A BREAKING HEART – By D.M. LARSON – Girl part
You want to break up... sure... no problem... yeah, I wanted to break up too.  I've been thinking about it from the day we met.  This is a person I will need to break up with.  But hey... you beat me to it.  No hard feelings.  

(shrugs and turns away)  
Be friends? 

(turns with a huge smile)  
Sure! I'd love to be friends. That's the natural evolution of most relationships. Have a fling and then boom... friends. 

(overly enthusiastic) 
I look forward to hanging out with you, buddy.  Let's meet up and go to a football game some time. 

(yells) 
That would be GREAT!

   
(quiet/angry/eyes closed) 
What?  Upset?   No, I'm not upset.  Why would I be... upset...

(starts to cry)  
No, I'm not crying.  I said, I'm not crying!

  
(bursts in to tears)  
I don't want your pity.  I don't want a shoulder to cry on.  I want... to be left...

(yells) 
... ALONE!  Don't you get it?  I want to be alone! 

(pauses... sadly reflects) 
I've always wanted to be alone.  I never wanted to get close to anyone. 

  
(turns angry)  
Don't lie to me.  I know you don't mean it.  I don't want to hear any more lies!

  
(yells) 
I want to know the truth!

(long pause... cries... then manages to say)  
I want to know why you are breaking my heart.

END OF SCRIPT
