

Power Rangers

By

N. Ling

Mighty Morphin Power Rangers

FADE IN

EXT. MOON

The moon illuminates in its giant glory. It revolves slowly in the quiet darkness we know as space.

A COMET comes from off screen and it crashes on the moon. Dust and other particles float into the air from the crater that the comet created.

Suddenly, the comet moves around. It moves around until it splits in half and a blinding white light is coming out of the crack.

EXT. CRATER

A SILHOUETTE is seen coming out of the blinding white light. The silhouette becomes more visible as it steps out of the comet. The silhouette steps further from the comet and falls on the ground. We see that the silhouette is actually a WOMAN.

RITA REPULSA looks tired and exhausted as she lays on the ground wearing her battered tunic. Her face is covered in dust but behind it; is a beautiful face with looks to kill. It is a good thing that she is beautiful too because underneath it, is a menacing killer.

Rita gets up and looks around. She leaves the comet to go explore the moon.

EXT. MOON

Rita walks around constantly checking to see if anyone is behind her. She looks around until she locks on to something in the distance. She looks at it like a predator who just found its prey. A devious smile creeps up on her face.

Rita crouches down quickly to draw on the ground. Rita drawing on the ground looks like a person writing their name on the sand at the beach.

We see that she drew a circle with a bunch of triangles in it. Rita bites her thumb and traces the figure with her blood. She chants something as she is tracing the figure. From this, we can now tell that she is practicing WITCHCRAFT. She stops and stands up while still chanting. Her eyes suddenly turn all black and then she stops.

(CONTINUED)

A beat. A vertical white light appears from the figure. We see the light get longer and then we see silhouettes walking towards Rita. The light is actually a portal that is allowing these figures to come through. We see SQUAT, a small hobgoblin-like creature come out first. Then BABOO, a tall, slim creature that is a mix between a monkey and a bat comes out.

SQUAT

I'm out? This-this is happening. I did it! I'm finally free!

BABOO

I would'nt say free just yet Squat.

Baboo points to Rita. Squat looks shocked at the sight of Rita in her blank, possessed-like state.

A frail dog-like anthropomorphic figure comes out of the light. FINSTER looks like a white SCOTTISH TERRIER. Finster is dressed in overalls, a labcoat, and is wearing glasses. He actually looks like a dog version of Gepetto from Pinocchio.

FINALLY, the last figure is stepping out of the portal. We see a lion-griffin hybrid walk out of the portal dressed in gold armor. Its black wings fan out when it finally emerges from the light. The name of this badass is GOLDAR.

The portal closes like it is being zipped up. Rita's eyes turn back to normal and she collapses onto the ground. Finster comes to aid her.

FINSTER

My queen! Are you okay?

Squat and Baboo come to help out Rita. Goldar stands in place with his glowing red eyes fixed on Rita.

FINSTER

(cont'd)

Baboo, see if you have a elixir on you! She used up all her energy freeing us from that damned prison. She is such a good queen. I knew she would'nt have just left me in there to rot.

Baboo looks in his bag for an elixir. He pulls one out and hands it to Finster. Finster snatches it quickly from his hand.

Squat opens Rita's mouth as Finster pours the elixir.

FINSTER

(cont'd)

Drink this my queen. You will feel better after-

GOLDAR

There's no point in sucking up to her.

Finster turns around and gives Goldar a spiteful look.

FINSTER

How dare you say that about Queen Rita after she freed us!

GOLDAR

You are forgetting why we had to be freed in the first place. If it wasn't for her and her crazy, hell-bent conquest, we would not be in that prison! She's got you good Finster. Just wrapped around her filthy little finger.

FINSTER

Take that back! You knew what you were in for! If anyone should be blamed, it's you!

Finster hands Rita to Squat and Baboo. Finster walks up to Goldar. It's kinda courageous for a frail guy like Finster to stand up to a scary guy like Goldar.

FINSTER

(cont'd)

You should be blamed for not believeing in her. In her plan!

GOLDAR

What is it Finster? What did she promise you? LOVE?! Cause if it is, then I pity you.

Finster is taken back by this. All Finster is thinking is "how could he have known"?

GOLDAR

(cont'd)

Fact Finster. She will never love you! She just manipulated you like the conniving witch she is!

Finster stands in his place defeated. Everything that Goldar said to him makes sense.

(CONTINUED)

RITA
A little grudge you're holding
Goldar?

Everyone's eyes are drawn upon Rita. Rita stands up and gets out of Squat's and Baboo's hold. She walks up to Finster.

RITA
(cont'd)
Finster, my dear. It is so good to see that even after our defeat, you are still the most loyal.

FINSTER
(cheerful)
Yes. Always, my queen.

RITA
I was right when I chose you as my favorite.

All of his doubts wash away and Finster smiles to himself. Rita walks closer to Goldar.

RITA
(cont'd)
As for you Goldar. Why bring the bad vibes to this joyous reunion?

GOLDAR
I can think of a few.

RITA
Oh, let me guess. It's me isn't it?
(beat)
I'm not stupid Goldar. I know that ever since our defeat at Algo, you may have a few years of anger built up towards me.

GOLDAR
Eleven-thousand years.

RITA
(mouthing)
Eleven-thousand?
(normal tone)
Has it really been that long? Look, I know I may have failed us during our last conquest. But, what if I told you that this time, I found a planet that we can surely conquer?

(CONTINUED)

GOLDAR
I'm out of here.

Goldar turns around and starts walking away. Then, Rita uses telekinesis to pick Goldar up and hold him in the air.

GOLDAR
(cont'd)
Let me go witch!

RITA
Not until you hear me out. Where was I? Oh yeah! The reason why we lost Algo was because-

SQUAT
(interrupting)
They were far more advanced my queen!

Baboo slaps Squat across the head so that he would shut up.

RITA
(irritated)
Yes, my dear Squat. They were advanced.
(to Goldar)
So yes, they had the upper hand at certain things. Alright, I'll give that to them. But, what if I know of a planet where its inhabitants are feeble-minded and they have never made contact with other beings? A planet so young and naive like a baby. A baby that is easy to kill.

GOLDAR
And what would that planet be?

Rita looks up and we finally see what her eyes were locked on before. It is-

--Earth. The giant earth looks so peaceful in the quiet space.

RITA
Earth.

Rita lets go of Goldar and he falls to the ground.

BABOO

It does makes sense my queen. Earth is years away from catching up to any other planet in the universe. With their prehistoric technology, they actually would not be able to stop us.

RITA

Yes! See, Baboo knows what he is talking about. So what do you say Goldar?

Rita walks up to Goldar talking to each of his ears.

RITA

(cont'd)

Goldar the Conqueror. Goldar the Great. Your name will be heard of throughout the universe. Power. And slaves at your feet. SO many people will fear you. But they will also respect you because of your greatness. You will finally have what you were promised eleven-thousand years ago.

Goldar is considering it.

GOLDAR

Earth. A planet so young. A planet that possess a bright future. A future that can belong to me.
(beat)
What's our first move?

RITA

In due time Goldar. In due time.

EXT. SUBURBAN STREET - DAY

We see a small, red COMPACT CAR drive down the street of a suburban neighborhood. We see through the windows and in the car are two people.

INT. CAR

STACY SCOTT, a pretty, middle-aged single mother, is driving the compact car. She has a look of optimism in what lies ahead for her and her son in the new town they moved to.

(CONTINUED)

JASON LEE SCOTT, teenager, does not have the same face that his mother has. Jason has a dreary look on his face. He is not as optimistic as his mother in what the future lies ahead.

STACY

Can you feel the sun on your skin
Jason? The fresh California air?

JASON

(spiteful)

Two days here and you're already
smug about it. You fit right in
mom.

STACY

Look honey. I know things at Utah
didn't work out after your father
died. But, think of this as a new
beginning. You'll meet new people,
finish school, and it'll be nice to
be around people who don't hate us.

JASON

Hate us? Hate us because Dad did
the right thing? If it wasn't for
Dad, that guy would still be
running around. Dad is a hero. I
don't care what the people in that
town thinks. He did the right thing
and what does he have to show for
it? His family driven out by the
town that he was trying to protect.

STACY

I know Jason. But that's behind us
now.

(beat)

Here's your stop.

They pull up in front of ANGEL GROVE HIGH SCHOOL.

EXT. ANGEL GROVE HIGH SCHOOL - DAY

ANGEL GROVE HIGH SCHOOL is on the front of the building. The school itself is very big. It has flags in the front lawn and a electric sign that displays the current events in the school.

INT. CAR

Jason opens the door.

STACY

(cont'd)

I'll see you back at the house
after work. Remember, this is a
fresh start. Please try to give
this town a chance.

Jason nods weakly at his mom's request and gets out of the car.

EXT. ANGEL GROVE HIGH SCHOOL - DAY

Jason stands in front of the school as Stacy drives away. Jason sighs and reluctantly walks towards the school. He is on his way until BULK and SKULL gets in his way.

BULK's full name is actually FARKAS BULKMEIER and yes, his name does match the part. Bulk is big, both lengthwise and widthwise.

SKULL's full name is EUGUENE SKULLOVITCH. Skull is just as tall as Bulk but is much more leaner.

BULK

What do we have here?

SKULL

Looks like a toll.

BULK

You're right Skull.
(to Jason)
Give me your money.

Jason is actually very surprised that there were still bullies in the world.

JASON

You're kidding right? Aren't you
guys a little too old to be
bullying kids.

BULK

You tell me. I got left back three
times.

(CONTINUED)

JASON

I can't believe this. Just get out of the way so that I can get to class.

Bulk and Skull do not budge when Jason tries to get through.

BULK

We're not telling you again.

SKULL

Yeah, so pay up.

JASON

Get out.

BULK

You're gonna regret it.

Jason takes off his backpack while Bulk raises his fist. A fight is about to go down when-

MR. KAPLAN (O.S)

Put it down Bulkmeier.

MR. KAPLAN, the school's principal, walks over. He has a stature of a stern man with a stoic look on his face. He would seem intimidating if it wasn't for the toupee that is covering his bald head.

MR. KAPLAN

(cont'd)

Or do I need to remind you that you're already on thin ice with me.

BULK

Yes Principal Kaplan.
(to Skull)
We out.

Bulk and Skull leave. Jason picks up his bag and Mr. Kaplan walks towards him.

MR. KAPLAN

You don't look familiar. What's your name?

JASON

Jason Scott sir.

MR. KAPLAN

Are you new here son?

(CONTINUED)

JASON

Yeah today is my first day.

MR. KAPLAN

Don't care.

(stern)

Let this be a warning to you Scott.

If I see you starting any trouble
again, you get detention.

Understood?

Jason is really pissed off cause if Mr. Kaplan saw the whole thing, he would not that Bulk started it. But Jason, with his mom on his mind, bit his tongue.

JASON

Understood sir.

MR. KAPLAN

Good. Since you're new here you
might need someone to guide you
around.

Mr. Kaplan grabs a skinny kid and pulls him in.

MR. KAPLAN

Scott, this is Billy Cranston. He's
going to be your tour guide for
today.

BILLY CRANSTON, nerdy teenager, fixes his glasses from when Mr. Kaplan pulled him in. Billy has a nervous look on his face and extends his arm in a wearily fashion.

BILLY

Nice to meet you.

Jason shakes Billy's hand.

MR. KAPLAN

See that? Making friends on your
first day here already. Carry on
you two.

Mr. Kaplan leaves Billy and Scott. Mr. Kaplan fixes his toupee too as he is leaving.

JASON

So am I the only one that notices
the-

(CONTINUED)

BILLY

No. Everybody notices that shaggy
rag on his head.

Jason smiles in what seems to be the first real smile he had
in a while.

BILLY

(cont'd)

You got your schedule.

JASON

Oh yeah.
(hands schedule)
Here.

BILLY

Wow, this is gonna be pretty easy.
Our schedules are almost identical.

This bums Jason out a little cause he was hoping that Billy
would be with him the whole day. They both walk in to Angel
Grove High School together with Billy talking about the
school.

EXT. DESERT - DAY

We see the vast, dry, Californian DESERT. There are cactus,
rocks, and sand everywhere under the clear blue sky. A
HOODED FIGURE is walking along the desert.

The HOODED FIGURE is walking until it stops in front of a
wall of rocks. It touches a rock and a holographic keyboards
is projected. The Hooded Figure types in the code and the
rocks open. The Hooded Figure walks into the-

INT. COMMAND CENTER

The COMMAND CENTER is huge and has a bunch of computers
along the walls. Think of it as the command center of the
Starcraft Enterprise in Star Trek.

The Hooded Figure takes off its clothing to reveal a andriod
with a head the shape of a gold flying saucer. The head has
a visor that flashes as it talks. This android's name is
ALPHA 5.

ALPHA 5

Zordon?! Aye-yi-yi-yi-yi! Zordon, I
think I found out what that thing
was that crashed on the moon.

(CONTINUED)

Alpha 5 walks to one of the computers and pulls a lever. All the lights on the keyboards of each computer light up. Then a large beam appears in the center of the Command Center. Flashes of white and yellow light are projected until suddenly, a large face appears.

This face is called ZORDON. He has a bald head and has the face of a wise man. This guy has definitely seen battle in his days and you can tell by his eyes.

ZORDON

Let me hear it.

Alpha 5 types into the computer and we see the Comet that crashed onto the Moon on a giant screen. The Video stops and Alpha 5 zooms in.

ALPHA 5

Do you see the split down the middle of the comet? It appears that it was already there before the impact.

ZORDON

So the comet is actually a spacecraft.

ALPHA 5

Precisely. And when I play the video.

The video resumes and we see the light come out of the comet. We then see Rita coming out of the comet and the video freezes.

ALPHA 5

(terrified)

Oh no! It can't be.

ZORDON

It appears that the worse thing that we can expect- happened.

ALPHA 5

What do we do?

ZORDON

The question should be-WHAT CAN WE DO?

INT. ANGEL GROVE HIGH SCHOOL - CAFETERIA

The crowded cafeteria is filled with students. Each clique also has filled their own table. You have the jocks with their varsity jackets on one table, the cheerleaders at the table next to them, and even goths at the other. This is high school at its finest. Different cliques each sitting at a table that they own.

Jason walks around the cafeteria looking for a place to sit. You actually have to feel sorry for him because he looks like a lost child.

KIMBERLY HART is doing some schoolwork at a table. She has the looks of a gorgeous brunette. Not only is she very attractive, but she is also athletic. Being on the gymnastics team means that she has to be in top condition.

JASON (O.S)

Is this seat taken?

Kimberly looks up and sees Jason for the first time. Instantly, she is attracted to him but she does not care for it cause she is too focused on her work.

KIMBERLY

No, it's all yours.

JASON

Thanks.

Jason takes a bite out of his sandwich, eating in awkward silence. He's trying to start a conversation with her but he cannot work up the nerve because he's attracted to her too. Kimberly's beauty actually kind of intimidates him. He finally thinks of something to say and without thinking about it, his mouth blurts it out.

JASON

(spitting food)

I'm Jason by the way.

Kimberly jumps in her seat. She cannot believe that this goofball just spit food all over her.

KIMBERLY

(wiping food)

I'm Kim. Kimberly Hart.

(beat)

So are you new here?

(CONTINUED)

JASON

Yeah, I just moved here yesterday.

KIMBERLY

How do you like Angel Grove so far?

JASON

It's not bad. I'm just-

TRINI KWAN, pretty teenager, drops down her bag next to Jason. Like Kimberly, she is athletic in that she practices martial arts. She's been doing it since she was five-years old. Not only is she a trained fighter, but she is also a environmentalist. From this, you can tell she gives off a eco-friendly, hipster vibe.

TRINI

(to Kimberly)

You're never gonna believe this. Dave just texted me that Hillard Oil is going to start dumping their waste at the lake. I'm sending out a mass tweet for a protest and- who's this?

Trini was referring to Jason.

KIMBERLY

This is Jason.

(to Jason)

Jason, this is my best friend Trini. We were friends ever since the sandbox era.

TRINI

How's it hanging?

JASON

Good? I just moved here yester-

TRINI

(interrupting)

Did you hear about that guy that disappeared? They just called off the search for him.

KIMBERLY

Yeah, I did. It's so messed up cause my sister is friends with his brother.

(CONTINUED)

JASON

Who are we talking about?

TRINI

Tommy Oliver? This guy just vanished into thin air. No messages, no statuses, nothing before he left.

JASON

Wow.

Kimberly thought that now should be the time to change the subject.

KIMBERLY

So Jason, where are you from?

JASON

I was born and raised in Utah. My dad just-

BULK

Sup Kimberly? What're doing with this clown?

TRINI

Get out of here Bulk. No one wants you around.

BULK

Last time I checked, this was 'Mericka.

SKULL

Free rights Miss Green.

JASON

I think you should find someone else to bother.

BULK

Is that so? Kaplan's not here so we finish where we left off.

KIMBERLY

Jason, don't.

Jason gets up and goes face to face with Bulk. Trini takes out her phone to record this.

(CONTINUED)

JASON

I've only been here for three hours
and I'm sick of you.

BULK

What are you gonna do about it?

Out of nowhere, Skull decks Jason across the face. Jason falls to the floor and when Bulk gets closer, Jason kicks him in the nose.

Everyone in the cafeteria is watching Jason, Bulk, and Skull fight. People are on their phones recording while some people are cheering.

Jason gets up and Skull runs towards him. In one motion, Jason ducks, lifts Skull, and throws him into the ground. Bulk comes out of nowhere and tackles Jason. Bulk gets a few punches in Jason's face.

MR. KAPLAN (O.S)

Stop this instant!

Mr. Kaplan's voice echos across the cafeteria and all the students stop. The students make a path so that Mr. Kaplan can walk through.

Bulk and Skull are the first to stand up. Jason is still on the ground wiping blood off his face.

MR. KAPLAN

(cont'd)

Looks like you too just earned
yourself detention. As for you Mr.
Scott, you get detention as well
for violating my warning.

Jason finally stands up with blood still on his face. Mr. Kaplan does not care that Jason is bleeding from his face and he walks away.

EXT. MOON

We are back on the moon except something is different. We see a large building that is RITA'S PALACE.

EXT. RITA'S PALACE

Rita's Palace is a large castle. There is a large ball levitating above the castle. Not only that, but it is lit up and is bright.

INT. RITA'S PALACE - LIBRARY

This library is a large room that is filled with maps and globes of different planets. Squat and Baboo are reading some books. Rita is looking through a telescope that is pointed at earth.

GOLDAR

This is taking longer than expected
Rita.

RITA

Now, now Goldar. We just need to
wait to strike at the right time.

GOLDAR

And when will that be?

RITA

Right now.

Rita walks away from the telescope with Goldar right behind her. Rita enters the-

INT. RITA'S PALACE - FACTORY

This factory has a huge machine with a door that is connected with a conveyor belt. The walls are filled with clay figures of what seem to be monsters. Finster is checking the conveyor belt. Rita and Goldar sneak up behind him.

RITA

Finster!

FINSTER

(startled)

Yes my queen?

RITA

Is the machine ready for our plan.

FINSTER

Yes my queen. Everything is working
properly and there is no clinks.

(CONTINUED)

Rita walks over to a wall to look at the figures. She chooses one and puts it on the conveyor belt.

RITA

This one should be good for finding the Orb of Orion.

GOLDAR

The Orb of Orion?

RITA

Without it, the we would not have the power we need to conquer Earth!

FINSTER

What exactly does this Orb of Orion do my queen?

Baboo walks in with a book in his hand.

BABOO

The Orb of Orion acts as an entry. It opens up a portal to another dimension known as the "Zinx". In the Zinx, there is a creature that ravages on the weak. Able to withstand fire and ice. Not only that, the staff would be able to summon the Far Moons. The Far Moons will then surround earth and emit a cosmic beam draining of its resources. The earth will be a wasteland. No humans, no life, NOTHING.

RITA

My favorite bedtime story when I was a little girl.

Rita picks out a clay figure and puts him on the conveyor belt. She then presses a button and the figure moves into the machine.

The machine RUMBLES and beams of light are escaping the doors. The doors finally open with smoke coming out of it.

EYEGUY steps out of the machine. It is tall and its body is covered with eyes all around it. Not only is it tall, but it is also bulky.

EYEGUY

My queen.

Eyeguy kneels down.

(CONTINUED)

RITA

Eyeguy. I have a mission for you.

EYEGUY

Anything you wish my queen for I am thankful that you have given me life.

RITA

Find me the Orb of Orion.

EYEGUY

Yes, Queen Rita.

EXT. PARK - DAY

The park looks like a regular park with green grass and trees everywhere. People are spending a nice day at the park. There are people running and having picnics.

A large beam of light comes down on the center of the park. People are looking to see what's going on. The beam goes away and we see Eyeguy standing where the beam was.

Eyeguy didn't come alone, he has ten PUTTY PATROLLERS with him. The Putty Patrollers look like gray men with disgusting faces on them. Their faces look like they were carved with a knife but the artist gave up and left them uncomplete and uneven.

EYEGUY

Putty Patrollers. Kill.

The Putty Patrollers start growing blades on each of their arms. Then, they attack and kill the innocent people at the park. Screams of terror and cries are heard throughout the park.

INT. ANGEL GROVE HIGH SCHOOL - CLASSROOM

Jason sits down at one of the tables in the classroom. The chalkboard reads: AFTER SCHOOL DETENTION. The teacher in the front is not even paying attention and is just sitting down reading his book.

TEACHER

(looking down)

Write down your name on the sheet of paper when you walk in.

(CONTINUED)

Jason sinks his head into his arms. A STUDENT sits next to Jason and slams his book on the ground making Jason put his head up.

This student is none other than ZACK TAYLER. Zack, athletic and broad, is singing along to the song that is playing in his headphones. Zack is tall and athletic in that he breakdances. Not only that, he gives off charisma and it would make anybody in the world instantly like him.

TEACHER

(looking down)

Turn off that noise Mister Taylor.

ZACK

My bad.

(to Jason)

What's up? What you in for?

JASON

Got in a fight.

ZACK

You're the guy that got in a fight with Bulk and Skull?

Jason is actually surprised about that cause he did not expect anybody to know. Also, it happened only two hours ago and he did not think that the news will spread that fast.

JASON

Yeah, you know about that?

ZACK

Man, everybody knows about it. It's all over the internet. Facebook, Twitter, Worldstar, you name it.

JASON

(sad)

Great. First day here and I'm already a celebrity in this stupid town.

ZACK

Don't be too bummed. Think of it this way: you were only here for a day and people already know you. Hell, I don't even know most people in this school. Like that guy.

Zack points out a weird GOTH KID that is also in detention. The Goth Kid's face is covered in makeup and he has piercings all over his face.

(CONTINUED)

GOTH KID
(mouthing)
I will kill you.

Zack and Jason are scared and look away.

ZACK
I'm Zack by the way.

JASON
Jason. Why are you here?

ZACK
For giving my teacher lip. See there's this girl in my class named Angela and I was tryin to talk to her. But the teacher kept interrupting me and I just said "no one cares about woodshop and if you found a job teaching woodshop and a high school, you failed in life."

JASON
Wow. No way.

ZACK
Yeah. So here I am.

Jason and Zack continue talking.

INT. COMMAND CENTER

A loud alarm is going off in the Command Center. Alpha 5 presses a button and looks at the screen. The screen shows Eyeguy and the Putty Patrollers wrecking havoc on the streets. Numerous bodies are shown lying around them.

ALPHA 5
We have to do something!

ZORDON
I think its time to use the Power Coins. Alpha 5, go to Angel Grove High School.

ALPHA 5
Why? We shouldn't be wasting our time at a school, we should be helping those people!

(CONTINUED)

ZORDON
Just go Alpha 5!

ALPHA 5
Fine.

ZORDON
And take the Tyrannosaurus coin
with you.

ALPHA 5
You better have a plan Zordon.

Zordon watches Alpha 5 as he eaves the Command Center. There is a look of uncertainty on Zordons face.

INT. ANGEL GROVE HIGH SCHOOL - HALLWAY

Jason walks along the hallways trying to get out of school. On his way, he sees the school's gym and stops.

Kimberly is in gymnastics practice. She looks more focused than ever. Even with her hair tied up and the training uniform, she still looks good. Jason can't help but watch.

A loud CRASH is made. Jason stops watching Kimberly and goes to investigate the noise.

EXT. ANGEL GROVE HIGH SCHOOL - DAY

Jason walks into the back of the school. He is where all the dumpsters are. He looks through the dumpsters and sees nothing.

A PUTTY PATROLLER is standing a few feet away from Jason. Jason stops and turns around. He is horrified by its face.

JASON
Hi?

The Putty Patroller draws out its blade. Jason is shocked and he runs back inside the building.

INT. ANGEL GROVE HIGH SCHOOL - HALLWAY

Jason hurries back into the hallways. He sees a door and enters it.

The Putty Patroller sees Jason go through the door.

INT. ANGEL GROVE HIGH SCHOOL - KITCHEN

The kitchen is completely empty. There is no one there and you can hear the sounds of Jason's shoes as he is running from the Putty Patroller. Jason tries to open one of the doors but it is locked. He goes for the other one but its locked. He turns around and realizes that he is screwed.

The Putty Patroller is standing in place. Its blades are ready to strike.

Jason realizes that there is no escape and that he is going to have to fight his way through this. The Putty Patroller runs towards Jason and he chucks his bookbag at it. The Putty Patroller is hit by the bag and Jason tries to run out the back exit.

The Putty Patroller gets up and trips Jason. It swings and slashes but Jason dodges them. In one motion, Jason dodges a swing and kicks the Putty Patroller.

Jason backs up into the fryer and gets an idea. The Putty Patroller lunges forward and Jason grabs its arm. Jason then turns to the side and pushes it into the fryer. The Putty Patroller screams in agony as it is deep frying alive. Jason can't believe what he just did and leaves the kitchen.

EXT. ANGEL GROVE HIGH SCHOOL - DAY

Jason stumbles to the back of the school clutching his side. His side is cut open from when the Putty Patroller lunged at him. Jason knows for sure tht he is going to die and see his Dad real soon.

Alpha 5 is watching Jason from a distance.

Jason collapses on the ground and looks up at the sky. He closes his eyes and smiles.

JASON

Gonna see you real soon Dad.

FADE IN

INT. DARKNESS

We see nothing but black.

JASON (O.S)

Where am I? Am I dead?

(CONTINUED)

MICHAEL (O.S)

No. The world is not finished with
you yet.

We see Jason standing in the middle of the darkness. Then,
MICHAEL SCOTT walks up behind him. MICHAEL SCOTT looks
middle aged but worn. It's probably from the late nights of
catching bad guys.

JASON

(happy)

Dad. You're here. I missed you.

Jason turns around to hug Michael but he stops him.

MICHAEL

Not now Jason. You need to wake up.
The world needs you more than ever.

JASON

(confused)

Why?

MICHAEL

Wake up Jason. Just wake up.

INT. COMMAND CENTER

Jason wakes up to see Alpha 5 slapping and yelling at him.

ALPHA 5

Wake up! God dammit, wake up!

Jason moves his head around trying to shake off the moment
he had with his dad.

ALPHA 5

Thank the stars! You're finally up!

Jason finally sees Alpha 5 and freaks out.

JASON

A robot! Holy shit a r-robot.

Jason gets up and backs away from Alpha 5. He clutches his
side and notices that it has healed. But, that thought is
cut short by the thought of Alpha 5 probing him.

JASON

Listen, I know what you guys do and
I'm just saying I'm not a good
subject for it. I had a burrito for

(MORE)

(CONTINUED)

JASON (cont'd)
lunch so everything is backed up.
Very bad for probing. Please god,
don't put anything up my ass.

ALPHA 5
Calm down, I'm not gonna probe you.

Jason calms down and is satisfied to hear that.

JASON
Why am I here then?

ALPHA 5
Listen Jason. Earth needs you right
now. There isn't much time?

JASON
Earth needs me?

Jason thinks about his hallucination that involved his dad.

ALPHA 5
If you don't, everyone on
earth will die.
(to Zordon)
You take it from here Zordon.

Jason turns around and jumps at the sight of Zordon's
floating head.

ZORDON
Jason. We need you. You need to
protect the earth from evil.

JASON
Why me?

ZORDON
You showed great effort and battle
when you destroyed that Putty
Patroller.

JASON
Putty Patroller. Is that what those
things are called?

ZORDON
Yes and there's more of them.

JASON
More?
(beat)

(MORE)

(CONTINUED)

JASON (cont'd)

You sure I'm the right guy for this? I mean that was just luck. Anybody could've done what I did.

ZORDON

You were talking to your dad when you were out. We did a search on your dad.

Articles and files show up on the computer screen. Jason looks at all of the information on his dad.

ZORDON

(cont'd)

Your father was a good man. He is hero after what he did.

JASON

You try telling everybody else that.

(beat)

The Mayor's son was involved in the drug game. When my dad finally took him down, that guy fought back. My dad took down all of them but the price of it was his life. One of the bullets they fired hit him straight through the heart. This was bad for the Mayor's campaign so he decided to make my dad look bad. He said that my dad was actually working with the drug dealers. That his son was actually a informant for the cops and what he did was a hero.

Alpha 5 absorbs what Jason just said.

ZORDON

Just because what that man did doesn't define your dad. Your dad is a hero Jason. Don't let anyone tell you otherwise. Your dad did the right thing even when his reputation was going to be ruined. If I learned anything from what your dad did, it would be to protect and do what is right even when the odds are against you. The world needs you Jason. Your dad would want you to do this.

(CONTINUED)

Jason thinks about what Zordon just said and makes his choice.

JASON

I'm in. What do I have to do?

ALPHA 5

We can't do this alone, so we're gonna need a team. Can I count on you to find four other recruits?

Jason smiles because he knows exactly who he is going to recruit.

EXT. SCOTT HOUSEHOLD - NIGHT

The Scott Household looks like your typical suburban California home. It has a nice front lawn with a driveway next to it. It has two stories which is too big for two people. In the driveway is the red compact car we saw earlier.

Jason unlocks the door and walks inside.

INT. SCOTT HOUSEHOLD - LIVING ROOM

Jason walks into the living room. It is a rather big room that has curtains covering the windows. There is a large couch and a TV that is across it. In the far corner, is his mom sitting on a chair.

Stacy does not look happy.

JASON

Hey mom.

STACY

Your school called. Said that you got detention for getting into a fight. Explain.

JASON

It wasn't my fault. It started when he told me to hand over my money. And at lunch-

STACY

(interrupting)

I asked you to do one thing and you couldn't do it. I thought moving to a new town would be good for you.

(CONTINUED)

JASON

Good for me?! More like you! I
didn't ask to move here.

Stacy looks at Jason in disbelief. She really thought that she was helping him.

JASON

(cont'd)

I'm going to my room.

Jason leaves the Living Room to go to his room.

INT. RITA'S PALACE - LIBRARY

Rita is looking through the telescope. Eyeguy enters the library.

RITA

Do you have the Orb of Orion?

EYEGUY

No my queen.

RITA

Shame. I thought that if I awakened you, you would be a good minion and complete the little things I ask you to do.

EYEGUY

I'm so sorry. I will find it so very soon.

RITA

Of course you will. Because if you don't, you're gonna wish that I have never summoned you in the first place. Do I need to remind you what I can do?

Rita does her magic and her eyes turn black. She lifts Eyeguy in the air and tortures him from within his body.

EYEGUY

Stop it! It hurts so much. I'll find it, you just need to give me more time.

RITA

We don't have much more time. Do you understand that?

(CONTINUED)

EYEGUY

Yes. Just please let me go.

Rita lets go of Eyeguy and her eyes turn back to normal. Eyeguy lies on the ground in agony.

Rita leaves the library.

INT. SCOTT HOUSEHOLD - JASON'S ROOM

Jason lays in his bed, staring at the posters that cover his walls. He gets up to look at the little league trophies he has on his dresser. Behind the trophies is a mirror with a picture of him and his dad on the side of it.

KNOCK KNOCK

Stacy enters.

STACY

I'm here not to cause any trouble.

Jason sits on his bed. Stacy sits next to him.

STACY

(cont'd)

Let me just say I'm sorry for all of this happening so quickly. But you need to understand. I didn't want the whole town to hate us.

JASON

Yeah, I know. It's just that I miss him so much.

STACY

I know honey. I miss him too. But he would want us to start over. Try to make a better life.

JASON

I guess you're right.

STACY

How about this? Tomorrow before school, we'll go out to eat for breakfast. You can get your favorite. Chocolate chip pancakes.

JASON

(smiling)

Deal.

(CONTINUED)

Stacy and Jason hug.

STACY
I love you so much.

JASON
I love you too mom.

EXT. ANGEL GROVE HIGH SCHOOL - DAY

Jason is standing outside the school. He looks like he is waiting for someone. He is constantly looking at his watch.

JASON
There he is.

Zack gets off the bus and walks to school. Jason jumps in front of him.

ZACK
Sup man. How's it going?

JASON
Good, good. Hey, you got a minute to talk?

ZACK
Yeah man shoot.

JASON
What I'm about to tell you is gonna sound so weird.

Jason and Zack walk into the school together.

INT. ANGEL GROVE HIGH SCHOOL - HALLWAY

Jason and Zack are talking by Zack's locker.

ZACK
You can't be serious.

JASON
Look, I know it sounds crazy.

ZACK
Crazy is not the word.

JASON
I know. But if you just take a chance with-

(CONTINUED)

ZACK

(interrupting)

You know I thought that you were a cool dude? But after this, I don't think that we should talk to each other anymore.

Zack gets his things and closes his locker. He walks away to go to his class.

JASON

I can show you!

Zack stops in his tracks. Zack can't believe it but he is considering it.

INT. ANGEL GROVE HIGH SCHOOL - LABORATORY

Billy is standing between Zack and Jason. Billy looks focused on the chemicals he is handling while Jason is talking to him.

JASON

Listen, all you need to do is come to this address with me. Everything will make sense after that?

BILLY

No, of course. Disgusting clay creatures. Everything will make sense after that.

JASON

Look, are you in or are you out.

BILLY

(to Zack)

You're going too?

ZACK

Yeah.

Billy gives in.

BILLY

Yeah, sure why not.

Jason is so happy that he hugs Billy. Two down, two more to go.

INT. ANGEL GROVE HIGH SCHOOL - HALLWAY

The bell rings signaling that students should be in their class by now. Kimberly is still at her locker switching out her books.

Jason watches her from behind a wall. He turns around to hide himself

JASON
 (to himself)
 You can do this. She's just a girl.
 The fate of the world depends on
 it.
 (beat)
 Lets go.

Jason steps from the wall and walks up to Kimberly.

JASON
 (to Kimberly)
 Hi.

KIMBERLY
 Hey.

JASON
 Can we talk?

KIMBERLY
 Can we do this later? I'm running
 late for class.

JASON
 It'll only take a few minutes.

KIMBERLY
 Oh okay. Sure, what's up?

JASON
 This is gonna come off as weird but
 the fte of the world depends on
 you.

KIMBERLY
 (confused)
 What?

JASON
 On us really.
 (beat)
 Let me start from the beginning.
 Yesterday, this clay thing attacked
 (MORE)

(CONTINUED)

JASON (cont'd)
me. It left a pretty bad cut on my side. But then, this robot came and took me to this hideout and healed me. When I was there, they told me about how the world is in danger from evil and only I can stop it. Well not just me but you too. So us. Wait no. Yes. No.

Kimberly cannot believe what she just heard but continues smiling to spare Jason's feelings.

JASON
(cont'd)
I know this sounds so stupid and insane but you gotta trust me.

Kimberly thinks it over. She wants to spend time with Jason even if he does sound crazy. So she accepts it.

KIMBERLY
Okay.

Jason thinks that Kimberly rejected his offer and is feeling down.

JASON
Yeah I understand.
(beat) (realizes she accepted)
Wait, you said "yes"?

KIMBERLY
Yeah, I guess I did.

Jason goes in to hug Kimberly but he stops. He instead extends his hand for a handshake and Kimberly shakes it. They let go of each others hands and they stand there awkwardly.

KIMBERLY
(cont'd)
I gotta get to class.

JASON
Yeah, me too. I'll meet you after.

KIMBERLY
Okay, cool.

They both rush to their classes so that they can escape the awkward tension.

EXT. DESERT - DAY

Jason leads Zack and Billy through the Desert. They stop in front of the same wall that Alpha 5 did.

ZACK

Damn Jason. You didn't tell me it was this far out.

BILLY

Yeah I'm starting to regret my decision.

JASON

Don't worry guys, we're here. We just need to wait for someone.

Kimberly comes out of the distance and Trini is with her. They finally catch up to the boys.

JASON

There they are.

KIMBERLY

Hey Jason, you didn't tell me that we this place was a desert.

TRINI

Yeah, the walk here sucked.

Billy instantly falls in love with Trini. He is hypnotized by her beauty and just stares at her.

TRINI

(cont'd)

Is he okay?

Trini is referring to Billy.

BILLY

Yeah I'm fine. It's just my-my-

JASON

Anyhow, this is it.

ZACK

All I see are a bunch of rocks man.

JASON

No it's not. You just gotta- Alpha 5! Let us in!

Nothing is happening.

(CONTINUED)

JASON
(cont'd)
Huh. That's not right.

TRINI
I knew you were wasting our time.
Lets go Kim.

ZACK
I'm out too. Can't believe I fell
for it.

Kimberly, Trini, Zack, and Billy start to walk away. Until, the wall starts shaking. It opens and there is Alpha 5, standing at the doorway.

ALPHA 5
I wouldn't leave just yet.

Zack, Kimberly, Trini, and Billy stand where they stopped with their mouths opened. They cannot believe that a robot is front of them.

JASON
Ladies and gentlemen, let me
introduce you to Alpha 5.

INT. COMMAND CENTER

The teenagers are led by Alpha 5 into the Command Center. Every one of the teenagers except Jason are in awe. Alpha 5 stops in the middle of the room to give them a small tour of the place.

ALPHA 5
This is the Command Center. Over here are the computers and monitors so we can keep track what's happening around the world. Over there is the training facility. And finally, these buttons are what controls the Zoids but we'll get to that later. Any questions?

Zack raises his hand and Alpha 5 points to him.

ZACK
Yeah, so you're a robot.

ALPHA 5
Yes, that is correct.

(CONTINUED)

TRINI

And all of this, is real?

ALPHA 5

Yup.

BILLY

Okay, I got one that isn't an observation. Why are you here? Are your people studying us or anything like that?

ZORDON

Let me explain.

The teenagers turn around to see Zordon on the giant screen. All of them jump in shock.

ZORDON

(cont'd)

A threat has come to earth. A threat known as Rita Repulsa.

KIMBERLY

Who's Rita Repulsa?

JASON

Evil space witch from another galaxy.

All of the teenagers look at Jason with an open mouth. They cannot believe what they are hearing.

ZORDON

Because of Rita, there has been numerous casualties in Angel Grove.

A monitor shows the teenagers a video of the Putty Patrollers killing people at the park. Eyeguy is shooting down many people.

ZACK

How come we're only hearing about this now? Shouldn't the news tell us something about this?

ZORDON

Your leader believes that they should not let others know about this. Aliens killing people wouldn't go well.

(CONTINUED)

BILLY

You got that right.

KIMBERLY

So what could we do to stop them?

(beat)

You said that the world needed us.

What does the world want with us?

FADE TO

EXT. ELTAR

We are at a planet that has a large bubble around its city. The city looks very advanced and is brightly lit. The city in the bubble differs from the rest of the planet. The planet looks like a large desert and has a red sky.

You see the POWER RANGERS fighting crime. They are five rangers and they are fighting a large group of aliens.

ZORDON (O.S)

Long ago, there was a group of people known as the "Power Rangers". Their mission was to protect the galaxies and their respective planets from necessary evil. To preserve authority in intergalactic space.

The Power Rangers are successful in their defeat of the aliens.

The Power Rangers handcuff the aliens and walk them over to a portal. The portal opens and there is a bright flash that comes out of the ground completely covering the alien criminal.

BILLY (O.S)

What happened to these "Power Rangers"?

Rita is on top of a large building. The Putty Patrollers are wrecking havoc on the ground. The Putty Patrollers are killing people and causing panic.

ZORDON (O.S)

The day Rita failed in her battle for conquest was the day the rangers died.

(CONTINUED)

The Power Rangers teleport to the city and fight the Putty Patrollers. Each ranger is fighting a group of Putty Patrollers and are winning. But, with every Putty Patroller destroyed, a new one is there to take its place.

Rita sees the rangers fighting and teleports to join the fight. The RED RANGER sees her and engages in battle with her with his sword. She blocks every attack with her sword.

ZORDON (O.S)

Rita gained the upper hand and it was too much for the Power Rangers. The Red Ranger left his team to fight Rita alone. And in his final effort, he used the Orb of Orion.

Rita counters the Red Ranger's attack and stabs him. The wound will kill him shortly. The Red Rangers realizes that the battle is too much for the city and the rangers so he summons the Orb of Orion. The Red Rangers throws the Orb of Orion in the air and it levitates straight up over the city.

ZORDON (O.S)

The Orb of Orion opened up a black hole and it sucked everyone in. Including the Rangers.

The Orb of Orion turns into a black hole. All of Rita's Putty Patrollers are sucked into the hole. One by one, the rangers are sucked in also.

Rita looks around and screams as she is sucked into the hole. The Red Ranger stands up and willfully gets sucked into the hole.

INT. COMMAND CENTER

We are back to Zordon telling the teenagers the story of the Power Rangers.

ZORDON

Because Rita is back, her plans for intergalactic domination will continue.

ALPHA 5

To add to that, being locked up in another dimension for all those years would make her really angry.

(CONTINUED)

ZORDON

This is why we need you. You can stop Rita and save this planet.

The teenagers take a minute to take all of this in. Billy is the first one to speak.

BILLY

This is way too big for me. I'm sorry but I have parents that love me, potential colleges, and the SAT coming up. I don't think I could do this.

Billy leaves.

TRINI

Yeah, this is just way over my head.

Trini leaves.

KIMBERLY

Trini!

Kimberly leaves to chase Trini.

ZACK

I can't. I'm sorry Jason but I can't carry the world on my back. I just want to get girls and pass high school.

Zack leaves.

JASON

Guys! C'mon don't do this.

ALPHA 5

You have to get them Jason.

JASON

I know, I know. Just give me one sec.

Jason leaves to chase after the crew.

EXT. DESERT - DAY

The teenagers start walking away from the entrance to the Command Center. Jason catches up.

JASON
Hey! What're you doing?

BILLY
(sarcasticly)
I don't know, leaving?

JASON
You heard Zordon's story, earth needs us.

TRINI
For what? Fight some crazy witch from space. Did you forget about the part where the Rangers got sucked into the black hole? I don't want to get sucked into another dimension. I kinda like it here.

JASON
Kim.

KIMBERLY
She's right Jason. I can die when my parents-

JASON
(interrupting)
If she wins there are no parents. If she invades eath, there would be no parents, no potential colleges, no us. Listen, I'm sure you guys don't want her to take over earth as much as I do. But we're earth's only hope. We can't let her invade earth.

The teenagers think about this.

ZACK
We're gonna be doing this together right? You're not gonna leave us like how that guy left the other rangers?

JASON
No, I promise. We're a team, we're in this together.

(CONTINUED)

Zack makes up his mind.

ZACK

I'm in.

JASON

Awesome.
(to everyone else)
Anyone else?

Billy considers it.

BILLY

Defender of the galaxy would look
good on a college application.

JASON

Yes.
(to Kimberly)
Kim? I promise I will never leave
you.

Kimberly gives in for her love to Jason and she agrees.

KIMBERLY

Yeah.

Jason smiles. He is so happy on the inside. The rest of the group looks at Trini. Trini rolls her eyes and joins the group.

JASON

All right. From this day forward,
we are the Power Rangers.

All of them group hug.

INT. COMMAND CENTER

Zordon and Alpha 5 are awaiting the return of the teenagers.

JASON (O.S)

When do we get started.

Alpha 5 is ecstatic while Zordon smiles. The teenager return to the Command Center, only they are no longer known as teenagers, but the RANGERS.

EXT. RITA'S PALACE

Rita is standing on her balcony and then something cold shivers down her spine. Finster is standing next to her and he notices her.

FINSTER
 Sonething wrong my Queen?

RITA
 I just had a feeling that something
 of worthy power can stop us.

FINSTER
 It's probably nothing my Queen.

RITA
 Yeah, you're right. But I have to
 make sure this goes all according
 to plan. Nothing can go wrong.
 Where is Eyeguy with the Orb?

FINSTER
 May I suggest another soldier
 should be created. Another pair of
 eyes can help this search.

Rita smiles at Finster. She strokes his cheek in a almost loving manner.

RITA
 Why you are so clever my Finster.

FINSTER
 Thank you Queen.

RITA
 I knew that I was right in choosing
 you as my favorite.

Rita touches the tip of Finster's nose. Finster closes his eyes and is loving every minute of it.

INT. RITA'S PALACE - FACTORY

Rita and Finster enter the factory. Finster looks for a clay figure monster on his wall and finds a suitable one.

He puts it on the conveyor belt and presses the button to activate it. The figure goes into the giant machine where loud banging anf rattling noises are made. Finally it stops and the doors open. Smoke comes out of the machine.

(CONTINUED)

RITA

Which one did you choose?

MUTITUS steps out of the smoke. His appearance is that of a zombie. Some of its flesh is missing on it's body. The parts that are not covered by flesh have it's bones and organs showing. It has a disfigured face with has pieces of it missing.

FINSTER

Mutitus.

MUTITUS

At your humble service.

RITA

Find me the Orb of Orion.

MUTITUS

Yes master.

Mutitus starts to exit until Rita stops him.

RITA

Do not spare any lives in your search. Got it?

Mutitus nods his head and exits.

INT. COMMAND CENTER

The Rangers and Alpha 5 are in a circle discussing their plans.

BILLY

The last time I checked, I didn't have a black belt in karate.

ZACK

Yeah, how are we supposed to take on Rita and her minions when we don't even know how to fight?

JASON

I know it's gonna take a while but we just need to be patient. She has no idea that the Rangers are gonna stop her.

ZACK

But what if she does? What are we gonna do then?

(CONTINUED)

KIMBERLY

We were dead from the beginning.

JASON

No stop that. Listen, it's gonna take some time and we're just gonna have to be patient. I'm sure Trini can teach us some of her moves since she's trained in it.

TRINI

But it took me FIVE years to get to where I am Jason. Rita isn't gonna give earth five years to take it over.

The teenagers start arguing. Alpha 5 tries to break it up but their voices are overpowering his. Alpha 5 eventually gets tired of being polite and sounds an alarm. A loud siren rings and the teenager stop fighting.

ALPHA 5

I have a solution to this problem.
This way.

The teenagers follow Alpha 5 to the Training Facility.

INT. COMMAND CENTER - TRAINING FACILITY

The Training Facility is a large, brightly lit place. It has weapons on the wall but that's pretty much it.

Alpha 5 leads them into a part of the Facility where there is a chair that has a helmet attached to it.

KIMBERLY

What is this thing?

ALPHA 5

This is the Intel-Fib.

Alpha 5 looks at the teenagers to see if they know what he is talking about. Instead, he has blank stares.

ALPHA 5

(cont'd)

This machine will teach you everything you need to know about fighting. You lay down here and put this helmet on. From this helmet, it will transfer all the different fighting techniques to your mind,

(MORE)

(CONTINUED)

ALPHA 5 (cont'd)
therefore giving you complete
knowledge of fighting. The fighting
techniques in this machine range
from basic boxing to advanced ones
like krav maga.

JASON
This is awesome.

ALPHA 5
Jason, you stepped up first. So you
should be the first one to do it.

Alpha 5 pushes Jason to the machine. He straps Jason's
wrists down and puts the helmet on him.

JASON
(nervous)
This will work right?

ALPHA 5
I don't know. You are the first
person to ever go through the
process.

KIMBERLY
What?

ALPHA 5
Here we go.

Alpha 5 presses a button and the Intel-Fib goes into full
effect. Jason's body moves around and he kicks his legs. The
others back up. Eventually, Alpha 5 turns off the machine.
He takes off the helmet and unstraps his wrists.

Kimberly rushes to Jason's side.

KIMBERLY
Hey, hey. How you're feeling.

JASON
I'm good.

Kimberly helps Jason off the Intel-Fib.

ALPHA 5
Let's see if the Intel-Fib worked.
Come here Jason.

Jason walks to Alpha 5. Alpha leads Jason to the center of
the Training Facility. Alpha 5 leaves Jason and runs back to
the others.

(CONTINUED)

ALPHA 5
(to Computer)
Initiate combat module, level two.

In a flash, the Training Facility turns into a BATTLEGROUND. There is debris everywhere and buildings are on fire. Sounds of gunfire and explosions can be heard.

SIX WARRIORS rush at Jason. But, Jason just stands there in disbelief.

JASON
What?

They attack Jason. Jason finally reacts and dodges each attack they make.

JASON
(cont'd)
Level two?! You sure this is level two? There are six guys attacking me!

Jason says this while dodging each of the warriors' strikes. Finally, Jason counters one and punches him straight into the air. Another one comes from behind but Jason is too fast for him. Jason spins around and kicks him repeatedly in the back.

Two of the warriors rush Jason. Jason jumps into the air and kicks one of them into the other. A warrior tries to punch Jason, but he dodges every punch. Jason returns each of the warrior's punch with a punch eventually knocking him out.

The last warrior tackles Jason to the ground. They roll around the ground until Jason gets the upper hand. He then punches the warrior straight in the face.

ALPHA 5
End combat module.

In a flash, the BATTLEGROUND DISAPPEARS and so does the warriors that Jason defeated. The whole module was made of holographic warriors and surroundings.

JASON
So, who's next?

MONTAGE - VARIOUS

(CONTINUED)

A) EXT. DESERT - DAY - Kimberly shoots targets from miles away with her bow. She has hit all her targets and there is a DUMMY of Rita with multiple arrows in it. She launches another one but it went too far and it travels farther than Kimberly can see. Kimberly shrugs this off.

B) INT. COMMAND CENTER - TRAINING FACILITY - Zack and Jason are sparring. Jason has the upper hand until Zack spins his legs around and knocks Jason out.

C) EXT. COMMAND CENTER - TRAINING FACILITY - Trini takes down a bunch of warriors with her daggers. She moves her arms so quick and gracefully.

D) EXT. DESERT - DAY - Billy practices with his lance. He seems to be getting proficient at it.

E) INT. COMMAND CENTER - GARAGE - Jason looks through an open door. He sees several concealed VEHICLES. Alpha 5 walks by and closes the door.

F) INT. COMMAND CENTER - TRAINING FACILITY - Trini and Kimberly are stretching while wearing little clothing. The guys can't help but stare. When the girls catch them, the guys panic and hide.

END OF MONTAGE

INT. COMMAND CENTER

Alpha 5 comes enters the room. The teenagers are already there and waiting for him.

ZORDON

You have finished your training and proved to be very skilled. You should be proud of yourselves. But, there's one more thing that you need.

A wall splits open revealing five different colored suits along with a helmet.

ZORDON

(cont'd)

These are your suits. With these, you will be the symbol of Earth. Wearing these suits mean that you have the responsibility of protecting the people of this planet.

(CONTINUED)

The teenagers are in awe. Alpha 5 hands them the Power Coins.

ZORDON

(cont'd)

These are Power Coins. With these, you are able to transform into the Power Rangers.

JASON

I don't know what to say. But thank-

Jason is cut off by the alarm. Alpha 5 rushes to the computers and pulls up a video on the monitor.

The video is Mutitus wrecking havoc on the city with Putty Patrollers. They are attacking people and killing them.

ZORDON

No time to say anything. Get there and stop this thing.

The teenagers run out of the Command Center.

EXT. CITY - DAY

Mutitus senses something and orders the Putty Patrollers to dig.

Mutitus kills some civilians if they are running too close to the Putty Patrollers while digging. Mutitus picks one civilian up and just as he is about to stab him-

JASON (O.S)

I would put him down if I were you.

The teenagers are standing down the block. They are ready to fight.

Mutitus drops the civilian and the civilian runs away.

MUTITUS

Who might you be?

ZACK

The ones that are gonna make you and your friends leave this planet alone.

The teenagers take out their Power Coins.

(CONTINUED)

JASON

Lets do this!

Bright lights cover the teenagers. The lights that cover the teenagers belong to their respevtive suits.

The lights go away and now the POWER RANGERS stand there.

Mutitus spits on the ground.

MUTITUS

Patrollers! Kill them!

Putty Patrollers charge at the Power Rangers.

The RED RANGER clenches his fist and runs at a Patroller. He kicks the Patroller to the ground and punches its face in.

PINK RANGER jumps high in the air and lands on a Patroller. She clenches her legs on its neck and twists her body until the head comes off.

BLUE RANGER fights a gang of Patrollers with his lance. HE hacks and slashes their bodies.

YELLOW RANGER moves quick in her fight against the Patrollers. She takes down each Patroller in her path.

BLACK RANGER is able to get past the Patrollers. He gets close to Mutitus and lands a punch.

MUTITUS

(cont'd)

Is that all you got?

BLACK RANGER

Don't worry, you goin' learn today!

The Power Rangers are winning in their battle against Mutitus and his Patrollers.

The Red Ranger fights off his batch of Patrollers and charges at Mutitus. He jumps in the air and right when he is about to slash Mutitus-

Squat tackles him. Baboo helps Mutitus and they beat the Black Ranger.

Red Ranger and Squat sqaure off. The Red Ranger raises his sword and both him and Squat charge at each other. Squat evades each of the Red Rangers attacks and lands a few blows on him. Squat is able to disarm Red Ranger and picks up his sword. Squat is ready to deliver the final blow but then a arrow hits him in the heart.

(CONTINUED)

The Pink Ranger fires another arrow and it hits Squat in the head.

The Blue Ranger and Yellow Ranger fight off the last of the attacking Patrollers and make their way to Mutitus and Baboo. The Blue Ranger takes on Baboo while Yellow Ranger takes on Mutitus.

BACK IN THE PIT, the Putty Patrollers come out with the ORB OF ORION. Rita appears and takes the orb.

Red Ranger gets up and runs to Rita.

RED RANGER
Don't let her leave with the Orb!

The Pink Ranger shoots her arrows at Rita. Rita knocks the arrows away with telepathy.

The Red Ranger gets close to striking Rita but she zaps him with her staff. He flies backward until he lands on a parked car.

An arrow whizzes past Rita's head. The Pink Ranger runs towards Rita while firing more arrows. Rita knocks each of the arrows away and zaps the Pink Ranger when she gets close to her.

PINK RANGER
Someone stop her!

The Black Ranger comes out of nowhere and attacks Rita from behind. He tries to hit her again but she dodges it. She then picks him up in midair while also choking him.

RITA
Zordon is so foolish. What makes
him think that you can stop me?
Trapped for ELEVEN-THOUSAND YEARS!
Don't ou think that I have a lot of
energy built up for that long?

A arrow whizzes by Rita. This time, it slices her cheek. She drops Black Ranger.

RITA
(cont'd)
Baboo! Mutitus! Back!

Baboo kicks the Blue Ranger and escapes.

Mutitus doesn't listen and continues to fight Yellow Ranger. In one quick move, Yellow Ranger turns Mutitus around and stabs both her daggers into his neck.

(CONTINUED)

RITA

(cont'd)

You will see us again Rangers.
There is no doubt about it. Earth
will fall and there is no stopping
it.

Rita teleports away.

BLUE RANGER

That was the Orb of Orion.

Red Ranger walks regroup with the rest of the Rangers.

RED RANGER

Yeah.

YELLOW RANGER

So what does that mean? Is this it
for Earth?

RED RANGER

I don't know.

Black Ranger walks back with Pink Ranger.

BLACK RANGER

What do you mean you don't know?! I
just got my assed kicked twice and
almost died. And you're telling me
that we don't have the Orb?!

RED RANGER

Calm down.

BLACK RANGER

Don't tell me to calm down! This is
Bullshit!

RED RANGER

You knew what you were getting into
when you signed up!

Black Ranger shoves the Red Ranger. They get into a shoving
match. The other Rangers break it up.

YELLOW RANGER

We're just going to have to stop
her when she comes back. I'm sure
Zordon knows what to do?

(CONTINUED)

BLACK RANGER

How are you sure?! Rita has the Orb and Earth is going to be sucked into a black hole.

PINK RANGER

You need to calm down Zack. Like what Trini said, Zordon will have a plan.

BLACK RANGER

Zordon-Zordon-Zordon! From what just happened, the only thing Zordon taught us was how to lose a planet.

The Black Ranger walks away.

RED RANGER

Where are you going?!

BLACK RANGER

Home. I'm gonna spend the last days on Earth with my family.

INT. COMMAND CENTER

The Teenagers stand in front of Zordon while Alpha 5 is on the computer.

ZORDON

Knowing Rita, she will strike tomorrow. She's usually a drama queen and loves the attention.

JASON

Do we have a clue where she's going?

ZORDON

Unfortunately no. We will just have to wait until she makes her next move.

KIMBERLY

Okay so we wait. We know what to expect so it's not like we're not prepared.

BILLY

But we're missing Zack. We had five of us and we still lost the Orb to

(MORE)

(CONTINUED)

BILLY (cont'd)
her. The fact that this is her
endgame and there's only four of
us, I don't think we can do it.

JASON
Who cares, we'll just have to hit
harder.

ZORDON
Billy is right Jason.

JASON
Okay so we'll just find a
replacement for Zack and use that
machine to teach him how to fight.

TRINI
We can't just do that Jason.

JASON
Why not?

ZORDON
The Power Rangers need to stand
united. Individually the Rangers
are powerful. But together, the
Rangers are a force that cannot be
stopped. I know that the 1st battle
has left you intimidated and
scared. But you must believe in
yourselves. You also have to trust
one another. There is no force
stronger than comradery.

BILLY
It isn't going to be easy to get
Zack back.

ZORDON
Zack is just scared as all of us.
But, he will find the right path.
All you need is faith.

EXT. SCOTT HOUSEHOLD - NIGHT

Kimberly's car pulls up to the front of Jason's house.

JASON
Thanks for the ride.

(CONTINUED)

KIMBERLY
It's no problem.

They sit there in awkward silence.

JASON
So-

KIMBERLY
So-

JASON
Today was pretty crazy.

KIMBERLY
Yeah, I was there.

JASON
Right.
(beat)
Look, I think you're cute. Like
really. I kind of like you.

KIMBERLY
Oh.

JASON
Yeah, I know this this sounds
weird. And it sounds even weirder
cause we're the "Protectors of the
Universe". So I know that nothing
can happen between us. And I
understand that. But just know that
if we didn't have to fight evil
space aliens and monsters that I
would like to go on dates with you.
If you're okay with that; I don't
want to force you into doing
something that you don't want to do
cause that'll be very-

KIMBERLY
Shut up.

Kimberly leans in and kisses Jason.

JASON
Oh. Right. That was- You like me?

KIMBERLY
Yeah that's why I would kiss you.

JASON
Oh well in that case.

Jason kisses Kimberly.

JASON
(cont'd)
I'll see you tommorrow.

Jason leaves the car. Kimberly drives away. He giggles as he enters his house.

INT. SCOTT HOUSEHOLD - LIVING ROOM

Jason enters and drops his bag.

Rita and Goldar are standing in the living room while Goldar has a blade to Stacy's throat.

JASON
No.

Jason takes a step closer.

RITA
Not a step closer or Goldar here
will slice your mother's throat.

Jason stops.

RITA
(cont'd)
Good, you're a listener. Zordon
always made sure that his minions
were always obedient.

STACY
Get out of here Jason. Leave me and
get help.

GOLDAR
Shut up.

Goldar slaps Stacy. Jason moves but Goldar holds the blade closer to her throat. Jason stands still.

RITA
Do you like being a minion for
Zordon?

(CONTINUED)

JASON

I'm not a minion, I'm a Power Ranger.

RITA

Right, that's what you call yourselves. Got it.

(beat)

If I may ask, why did you side with Zordon?

JASON

I believed in him and he believed in me. I'm a protector of the universe. I want to defend the planets from scum like you.

RITA

Harsh words, not really I've been called worse. Remember when you lost today's battle earlier? Of course you do, you were there. If there's anything you should know about Zordon, its that he normally loses. One planet is already lost because of him, do yo know why?

(beat)

It's cause they believed in him. Why put your faith in a loser? You Power Rangers cannot stop me. The battle for Earth is over, do you understand me? I already have the Orb. Would'nt you rather just save the humiliation and not fail again? Don't try to stop me. Earth will fall, accept it.

Rita signals Goldar to let Stacy go.

JASON

Mom!

Right when Jason is about to hug his mom-

A BRIGHT RED LIGHT vaporizes Stacy. All that remains is Stacy's ash on the ground. Rita lowers her staff.

JASON

(cont'd)

No!

Jason is in shock. He doesn't even realize that he is covered in his mother's ashes.

(CONTINUED)

RITA

Lets go home Goldar. We have a very important day tomorrow.

When Rita and Goldar are about to exit the house.

JASON

I will kill you.

Rita shrugs it off and they exit. Jason sits there crying for his mom.

EXT. ANGEL GROVE HIGH SCHOOL - DAY

Jason sulks through the campus.

BULK (O.S)

Why so gloomy? You realized that you not a funny pretty-boy?

JASON

Not today.

Bulk and Skull get in Jason's face.

SKULL

He asked you a question.

BULK

I tried to be nice to you since you were new here. But it looks like I'm just gonna have to beat you.

Bulk punches at Jason but Jason is able to dodge it. In one swift move, Jason knocks Bulk to the floor and punches his head repeatedly. Skull tries to pry Jason off of Bulk but Jason pushes him down.

From a distance, Mr. Kaplan sees this. He runs over and is able to get Jason off Bulk.

BULK

(cont'd)

You're crazy man!

JASON

Not so tough now are ya?

MR. KAPLAN

Cut it out. Both of you!

(CONTINUED)

SKULL

It was all Scott's fault, he started it.

BULK

Yeah, I was just walking and he just started punching me.

MR. KAPLAN

Yeah right, like you guys are saints. I gave you three a warning and you still didn't listen to me. That's it, you guys are expelled.

SKULL

What?

Bulk and Skull are the only ones that are shocked by this.

MR. KAPLAN

You three are expelled. Get out of here before I get security.

BULK

Wait till my dad hears about this.

Bulk and Skull walk away.

MR. KAPLAN

(to Jason)

That includes you Jason.

Mr. Kaplan walks away. Jason stands in the empty campus.

INT. ANGEL GROVE HIGH SCHOOL - CLASSROOM

Billy, Trini, and Kimberly are sitting in an empty classroom. They are talking until they are interrupted by the opening door. It's Zack.

ZACK

Hey.

They just stare at him.

ZACK

(cont'd)

I may have overreacted-

TRINI

May? NO, you did overreact.

(CONTINUED)

ZACK

Yeah I know.

KIMBERLY

You just left us there.

ZACK

Look before you guys make me feel like shit more than I do right now, I just want to say that I'm sorry. I shouldn't have acted the way I did.

BILLY

You let us down.

ZACK

I know and I wish that I could take it back.

(beat)

Yesterday after the whole Rita thing, I went home. When I went there, I saw my Dad and lil bro playing catch in the front yard. My bro is five. I don't want the world to end before he grows up. I'll be damned if I'm gonna let Rita destroy the Earth.

BILLY

(smiling)

Welcome to the club.

Billy extends his hand and Zack shakes it. Trini and Kimberly hug him. All is forgotten.

KIMBERLY

Has anyone seen Jason?

ZACK

You didn't hear? He got expelled.

TRINI

What?

ZACK

Apparently he fought Bulk and messed him up real bad. Kaplan had to step in and stop it. After that he expelled him.

(CONTINUED)

KIMBERLY

We have to go.

EXT. SCOTT HOUSEHOLD - DAY

Kimberly's car pulls up to the house. The teenagers leave the car and run to the front door. They open the door and enter the-

INT. SCOTT HOUSEHOLD - LIVING ROOM

They look around and notice the ash on the ground. They see zombie-like Jason on the couch.

KIMBERLY

Jason, what are you doing? We have to see Zordon!

JASON

They killed her.

KIMBERLY

What? Who's they and who did they kill?

JASON

Goldar and Rita. They came in last night and-

Kimberly looks at the ash on the ground. She realizes that they are Stacy's ashes.

KIMBERLY

No.

JASON

And I just stood there and watched. They just turned her into dust like it was nothing.

Kimberly hugs Jason. The rest of the teenagers stand in disbelief and anger. They feel Jason's pain.

ZACK

We're gonna get them and she's gonna pay for what she did to your mom.

Zack extends his hand and Jason looks at it. Jason looks at a Zack and nods his head. He grabs Zack's hand.

INT. COMMAND CENTER

The teenagers walk into the Command Center suited up without their helmets. Alpha 5 and Zordon are present.

ZORDON

Remember Rangers, this is all or nothing. If we lose this fight, there will be no more Earth.

JASON

You can count on us Zordon

ZORDON

(to Zack)

Glad to see that you're back.

ZACK

It's my last day on Earth. Might as well go out with a bang.

JASON

C'mon gang. We have a planet to protect.

The Rangers exit the Command Center.

ALPHA 5

Do you really think that they can do it?

ZORDON

What have I said before Alpha 5?

ALPHA 5

But leaving the Earth in the hands of these teenagers? Is that really a smart move?

ZORDON

No, of course not.

ALPHA 5

Then why? Why put all our efforts in them for a doomed planet? It's like raising cattle for slaughter.

ZORDON

Cause I believe in them.

ALPHA 5

You can't base things off a gut feeling. Especially when there are billions of lives at stake!

(CONTINUED)

ZORDON

Believing in something can go a long way. Whether you believe in yourself.

EXT. DESERT - DAY

The Rangers are walking along the Desert.

ZORDON (O.S)

Believing in others. Or just believing in a common purpose.

INT. COMMAND CENTER

We are back to Zordon and Alpha 5.

ZORDON

Belief is the strongest thing in the world. It makes one stronger and the others around you just as strong.

ALPHA 5

Ai-Ai-Ai. This is what it's all about isn't it? You have grown to care for them. You cannot let your emotions cloud your judgement. Why now?

ZORDON

Nostalgia.

Alpha 5 puts his hands on his head. He can't deal with it anymore so he exits the Command Center.

ZORDON

(cont'd)

Nostalgia indeed Alpha 5.

INT. RITA'S PALACE - LIBRARY

Rita is looking out the window. Goldar enters.

RITA

Is everything ready?

GOLDAR

Yes, every living thing in the Starlight Tower has been exterminated.

(CONTINUED)

RITA

What about the Power Rangers?

GOLDAR

No signs of them. But that does not mean that we are safe.

RITA

Guess my warning did not sit well with the boy.

Finster enters the room.

FINSTER

My Queen, you wanted to see me?

RITA

Ah Finster. My most loyal supporter. Even most loyal during the ages I was trapped.

FINSTER

Of course, you're my Queen.

RITA

Tell me, after all of this is over, what should be your reward?

FINSTER

I do not seek awards my Queen. I just want to serve you loyally.

RITA

(to Goldar)

You see Goldar. This is why Finster is my favorite.

FINSTER

Thak you my Queen.

RITA

No need for thanking me. It should be I who should thank you. Finster, I need you to make me more monsters.

FINSTER

And monsters you shall get.

Finster is about to leave the Library.

(CONTINUED)

RITA
One more thing.

Finster stops in his tracks.

RITA
(cont'd)
I need you to be there when I
activate the Orb.

FINSTER
But why? I'm not a soldier.

RITA
Think of it as a celebration. A
celebration for our success.

FINSTER
My Queen, I don't think that I
should-

RITA
You will come. There is no
questioning.

Finster, scared shitless, leaves to his Factory.

GOLDAR
(to Finster)
Make sure you read up on how to
swing a sword.

Goldar laughs at his own joke while Finster exits.

GOLDAR
(to Rita)
You just gave him a death sentence.

RITA
Yes, but it's for our own good.
(beat)
We leave now.

EXT. STARLIGHT TOWER - DAY

The Starlight Tower stands in the middle of Angel Grove.
It's easy to spot cause it's the tallest building in the
city. Its exterior is covered by two way mirrors and looks
very elegant.

Outside the building, there are dead bodies scattered across the ground. Four bright beams appear on the ground. The beams are gone in a flash and Rita, Goldar, Finster, and Baboo are standing in its place.

EXT. CITY - DAY

Five figures are seen in the distance. They are the Power Rangers, all suited up.

EXT. STARLIGHT TOWER - DAY

RITA

Goldar, Baboo, take care of them.
Finster, come with me.

Rita and Finster enter the Starlight Tower. Some Putty Patrollers follow them and some stay.

EXT. CITY - DAY

The Power Rangers reach the villains and stand a few feet away from them. This is like a Mexican standoff.

Both parties are waiting for the first move.

GOLDAR

Patrollers, attack!

The Putty Patrollers attack the Rangers. The Rangers fight back.

Baboo takes a step forward but Goldar grabs him by the shoulder.

GOLDAR

(condt'd)

Not now Baboo. Wait till they tire out first.

Baboo nods his head and waits.

The Rangers fight the Putty Patrollers with ease.

The Red Ranger puts one Patroller in a headlock while fighting off another one. Black Ranger comes him and punches the head locked Patroller repeatedly.

The Blue Ranger is able to counter one of the Patroller's attack. He elbows him in the head and is knocked out.

(CONTINUED)

The Yellow Ranger slashes each of the Patrollers that attack her.

Pink Ranger is kicking ass. She is dodging every strike and counters them.

PINK RANGER
I'm getting into the building.
Cover me!

Pink Ranger takes out her bow.

RED RANGER
You heard her! Clear a path!

YELLOW RANGER
On it.

Yellow Ranger runs towards Pink Ranger.

YELLOW RANGER
(cont'd)
Follow me.

The Yellow Ranger stabs a Putty Patroller in the face with both her daggers. While she takes her daggers out, another one sneaks up behind her. She kicks it in the chest and throws one of her daggers at its head. A Putty Patroller comes running at her, and she kicks it down.

Two Putty Patrollers sneak up behind her. The Pink Ranger shoots two arrows into their chest and they fall backwards.

The Yellow Ranger is holding a Putty Patroller in a headlock, until Goldar grabs her from behind and throws her like a rag doll into a

PARKED CAR

Goldar then grabs the Pink Ranger and throws at Yellow Ranger.

Goldar walks towards them and draws his sword. He raises his sword and just as he's about to strike down on them with it, a sword blocks it.

We see that the person who is weidling the sword is Red Ranger.

RED RANGER
Go and stop Rita, I'll handle this
goon.

(CONTINUED)

The Yellow Ranger drags Pink Ranger to the building. The Pink Ranger looks back at Red Ranger.

Red Ranger nods signaling that he got this.

GOLDAR

A stupid move made by a stupid human.

Goldar kicks Red Ranger in the head and is knocked onto the ground. The Red Ranger's sword slides a few feet away from him.

GOLDAR

(cont'd)

Enlighten me Human, why would you try to stop us even when we killed your mother?

Red Ranger crawls to his sword. Goldar stomps on his helmet with his foot, cracking the helmet's visor.

GOLDAR

(cont'd)

Most people would take that as a warning and run away.

Red Ranger crawls and is getting closer to his sword. Goldar then kicks him in the stomach causing him to flip over and lie on his back. Red Ranger stretches his arm for his sword.

GOLDAR

(cont'd)

Do wish to die? Is that it? You know, you could have just told me earlier and I would have made it much easier for you.

Goldar points his sword down and raises it over his head. Red Ranger is still reaching for his sword.

GOLDAR

(cont'd)

Night, night, Power Ranger.

Goldar comes down with his sword. The Red Ranger finally grabs his sword and swings it so that it knocks Goldar's sword away. The Red Ranger then slashes him in the legs and Goldar falls down.

The Red Ranger gets up and we can see that there is a huge crack on his helmet's visor which reveals part of his face. He takes off his helmet.

(CONTINUED)

Goldar gets up. He is standing a few feet from Jason. This is like a mexican standoff but with swords and aliens.

JASON

You're right actually, I do want to die. You guys took my Mom. She was all I had left in my life. Without her, I have no reason to live.

Goldar raises his sword while Jason clenches his sword.

JASON

(cont'd)

But you see, that's not a good thing for you. Never start a fight with someone who has nothing to lose.

Goldar rushes towards Jason and swings at him. Jason blocks it and kicks Goldar in the chest. Goldar stumbles backward and Jason tries to stab him. Goldar blocks Jason's attack.

Both Goldar and Red Ranger trade slashes, thrusts, and parries with lightning speed.

Goldar swings his sword like a brute while Jason uses his as if it is an extension of his arm.

Goldar swings his sword for Jason's head one more time but Jason blocks it. Jason then counters it by sliding his sword forward causing Goldar to turn around. With Goldar's entire back vulnerable, Jason cuts off his right arm in one move.

Goldar drops to the ground and screams in agony.

JASON

(cont'd)

And let that be a lesson for ya.

Jason walks away and leaves Goldar on the ground.

INT. STARLIGHT TOWER

The Pink Ranger and Yellow Ranger enter Starlight Tower.

The first floor of Starlight Tower is very fancy. There are two staircases on each side which spirals together. There is a Fifteen-foot water fountain in the middle of the staircases.

The Pink Ranger and Yellow Ranger look around and lower their head in disbelief when they see-

(CONTINUED)

-A HORDE of Putty Patrollers running down the stairs.

YELLOW RANGER
You have got to be shitting me.

The Yellow and Pink Ranger draw their weapons.

PINK RANGER
Remember not to overdo it on these
guys. We got a evil with to take
down.

YELLOW RANGER
(sarcastic)
Joy.

The Pink Ranger starts shooting her arrows at the horde of Putty Patrollers while Yellow Ranger charges into them with her daggers in hand.

EXT. STARLIGHT TOWER - TERRACE - DAY

Rita and Finster are on the top of the Starlight Tower. They are standing on the wide terrace where you can see all of Angel Grove.

Finster, who is afraid of heights, looks over the city very terrified.

FINSTER
Can you hurry my Queen? I don't
like heights.

RITA
It'll all be over soon.

Rita wields the Orb of Orion in her left hand while she is waving her staff over it with the other hand. After waving her staff over it a few times, the Orb begins to GLOW. She stops and raises it into the air.

The Orb begins to levitate upwards into the sky.

The clouds in the sky begin to SWIRL around. The swirl's center is aligned with the levitating Orb.

Suddenly, a BRIGHT RED BEAM from the center of the swirling clouds strikes down on the Orb.

EXT. CITY - DAY

The Red Beam shines down on the Orb.

The Blue Ranger and Black Ranger stops fighting Putty Patrollers and look at the Orb.

Red Ranger punches a Putty Patroller in the face and stabs it. Red Ranger looks up and sees that the Orb has been activated.

RED RANGER

Oh man.

INT. COMMAND CENTER

Alpha 5 is staring at the computer screen. The Red Beam shining down on the Orb is covering the entire computer screen.

ALPHA 5

Come on Rangers.

Zordon sees the computer screen and a look of uncertainty is on his face.

INT. ANGEL GROVE HIGH SCHOOL - CLASSROOM

A Teacher and his Students are looking out the window. They see the Red Beam shining down on the Orb.

EXT. STARLIGHT TOWER - TERRACE - DAY

Rita is smiling out of joy that her plan worked. Nothing can stop her from smiling until-

BOOM. The door to the terrace breaks open. Pink Ranger walks out from the doorway.

PINK RANGER

Alright, you had your fun. Now it's time for you to end this.

Pink Ranger shoots a arrow but Rita deflects it with her staff. Rita shoots a laser from her staff. Pink Ranger avoids this by doing a backflip.

RITA

Stay still!

(CONTINUED)

Rita shoots a LASER and Pink Ranger shoots THREE ARROWS at the same time. the ARROWS miss the LASER by a few centimeters. Both Rita and Pink Ranger dodge the attacks.

Pink Ranger puts her BOW on her back and rushes towards Rita. Rita charges a huge ball of energy from her staff. PInk Ranger gets closer and finally, PUNCHES Rita in the FACE.

Rita gets back up from the blow and wipes blood from her lower lip. She smiles, revealing some blood on her white teeth.

RITA

You want to do it this way then?

Pink Ranger takes her bow of her back and puts it down next to her. She raises her fists and gets into a fighting stance.

Rita stands with her body facing Pink Ranger.

Pink Ranger runs at Rita and swings her fist. Rita ducks and punches her in the stomach. Rita then elbows her in the back. Pink Ranger falls to the ground.

While Pink Ranger is getting up, Rita kicks her in the ribs. Rita then grabs her back and throws her to the LEDGE of the terrace.

PINK RANGER

(to herself)

She knows how to throw a punch. She could definitely fight. Ow

Rita walks over to the Pink Ranger. Pink Ranger gets up with her back against the ledge. Rita gets close to her and Pink Ranger throws a punch. Rita blocks the punch and holds the fist in her hand. Pink Ranger throws another punch but it's also blocked. Pink Ranger then HEADBUTTS Rita.

Rita backs away holding her head and Pink Ranger finally gets up. Rita then charges balls of energy in her hands.

YELLOW RANGER (O.S)

I wouldn't do that if I were you.

Rita turns around and we see Yellow Ranger holding a DAGGER to Finster's throat.

FINSTER

(scared)

Don't let her kill me, my Queen.

(CONTINUED)

YELLOW RANGER

Just drop your fists and I'll let
him go.

Rita and Finster exchange glances. Finster is scared for his life and Rita is is confused because she does not know what to do.

Rita makes up her mind and smiles.

RITA

I know what I'm exactly going to
do.

Finster is relieved.

RITA

(cont'd)
Goodbye Finster.

Finster is scared again.

Rita blasts a hole into Finster's body. Yellow Ranger is knocked back by the energy. Finster's lifeless body falls onto the ground.

PINK RANGER

You're a monster.

Pink Ranger kicks Rita from behind. Rita falls on the ground and Pink Ranger jumps on top of her. She punches Rita repeatedly in the face.

Rita blasts Pink Ranger. Pink Ranger rolls over holding her side. Rita kicks her in the ribs. She drags Pink Ranger by the neck and takes her to the ledge. She picks up Pink Ranger by the neck and holds her over the ledge.

RITA

(screaming)
Rangers!

EXT. CITY - DAY

Blue and Black Ranger fight off some Putty Patrollers and look at the Starlight Tower.

Jason takes his sword out of a fallen Putty Patroller and looks up.

They all see Rita holding Pink Ranger over the ledge.

EXT. STARLIGHT TOWER - TERRACE - DAY

Rita while holding Pink Ranger, turns her around to face the Rangers.

RITA

Say goodbye to your friend.

In a flash, ICE covers Pink Ranger. She is completely frozen. Rita lets go of her and Pink Ranger descends down the Starlight Tower.

EXT. CITY - DAY

Blue and Black Ranger watch in horror.

BLUE RANGER

We gotta do something!

Out of nowhere, Jason runs past them.

JASON

I'm on it!

Jason runs as fast as he can so that he can catch Pink Ranger. A group of Putty Patrollers are in front of him. He takes out his sword and is able to slice one. He then throws his sword at one and it goes straight through a Putty Patroller. Jason jumps and runs on top of parkes cars.

While running on the cars. He pulls out a laser gun and fires away at Putty Patroller in his path.

Pink Ranger is falling down from the tall building. Her helmet hits a flag pole which breaks her helmet, revealing her frozen head.

As Jason gets closer, he jumps off the car and dives for Pink Ranger. Pink Ranger lands perfectly into his arms and he turns around so that his back can break the fall.

JASON

(cont'd)

I got you!

(beat)

Kim? Kim?

He looks into Kimberly's frozen face. She is able to crack a smile signaling that she is okay.

(CONTINUED)

JASON
(cont'd)
Thank god.

Jason hugs her.

EXT. STARLIGHT TOWER - TERRACE - DAY

Rita looks over the city in triumph. Goldar, now with one arm, and Baboo come by her side.

RITA
Can you believe it? Eleven Thousand
years later and we have finally
won.

GOLDAR
What happened to Finster?

Rita points over to Finster's corpse. Goldar and Baboo glance over. Baboo turns away while Goldar stares at it some more.

GOLDAR
(smiling)
Good riddance.

A LASER shoots at the Orb.

Rita, Goldar, and Baboo turn around. We see that Blue, Black Ranger, and Jason are standing there. They see Yellow Ranger and Blue Ranger rushes to her side.

BLACK RANGER
You had your fun guys. Now it's
time to give it up.

RITA
You Rangers are so stupid! When
will you understand that you cannot
win?

Yellow Ranger regains consciousness and Blue Ranger helps her up.

JASON
We can't win.

RITA
Finally, we got a winner!

(CONTINUED)

JASON
We can't win until you die.

RITA
Oh brother.
(to Goldar and Baboo)
Take care of them.

Goldar draws his sword and Baboo cracks his knuckles.

Jason draws his sword.

JASON
(to Rangers)
I got the big guy. You guys get the
other one.

BLACK RANGER
You sure?

Without hearing anything Black Ranger said, Jason strikes Goldar with his sword but Goldar blocks it.

BLACK RANGER
Okay then.
(to Yellow Ranger)
You alright?

Yellow Ranger stands up straight and takes out her daggers.

YELLOW RANGER
I always got some fight in me.

BLACK RANGER
You heard Jason, we'll handle this
guy.

BABOO
(to Yellow, Blue, and Black
Ranger)
Three-on-one? This hardly seems
fair.

BLUE RANGER
Sounds like you're scared monkey
man.

BABOO
No, unfair to you three.

In a second, Baboo flies over over to Black Ranger and PUNCHES him in the head. He then DUCKS Blue Ranger's punch and PUNCHES him in the stomach. Yellow Ranger is able to STABS one of Baboo's wing with the dagger. He screams and FLYS away while Yellow Ranger CLINGS onto him.

EXT. CITY - DAY

Baboo flies around the city trying to shake Yellow Ranger off of him. Yellow Ranger clings on and with her other dagger, she STABS Baboo in the back. They crash onto a PARKED CAR.

Baboo gets up and jumps on top of Yellow Ranger. He PUNCHES her in the head without any pausing. While Baboo is hitting her, Yellow Ranger reaches for her dagger. She gets it and holds one of his fists with one hand and stabs him in the arm with the other.

Baboo jumps off Yellow Ranger.

BABOO

You bitch!

Yellow Ranger stands up wielding both her daggers. She is woozy from exhaustion. Yellow Ranger is in no mood to fight.

YELLOW RANGER

Thanks for the compliment buddy.

Baboo takes off and flies towards Yellow Ranger. He grabs her and carries her towards the sky. Yellow Ranger stabs him repeatedly but he does not give in.

The ARROW shot by Kimberly during the training hits Baboo in the heart.

Yellow Ranger and Baboo stop midair and start to plunge 50 feet to the ground. Yellow Ranger jumps off Baboo and lands on top of a-

EXT. BUILDING - TERRACE - DAY

Yellow Ranger tumbles around the Terrace. After laying on her back for a few seconds, she gets up and looks over the edge.

EXT. CITY - DAY

We see nothing. Baboo's body is not seen anywhere on the ground.

EXT. BUILDING - TERRACE - DAY

Yellow Ranger has a unsettling feeling in her stomach. She turns around and limps towards the exit.

EXT. STARLIGHT TOWER - TERRACE - DAY

Goldar tries to stab Jason but Jason blocks it a punches Goldar in the face. Jason swings at Goldar but Goldar ducks and punches Jason in the stomach. Seeing that he has a chance, Goldar runs away.

GOLDAR

Losing my other arm is not worth
it!

Rita sees this and is infuriated.

RITA

Get back here and fight!

A BRIGHT WHITE light flashes down on Goldar and he is teleported away.

RITA

(to Goldar)
Coward!

Rita draws her attention to Jason.

RITA

(cont'd)
You just made the most feared
warrior in the galaxy run away.

Jason smiles triumphantly.

RITA

(cont'd)
Too bad that I'm the most feared
witch in the galaxy.

Jason stops smiling and looks has a scared look on his face. He raises his sword.

(CONTINUED)

Rita emits energy blasts from her hands at Jason. He leaps over the first blast and ducks the second one. He jumps and then kicks Rita in the chest.

Rita backs up a little and puts her hands together. She emits a huge blast and it hits Jason. He is blown away and his back hits the ledge.

Jason grabs his sword as Rita is walking closer to him. She lifts him up in the air with her telekinetic powers and chokes him. Jason starts gasping for air.

RITA

(cont'd)

I tried being nice to you and you
still haven't learned your lesson.
Maybe you will learn your lesson
after I have killed you.

Rita chokes Jason more.

Rita is knocked in the head by Blue Ranger.

Jason falls to the ground and gasps for air. He gets up.

BLUE RANGER

Jason, the Orb!

Jason looks at the Orb and it turns black. This means that Earth is about to get sucked up.

RITA

It's too late. Earth is finished.

Rita passes out.

Jason looks down on his sword. He gets an idea.

JASON

(to Blue Ranger)

You're gonna have to give me a
lift.

Blue Ranger nods his head. He puts both his hands together.

Jason runs towards Blue Ranger. He steps onto Blue Ranger's hands and leaps into the -

Air. Red Ranger gets closer and closer to the Orb. When he is finally close enough, he swings his sword at it. The Orb shatters into a million pieces.

The Red Beam goes back into the sky.

(CONTINUED)

BLUE RANGER

Jason!

Jason starts to fall. He embraces his fate and faces his back towards the ground. He saved the Earth and can die happy so that he can finally see his mom and dad.

A GIANT TYRRANOSAURUS REX ROBOT moves towards Jason. It is about 150 feet, painted red, and looks like a giant metal Tyrannosaurus Rex. The part where its eyes are opens and Jason lands into the -

INT. TYRRANOSAURUS REX DINOZORD - COMMAND CENTER

Jason sits up in his chair and looks around. The interior is covered with alien technology. There are bright red buttons everywhere. He looks down and sees a lever.

JASON

What is this?

ALPHA 5 (O.S)

The Tyrannosaurus Dinozord.

JASON

Alpha 5?

Alpha 5 appears on the windshield via video feed.

ALPHA 5

The Tyrannosaurus Dinozord. 150 feet in length, weighs about 96 tons, travels at 120 miles per hour, with energy blasts,

JASON

Whoa.

Jason looks at the dashboard. There are bright buttons and computer screens scattered across it.

ALPHA 5

And most importantly, it's yours.

Jason looks at the screen.

JASON

It's mine?

ALPHA 5

All yours. That's the perk of being a Power Ranger.

Jason smiles like a little kid on Christmas morning.

EXT. BUILDING - TERRACE - DAY

Rita regains consciousness and gets up. She looks around and still sees that the Earth is still there. A mortified look appears on her face.

RITA

No!

A BRIGHT LIGHT appears and strikes down on Rita. In a second, he and the light are gone. She has teleported away.

INT. STARLIGHT TOWER

Yellow Ranger limps into the building. She sees Pink Ranger laying on the ground, now defrosted and without a helmet.

YELLOW RANGER

Kimberly?

Kimberly slowly gets up and looks at Yellow Ranger.

PINK RANGER

Trini.

Yellow Ranger hurries towards Pink Ranger and they hug. Pink Ranger remembers that they were in a fight and lets go.

PINK RANGER

(cont'd)

Is everything okay? Did we win?

JASON (O.S)

Yeah, we won.

Jason walks into Starlight Tower and runs over to hug the girls.

JASON

Thank god you're okay.

Blue Ranger walks down the stairs while holding onto Black Ranger. They walk to the other Rangers and they have a group hug.

BLACK RANGER

We did it! We saved Earth.

They resume their group hug.

INT. RITA'S PALACE - LIBRARY

Rita throws a tandrum and knocks the bookshelves over as Goldar and Baboo watch on.

RITA

It's not fair! We were so close to destroying Earth! This was our time to reign, and what do we have to show for it now? Only to lose and have Squat and Finster die. Eleven thousand years of planning and this is all I get for it?!

Rita emits energy blasts at the Library's walls. She tires herself out and stands in her place. She comes up with an idea.

RITA

(cont'd)

Someone get me one of Finsster's monsters.

Baboo limps to the Factory.

He comes back a few seconds later with a clay figure. He hands it over to Rita.

RITA

(cont'd)

They think that they can take Earth away from me. But what about their precious city?

Rita waves her hands around the clay figure a few times. The FIGURE starts glowing and Rita teleports it away.

EXT. STARLIGHT TOWER - DAY

The Rangers walk out of the building. They are carrying Black Ranger by the shoulders.

BLACK RANGER

-So you're telling me that a giant Tyrannosaurus Rex Robot came out of nowhere and saved you?

JASON

That's right.

(CONTINUED)

BLUE RANGER
That's hard to believe.

BLACK RANGER
After what happened to us Billy, I
could believe anything.

JASON
And the great news is that we all
get one of these "Dinozords".

BLACK RANGER
Really? Man, I can't wait to ride
in my Tyrannosaurus Rex Robot.

The Rangers laugh.

A EARTHQUAKE hits the city. They try to catch their balance.
Then another one shakes the city. Yellow Ranger looks up and
keeps her eyes on it.

YELLOW RANGER
Guys, there's a giant monster in
Angel Grove.

The other Rangers look up and see it.

A GIANT MINOTAUR stands in front of them. It lets out a roar
and starts knocking down the Starlight Tower. The Rangers
run to safety.

BLUE RANGER
Why can't we ever catch a break?!

JASON
I don't know how we're gonna stop
that thing.

A loud SCREECH is heard. The Rangers look up.

More Dinozords are coming into the scene.

- The PTERODACTYL DINOZORD, pink, flies towards the Rangers.
It looks like a giant metallic pterodactyl.

- MASTODON DINOZORD gallops behind the Pterodactyl Dinozord.
It looks like a Woolly Mammoth with its trunks and ivory
included. It's skin is made of metal and is black. The only
think that is not black is it trunks and ivory.

- TRICERATOPS DINOZORD rolls next to the Mastodon Dinozord.
It looks like a metallic Triceratops dinosaur with an
eighteen wheeler for legs. It's body is blue while its horns
and tail is metallic gray.

(CONTINUED)

- SABRETOOTH TIGER DINOZORD jumps from building to building catching up with the other Dinozords. It looks like a Sabretooth, even down to its legs. It's body is yellow while it's legs and tail are gray.

- Finally, the TYRRANOSAURUS REX DINOZORD returns.

BLUE RANGER

That entrance was pretty epic.

The Dinozords stop in front of the Rangers.

JASON

Get into your Dinozords, quick!

The Rangers run into each of their respective Dinozords.

INT. TYRRANOSAURUS REX DINOZORD - COMMAND CENTER

Jason sits on the pilot seat of the Dinozord.

JASON

Everybody in?

INT. PTERODACTYL DINOZORD - COMMAND CENTER

Kimberly looks around in awe. She presses a button and a she could see Jason on the windshield.

KIMBERLY

I hear you, loud and clear.

INT. MASTODON DINOZORD - COMMAND CENTER

Black Ranger spins his chair around and faces the windshield. He presses some buttons.

BLACK RANGER

Now this, I can get used to.

INT. TRICERATOPS DINOZORD - COMMAND CENTER

Blue Ranger cannot believe this is happening. He is very excited from all the technology on the walls.

BLUE RANGER

This is awesome.

INT. SABRETOOTH TIGER DINOZORD - COMMAND CENTER

Yellow Ranger sits in her chair and throws her daggers behind her.

YELLOW RANGER

Beating up baddies with something
other than my daggers? Is a risk
I'm willing to take.

INT. TYRRANOSAURUS REX DINOZORD - COMMAND CENTER

Jason toggles a switch and presses some buttons.

Alpha 5 appears on the windshield.

INT. COMMAND CENTER

Alpha 5 has all of the Rangers on video on his screen.

ALPHA 5

Alright guys, I'm gonna give you a
quick run through of the Dinosaurs.
They are giant robots that you guys
use when you have to fight bad guys
that are, well, that size.
Basically, you have to stop this
Minotaur.

INT. TYRRANOSAURUS REX DINOZORD - COMMAND CENTER

Jason pushes the lever forward.

JASON

You heard him. Let's take this
monster down.

EXT. CITY

The Tyrannosaurus Rex Dinosaurs walks towards the Minotaur
and bites the Minotaur in the neck. The Tyrannosaurus Rex
Dinosaurs pulls the Minotaur away from the buildings.

The Pterodactyl Dinosaurs swoops in and shoots its lasers at
it. The Minotaur gets annoyed at it and swings at it. The
Pterodactyl Dinosaurs avoids the attack.

(CONTINUED)

Triceratops Dinozord and Mastodon Dinozord both come in and ram the Minotaur. It falls on a building. When the Triceratops Dinozord runs at it again, the Minotaur swats it away.

Pterodactyl Dinozord flies towards the Minotaur and shoots it again. The Minotaur grabs it and throws it at Mastodon Dinozord. Sabretooth Tiger Dinozord leaps at the Minotaur from behind. Sabretooth Tiger Dinozord bites its neck and scratches it.

INT. TYRRANOSAURUS REX DINOZORD - COMMAND CENTER

Jason presses a bunch of buttons. Alpha 5 appears on the windshield

JASON

Alpha 5, I don't think we could beat him.

ALPHA 5

Alone you can't, but together, you will be strong.

JASON

What are you talking about?

ALPHA 5

See the BIG BLUE BUTTON on the panel.

Jason looks down and sees the BIG BLUE BUTTON.

JASON

Yeah.

ALPHA 5

Press it and you will be able to defeat the Minotaur.

JASON

Whatever you say.

Jason slams on the BUTTON.

The Tyrannosaurus Rex Command Center powers down.

EXT. CITY - DAY

The Tyrannosaurus Rex Dinozord powers down.

The other Dinozords power down too.

After a few seconds, steam starts to come out of the Dinozords. They begin changing their shape and the Dinozords come together. The shapes they changed to are assembling together into a bigger robot.

The Sabretooth Tiger Dinozord and Triceratops Dinozord are on the bottom and are the legs of this giant robot. The Mastodon Dinozord is the left arm while the Tyrannosaurus Rex Dinozord acts as the torso and right arm of the robot.

The Pterodactyl Dinozord flies in and positions itself on the chest of this robot. It looks like an armor.

INT. MEGAZORD - COMMAND CENTER

The Rangers are now in the Command Center of the Megazord. Each Ranger is sitting on a chair and the interior has a bunch of screens and buttons scattered across it.

Jason presses a button and Alpha 5 is on the windshield again.

ALPHA 5

Welcome to the Megazord.

BLUE RANGER

Megazord?

ALPHA 5

Some monsters are a little too much for the Dinozords alone but together, they assemble into the Megazord.

BLUE RANGER

This thing could defeat the Minotaur?

ALPHA 5

Oh yes. This Zord is highly functional with an advanced weapons system, moves very fast, and is able to draw a sword from its arm. You think that's enough for the Minotaur?

(CONTINUED)

JASON

You heard him. Let's show Rita that we're gonna take down whatever monsters she has for us.

EXT. CITY - DAY

The Megazord shakes it's fist and a BLADE comes out of it.

The Minotaur charges at the Megazord. The Megazord slides and cuts one of the Minotaur's legs. The Minotaur turns around and tries to punch the Megazord, but the Megazord stomps on it's hand.

The Minotaur held down by the Megazord by its hand and cannot get up cause of it's leg. The Megazord then raises its blade and stabs the Minotaur in the neck, killing it.

INT. COMMAND CENTER

Alpha 5 just watched to whole battle on the screen and jumps in joy. Zordon looks on also.

ALPHA 5

They did it! They saved Earth!

Zordon smiles as Alpha 5 celebrates.

EXT. CITY - DAY

The Rangers exit the Megazord and look at the city.

JASON

Earth gets to see another day.

The Power Rangers have a group hug.

Civilians that were hiding come out. They see the aftermath of the battle and are happy that it's over. They all start cheering and clapping.

INT. COMMAND CENTER

The Teenagers enter the Command Center. They are greeted by Zordon and Alpha 5.

ZORDON

Congradulations Rangers.

(CONTINUED)

ALPHA 5

Good job!

ZACK

Don't thank us, thank the Power Rangers.

BLUE RANGER

And I'm sure that if they were here, they would just say that "it's all part of the job".

ZORDON

These people owe you for saving them. But, you must carry on your duties of being a Power Ranger.

JASON

Don't worry Zordon. Whatever evil Rita throws at us, we're just gonna take them down.

ZORDON

That's the spirit.

The Teenagers are all smiles.

TRINI

We should be heading back. Our parents are wondering where we were this whole time.

The Teenagers say goodbye to Zordon and Alpha 5. They leave side by side.

Jason holds Kimberly by the waist. They look into each others eyes and kiss as they are walking away. The other teenagers holler and tease them as they exit.

Zordon and Alpha 5 are left in the room.

ALPHA 5

How did you know?

ZORDON

Know what Alpha 5?

ALPHA 5

Know that they we're going to be able to destroy the Earth and save Earth? The odds were against them and you still believed in them.

Zordon smiles and looks at Alpha 5.

EXT. ELTAR

We are back at Eltar. The ORIGINAL POWER RANGERS are leaving a gold-plated building.

ZORDON (O.S)
We all enter this world alone with
no purpose or direction.

A UNMASKED POWER RANGER trails from behind.

ZORDON (O.S)
(cont'd)
But the people that we let into our
lives are the ones who matter. They
influence us and in a way, we
influence them. Friendships are
powerful things.

A Power Ranger notices that the UNMASKED POWER RANGER is trailing them. The Power Ranger motions to the other ones to wait.

ZORDON (O.S)
(cont'd)
It builds trust which leads to a
bond that can never be broken. It
is like a promise. Once you have
found that promise, then you have a
purpose.

The UNMASKED POWER RANGER finally catches up to the others. He turns around and we see that the UNMASKED POWER RANGER is actually a YOUNG ZORDON.

EXT. DESERT - DAY

Jason, Kimberly, Trini, Billy, and Zack are walking through the desert. They are all smiling and laughing.

ZORDON (O.S)
(cont'd)
And with that purpose, you can take
on anything.

FADE OUT