specialists. I watched my sister go through that.
78	01:04:32:10	Oh yeah, poor Kelly.
79	01:04:35:06	It's so expensive and I don't even really trust those doctors. They get things mixed up like you wind up with someone else's baby, someone else's sperm. I can't. I can't deal with that.
80	01:04:45:00	So then should I just go in the bathroom, jerk off into a cup, put it in a turkey baster or

something?

- | | | |
|----|-------------|--|
| 81 | 01:04:50:18 | No. I don't even have a turkey baster. |
| 82 | 01:04:55:00 | Well, how do you wanna do this? |
| 83 | 01:04:58:00 | I wanna do it the old fashioned way. Surprise! |
| 84 | 01:05:03:20 | Whoa. What? Are you just trying to get some? |
| 85 | 01:05:09:15 | Gross. What? No. Come on, we did it in college. |
| 86 | 01:05:12:00 | Yeah, we did it in college but we were really drunk when we did it. |
| 87 | 01:05:15:16 | Do you want to get really drunk? |
| 88 | 01:05:16:20 | And you stopped talking to me for like a whole month afterwards, remember? You showed up at my 20th birthday party crying and you ruined it. |
| 89 | 01:05:23:07 | For the millionth time I am sorry. And I did not stop talking to you because we had sex. |
| 90 | 01:05:28:10 | Well then why did you? |
| 91 | 01:05:30:10 | Who remembers? I certainly don't. Hey, do you think that you can? |
| 92 | 01:05:35:15 | Can what? |

93	01:05:36:16	Have sex with me?
94	01:05:38:00	What is this, a dare? Yes I can have sex with you.
95	01:05:42:00	You can do it?
96	01:05:42:20	Yes, I can.
97	01:05:44:10	I'm a guy, I can put it in anything.
98	01:05:47:15	Okay, then I'll get an ovulation kit which tells you when you're ready but according to my lunar calendar I'm about a week.
99	01:05:54:08	And then I'll just... come over.
100	01:05:57:05	You agreeing to this?
101	01:06:00:08	I think I am.
102	01:06:02:00	Yeah, then you're just gonna come on over and we're gonna make a baby.
103	01:06:06:17	I stopped reading Spider-Man ever since he made that deal with the devil.
104	01:06:09:10	I was such a huge Mary Jane fan. I don't know why they screwed that up.
105	01:06:12:10	I'm sticking to the X Books. At least when Cyclops psychically cheated with Emma Frost on Jean Grey, who we all know is

the love of his life, at least there was a little build up. It didn't happen overnight. And they didn't need the devil to magically swoop in and say oh suddenly you're not married...

- | | | |
|-----|-------------|---|
| 106 | 01:06:25:05 | Hey Tom. |
| 107 | 01:06:27:03 | Hey Matt. |
| 108 | 01:06:29:10 | Hi. |
| 109 | 01:06:30:02 | Hey. |
| 110 | 01:06:31:00 | It's Thursday. What are you doing here? You're supposed to come in on Wednesdays. |
| 111 | 01:06:33:16 | I know. I'm sorry. |
| 112 | 01:06:35:10 | I gave up my shift on Wednesdays so you could come in on new book day. It's cool because, you know, we have a deal so... so why are you here? |
| 113 | 01:06:43:13 | Randall's parents are in town and you know how they re-opened the crown over at the Statue of Liberty? You can go up there now. You should go it's great. |
| 114 | 01:06:51:00 | Who's Randall? |
| 115 | 01:06:53:20 | Oh, I thought Nelson maybe would have told you. |

116	01:06:57:00	No.
117	01:06:59:00	I met a new guy.
118	01:07:01:00	Oh.
119	01:07:02:10	Randall.
120	01:07:03:10	Oh, cool.
121	01:07:04:02	He's really nice. It's been like a month. We met at the gym.
122	01:07:09:00	Yeah, Nelson didn't tell me.
123	01:07:12:00	Did the new Wonder Woman come out?
124	01:07:14:08	It comes out next week. On Wednesday.
125	01:07:19:00	Would you hold a copy for me?
126	01:07:20:10	Well, there'll be plenty of copies. Only gay guys read Wonder Woman.
127	01:07:24:15	I read it sometimes.
128	01:07:26:10	Okay, I'll come back on Wednesday and I'll pick that up.
129	01:07:29:00	Yeah, great.
130	01:07:30:20	Hey, I'm sorry. I'm sorry that I came in on the wrong day.
131	01:07:37:10	Is he your Jean Grey?

132	01:07:40:20	I can't believe you didn't ask me. Our child would be gaymazing.
133	01:07:44:12	I know but Matt's my best friend.
134	01:07:46:06	I thought I was.
135	01:07:47:04	You are my best friend... from work.
136	01:07:51:05	Can he compete with this?
137	01:07:53:20	Who could?
138	01:07:54:23	Show me a picture.
139	01:07:59:15	Jenn, Linda wants you to run this bill to the post office. She said it needs to go out asap.
140	01:08:03:18	Why can't you do it?
141	01:08:05:02	I'm the receptionist. I have to sit at the front desk and receive. I have a master's degree. Why would I want to be a messenger too?
142	01:08:11:12	Can't you get someone else to do it?
143	01:08:13:07	Linda feels that hierarchy isn't what we're about here, so everyone has to chip in. This will be waiting for you at the front desk.
144	01:08:19:17	Fine. How do I always get stuck doing this?

145	01:08:23:08	Because I took on more classes and more responsibility and made her stop treating me like an assistant. Why are all of his pictures shirtless?
146	01:08:30:00	He gets hot easily.
147	01:08:34:00	I can't believe you didn't tell me about Randall.
148	01:08:35:15	How is you knowing who Tom's dating gonna make anybody's day better? Especially mine.
149	01:08:39:13	What's he like?
150	01:08:40:06	Who cares? Why don't we keep the focus on you. When are you gonna try dating again?
151	01:08:45:00	Well, I joined one of those websites and I had a date.
152	01:08:47:16	What kind of a date? Which website? I am familiar with many websites.
153	01:08:52:02	I think it was called Buddy Search.
154	01:08:55:11	Dude Hunt.
155	01:08:56:14	Yeah, that's it.
156	01:08:57:10	These sconces are so whimsical and unique. How much for the pair?

157	01:09:02:00	Those actually don't have a price. If you're interested you can leave a bid and we'll get back to you. Unique whimsy is very in...right now.
158	01:09:10:00	What's with this beard?
159	01:09:11:15	I'm becoming a bear. I've decided to explore my butch and masculine sides.
160	01:09:15:10	Aren't those kind of the same thing?
161	01:09:17:05	I have no idea.
162	01:09:19:00	So, you're a bear?
163	01:09:21:00	I'm here. I'm bear. Get used to it. Woof. Paw. You should try something new.
164	01:09:28:10	Well, how's this for new? Jenn asked me to have a baby with her.
165	01:09:33:06	That is so Brooklyn. I'm actually getting a little tired of lesbians asking me to father their children. But the genes are good girl.
166	01:09:39:18	Jenn's not a lesbian.
167	01:09:41:05	Really?
168	01:09:42:00	Yeah, she's not.

169	01:09:43:00	Really?
170	01:09:44:00	Yes, she's not a lesbian.
171	01:09:46:00	Did you say yes?
172	01:09:47:00	Yes, we're gonna do it tomorrow.
173	01:09:49:10	Wow. Do you wanna borrow some porn for the doctor's office? I downloaded all this amazing 70's stuff. It's all mustaches and no condoms.
174	01:09:57:00	We're not gonna go to a doctor. We're gonna have sex.
175	01:10:02:12	Now that is whimsical. Have you had her tested?
176	01:10:05:20	She's fine. It's been discussed. She hasn't had sex in a while.
177	01:10:10:00	Well, it's nice to see you reopening a closed location in these troubled times.
178	01:10:20:00	Should I take my bra off?
179	01:10:21:10	Oh god no, no. Unless it's uncomfortable for you. I don't have to do anything with them do I?
180	01:10:28:10	No, no, no, no, no, no, no. It's fine.
181	01:10:32:15	Good. Let's get under the covers.

182	01:10:48:10	I shaved my legs... but then I realized I probably didn't have to. Did you... wait a little bit since the last time you... got off? You know people say that when you wait a couple days... there's more...
183	01:11:10:15	Oh, that's not really a problem for me.
184	01:11:14:20	Oh.
185	01:11:15:00	I mean, some guys actually say it's too much. I think that the amount will be perfect for this.
186	01:11:23:02	Okay.
187	01:11:29:14	I'm gonna take my underwear off.
188	01:11:31:10	Oh yeah, me too.
189	01:11:44:05	So, I was thinking...
190	01:11:45:08	Uh-huh.
191	01:11:45:20	that I could get started... you know outside... over here... and get it ready... and when it's just about to happen I could roll over and just pop it in?
192	01:12:02:00	Yeah, that sounds like a plan.
193	01:12:07:08	I wanted to mention though, I

read somewhere that... if
you... enjoy it too, then
there's more of a likelihood that
you'll conceive. So, if you
wanted to do that on your side
while I'm doing it on my side...

- | | | |
|-----|-------------|--|
| 194 | 01:12:25:15 | I can probably do that later. In the bathroom. By myself. I'm better by myself. |
| 195 | 01:12:32:00 | Okay. Okay |
| 196 | 01:13:12:10 | How's it going? |
| 197 | 01:13:15:00 | It's beginning to respond. |
| 198 | 01:13:17:02 | Can I peak? I'm gonna peak. I'm peaking. Oh, I forgot how big you are. |
| 199 | 01:13:23:00 | Come on Jenn. |
| 200 | 01:13:23:18 | You are so big. |
| 201 | 01:13:25:10 | Jenn, you don't have to do that. I'm not a straight guy. You don't have to stroke my ego. I mean it's kind of true but I've seen bigger. Tom's was huge. |
| 202 | 01:13:37:04 | Is that who you're thinking about right now? |
| 203 | 01:13:38:23 | It actually... might be a little bit easier if you didn't talk. I'm sorry. |

204	01:14:19:00	Okay.
205	01:14:19:13	Okay.
206	01:14:19:15	It's happening.
207	01:14:19:23	Okay.
208	01:14:21:10	Okay, I'm gonna come in.
209	01:14:22:03	Okay.
210	01:14:22:15	I'm coming in.
211	01:14:23:00	Don't impale me.
212	01:14:23:23	Okay, it's gonna happen fast.
213	01:14:25:10	Okay, let me guide it.
214	01:14:26:00	Yeah, There we are.
215	01:14:28:15	Yep.
216	01:14:28:20	Okay.
217	01:14:29:15	Ah. Ah. Ah. Ah.
218	01:14:39:15	Okay.
219	01:14:40:00	Yeah.
220	01:14:58:15	How many times do you think we should do it? Five?
221	01:15:08:10	Lifting up the right leg. Hips squared.
222	01:15:25:00	Oh my god. You've gone full-on daddy but without the whole "old guy who used to be hot" thing.

223	01:15:28:18	Oh, hey bear. Woof.
224	01:15:30:05	Woof. So how was proving to yourself that you could still do it with a woman?
225	01:15:33:08	It was surprisingly easy. We did it a couple days in a row.
226	01:15:36:15	It seemed so early for a mid life crisis and yet here we are.
227	01:15:39:16	Well you'll be happy to know that I'm off duty right now. Until next month.
228	01:15:43:10	Good, then let's find you a man. You need to cleanse your palate after all that puss --
229	01:15:46:22	Excuse me.
230	01:15:48:10	Hi.
231	01:15:48:20	Can you help us out?
232	01:15:50:00	Sure, what's up?
233	01:15:50:15	I'm looking for some comics for my son Parker here.
234	01:15:53:17	Parker. Like Peter Parker? Do you like Spider-Man? No. Okay, what kind of books do you like?
235	01:16:02:10	I like the Fantastic Four. Remember that cartoon? What does the Thing say?

236	01:16:07:10	It's clobbering time.
237	01:16:10:08	That's so cute.
238	01:16:12:15	Do you have a kids' section? But no Spider-Man because we are boycotting Spider-Man, right?
239	01:16:18:10	Yeah, it's over near there near the action figures.
240	01:16:20:19	Thanks.
241	01:16:21:05	Sure.
242	01:16:26:14	-- ssy.
243	01:16:27:13	Wow, young daddy's kind of hot.
244	01:16:29:15	Straight guys are not hot. We're gay. We like gay guys. We have self esteem today.
245	01:16:33:14	Oh, okay so that's why you lower your voice like three octaves every time you meet someone cute?
246	01:16:37:20	What can I say, I'm naturally deep voiced. I have to fight to be this way with you.
247	01:16:41:10	Well, you'd never know.
248	01:16:42:15	Can we go get lunch now? I want to eat myself fat.
249	01:16:48:10	Jenn, Linda wants you to pick up

		her laptop at Tech-Place. They saved her drive.
250	01:16:52:20	Okay, I'm on it.
251	01:16:54:02	She said no rush. Just before five would be great.
252	01:16:56:17	Hey Valerie, I was working on some new class ideas and I thought that we should offer pre-natal.
253	01:17:02:00	But pregnant women aren't supposed to do hot yoga.
254	01:17:04:12	But people have babies in the desert all the time.
255	01:17:06:16	But those people live in the desert all the time so they're used to it.
256	01:17:09:30	Yeah, well I have a few clients who would really be into it.
257	01:17:13:06	Really? I don't know. Just don't forget the laptop.
258	01:17:19:00	Already did.
259	01:17:25:21	Hey, I'm out. You're pouting. What's wrong?
260	01:17:28:22	Valerie thinks that pregnant women can't handle hot yoga.
261	01:17:31:13	Maybe she's right. Are you gonna keep teaching once you

are?

- 262 01:17:33:20 Well, yeah, I do hot yoga all the time. I'll be fine.
- 263 01:17:36:18 You will. But we don't want your baby coming out all twisty and toasty like a pretzel. Oh my god, you should name him Pretzel!
- 264 01:17:41:16 What if it's a girl?
- 265 01:17:42:16 Pretzelle. No, no. Lady Windermere. Okay, I have to go. Bye.
- 266 01:17:47:17 Bye.
- 267 01:17:48:21 How long is it supposed to take?
- 268 01:17:50:09 I think it said to wait two to five minutes. But I don't want to just stand here and stare at it.
- 269 01:17:54:16 Oh my god. We're gonna know really soon.
- 270 01:17:59:00 I know. Hey, you wanna go outside on the roof and smoke? I bought a pack of cigarettes when I bought the test.
- 271 01:18:04:04 We shouldn't smoke. I mean, I can. But you shouldn't cause you might be pregnant.
- 272 01:18:08:10 But our parents all smoke.

273	01:18:10:02	Yeah, I blame all of my lack of focus on that.
274	01:18:13:15	Okay. Well, you can smoke for the both of us.
275	01:18:15:13	No. I'm just going to hold it. In solidarity. I'm just freaking out a little bit.
276	01:18:23:18	What were we thinking? We can't have a baby. We can't afford to have a baby. Even if I sold all of my comics we couldn't afford to have a baby.
277	01:18:31:11	I'll have some money.
278	01:18:33:10	What money?
279	01:18:34:20	My grandmother left me some money in a trust for when I have my first child. If and when.
280	01:18:39:09	Did you do this for money?
281	01:18:40:14	No. No, I didn't do this for... I didn't not think about it.
282	01:18:45:17	How much money?
283	01:18:46:12	It's enough money. But it's for the child, and you know my sister's going to make sure of that. But I didn't do it for the money. I did it because we are going to have the fiercest gayby ever. Do people still say fierce?

284	01:19:00:03	I think that actually both parents have to be gay in order for the baby to be a gayby.
285	01:19:005:00	Please, I've been a hag since birth.
286	01:19:08:00	Okay, we should check shouldn't we?
287	01:19:09:00	No. Not just yet.
288	01:19:11:22	You know, it doesn't matter because if it's a yes, then great and if it's no, then we'll just do it again.
289	01:19:17:00	Really?
290	01:19:17:20	Yeah. We're gonna have our baby.
291	01:19:27:19	Maybe this place isn't conducive to creating life.
292	01:19:31:18	We could try my place next time.
293	01:19:33:14	Yeah, still, it's so dreary. You really want this too don't you?
294	01:19:39:00	I do. I've always wanted to have a kid. You know that. How else am I gonna do it? I started a new graphic novel.
295	01:19:48:15	Oh?
296	01:19:49:05	It's about a baby, or a gayby who's a baby by day and a

superhero by night.

- | | | |
|-----|-------------|---|
| 297 | 01:19:55:10 | You should show it to one of those comic book bigwigs who shops at your store. |
| 298 | 01:19:58:15 | Yeah, I would but I took the day off when most of them come in so I wouldn't run into Tom. |
| 299 | 01:20:05:00 | You need someone new. You should sign up for online dating. |
| 300 | 01:20:08:00 | I've tried online dating. |
| 301 | 01:20:09:16 | No, I mean the kind where you actually go out on dates. |
| 302 | 01:20:13:15 | Oh. Yeah. |
| 303 | 01:20:17:00 | Let's both do it. I'll sign up again. |
| 304 | 01:20:19:03 | Okay. |
| 305 | 01:20:21:00 | Do you have any pictures with your shirt on? |
| 306 | 01:20:23:00 | Yeah, I think there are like two. |
| 307 | 01:20:25:05 | Well, you don't want to come off as too slutty. And don't say you like hiking and camping. When was the last time you went camping? |
| 308 | 01:20:30:17 | I like to camp. |
| 309 | 01:20:32:00 | Yeah camp, like you appreciate |

Valley of the Dolls and
Showgirls, but not like in the
freakin' woods.

- | | | |
|-----|-------------|---|
| 310 | 01:20:37:00 | Well, can we keep hiking? |
| 311 | 01:20:38:05 | Walking around in Central Park late at night is totally hiking. Sure. |
| 312 | 01:20:41:14 | I've never done that in my life, Nelson. |
| 313 | 01:20:44:00 | What are we gonna make your ad title? |
| 314 | 01:20:45:15 | What'd you use? |
| 315 | 01:20:46:09 | Nelly Bear. You know cause my name's Nelson and I'm a bear. |
| 316 | 01:20:49:01 | Everyone is going to think Nelly means feminine. |
| 317 | 01:20:51:10 | Look, I'm trying to reconcile my butch, bearded ferocity with my beautiful inner woman in a tongue-in-cheek way. If people on this stupid site don't get it, it is their loss. |
| 318 | 01:20:58:16 | Okay, okay. Well then call me Matt-a-tat-tat. Cause I'm about to explode onto dating scene. That works, right? |
| 319 | 01:21:09:07 | I don't think that makes any sense. |

320	01:21:11:10	I love it. I think it's nice, it seems energetic. I'm on that site too. Actually, my name is Nomi Malone... on the site.
321	01:21:21:10	Showgirls.
322	01:21:23:08	You know what, do you think it's because like it's "No me I'm alone"? Like her existential angst is so intense that there's no "me" and she's alone.
323	01:21:31:04	That's beautiful.
324	01:21:32:02	Isn't that so intense? Like I thought about it when I saw it the first time.
325	01:21:34:16	I just like the dancing.
326	01:21:36:22	Okay.
327	01:21:39:07	The energy in my apartment is just all wrong.
328	01:21:41:08	You're right. Your energy is really murky... yellow.
329	01:21:45:07	I meant in my apartment.
330	01:21:46:18	Well, it follows you.
331	01:21:48:08	Well, what should I do?
332	01:21:49:17	Oh, we can go shopping and buy some candles, oils, sage. Sage helps you shift.

333	01:21:55:20	Yeah, let's do all that. But I really need to paint.
334	01:29:59:10	Oh, you should hire my brother. He paints apartments. He's really good. Jamie knows him.
335	01:22:04:00	He takes my 5:30. He's amazing. We went on that men's healing retreat together.
336	01:22:08:00	Oh.
337	01:22:08:04	I could set it up for you. Make sure he gives you a good deal.
338	01:22:11:00	Thanks Linda, that's really great.
339	01:22:12:18	No problem, sweetie. You guys should stick around for Beth's class. She's got a really low count. It'd be nice to have some extra bodies.
340	01:22:21:06	I didn't know she had a brother.
341	01:22:22:12	He's actually a pretty serious artist. She never mentions that. And he never mentions her.
342	01:22:26:10	Weird. Is he nice?
343	01:22:28:00	Not really. But he's not mean either. He's like opinionated and definite in this very Pollock-y way.
344	01:22:34:15	Is he gonna splash paint all over

my walls?

- 345 01:22:36:18 No, Jennifer. He knows what he's doing. Just don't suggest colors to him. He feels the space and then decides.
- 346 01:22:43:16 Okay. You know I don't know.
- 347 01:22:43:20 Just meet him. He's insanely hot. And moderately flexible.
- 348 01:22:48:05 Is it weird that I don't know what some of these initials stand for anymore?
- 349 01:22:51:06 Well, I think the Q is questioning.
- 350 01:22:53:02 Oh, well what's the A? Is it answering? Are they answering the questions?
- 351 01:22:58:10 I think it might be asexual? Or like associates? I think it basically encompasses all of New York City at this point.
- 352 01:23:05:05 Well, what makes this center special anymore then?
- 353 01:23:07:07 Well, they have gay bingo.
- 354 01:23:09:17 I don't know. I just, I don't want to do any of these activities.
- 355 01:23:12:10 But look, they have your favorite. Gay camping.

356	01:23:15:09	I don't want to do that.
357	01:23:16:20	Oh, gay Republicans.
358	01:23:20:00	Wow, that is so cool.
359	01:23:24:00	Nelson, you shouldn't do that.
360	01:23:25:18	Why? Are you about to tell me there's room for all shades of gay under the rainbow? Cause there's not.
361	01:23:29:20	I was just going to say there are some really hot Republicans.
362	01:23:32:00	I like having sex with people I hate as much as the next person but I had to give that up in my twenties.
363	01:23:37:00	Oh, ooh I just got my tenth response.
364	01:23:41:00	Do any of them want to go hiking?
365	01:23:42:13	How many did you get?
366	01:23:43:20	What is this, a competition?
367	01:23:48:15	Since yesterday, total? Sixteen. I am so glad I went bear.
368	01:23:54:05	And this is the bedroom.
369	01:24:01:10	So?
370	01:24:05:00	This place is depressing.

371	01:24:06:12	Yeah. Can we change that?
372	01:24:09:04	I'd kill myself if I lived here.
373	01:24:28:00	Green.
374	01:24:29:00	What?
375	01:24:29:20	I can help.
376	01:24:32:00	Great. Should we... talk about pay?
377	01:24:38:20	No, you can't afford me. But I'll give you the lowest price since my sister said you're Jamie's friend. Let's not talk about money. It's not cool.
378	01:24:46:20	Right. Should we talk about a schedule?
379	01:24:54:00	I like to keep things loose. I'll come when I feel it.
380	01:24:57:00	Yeah. Well maybe you should just take an extra set of keys.
381	01:25:06:01	Yeah, just put them in my pocket.
382	01:25:28:12	So, I'm just... I'm gonna go to the supermarket. Do you... do you want anything? You know just lock up when you go.
383	01:25:38:12	Dark yellow.

384	01:25:40:20	Oh, you want to paint the door yellow?
385	01:25:43:20	Your aura. You think too much.
386	01:25:48:06	Oh, I know.
387	01:25:50:05	So I was like hold up, it's not my fault that you waited until you were forty to have kids and wound up with a litter. And she had the nerve to call me a bitch, which I found offensive because obviously she was feminizing me and I do not stand for hate language of any kind.
388	01:26:05:08	You're so strong, silent and sexy. Let's make out.
389	01:26:15:10	Could we keep it above the waist?
390	01:26:16:20	Come on...
391	01:26:17:20	I made a promise to myself.
392	01:26:19:18	Yeah, I didn't promise a thing.
393	01:26:26:16	Let me just see who that is. You keep your clothes on.
394	01:26:34:20	Jenn. Hi. What's up?
395	01:26:37:00	Is this a bad time?
396	01:26:38:00	No, no. I'm on a date, but I could kind of use a time-out.

397	01:26:42:07	Hi.
398	01:26:44:15	Hi.
399	01:26:45:10	Jenn this is...
400	01:26:49:00	It's Adrian.
401	01:26:50:15	And this is my friend Jenn, who... she brought a suitcase. Why did you bring a suitcase, Jenn?
402	01:26:55:07	You didn't get my email?
403	01:26:56:15	No, when did you send it?
404	01:26:57:18	Like twenty minutes ago.
405	01:26:59:08	Oh, I didn't get it cause I had turned my phone off so I could give my full attention to...
406	01:27:05:16	Adrian.
407	01:27:06:19	Matt always forgets names when he first meets people. His mom smoked when she was pregnant.
408	01:27:10:14	Jenn.
409	01:27:11:08	What? It's true. Oh and I'm having my apartment painted and it's not good for me to be around the fumes when we're trying to have a baby.
410	01:27:18:08	Jenn and I are trying to have a baby.

411	01:27:20:08	Oh, the city needs more children.
412	01:27:24:08	So, can I stay for a few days?
413	01:27:26:10	Yeah, sure.
414	01:27:27:05	Oh and, I think today is day one. I thought it was gonna be tomorrow but the thermometer says that it's today.
415	01:27:33:15	That is so my cue to leave.
416	01:27:36:05	Thanks for getting him ready.
417	01:27:38:10	Sure. Have fun breeding.
418	01:27:42:00	I'm sorry. It was really good to meet you.
419	01:27:50:10	Sorry I chased away Adrian. He was cute.
420	01:27:52:19	Oh, it's okay. I have a date every night this week. It's getting hard to schedule because of all the responses.
421	01:28:01:18	I have a date with one of my two responses.
422	01:28:05:15	Well you have him meet you here missy because my baby mama doesn't go out with anyone unless I meet him first you understand me?
423	01:28:13:00	Yes daddy. Just before our date he should meet my gay lover.

424	01:28:17:13	That's Right
425	01:28:18:05	Wait were you gonna have sex with Adrian?
426	01:28:19:17	No! God, I just kissed him so he'd shut up. You're the only man for me.
427	01:28:26:06	Aw.
428	01:28:27:17	It's true.
429	01:28:28:18	Let's spoon.
430	01:28:29:16	Okay.
431	01:28:33:15	Okay.
432	01:28:33:20	I mean.
433	01:28:42:13	Just a little tighter.
434	01:28:52:05	Wow, that's... that's really good.
435	01:28:55:04	Hey.
436	01:28:55:17	Hey.
437	01:28:56:16	How did Parker like the books?
438	01:28:58:19	Good memory. He sent me back for more. I think he's hooked.
439	01:29:01:08	That's great.
440	01:29:02:10	Yeah.
441	01:29:03:03	I'm gonna be closing soon so feel free to look around.

442	01:29:06:08	Sure.
443	01:29:06:00	I'll just lock up.
444	01:29:07:00	Okay.
445	01:29:07:06	Okay.
446	01:29:09:07	This is the best out of what we have that's age appropriate.
447	01:29:12:18	Wow, that's great. Thank you so much. Anything good come out this week for adults?
448	01:29:17:20	The new FF is really great.
449	01:29:19:18	Yeah?
450	01:29:20:00	Yeah. Susan is totally flirting with Namor, who I always thought was a lot cooler than Reed.
451	01:29:25:08	Oh, come on! I mean sure, Mr. Fantastic is nerdy, but he can stretch any part of his body any way he wants. So, I mean how could she not be satisfied at home?
452	01:29:37:00	That's true.
453	01:29:38:00	I always kinda had a thing for Johnny.
454	01:29:40:12	Oh yeah, he's hot.
455	01:29:41:13	Right? I mean he is the Human Torch.

456	01:29:44:14	So, is he your favorite?
457	01:29:46:21	Yeah. Yeah... I like the way Derington draws his ass.
458	01:29:55:17	Are you flirting with me?
459	01:29:57:18	What made you think that?
460	01:30:00:20	Oh, I'm sorry. I feel dumb. I always think it's happening when it's not and then when it actually is happening I have no idea.
461	01:30:10:19	It's okay. It's happening. What does the Human Torch say?
462	01:30:25:07	He says "flame on."
463	01:30:36:10	I'm sorry. You have a wife and a son. I don't go down low.
464	01:30:41:21	I think it's I don't <i>do</i> down low.
465	01:30:44:20	I don't... I don't do that either.
466	01:30:46:10	Yeah, I'm divorced. And my son's with his mom so I'm...
467	01:30:49:21	Are you out?
468	01:30:52:00	I... I am now.
469	01:31:02:00	I can't do this here. It's just too weird.
470	01:31:05:00	You wanna go back to my place?
471	01:31:05:23	Yeah, where's your place?

472	01:31:06:14	Like ten blocks away.
473	01:31:07:08	Okay. Wait, that sounds like kind of far.
474	01:31:09:05	Yeah.
475	01:31:16:17	Can we just keep it above the waist?
476	01:31:17:22	Oh yeah, yeah. No down low. Either way.
477	01:31:29:21	Please tell me you're here for me.
478	01:31:32:01	I'm here for you.
479	01:31:33:09	You're not here for me, are you?
480	01:31:34:18	You're not Matt, are you?
481	01:31:35:20	No, I'm Jenn.
482	01:31:37:08	I'm Daniel.
483	01:31:38:00	Hello Daniel.
484	01:31:38:18	Hi.
485	01:31:39:08	Matt's still at work, he'll be back home soon. You want to go and sit down?
486	01:31:42:00	Yeah, yeah sure. Thanks.
487	01:31:48:02	I gotta finish my make-up. For <i>my</i> date.
488	01:31:50:15	You look great to me.

489	01:31:51:22	Thank you.
490	01:31:52:18	I might have to switch teams.
491	01:31:54:11	Story of my life.
492	01:31:55:18	Aw.
493	01:31:56:18	We'll see about that.
494	01:32:01:10	Daniel, can you get that?
495	01:32:03:10	Sure.
496	01:32:08:18	Hi... Jenn?
497	01:32:10:14	How'd you guess?
498	01:32:12:20	Be right out!
499	01:32:14:05	Do you wanna come in and sit down?
500	01:32:16:00	Sure.
501	01:32:21:00	Things are looking up.
502	01:32:26:08	I'm gonna go to the bathroom. Unless you need to?
503	01:32:30:00	No, I did already. In the hallway.
504	01:32:36:16	Okay.
505	01:32:45:18	Daniel...?
506	01:32:46:19	No. I'm Adam. Dan's in the bathroom. I'm here for Jenn. Dan's a looker though. Score.
507	01:32:53:00	So he is here.

508	01:32:53:18	Yes he is.
509	01:32:54:18	Damn.
510	01:32:57:16	You're late.
511	01:32:58:16	I totally forgot I had a date.
512	01:33:00:00	How could you forget you have a date? You have a date every night. Who forgets that? Date. Every. Night.
513	01:33:06:03	You look really pretty.
514	01:33:07:08	Thanks.
515	01:33:08:10	I met Adam. He seems nice and cute.
516	01:33:10:21	Oh, I haven't seen him yet. But I saw Daniel. He's adorable. You wanna trade?
517	01:33:14:20	I think I'm tired of dating.
518	01:33:16:09	Your life is hard. Oh, I should probably have sex tonight.
519	01:33:21:10	You're gonna have sex with that guy on the first date? You better use a condom.
520	01:33:25:06	Thanks dad. I meant us.
521	01:33:27:14	Oh, right. Yeah, just text me and let me know how your date is going and then I'll end mine around the same time. Okay?

522	01:33:35:00	Okay. Well, let's go meet our gentlemen callers.
523	01:33:37:20	Okay.
524	01:33:45:05	Well you're welcome to come in if you want but I have to let you go when my friend comes home.
525	01:33:50:01	Well, we could always go back to my place in Astoria. I mean, if you want.
526	01:33:54:03	As tempting as that sounds, I can't.
527	01:33:58:00	Astoria is very tempting.
528	01:34:00:00	I told my friend Jenn that I'd be here when she gets home.
529	01:34:04:00	Well maybe we can meet up again sometime?
530	01:34:06:15	Yeah.
531	01:34:09:02	Hey, guys! How was your date?
532	01:34:11:10	It was nice.
533	01:43:12:15	It was really nice.
534	01:34:14:12	How was your date?
535	01:34:16:18	What did you guys do?
536	01:34:17:21	We had Moroccan. Date, you get it?

537	01:34:21:02	Stuffed dates.
538	01:32:23:10	Oh.
539	01:34:24:00	Did you get stuffed? Date.
540	01:34:28:00	You know, you're funny.
541	01:34:28:20	I... you're funny.
542	01:34:30:09	Yeah, but you're more funny.
543	01:34:31:07	I'm funny. You know what you are?
544	01:34:33:03	What?
545	01:34:33:08	You're Moroccan.
546	01:34:35:15	Ah.
547	01:34:36:00	Mo' rockin. You're Mo' rockin.
548	01:34:39:15	I like that.
549	01:34:41:07	Show 'em the feet.
550	01:34:42:14	Alright.
551	01:34:42:20	Do the feet.
552	01:34:43:16	Ready?
553	01:34:51:15	Yeah, I wanna see you again.
554	01:34:53:00	I wanna see you again.
555	01:34:54:00	We're going on a second date. You going on a second date?

556	01:34:56:21	Okay Jenn, I think you should get to bed.
557	01:34:58:17	No, you go to the bed and I'll be in in a minute. I wanna make out with the Adam.
558	01:35:03:05	Ooh.
559	01:35:05:13	Okay.
560	01:35:06:00	Here.
561	01:35:09:00	Well... it was nice to meet you.
562	01:35:13:07	Yes, it was nice to meet you too.
563	01:35:17:16	This way.
564	01:35:19:00	Should I?
565	01:35:20:00	No, no it's fine. I'll email you sometime okay?
566	01:35:35:20	It helps to have someone get you all revved up before that.
567	01:35:41:08	Daniel didn't rev me up.
568	01:35:44:00	How could you not like Daniel? I thought he was really cute and really fun. Didn't you think he was cute fun?
569	01:35:49:15	Yeah, he was nice.
570	01:35:51:06	Adam wasn't so nice. That's why I liked him.
571	01:35:54:14	I think I like someone else.

572	01:35:57:00	The guy from last night?
573	01:35:58:10	No, from today.
574	01:36:01:14	There was another one from today?
575	01:36:04:14	He came into the store.
576	01:36:05:19	A comic geek? Like nerdy sexy?
577	01:36:08:07	Yeah, kinda. At first I thought he was straight, but then it turned out he was bi or gay. I actually don't even know what he was. Maybe he was A, whatever that means.
578	01:36:19:14	A? A is for ally. I'm A. I'm the ally. I earned that. Don't give it to him. Adam begins with an A. He gets an A in tongue.
579	01:36:30:11	Yeah, so does Scott. He graduates Magna Cum Hot-tay.
580	01:36:36:13	Jenn, your sister's here. I put her in Studio B, hurry it up.
581	01:36:40:21	My sister's here? That's never a good thing. Jamie, you have to hold this for a minute.
582	01:36:47:07	But you peed on that thing.
583	01:36:48:14	That's not the side I peed on.
584	01:36:50:15	But still, yuck.

585	01:36:57:14	What is with these ridiculous chairs?
586	01:36:59:15	We just taught a kid's class.
587	01:37:01:08	Oh god please just don't say kids to me right now.
588	01:37:03:10	Why? What's wrong?
589	01:37:05:11	There's a problem with Sadie.
590	01:37:07:00	Who's Sadie?
591	01:37:07:14	The child I'm adopting. Come on, keep up here.
592	01:37:09:13	Wait I thought her name was Folasade.
593	01:37:11:16	Yeah I don't like that. It sounds like Folic acid.
594	01:37:14:16	Why? Sade for short is so cute.
595	01:37:16:15	Well I did give it some thought. Sadie is close enough to her birth name.
596	01:37:19:15	Right. Yeah, right.
597	01:37:24:09	Where'd you just go? In your head?
598	01:37:26:09	Oh, nowhere. You just reminded me that I needed to get vitamins.
599	01:37:30:00	My adoption might be falling apart and you're worried about

your shopping list.

- | | | |
|-----|-------------|---|
| 600 | 01:37:32:15 | I'm sorry. Look they told you it was gonna be a long, drawn out process. But you know it's gonna happen. |
| 601 | 01:37:36:20 | I know. I just can't take much more of this. I really want her to be here, now. I'm ready to mother. |
| 602 | 01:37:44:23 | Hey, look I got this great book so that we'll be ready when she starts to ask questions. |
| 603 | 01:37:49:00 | She's a year old. What questions is she going to ask? |
| 604 | 01:37:51:13 | We need to be sensitive about the issues that arise when Americans adopt children from other cultures. |
| 605 | 01:37:56:11 | So I should let her grow up in an orphanage to avoid issues? |
| 606 | 01:37:59:03 | Okay, that's not what I meant. |
| 607 | 01:37:59:21 | No I know what you meant. I'm white, she's black, so I'm gonna need you to come over and explain it to her. I can't wait. You can teach her about hip-hop and civil rights. |
| 608 | 01:38:06:11 | Did you just come here to argue? |

609	01:38:07:21	No. You're going on a date with my friend Peter next Thursday. You'll love it. He's a font of information. He's been to Africa, multiple times.
610	01:38:16:16	I don't know.
611	01:38:17:12	Do not say no to me today.
612	01:38:19:00	Fine. I'll go.
613	01:38:21:16	And don't waste money on extra vitamins. Just one good multi is enough. You only need to take Folic acid if you're trying to get pregnant.
614	01:38:28:06	Right, right.
615	01:38:30:07	You just went somewhere again. Did something happen?
616	01:38:32:22	No, no. It's just all this talk about Fola... Sadie makes me want to have a baby too.
617	01:38:40:04	You're so competitive.
618	01:38:41:03	Shut up.
619	01:38:43:12	Well, when the time comes you'll go see my fertility guy. He's the best in the city. Even though he didn't do a goddamn thing for me.
620	01:38:49:14	I should get back to work. I love

		you. It's all gonna work out.
621	01:38:54:18	It better. Or I will start drinking again.
622	01:39:02:06	Okay, give me that back. I'm pretty sure that is the side I peed on.
623	01:39:05:11	Gross. And it's a no, girl.
624	01:39:07:06	Damn.
625	01:39:07:23	More gay sex for you.
626	01:39:09:10	Should I go to my sister's horrible Upper East Side doctor?
627	01:39:11:21	No. But I, in fact, have an amazing gynecologist.
628	01:39:15:21	What? Why?
629	01:39:16:11	Well, no not like that. I mean he does inspect my vagina regularly, but only in the bedroom.
630	01:39:22:10	Skipping that for now, you know I hate Western medicine.
631	01:39:26:18	Jenn, you are not doing that. You're going to my doctor who practices in Eastern-Western mix.
632	01:39:31:00	So does mine... in bed. Valerie, what happened in there?
633	01:39:38:00	You can't just eat kale.

634	01:39:40:00	Do you think all these are necessary?
635	01:39:42:01	We'll tweak anything that we need to but call me if there are any unpleasant side effects.
636	01:39:46:15	Okay.
637	01:39:47:11	How's the sex?
638	01:39:48:20	Oh you know, it was really awkward at first but now that we got the hang of it it's fine.
639	01:39:52:22	Only fine?
640	01:39:54:00	Oh, he's my best friend. We're only having sex to get pregnant.
641	01:39:56:15	As if men need an excuse to have intercourse.
642	01:39:59:00	Right. He's gay though.
643	01:40:01:06	Oh. Let me give you something. I make a loose leaf tea with extra horny goat weed.
644	01:40:09:04	What's that?
645	01:40:10:02	It's a weed. That goats eat. That makes them horny. It has the loveliest of tastes. And it helps increase the sex drive. Getting pregnant can take time and we don't want you to get tired of

having sex.

- | | | |
|-----|-------------|--|
| 646 | 01:40:21:19 | Is there anything to increase my bust size? |
| 647 | 01:40:23:20 | Yes. Getting pregnant. |
| 648 | 01:40:26:15 | Oh, I like you. You're funny. |
| 649 | 01:40:30:10 | Yes. So you just stick to that list. But apart from that you just relax. Meditate. Be peaceful. Do yoga. |
| 650 | 01:40:38:04 | Oh, that's what I do! I teach Bikram. |
| 651 | 01:40:39:19 | Oh, I don't like that. It's too hot. |
| 652 | 01:40:42:18 | Well, do you think the heat will be bad for the baby? |
| 653 | 01:40:44:17 | No. Since Lilith, women have been giving birth in the harshest of extremes. You're going to be fine. I can see that. |
| 654 | 01:40:51:19 | Who's Lilith? |
| 655 | 01:41:02:22 | Gross! Jenn what is this? |
| 656 | 01:41:04:00 | Don't drink that. That's my fertility tea. |
| 657 | 01:41:06:15 | Well, it's nasty. What the hell's in it? |
| 658 | 01:41:09:07 | It's horny goat weed and some other herbs. |

659	01:41:11:04	What is this, Rosemary's Baby? Are you sure it's okay to drink that?
660	01:41:14:22	My fertility guru gave it to me. She's amazing. I love her. It's so delicious. I love this tea. I've already had like three cups. There's a male version. You want me to get you some?
661	01:41:21:06	No, that's okay I don't need any horny goat help. I gotta go to work.
662	01:41:24:14	Okay, bye.
663	01:41:25:14	Go, go, lock it, lock it, lock up that left knee and easily pump it out. Yes can we do this? Yeah loosen it up, make a circle. Who's got a circle in them? You do, you do, make the circle. Make it, okay, let it go. Shake it out. Right into tree! And to the right. To the left and oh get your asses into it. Little bit of trunk in the... yes. You know what? imagine you're in a club. Feel the bass. Feel the bass in that club? Fell the bass in that club? That's right. Shake it out, shake it out, let it go. Let it go. That is class, ladies. That is class. Very nice job. Well done. Nice, ladies!

664	01:41:09:11	Class was really different today.
665	01:42:11:10	I know, but it was a good change.
666	01:42:13:09	Right? We should change it up more often. Wasn't it great?
667	01:42:16:14	It was just... really different.
668	01:42:19:07	Yeah.
669	01:42:19:09	I was into it. I felt the bass.
670	01:42:22:07	You two are just so inspiring. You notice the differences in life.
671	01:42:27:08	Yeah, thanks.
672	01:42:28:15	I want you to leave class remembering that. I'm just gonna swim on out of here.
673	01:42:36:23	Over to here.
674	01:42:40:20	It feels good in here. It feels good in here. Feels good in here.
675	01:42:47:16	Oh my girl. A dance break! Yes!
676	01:43:00:07	Go.
677	01:43:07:18	And then I started a non-profit building schools in Africa.
678	01:43:10:10	Amazing.
679	01:43:11:19	Yeah so I spend three months of the year over there and the rest of the time I'm here hitting up my

old co-workers for guilt money.

680 01:43:19:00 Ha ha! that is so amay... you are just amay-may.

681 01:43:23:10 What about you? What do you do?

682 01:43:24:15 I teach Bikram and a mix of other forms, vinyasa flow and such. Our studio's thing is that we do a strict Bikram unofficially and a regular hot. It's really rare.

683 01:43:36:13 Okay, that sounds nice.

684 01:43:38:14 And I'm proposing some new classes so this way I can stop having to run errands for my boss.

685 01:43:43:08 Cool. And... any other goals?

686 01:43:46:15 I really want to get pregnant.

687 01:43:50:17 Great. So you teach yoga, you run errands, and you really want to get pregnant.

688 01:43:55:15 Sure. Yeah. Like, definitely this year. But hopefully this month.

689 01:44:00:00 Great wonderful. I'm gonna go. It was really nice meeting you. I'm gonna pay for the drinks if that's okay.

690	01:44:05:08	Oh you're leaving? Already you're gonna go?
691	01:44:07:10	Yeah. I'm looking for an adult relationship. You seem like a really nice girl. I just don't have the time to waste.
692	01:44:14:00	Oh I totally get it. The African children need you.
693	01:44:18:16	Good luck.
694	01:44:19:05	You too.
695	01:44:24:00	Whitey.
696	01:44:25:20	Hey, could I get... change for this for these. Thank you.
697	01:44:30:11	Is this for the Manhattan or the Martini?
698	01:44:35:17	I'm sorry, do you mind if I take this?
699	01:44:37:23	Right now?
700	01:44:39:13	Yeah. Real quickly. Hello.
701	01:44:41:22	Hi Adam, it's Lilith.
702	01:44:44:01	Lilith?
703	01:44:45:03	She was Eve before Eve.
704	01:44:47:05	I see. Well Lilith, I'm a little busy right now.

705	01:44:52:00	Are you on a date with someone else? Say my name. Say my name.
706	01:44:55:00	Okay. How about we talk tomorrow. Try not to get all weird on me, alright?
707	01:45:00:12	Oh, I'm already there.
708	01:45:03:19	I'm sorry about that.
709	01:45:04:12	Who was that?
710	01:45:09:05	Oh girl, you look so sad.
711	01:45:15:15	This is nice.
712	01:45:16:18	Yeah.
713	01:45:20:11	You know what would be nicer?
714	01:45:21:13	What?
715	01:45:24:17	If we took off our shirts.
716	01:45:27:03	Okay.
717	01:45:32:22	Oh, glasses.
718	01:45:33:08	Oh, sorry.
719	01:45:34:09	Oh, there we go.
720	01:45:51:19	What was that?
721	01:45:52:18	I'm sorry that's... that's my friend Jenn.
722	01:45:58:12	Hey, I dropped my keys.

723	01:46:00:11	I thought you were on a date.
724	01:46:03:19	Yeah, it didn't go so good.
725	01:46:07:07	I'm sorry. Maybe, could you go away for a little while and then come back? I need some more time.
726	01:46:13:07	Can I go downstairs in the room with the comic books?
727	01:46:16:19	No.
728	01:46:17:12	Who is it tonight? Lorenzo?
729	01:46:20:00	It's that guy from the store. So maybe you could go back to your place for a bit and I'll text you.
730	01:46:26:00	Sure. Yeah, sure.
731	01:46:28:16	Thank you so much.
732	01:46:29:17	Yeah, Oh hey, don't you do anything that I wouldn't do.
733	01:46:33:17	Okay. There are actually a lot of things that I would do, that you wouldn't do, that I just might do.
734	01:46:45:05	I did booty sex once!
735	01:46:59:14	Oh, what are you doing here so late?
736	01:47:02:21	I was priming.

737	01:47:04:13	I don't know what that means.
738	01:47:06:11	Don't worry about it. I do my own stuff during the day. I need light for my work. I save this for night. It calms me. My work is really violent.
739	01:47:21:01	I'd like to see it sometime.
740	01:47:22:10	I don't know if you can handle it.
741	01:47:30:14	What's wrong? Your color's off.
742	01:47:34:10	I just had this really terrible date with this judgmental do-gooder douche bag.
743	01:47:39:00	Oh man, I hate that type.
744	01:47:40:14	Yeah. And the guy that I'm having sex with and the guy I like are both busy. So, you know...
745	01:47:46:02	You're polyamorous? Right on.
746	01:47:49:19	Yeah. And I'm taking these herbs that are making me feel like all sorts of weird.
747	01:47:53:20	What kind of weird?
748	01:47:55:01	Like crazy horny weird.
749	01:47:59:09	You wanna have sex? I'm basically done here. I've got like half an hour to kill.

750	01:48:05:08	Let's kill it.
751	01:48:19:20	No, wait, wait, wait. Do you have a condom?
752	01:48:21:19	I don't think so. I wasn't really expecting this tonight. Do you have any?
753	01:48:27:19	Oh yeah, wait. In the bathroom there's a twelve pack from when I first moved in.
754	01:48:31:04	Okay, I'll bring the box.
755	01:48:39:21	Hurry up.
756	01:49:07:16	Don't worry. It's water based.
757	01:49:08:21	What?
758	01:49:09:22	Water based.
759	01:49:10:16	The lube?
760	01:49:11:13	No, the paint.
761	01:49:13:06	The what?
762	01:49:13:23	The wall, it's still wet.
763	01:49:16:08	I'm so wet.
764	01:49:17:23	Hell yeah.
765	01:49:18:19	Don't stop.
766	01:49:19:18	Hell no!
767	01:49:20:14	Don't you dare stop!

768	01:39:28:00	Okay, okay, okay, okay. Yeah, Yeah, Yeah.
769	01:49:34:09	Wow.
770	01:49:35:17	Yeah.
771	01:49:37:23	That was really athletic.
772	01:49:40:12	Yeah.
773	01:49:43:17	You sure you don't want to do it tonight?
774	01:49:45:15	Yeah, let's just do it in the morning.
775	01:49:47:17	Okay.
776	01:49:54:04	Maybe we should try the turkey baster thing.
777	01:49:58:16	Really?
778	01:50:00:15	You sound disappointed.
779	01:50:03:02	No, I mean obviously no. I am gay. Is something wrong?
780	01:50:10:18	No, no. I've just been working a lot. I'm really tired.
781	01:50:16:10	You're stretched out from all that yoga?
782	01:50:22:16	Hello?
783	01:50:23:18	Nelly?
784	01:50:25:06	This is she.

785	01:50:26:18	Hey, do you have any of those needle-less syringe things we used to give your cat meds with?
786	01:50:33:04	Yeah I have a whole box of them. Why?
787	01:50:35:08	Jenn and I need some. We've decided to move past sex.
788	01:50:38:17	Oh good because let me say, that was really ridiculous.
789	01:50:42:00	Could you bring some over?
790	01:50:43:15	Now?
791	01:50:45:02	Why are you whispering?
792	01:50:46:10	Because I'm in a magical land called Astoria where no one need speak above a whisper. I gotta go. Gimme some sugar.
793	01:51:05:17	You woke me up and made me come here and went back to sleep? Get up.
794	01:51:09:06	Hey.
795	01:51:10:20	I'm so glad that my cat's death could help you procreate.
796	01:51:14:00	Is that what I think it is?
797	01:51:15:17	Yes, it's Miss Lulu Kitty's ashes. She needed to be here if she's gonna help create life.

798	01:51:19:23	Oh okay. Well, hi Miss Lulu Kitty. Thank you for the syringes.
799	01:51:28:03	If it's a girl you should name her Lucretia as an homage.
800	01:51:30:17	And what if it's a boy?
801	01:51:31:15	I don't know. Ash? Tin? Ashton.
802	01:51:36:16	I'm gonna get to it.
803	01:51:37:19	Go for it.
804	01:51:38:10	Do you want to help?
805	01:51:39:00	Nope. Not into you.
806	01:51:39:23	Not even a little bit?
807	01:51:40:17	Nope. And not ever.
808	01:51:41:07	That's because you loved Tom.
809	01:51:43:05	Partially.
810	01:51:44:01	And you hated me when I started dating him.
811	01:51:45:13	Definitely.
812	01:51:46:16	But you're still my friend.
813	01:51:47:20	Well we work on the same block and you're a good lunch date. Besides, I like that I have one friend that I'm not secretly in love with. That's refreshing and rare for us gays.

814	01:51:55:00	That's true. Hug me?
815	01:51:57:02	No, not this early gross.
816	01:51:59:01	I'm gonna go jerk off.
817	01:52:00:18	Can you hurry up please I need to go to brunch.
818	01:52:05:20	I love you Miss Lulu.
819	01:52:09:00	Oh, hey Nelson. Where's Matt?
820	01:52:11:08	In the bathroom jerking off into my dead cat's oral medicine dispenser so that he can inject you with his baby juice.
821	01:52:17:08	Before my first cup of coffee?
822	01:52:19:03	Well you better have one, because once he ejaculates, you really should insert it within the first twenty minutes.
823	01:52:23:04	Okay.
824	01:52:24:00	It's ten-fifteen, do you know where your cervix is?
825	01:52:27:00	You know, not really.
826	01:52:29:00	Stick your index finger in your vagina. Not here.
827	01:52:32:10	Okay.
828	01:52:32:19	Now you want to feel along the inside of your sugar walls.

		Towards the front. This way.
829	01:52:37:00	How do you know so much about this?
830	01:52:38:08	I have two children.
831	01:52:39:13	Really?
832	01:52:40:15	Yes. One with each half of a lesbian couple. I gave up my parental rights, but I see them sometimes. Not as often as I'd like, cause they live in Park Slope. I'm kind of their aunt.
833	01:52:50:03	That is so sweet.
834	01:52:51:13	Yeah, anyway, your cervix is near the top of your vagina. It's kind of squishy, like a --
835	01:52:55:09	Okay. You need to stay and help us.
836	01:52:56:17	Of course I do.
837	01:52:59:02	Okay lets lift this pillow a little bit. Okay. How's the pillow?
838	01:53:03:04	Oh, it's okay.
839	01:53:04:11	Are you ready?
840	01:53:05:08	Yeah .
841	01:53:06:03	Are you ready?
842	01:53:10:06	Sperm. Now I have to shoot this

		in slowly so it'll take a hot minute. Nice yard work.
843	01:53:18:13	Oh thank you I...
844	01:53:22:22	There. All done. Now, don't move for a half an hour. Are you using a predictor kit?
845	01:53:28:07	I'm using an online lunar cycle ovulation calendar.
846	01:53:31:12	That'll do. Now do this at least once a day for four more days and it'll probably work. It worked both times for me.
847	01:53:36:23	Thank you so much.
848	01:53:38:15	Just make me Goddess-mother.
849	01:53:39:19	No, really. Thank you.
850	01:53:41:17	You, take me and Miss Lulu to brunch. You, stay there for 30 minutes.
851	01:53:46:21	Okay. Can you bring me a crepe?
852	01:54:33:13	Yeah. What? Oops. Don't worry about it.
853	01:54:44:15	It's time.
854	01:54:46:02	Oh no! I'm sad you're leaving. I haven't spent this much time with you since college. It's been fun.

855	01:54:54:07	That's why I'm leaving right now, while it's still fun. I don't want to over-stay my welcome.
856	01:54:58:02	You could never.
857	01:54:59:01	Yes I could, trust me.
858	01:55:00:12	I have a good feeling about this month.
859	01:55:02:19	Me too.
860	01:55:16:00	No one signed up for my pre-natal class. Pregnant women are not into hot yoga.
861	01:55:25:00	Can I ask you something crazy?
862	01:55:27:00	Something crazy? As opposed to everything else you say?
863	01:55:30:00	What about instead of hot yoga, warm yoga?
864	01:55:34:02	Lukewarm?
865	01:55:34:20	No. Warm-Warm. Like everyone who hates hot yoga could do it. Pregnant women could do it and they'd still get some of the benefits. Do you think it's any good?
866	01:55:42:20	No. It sounds ludicrous. But it's also so stupid, maybe smart people would love it.
867	01:55:48:00	Yeah. I'm gonna take it to Linda.

868	01:55:50:03	It's crazy. But it's also amazing. It's craymazing.
869	01:55:53:06	I hope so.
870	01:55:55:07	Something's different about you. Your energy's changed.
871	01:55:58:21	I don't want to talk about it.
872	01:56:00:11	Oh, yes you do. What is it? All the gay sex confusing your feelings?
873	01:56:04:14	No. We stopped having sex. We're doing the turkey baster method. But with a cat syringe.
874	01:56:11:13	Did you finally realize how totally bizarre that whole scenario was?
875	01:56:15:17	No it's not that. I just kind of had sex with someone else and then I just felt really weird about having it with Matt.
876	01:56:21:13	Who was it? One of these dates?
877	01:56:23:06	No. It's...it's someone else.
878	01:56:25:22	No way! Did you have sex with Louis?!
879	01:56:28:16	Oh my god! How was it? Tell me everything so I can imagine it was me.

880	01:56:31:17	You know it was really out of nowhere. It was like really intense and...
881	01:56:36:14	Craymazing, obviously.
882	01:56:38:04	Yeah, it was also that. But it also just felt really wrong.
883	01:56:43:04	Well, sure Jenn. That's because he has a girlfriend.
884	01:56:46:13	What? He did not tell me that.
885	01:56:48:17	Did you ask?
886	01:56:49:13	No, but he didn't offer.
887	01:56:51:00	Well, he was busy offering something else.
888	01:56:52:20	Oh no, god now I feel terrible.
889	01:56:55:00	You should.
890	01:56:55:09	
891	01:56:57:18	Home-wrecker.
892	01:56:59:17	We sold out of the one where he dies, but we have plenty of the one where he comes back to life. No, no he's already alive again. Cause they're making a movie about him so...
893	01:57:11:16	Hey Parker!
894	01:57:13:01	Sorry, could you hold on a

second?

895	01:57:14:03	Hi. How's it going?
896	01:57:16:21	He can't stop talking about comics. He is hooked.
897	01:57:19:04	That's so cute. Hi.
898	01:57:22:00	Can I help you with anything else today? Okay, bye.
899	01:57:29:00	Hi.
900	01:57:30:19	Hi.
901	01:57:32:14	So, I know that you said you're busy, but is there any night this week that you might want to go out for dinner or something?
902	01:57:39:19	I have Parker all week so I can't get away. I wish I could. But... you know he's gotta come first.
903	01:57:46:01	Oh, I totally understand.
904	01:57:49:08	This has gotta be super casual. I gotta take things slow.
905	01:57:53:17	Yeah, slow... totally.
906	01:57:57:10	Are you sure you're okay with that?
907	01:57:59:03	Yeah, of course I'm okay. Slow. I can do that.

908	01:58:05:09	Then he's like, "Can you handle casual?" And he has a kid with his ex-wife. I mean maybe he does just want to take it slow but I just... I think I'm ready for something more right now.
909	01:58:14:21	Whoa, whoa, whoa. Can we just take a breath here for a moment?
910	01:58:18:09	I'm trying to --
911	01:58:19:04	Hang up the phone. I'm here now.
912	01:58:20:07	Oh, right.
913	01:58:21:18	Now, first let's take a moment to celebrate the fact that you're freaking out about someone and it's not Tom.
914	01:58:29:04	You're right.
915	01:58:30:03	And it's great to hear that. But this doesn't sound all that different.
916	01:58:34:01	But I really like this guy.
917	01:58:35:14	You've been on what, like two dates with him? And now he says he wants to keep it casual? So you either accept that or you stop dating him. There's no in between.

918	01:58:43:05	I know, I know.
919	01:58:46:00	Can you do casual?
920	01:58:47:02	Absolutely not.
921	01:58:48:05	You can't engage in this. It's just repeating a cycle. They say when it's hysterical it's historical.
922	01:58:55:03	What does that even mean?
923	01:58:56:06	It means that if you're getting crazy over this guy so soon it has nothing to do with him and more to do with how you feel when you think people are abandoning you.
924	01:59:05:19	Wow. Where'd you get that from?
925	01:59:07:16	Jamie and I read Codependent No More together at work sometimes.
926	01:59:10:30	You're very full of wisdom today.
927	01:59:14:12	I know. Let's just go with it. So what's going on with your Super-Gayby book?
928	01:59:18:11	Well the only place that's really good for it is Kapow and Tom works there now so I can't bring it to him.

929	01:59:24:22	Matt, come on! You have to stop letting him get in your way.
930	01:59:27:11	I know.
931	01:59:30:08	I have to tell you something.
932	01:59:32:01	Bad or good?
933	01:59:33:09	One of each.
934	01:59:34:00	Well can you give me the good please? I don't think I can handle the bad right now.
935	01:59:37:04	At work today I was adjusting a posture and a woman elbowed me in the breast. And out of nowhere I screamed, "Ow my tit!"
936	01:59:44:18	Your breasts aren't sensitive.
937	01:59:46:04	They aren't... ever.
938	01:59:49:00	Oh...
939	01:59:49:22	Yeah...
940	01:59:52:04	Really...?
941	01:59:52:14	Really! I went to Dr. Ushma and she confirmed and everything.
942	01:59:56:02	We're pregnant?!
943	01:59:56:22	We're pregnant!
944	01:59:57:17	Oh my god, that's amazing!
945	02:00:02:14	Wow, I am so excited!

946	02:00:05:00	Yeah.
947	02:00:06:10	Wait, what was the bad thing?
948	02:00:07:08	Oh, I don't remember. It mustn't have been that important. Are you happy?
949	02:00:10:18	So much so, yeah.
950	02:00:11:19	Me too.
951	02:00:15:07	Hello everyone. I'm teaching for Jamie tonight. Hey Valerie. Just find your space okay? Your space. Just take a minute. Just be by yourself in that space.
952	02:00:32:05	Yeah, hi. What are you doing here?
953	02:00:35:15	I take this class every week.
954	02:00:38:00	Oh yeah. Right.
955	02:00:41:20	Do you mind?
956	02:00:42:13	No, no, no... no.
957	02:00:46:20	Alright, take a comfortable seated position, long spine. Alright, let's take a deep inhale through the nose, just this first time let's take it out through the mouth. Let go of the stresses of the day. Okay? Let go of your job, your pets. Okay? Let go of

		that confrontation on the subway let that go. Your boyfriends. Okay? The girlfriends...
958	02:01:28:17	The girlfriends that you have that you don't tell other girls you have. Let's just let that go. Alright, let's think about responsibility. Okay? That word. About being an adult. Okay? All those really good qualities, even if you don't have them. Let's breathe that in.
959	02:01:55:15	And lets exhale right on out to warrior two. Let's hold warrior two for a minute. Breathing. Well done. Breathing. Nice. A little deeper.
960	02:02:07:17	Does it hurt? It should probably not hurt.
961	02:02:10:21	Keep your head up to the sky. Excellent, excellent, beautiful. Oh, this is nice. This is very balanced.
962	02:02:20:00	Take care, be well.
963	02:02:24:08	Dude, why are you so mad at me?
964	02:02:27:20	You have a girlfriend?
965	02:02:29:04	We broke up. I mean... we were broken up that week. We break

up a lot. I would never have been with you if we were together. I'm not like that.

966 02:02:39:20

Really?

967 02:02:40:17

Really. We had a connection. And at the time I was free to act on it.

968 02:02:48:15

Okay. You know it was really... It was fun.

969 02:02:54:18

Yeah. It was. And I'm grateful to you. You helped me.

970 02:03:00:00

How?

971 02:03:02:00

After I had sex with you I realized I wanted my girlfriend back.

972 02:03:06:15

Are you always this much of a jerk?

973 02:03:08:09

No, listen, just... Who knows what could have happened? You could have gotten pregnant. Our whole lives could've changed in an instant. I'm not ready for that with anyone else.

974 02:03:18:02

Great, you could've told me that in person instead of leaving me a note. Post-it note.

975 02:03:22:07

Yeah, that... that wasn't cool. Sorry.

976	02:03:28:00	It's okay. Thank you for not charging me.
977	02:03:35:22	What's different about you?
978	02:03:37:21	Oh, I'm stepping up my work game. Trying to impress your sister.
979	02:03:41:22	Good luck with that. But you're not pregnant though, right?
980	02:03:47:00	Why are you asking me? We were safe.
981	02:03:48:21	Yeah, but come on...
982	02:03:49:23	Come on what?
983	02:03:51:17	You know the condom broke.
984	02:03:52:18	Yeah, and then you pulled out and put another one on immediately.
985	02:03:56:15	Yeah, and that one broke too.
986	02:03:57:20	And then you put on another one.
987	02:03:59:12	And that one broke.
988	02:04:00:13	The last one broke? You did not tell me that!
989	02:04:03:17	I thought you knew. And it was a little bit too late at that point.
990	02:04:07:08	Too late?
991	02:04:08:01	I was... finishing. And you were

		telling me not to stop. I thought you felt it break and didn't care.
992	02:04:13:00	I care!
993	02:04:14:01	Then why do you have a box of five-year-old condoms in your medicine cabinet. There was a layer of dust on those things like an inch thick.
994	02:04:19:01	I haven't needed them lately.
995	02:04:20:22	Look, I'm pretty sure that it broke as I was pulling out, so if you're not pregnant by now we have nothing to worry about.
996	02:04:28:10	No. You have nothing to worry about. You should just go.
997	02:04:38:08	You... wanna... maybe?
998	02:04:42:15	No. I don't. You need to go. Now. Out.
999	02:04:46:04	Alright. I like this new color.
1000	02:05:07:06	Hey did I miss Louis?
1001	02:05:10:18	I'm sorry, what?
1002	02:05:11:13	My brother. Was he in class today? Did I miss him?
1003	02:05:14:06	Oh, yeah he was just here.
1004	02:05:17:18	So how was he?

1005	02:05:19:13	In what way?
1006	02:05:20:18	As a painter.
1007	02:05:22:07	Oh right, yeah of course, I'm... I thought that you meant in class. Everything was just fine. He didn't even charge me.
1008	02:05:31:10	Did you have sex with my brother?
1009	02:05:33:10	I... don't --
1010	02:05:35:07	Oh my god! I know that face. I've been seeing that look on my friends' faces since high school.
1011	02:05:40:15	It just happened one night.
1012	02:05:42:09	I cannot believe he's still doing this shit to Susan.
1013	02:05:45:03	But he said that they broke up.
1014	02:05:46:17	Yeah. He breaks up with her when it's convenient for him.
1015	02:05:50:02	It won't happen again.
1016	02:05:51:13	No, it won't. You should take a break for a few days. Take a week off.
1017	02:05:56:10	Yeah no, I don't really need a break.
1018	02:05:57:22	It's not a request. Take a break.

1019	02:06:06:07	Hey. It's me. How's our baby? Are you dealing with my birthday cake still? I think I'm gonna invite Scott to have our first sleepover after my party.
1020	02:06:14:18	I realized today that I haven't had sex with anyone but Tom, oh and you, in almost seven years. That is crazy. I'm getting really excited about Friday night.
1021	02:06:23:16	Good morning. Happy birthday to me! I really don't want to make this all about me Jenn but you're ruining my birthday, again.
1022	02:06:30:08	Jennifer, it's your mother.
1023	02:06:32:18	I'm getting worried. Are you okay? Is the baby okay?
1024	02:06:35:21	I'm fine. The baby's fine. I'm coming right over.
1025	02:06:56:01	Oh, darn.
1026	02:06:57:00	What?
1027	02:06:57:07	I forgot the cake.
1028	02:06:58:09	Don't worry, I took care of it.
1029	02:07:03:06	Matt, I have to tell you something.
1030	02:07:04:14	What? Oh wait... it's not

		gonna ruin my birthday is it? Did you see Scott with someone else?
1031	02:07:09:14	No.
1032	02:07:10:01	Oh. Well how bad could it be then?
1033	02:07:11:14	Bad. You remember the night that I went back to my apartment for a few hours and the house painter was there.
1034	02:07:17:18	Mmhmm.
1035	02:07:18:18	I accidentally had sex with him.
1036	02:07:21:12	Oh no, Jenn. What, do you have feelings for him or? I thought he was a jerk. You depressed? Do you want a hug?
1037	02:07:29:15	No. And it's not that.
1038	02:07:32:03	Oh.
1039	02:07:33:09	Of course we used a condom, but it broke. And then we used another condom and it broke. And then we used another condom and that one broke too. And it was around the same time...
1040	02:07:45:17	What do you mean, exactly?
1041	02:07:49:00	I mean there's a really small chance that the baby might be his

and not yours.

1042	02:07:58:03	Happy Birthday!
1043	02:08:00:13	Surprise!
1044	02:08:02:15	Wait you didn't tell me it was a surprise party.
1045	02:08:08:00	Oh great. Now you show up.
1046	02:08:12:17	Oh, is he...? He's not okay.
1047	02:08:23:16	I'm gonna wait for this. For him to come back.
1048	02:08:26:00	Do you need help?
1049	02:08:26:20	No not really. Not that kind. Maybe later.
1050	02:08:31:09	Where's Jenn? She texted me. She needs me. Have you seen my friend? Oh it's fine. Where'd you get that shirt?
1051	02:08:38:13	Uh...
1052	02:08:39:00	It's really cute. It fits...
1053	02:08:39:20	Okay, you can go. She's in there.
1054	02:08:40:05	Oh, she's in there.
1055	02:08:42:20	Oh, aw.
1056	02:08:50:05	Should we call him again?
1057	02:08:51:15	I already said he turned his phone

off.

- | | | |
|------|-------------|--|
| 1058 | 02:08:53:06 | You say a lot of things, Nelson. |
| 1059 | 02:08:54:19 | Oh my god this is so not about us. |
| 1060 | 02:08:56:18 | How do you guys know each other? |
| 1061 | 02:08:58:07 | We're bar enemies. She used to troll at the same bar I hung out at. |
| 1062 | 02:09:01:10 | Oh I trolled and you hung out? |
| 1063 | 02:09:03:08 | That's what it looked like. |
| 1064 | 02:09:04:11 | Anyone who was at The Pipe at 3 AM was trolling, including you. |
| 1065 | 02:09:08:16 | Guys, stop. |
| 1066 | 02:09:09:13 | She's just mad because she and I have the same type but I always got first choice, and she had to settle for my leftovers. |
| 1067 | 02:09:14:11 | And if she believes that, she is out of his mind. |
| 1068 | 02:09:17:13 | Don't you mix my gender pronouns. |
| 1069 | 02:09:19:03 | Oh I will speak in the her person whenever I want. Deal with it aging twink. |

1070	02:09:22:12	Feminine bear.
1071	02:09:23:13	Oh you would be effemina-phobic. Self loathe much?
1072	02:09:26:03	Don't you dare. I own my womanhood. I'm a proud sissy queen, Miss Nelly Bear 8.
1073	02:09:30:11	Checking out my online profile again?
1074	02:09:32:23	When I need to laugh.
1075	02:09:36:21	(phone ring – “Hey girl hey, hey girl hey”)
1076	02:09:42:12	Hi. Uh-huh. Uh-huh. Okay bye.
1077	02:09:54:16	Was that Matt?
1078	02:09:56:12	Yeah. He said he won't come home until you aren't here anymore.
1079	02:10:04:07	Okay.
1080	02:10:05:17	And I'm sure this has nothing to do with what just happened, but he asked if you could leave your keys.
1081	02:10:12:20	Okay.
1082	02:10:36:20	I should go after her.
1083	02:10:38:06	She probably needs some time alone. But feel free to leave here.

1084	02:10:42:03	I despise you.
1085	02:10:43:13	Likewise.
1086	02:10:46:11	What does the 8 stand for, Nelly Bear 8?
1087	02:10:51:07	What do you think?
1088	02:10:53:00	Don't you flirt with me if you don't mean it.
1089	02:10:55:06	Woof.
1090	02:10:56:21	Bears don't say, "woof." They say, "grrr."
1091	02:11:00:07	Email me.
1092	02:11:01:02	Oh, I will.
1093	02:11:06:08	(Music Cue)
1094	02:11:10:18	(Music lyrics) <i>I look and stare so deep in your eyes</i> <i>I touch on you more and more every time</i> <i>When you leave I'm begging you not to go</i> <i>Call your name two or three times in a row</i>
1095	02:11:26:05	Pick up. Linda has me covering all of your classes. Please come back to work. She'll forgive you. And so will Matt eventually.
1096	02:11:27:18	<i>Such a funny thing for me to try</i>

		<i>to explain</i> <i>How I'm feeling and my pride is</i> <i>the one to blame</i> <i>But I still don't understand</i> <i>Just how your love can do what</i> <i>no one else can</i>
1097	02:11:39:22	Good news. Warm-Warm Yoga is so popular that we've added two extra classes. Get it together.
1098	02:11:44:20	<i>Got me looking so crazy right</i> <i>now, your love</i> <i>Got me looking so crazy right</i> <i>now</i> <i>Got me looking so crazy right</i> <i>now, your touch</i> <i>Got me looking so crazy right</i> <i>now</i> <i>Got me hoping you'll save me</i> <i>right now, your kiss</i> <i>Got me hoping you'll page me</i> <i>right now</i>
1099	02:12:08:20	Jennifer, it's your mother...
1100	02:12:08:20	<i>Looking so crazy</i> <i>Love got me looking</i> <i>Looking so crazy in love</i> <i>Crazy right now</i> <i>Crazy right now</i> <i>Got me looking, looking, looking</i> <i>Looking so crazy</i>
1101	02:12:44:00	(Music Ends)
1102	02:12:44:11	This is incredible. It's the best

		thing you've ever done.
1103	02:12:46:20	It's just a comic book.
1104	02:12:48:06	Super-Gayby? I think we both know exactly what this is about.
1105	02:12:51:23	I can't talk about it. Let's talk about anything else. Please.
1106	02:12:54:14	Anything? Fine. I went to dinner with Tom and his friends last night.
1107	02:12:58:10	Awesome. How is he?
1108	02:13:00:09	Still the same. Boring. He got another promotion at work. Everything comes so easily to him.
1109	02:13:05:16	I know, that always drove me crazy.
1110	02:13:07:09	Well, cause we have actual challenges. But we face them. Like when I quit smoking and got fat and got too depressed to shave, I turned myself into a bear. And you...
1111	02:13:15:17	Okay...is this a pep talk? Cause I can't.
1112	02:13:19:00	Look. It does not matter whose sperm it was. That baby is yours and Jenn's. You're gonna make an amazing father. I know it.

		Could you just not cop out?
1113	02:13:27:14	How much for the pink thing?
1114	02:13:29:23	That's a mounted ceramic elephantine bust and not now, I'm sorry I'm conversing with my distressed friend.
1115	02:13:35:03	Bitchy queen.
1116	02:13:36:09	Yup. And you. Can you just be a father to that baby so it doesn't grow up to be a douche bag like everybody else in this city. All the good people have moved.
1117	02:13:47:19	Do you have anything that will make me not want to stay in bed until I die?
1118	02:13:51:10	I can mix something that will improve your mood.
1119	02:13:53:10	Not the horny goat though. That was a disaster.
1120	02:13:55:21	It really is one of the better energy and mood boosters.
1121	02:13:58:16	I don't need that kind of energy.
1122	02:14:00:07	Okay, we'll leave it out. I have a mood mix. It will give you vivid dreams but it's really effective. But having more energy and a better mood is not gonna solve all your problems.

1123	02:14:10:02	Oh trust me, I know.
1124	02:14:12:15	Hey Scott. It's Matt. I got your gift... the broken watch. And I get it. I'm cool with taking it slow. As long as slow means that we're only dating each other and no one else. That's all. Gimme a call, I hope you're good. Okay bye.
1125	02:14:41:14	Wait. Today's Wednesday, right? Did I come in on the wrong day?
1126	02:14:44:19	No. Yeah Today's Wednesday.
1127	02:14:46:06	Yeah, so I thought this was your day off.
1128	02:14:47:16	It's okay. I decided to work on Wednesdays now, so I could see all my industry friends who come in on Wednesday.
1129	02:14:54:05	Yeah, I get that.
1130	02:14:55:21	Good, cause I kinda have to ask you to not come in on Wednesdays anymore. If that's okay.
1131	02:15:01:16	When should I come in?
1132	02:15:03:04	Well, Cosmic Comics is only five blocks away. You could go there. It's closer to where you live.
1133	02:15:10:03	I hadn't thought about that.

That's... What's going on with you today? You're being so... assertive.

- | | | |
|------|-------------|---|
| 1134 | 02:15:16:09 | Well, while I'm on a roll, I have a favor to ask you. I finished a book. And I think that Kapow is the perfect fit and... |
| 1135 | 02:15:25:12 | Sure. Yes. I don't know why you haven't asked me before. Of course. Just send it to me at work. I'll show it to Larry. |
| 1136 | 02:15:31:00 | Thank you. I appreciate it. |
| 1137 | 02:15:35:14 | I think I'm gonna go now. It's good to see you. I'm glad you're doing well. |
| 1138 | 02:15:51:06 | I'm proud of you, Man! |
| 1139 | 02:15:52:18 | Thank you. Did I do okay? |
| 1140 | 02:15:54:07 | Yeah, oh yeah. Victory. |
| 1141 | 02:15:56:20 | Wake up. We have to talk. |
| 1142 | 02:15:59:11 | I can't. |
| 1143 | 02:16:00:16 | You can get pregnant with a guy or some other guy but you can't talk to your sister? Get up! |
| 1144 | 02:16:04:20 | Wait. Who told you that? |
| 1145 | 02:16:06:05 | Your gay friend. |
| 1146 | 02:16:07:13 | You talked to Matt? |

1147	02:16:08:16	No, the other one.
1148	02:16::09:22	Jamie?
1149	02:16:10:16	Who can keep track of names with all your gay friends? I mean having a girlfriend wouldn't kill you.
1150	02:16:14:20	Well, who could live up to you?
1151	02:16:16:14	Shut up. Look, my adoption isn't working out. So, I have a solution. Give me your baby.
1152	02:16:27:07	What?
1153	02:16:29:07	You can barely take care of yourself. How are you going to handle a baby?
1154	02:16:31:17	I do just fine.
1154	02:16:33:07	Do you even have a job anymore after banging your boss' brother?
1155	02:16:36:21	Jamie told you that too?
1156	02:16:38:07	He told me everything. I bought him lunch. He's a cheap date.
1157	02:16:40:23	You know, I can get a new job any day.
1158	02:16:43:14	Let's be real here. I have a husband with a great job. I have a nursery ready. I can do hair if I want, but I don't need to work.

1159	02:16:54:22	Wait. Are you serious?
1160	02:16:57:21	Yeah, your kid would have a better life with me.
1161	02:16:59:13	Woah. Who the hell do you think you are?
1162	02:17:01:09	A baby needs two parents.
1163	02:17:03:01	This baby has two parents.
1164	02:17:04:08	Almost three. But I meant real parents.
1165	02:17:07:02	When Matt forgives me, he's going to be an amazing father.
1166	02:17:10:10	He works at a comic book store like a fat person.
1167	02:17:12:08	Since when does parenting have to do with your job, or your money, or your waistline?
1168	02:17:17:03	How much money do you have? Are you planning on getting yours from the trust? I can block it. Uncle Henry always listens to me. You know that.
1169	02:17:25:00	Look I don't need that money. Okay? I am great at what I do. My latest class is a smash and I can teach it anywhere.
1170	02:17:31:18	And you can raise a baby alone, even if Matt doesn't forgive you?

		You really think that's true?
1171	02:17:35:23	I know that it's true. I love this baby. I'm going to do everything in my power to make sure it has the best life.
1172	02:17:45:15	Good. Now go take a shower and get yourself together. We have a big day ahead of us.
1173	02:17:51:13	Wait, are you off your meds?
1174	02:17:53:13	Come on Jenn, it's called tough love. Do you really think I wanted your baby? I don't need two. Sade is coming next week. I totally fibbed.
1175	02:18:02:14	Really? Oh that's so fantastic. Wait Sade? It's not Sadie?
1176	02:18:07:07	Sade is cooler.
1177	02:18:09:06	Yeah. I think... that fight might have been the most amazing thing you've ever done for me.
1178	02:18:15:14	I know. I'm fantastic. Now come on. Go get your job and your gay daddy back so we can shop for our babies all weekend.
1179	02:18:42:02	So, you're not dead.
1180	02:18:42:22	I should kill you for telling my sister, but thanks.

1181	02:18:46:17	You're welcome.
1182	02:18:48:18	Where's Valerie?
1183	02:18:49:13	She left to get her PhD.
1184	02:18:51:00	Oh, wow. Is Linda here?
1185	02:18:53:22	She's in her office. Good luck.
1186	02:19:02:13	Hi, Linda. I'm here. I'm really sorry I slept with your brother. I've been trying to get pregnant and I was basically in heat. And we had a kind of an animal moment --
1187	02:19:12:10	Stop. I don't wanna hear any more about that.
1188	02:19:15:07	Of course. You know... I'm coming into some money soon. It's not a lot. But... I was thinking maybe I could buy into the business. So I can have a stake. And maybe a future here.
1189	02:19:30:18	Oh, that's interesting. I would love to go on vacation.
1190	02:19:35:09	I'm ready to do it.
1191	02:19:37:10	You know, your Warm-Warm Yoga idea has really taken off. Even with the silly name. Why don't we go to the park tomorrow and get a yogurt and discuss it?

1192	02:19:47:10	Well, that sounds really nice.
1193	02:19:49:11	I always meant to be friendlier. I am jealous of what you and Jamie have.
1194	02:19:56:21	Maybe we could restart our friendship today.
1195	02:20:01:13	Okay. Hey when you go will you take that package out... and give it to Jamie to take to the post office.
1196	02:20:10:22	Yeah, sure.
1197	02:20:12:11	Thanks.
1198	02:20:16:20	Oh, a package. That's good news. It means you weren't fired.
1199	02:20:19:23	Actually, it's for you.
1200	02:20:22:04	Bitch.
1201	02:20:23:00	I'll take it. I have my moped.
1202	02:20:24:00	Should you even be riding that thing?
1203	02:20:25:15	I'm pregnant. I ride a moped. I teach hot yoga. I rock.
1204	02:20:30:08	Work. Take a day off. And then work.
1205	02:20:34:08	Work.
1206	02:20:35:06	Work.

1207	02:20:36:20	Yeah, yeah, yeah. Yeah, yeah, yeah.
1208	02:20:51:15	I'm gonna get a coffee.
1209	02:21:01:08	Hi, I'm Neil.
1210	02:21:02:08	Hi.
1211	02:21:02:17	Hi.
1212	02:21:03:00	I'm Jenn.
1213	02:21:10:14	He's really cute.
1214	02:21:12:02	Well, why don't you have sex with him too? He's single.
1215	02:21:18:00	Matt, I'm sorry.
1216	02:21:19:08	I don't want to hear it.
1217	02:21:20:12	It's not about that.
1218	02:21:22:18	About what then?
1219	02:21:26:15	I stopped talking to you in college because the very next night after we had sex, you made out with Josh Spitz right in front of me.
1220	02:21:35:16	And you were jealous?
1221	02:21:37:19	You knew that I had the hugest crush on him and you always said you thought he was gross.
1222	02:21:42:07	He was so gay though, Jenn.

1223	02:21:44:10	I have no gaydar. It's my thing. And it seemed like you were doing it on purpose because you didn't want me to get any ideas about us.
1224	02:21:54:04	No, not at all. I think I was high on ecstasy.
1225	02:22:00:14	Really?
1226	02:22:01:12	Yeah. I think I was really, really high on ecstasy and I made out with him because he was standing in front of me.
1227	02:22:11:13	Wow. I was really hurt. I thought it was all about me.
1228	02:22:19:22	You often do.
1229	02:22:23:23	Matt, it is gonna be our baby no matter what.
1230	02:22:27:13	Damn right it is. You should have just told me right away... and not on my birthday at my party.
1231	02:22:36:13	I have a new rule, never on a birthday.
1232	02:22:38:04	Never on my birthday.
1233	02:22:41:00	It really was an accident.
1234	02:22:42:21	And I didn't have sex with anyone for months. I blew up at

		Scott on my birthday.
1235	02:22:49:02	I'm really sorry.
1236	02:22:50:13	Well, I'll let you know when I'm ready to accept your apology.
1237	02:23:06:07	Now?
1238	02:23:06:21	No.
1239	02:23:17:02	Now?
1240	02:23:17:10	No!
1241	02:23:36:15	Now?
1242	02:23:37:04	Okay. But only because we have a lot of baby planning to do.
1243	02:23:46:23	Let's do it again.
1244	02:23:47:17	No, I gotta go pump.
1245	02:23:49:11	Can I help?
1246	02:23:50:18	You've done enough already.
1247	02:23:52:05	Can't you just tell them you're gonna be a little late?
1248	02:23:53:22	No, it's Matt's birthday.
1249	02:23:55:11	Hi.
1250	02:24:01:14	Jenn, Jenn, Jenn, you know no shoes on this floor. I need that milk, and sanitize.
1251	02:24:07:04	Yup.

1252	02:24:07:22	Hey, do we have...
1253	02:24:08:19	Shh. Logan's trying to sleep.
1254	02:24:14:07	Hey. You look good. What took you so long?
1255	02:24:16:18	Neil's downstairs. We finally had sex. Like a whole bunch of times.
1256	02:24:20:14	Did you use a condom?
1257	02:24:21:22	What's a condom? Of course we used a condom.
1258	02:24:24:03	Okay. I know you know this so forgive me, but don't let him stay up past 8 or 8:15 otherwise he'll be up all night.
1259	02:24:29:11	I'm his mommy too.
1260	02:24:30:10	I know, sorry.
1261	02:24:32:01	Jeez, he's like super-daddy.
1262	02:24:33:08	Thank god. Can you imagine if we had to raise a kid by ourselves?
1263	02:24:39:06	I absolutely cannot.
1264	02:24:41:02	Me either.
1265	02:24:43:08	Oh birthday. Birthday. Happy birthday!
1266	02:24:48:17	You framed it! That's so sweet.

1267	02:24:52:01	Hey, hey, hey. Look, look.
1268	02:24:54:07	Look, look.
1269	02:24:54:08	It's you. And that's me.
1270	02:24:56:15	And that's him.
1271	02:24:58:00	And that's your mommy.
1272	02:24:58:20	And that's her!
1273	02:25:00:04	Where should I put it?
1274	02:25:01:12	Just put it right here.
1275	02:25:05:08	Thank you!
1276	02:25:06:06	You're welcome.
1277	02:25:07:08	So much.
1278	02:25:08:15	Love you.
1279	02:25:09:19	I wish you could come with us tonight but he wants to have the night out alone. He has a surprise for me.
1280	02:25:15:08	I know. I am so excited that he's going to ask you to marry him.
1281	02:25:21:21	What?
1282	02:25:22:18	You looked like you knew. You didn't know?
1283	02:25:24:15	No I...
1284	02:25:26:01	I am a compulsive birthday ruiner.

1285	02:25:28:10	No. It's okay. It's more than okay. It's...
1286	02:25:36:18	Okay guys, we gotta go. We have reservations.
1287	02:25:39:08	Yes.
1288	02:25:40:02	Bye little one. I'm gonna miss you.
1289	02:25:43:08	Bye-bye.
1290	02:25:51:05	Wow. You really do look just like your daddy.