Smoke and Roses

Ву

Lee Pierce

INT. HOOLIGAN'S BAR-NIGHT

The bar is well-lit and filled with people. Loud music blares. The people talk loudly to be heard. Sitting at a table with two other young men is JAKE, mid-twenties, wearing a long sleeved shirt. On each hand he has a tattoo of a rose.

JAKE takes a drink, ignoring the conversation of the other two and something catches his eye. At the bar, a very perky, very cute girl, RENEE, is in conversation with a man, dressed in the nicest clothes money can buy. She casually strokes his hand as he speaks. Jake sees something in her eyes. Without a word, he gets up and walks to the bar, stepping in between the two.

JAKE

Excuse me...

ABERCROMBIE Hey, buddy, do you mind? We're having a conversation here.

JAKE Take a hike, Abercrombie.

ABERCROMBIE Who do you think...

JAKE

(to Renee) Jake.

RENEE

Renee.

ABERCROMBIE Hey, are you listening to me? I will kick...

JAKE Do you want to get out of here?

Renee stares at him for a moment, her eyes sparkling, taking in every detail of him.

RENEE

I'd like that.

Jake takes her hand and leads Renee away. Abercrombie stares in astonishment.

The young couple trots down the street, Renee leading Jake by the hand. She pulls him down an alley, leading him deep into it, away from the view from the street. She pushes him against the wall of a building.

> RENEE I'm sorry. I just can't wait.

JAKE I didn't think you could.

RENEE Aren't you confident?

JAKE Just thought I'd do that guy a favor. Take away something he couldn't handle.

Renee begins kissing up and down his neck. She runs her hands over his chest. Jake makes no move whatsoever.

RENEE Don't you want to kiss me, baby?

JAKE Tranquilizer?

Renee pulls back to look at him.

RENEE

I'm sorry?

JAKE Your lips. Are they coated with tranquilizer?

RENEE

What... why would my lips be covered in a tranquilizer?

JAKE Knock me out. So I wouldn't scream.

RENEE What the hell are you talking about?

Renee tries to pull away, but Jake grabs onto her arms.

JAKE You don't want too much attention when you feed.

RENEE Feed? Let go of me, you're hurting my arms.

JAKE Yeah, feed. Like your kind always has to.

RENEE

My kind?

JAKE

Vampires.

Renee stops struggling. She looks at him for a long moment. Finally, she sighs.

RENEE What gave it away?

JAKE The eyes. Always the eyes.

RENEE Figures. So, what do you want?

JAKE To kill you.

RENEE Dude, I didn't do anything to you! Why do you want to kill me?

JAKE Because of what you would've done to that guy in the bar.

Renee reaches up and grabs Jake by the shoulders and throws him across the alley. He staggers to his feet, and is surprised to find her still standing there.

> RENEE It's not my fault. I just do what I have to.

> > JAKE

And so do I.

Renee starts to turn away and head back up the alley.

RENEE Go to hell.

JAKE You first, baby.

Renee stops and looks at him strangely. Jake flips his wrist, revealing a launcher on the underneath side. It fires out a stake, directly into Renee's heart. She seems to melt away, dissipating into smoke.

Jake begins walking back up the alley to the street. He stops momentarily to look at the where the vampire stood, and then continues walking.

> JAKE Yeah, it's a hell of a town.

OPENING CREDITS

As the credits play over black, Jake speaks.

JAKE (v.o.) The city is dark, it is shrouded. It can be angry and it can be dangerous. But it's my city. I walk it's streets without fear, for I love it and it loves me. It is my home, my personality, my dark lover. And I will protect it with my life.

CUT TO:

INT. JAKE'S KITCHEN-DAY

Day light streams in through the window. Jake is sitting at a small kitchen table, reading. He looks up. His roommate PAUL, one of the guys from the bar, a young-looking Asian, is waiting patiently.

> JAKE It's dark. I like it. Not like your usual stuff.

PAUL Thanks. I didn't think I had anything like that in me.

JAKE Are they going to publish? PAUL Don't know. But I hope so. I need this. JAKE I'm sure they will. PAUL If they don't, I'm pretty sure I'm going to have to take that job at the Chronicle. JAKE The morgue beat? PAUL Just how I want to spend my Yeah. Hanging out with dead time. people. JAKE Could be more exciting than you think. PAUL I seriously doubt that. Paul moves to take the paper. He heads over to the refrigerator and begins pulling out food and juice. PAUL So where'd you take off to last night? JAKE Just met somebody. PAUL I figured. Brett's starting to get pissed you never introduce him to any of these girls. JAKE Why? PAUL

He wants to know if they have friends.

JAKE Not that he'd like. Where is he anyway? PAUL Early interview. Some investment firm. JAKE Good for him. PAUL Yep. What are you up to today? JAKE Heading over to the warehouse to do some work. PAUL Need some help? JAKE Nah, pretty easy stuff. PAUL Cool. Meet up for a drink tonight? JAKE You're an alcoholic. PAUL Just young and looking for some excitement. JAKE Well, I'm sure we can manage to scare that up.

INT. THE WAREHOUSE-DAY

Jake enters through a small door beside a row of windows overlooking the city. The warehouse is mostly empty. There are piles of wood, a few table tools, a small desk with a laptop set on it, and against one wall, a very large cabinet.

We see Jake going through the process of taking pieces of the wood and sanding and sharpening them to make stakes. As he finishes them, he drops them into his backpack.

Jake sits down at the desk and opens the laptop. He begins checking the newspapers from across the city, looking at all

stories covering local murders, and checking the obituaries. Finally finished, he pulls up an instant messenger service. He checks his contacts and sees someone with the screen name CWM1022 is online. He sends off a message, "Anything?" The reply is quick. "No info." He reaches into his pocket and pulls out a cell phone, using the speed dial. The phone rings.

INT. A PAWN SHOP-DAY

The pawn shop is dark and dank, the sort of place where very few would ever come. The shop owner WILLIE, is small, balding, and timid looking. He answers the ringing phone.

WILLIE

Willie's.

INTERCUT BETWEEN WILLIE AND JAKE

JAKE It's Jake. Give me something.

WILLIE I got nothing for you.

JAKE Nobody seems to. Papers are quiet too.

WILLIE Maybe you got'em all.

On the other end of the line, Jake laughs.

WILLIE You can always hope.

JAKE Something's off.

WILLIE Maybe it's a holiday or something.

JAKE

There should be some sort of movement, some murder somewhere.

WILLIE I know how no murders must really disappoint you. JAKE You know what I mean. Let me know if you get anything.

Willie starts to answer, but Jake hangs up. He sets the phone down and sighs. He stares at the computer screen for a moment, lost in thought, and finally opens up a saved link. It's a different newspaper, outside the city, this a clipping from years prior, covering the death of a teenage boy. Jake looks at it for a moment, then closes the screen. He sighs again, and picks up the phone, dialing and holding the phone to his ear.

> WOMAN Hello? (pause) Hello? (pause) Is anyone there? (pause) Jacob, is that...

Jake hangs up the phone, and puts it back in his pocket. No sooner has he put it away when it rings. He pulls it back out and checks the number. He takes a deep breath, and his demeanor visibly changes. He lets a broad smile cover his face and becomes happy.

JAKE

What up?

EXT. A BUSY STREET-DAY

BRETT, a tall, decent looking young man in a suit is walking down the street and talking into a headset.

BRETT What's going on player?

INTERCUT BETWEEN BRETT AND JAKE

JAKE Working. You?

BRETT How do you feel about Lebanese tonight?

JAKE Doubt I'll be home for dinner. BRETT Who said anything about food?

Jake lets out a laugh.

BRETT

I'm serious. They're hot. Plus, come on, it's a Friday night. We need to get freaky!

JAKE We'll see.

BRETT Just remember this the next time you've got some. You need to hook a brother up!

JAKE

I know.

BRETT Okay, Hooligan's at nine?

JAKE I'll be there.

BRETT Peace out, bro.

Jake hangs up the phone, and his demeanor switches back. He runs his hands through his hair and looks over his days work.

INT. A DARKENED OFFICE-DAY

A man in his late fifties, PIETRO KIRILENKO, well dressed and almost looking like a gangster from the 1930's, sits behind a desk in the office. The curtains are drawn and the lights are dim. In front of him stands VIKTOR, early 30's, of obvious Eastern European descent, dressed casually. Pietro appears quite pleased at the other man's appearance.

> PIETRO They're sure?

VIKTOR They've went over the translations twice. PIETRO Does anyone else know?

VIKTOR

No.

PIETRO

Good. And the scientists are sure this prophecy is the original one? I'd hate to waste all this time for the wrong one. Again.

VIKTOR

They say they've translated most of the Codex. This is the real deal.

PIETRO

Hmm. The truth has been right under our noses all these years. Interesting.

VIKTOR

I've went ahead and taken the necessary steps.

PIETRO

Really?

VIKTOR I set up a meeting for tonight.

PIETRO

Alone?

VIKTOR

She will be.

PIETRO

Good boy.

Pietro leans back in his chair and grins.

PIETRO

You know, I'd always wondered about that girl. I refused to believe the stories going around. That she was good for us. Believing the old stories, the wishing, the legends that had sprung up around that prophecy. Couldn't take a chance that it might be wrong, you know? Foresight is what keeps us alive. VIKTOR Sure thing, boss.

PIETRO You do this, you'll be the first to reap the benefits, understand?

VIKTOR

Yes, sir.

Viktor hesitates. This causes Pietro amusement.

PIETRO

Problem?

VIKTOR The old man.

PIETRO The girl's father is in no position to cause problems. I own him.

VIKTOR Then it will be done.

PIETRO This time tomorrow, our world will be saved. It's a good day.

INT. HOOLIGAN'S BAR-NIGHT

Standing at the bar is an extremely attractive young woman, MADDIE, with long, dark hair, and a beautiful shape. At the same table as the night before sits Jake, Paul, and Brett. Brett is staring lustfully at Maddie's behind.

> BRETT I've got to dip my dick in some strange.

PAUL Real classy, man.

BRETT Hey, I'm not talking to you, Hello Kitty.

PAUL That's original, white bread. BRETT Go climb back onto your Yu-Gi-Oh card.

JAKE

Hey...

Paul waves him off. He doesn't seem to care about the remarks. Brett turns his attention onto Jake.

BRETT You disappeared last night.

JAKE Yeah, I met someone.

BRETT Oh, nice. Was she hot?

JAKE

Yeah.

BRETT

And?

JAKE Well, she was all over me.

BRETT Sweet! You gonna see her again?

JAKE I kind of doubt it.

BRETT You heart breaker.

JAKE Something like that.

BRETT

Well, you have got to see these bitches I got coming tonight. Make me wanna praise Buddha or whatever.

JAKE

I think I'm going to have to pass tonight.

BRETT No way. I'm pretty damn manly, but even I can't handle these two on my own. JAKE Maybe Paul would like one of them.

Brett looks at Paul, almost repulsed.

BRETT Like he'd know what to do with them.

PAUL At least I could find their country on a map.

BRETT Ain't their country I'm worried about finding.

Brett gives a sophomoric laugh and moves his hands, making him almost look like a DJ.

Paul looks at Jake.

PAUL Why do we hang out with him?

Jake laughs.

Brett grabs Paul by the head and starts messing up his hair.

BRETT Because I'm more fun than anybody else you know.

PAUL Alright, alright.

BRETT Say I'm your American daddy!

PAUL (laughing) Okay, just knock it off.

Brett lets him go and gives him a gentle slap on the cheek. Paul tries to fix his hair, but can't get it back into place.

Jake's attention has been caught by Maddie. He can see only the edge of her face, but is intrigued. Brett notices.

> BRETT You like? I can go get her for you.

JAKE That's okay, I can handle it. Besides, shouldn't your girls be here soon? BRETT Oh yeah. (Brett wiggles his drink glass) They get here, we'll get'em all greased up, have a good time. PAUL Then you're going back to their place. BRETT The hell, you say. PAUL Our walls are paper thin. BRETT Jealous? PAUL No, I've just gotta go to work in the morning. JAKE You get the job? PAUL Morgue beat. JAKE Lucky guy. PAUL You know it. BRETT Hey, I got my job, man. JAKE Cool. Where is it? BRETT Place called KiriCorp. PAUL Sounds Asian.

BRETT It's not. Russian or something. Boss's named Kirilenko anyway.

Maddie turns her face enough so that Jake can see her eyes. He sees the twinkle in them and knows what it means. She's still standing alone, but he knows she won't be for long.

Brett tugs on Jake's arm. He points towards the door.

BRETT

They're here.

Jake looks over and sees a beautiful young Asian looking girl. Behind her is her friend, who looks like she applied her make-up with a spray gun. They look around for who they're supposed to meet up with.

> BRETT Dude, I am so sorry. She looked much better in the restaurant.

JAKE That's alright. (He gets up) I'm going to go talk to the girl at the bar.

BRETT Get it, bro.

Brett waves the girls over. He turns to Paul.

BRETT Looks like you're up, junior.

PAUL

Lucky me.

Jake walks over to where Maddie is leaning on the bar. He steps up next to her, does a quick glance and tries to act nonchalant.

JAKE

How you doing?

Maddie gives him a quick once over and turns back to face the bar.

15.

MADDIE Not interested.

JAKE And why's that?

MADDIE You're not the type I'm looking for.

JAKE What type would that be?

Maddie turns back to him and gives him a frustrated look.

MADDIE

Not you.

Maddie faces the bar again.

JAKE You want to get out of here?

MADDIE

Not with you.

A hand drops down onto Jake's shoulder. He tries to shrug it off, but it stays.

VIKTOR I think the lady would like you to leave.

Jake turns to face Viktor and sees his eyes. He smiles.

JAKE I'm just having a word with your friend here.

VIKTOR I'd hate to cause a scene. There's just so many... people. Go now.

Jake bares his teeth at Viktor in a knowing gesture.

JAKE Maybe we could step outside and discuss it.

Viktor gestures with his hand. Three men come out of the crowd. Jake sees that all of them are vampires.

JAKE Didn't realize this was a group thing.

MADDIE Neither did I.

VIKTOR You should leave now, little man. This isn't your concern.

JAKE I'm sorry, but I have business with the lady.

VIKTOR

So do we.

MADDIE What the hell is going on here?

Viktor uses one hand to press and hold Jake against the bar. He focuses on Maddie.

VIKTOR I'm sorry it came to this, Madeline. I'm going to have to ask you to come with us.

Maddie looks around, realizing there's no way out.

MADDIE Why? I thought this was about...

VIKTOR This is about what you can do for all of us. About our survival.

Jake nods to a large BOUNCER standing a few feet away. Recognizing Jake, he steps over and removes Viktor's hand from Jake.

> BOUNCER Is there a problem here, sir?

VIKTOR No problem. I'm just having a discussion with my friends here.

The three other vampires start forward. The bouncer sees them.

17.

BOUNCER I see. And you thought maybe your friends over there would help out? Well, I got friends too.

With a nod, a few more bouncers step to stand next to the vampires. Maddie takes this opportunity to slip away. Jake tries to grab her, but misses. He immeidately follows after. Viktor watches them go with anger.

> BOUNCER Now, are we going to have to make an issue out of this?

VIKTOR (smiling) Not at all. We were just leaving.

BOUNCER I thought you might be.

The bouncers release the vampires. They join together and speak amongst themselves. One of them points to the door and they head in that direction.

EXT. A STREET-NIGHT

Maddie is running down the street as fast as she can. Jake is following.

JAKE Where do you think you're going?

Maddie doesn't look back or slow down.

MADDIE You shouldn't have followed me. They'll be after us.

JAKE I'm not letting you get away.

MADDIE

Your funeral.

Maddie slows down long enough for a quick look down an alley. She turns into it and takes off again. Jake follows her, gaining a bit of ground.

At the end of the alley, Maddie turns onto the next street and continues running. After another block, she reaches her destination. An old, beaten up Catholic church. She goes to open the door, but it's locked.

(CONTINUED)

Jake catches up to her.

JAKE Now that I've finally got you alone...

He starts to raise his wrist to unleash a stake, but stops when he realizes Maddie's frantically throwing her shoulder into the door.

> MADDIE Are you going to help me or not?

> > JAKE

What?

MADDIE This is our only chance?

VIKTOR (o.s.) Madeline! Don't run from us, child.

Jake hears the voice and understands they're coming. He pushes Maddie out of the way. With three quick hits, he has the door open. He and Maddie run inside.

INT. CHURCH-NIGHT

The church is dimly lit and empty. Maddie shuts the door, looks around, grabs a coat rack, and uses it to barricade the door. She crosses the foyer and into the church itself, walks towards the altar. Jake stares at her, confused, for a moment, and then follows her. She looks back at him and he sees her eyes again.

JAKE Hey, we're not done.

Jake chases after her, throwing himself into her. The two tumble over and over again. Maddie lands on top and manages to get off Jake before he has time to get his bearings. As she tries to walk away, Jake throws his leg out, sweeping hers from underneath her. Maddie falls, and grabs a large wooden cross to catch herself. Jake slides back, waiting for the smoke.

Maddie steadies herself for a moment, and pulls herself back to her feet. Jake is speechless.

MADDIE What is your problem? Maddie immediately begins digging in her pocket. JAKE Why didn't you... You're not one of... Maddie pulls out a can of mace and points it towards Jake. MADDIE One of what? JAKE Your eyes... I just thought... MADDIE My eyes? JAKE I am so sorry. I thought you were someone else. MADDIE Who? JAKE It doesn't matter. MADDIE You interfered in my business and then you attacked me. It matters to me. JAKE No, it's crazy. MADDIE Thought I was maybe a little long in the teeth? JAKE Uh... MADDIE You thought I was a vampire? JAKE How do you know?

20.

JAKE

How?

MADDIE Don't worry about it.

There is a knocking at the church door. Jake pulls a stake out of his coat.

MADDIE Put it away. They're not coming in.

JAKE How do you know?

Maddie puts the mace away and pulls out her cell phone instead.

MADDIE They don't like churches.

JAKE

Since when?

From outside the church there are catcalls and laughing.

VIKTOR (o.s.) Come on, Madeline. If you come out and play, we'll take it easy on your new boyfriend.

Maddie dials a number and holds the phone to her ear.

VIKTOR (o.s.) No? We can wait all night.

JAKE

Are you sure...

Maddie holds up a finger to quiet him.

MADDIE Daddy? Are you at work or home? Okay, you need to leave. Go to my place. They're after me, and (MORE) MADDIE (cont'd) once he knows I got away, he'll come for you. I'll explain later. (she takes a long pause) I love you, Daddy. Be safe.

Maddie hangs up the phone, puts it away, and sits down by the altar. She stares down at Jake.

MADDIE You want to tell me what you think you were doing back there?

JAKE How do you know they won't come in?

Maddie stares at him. Just as Jake is ready to speak, she answers.

MADDIE This is holy ground. And they're a superstitious bunch.

JAKE So they can't come in?

MADDIE They can, they just won't. They think it's bad mojo.

Maddie stops and thinks for a moment.

MADDIE No, they're too young to know any better. Too many crosses for them.

JAKE How do you know that?

MADDIE

Long story.

JAKE

It looks like we're probably trapped in here till dawn. I got time.

MADDIE

In the bar, you thought I was one of them. Why would you approach me and try to get me to leave with you? You got some kind of sick fetish? Or are you an Anne Rice (MORE) 22.

MADDIE (cont'd) fan, wanting to be some beautiful creature of the night?

JAKE No, nothing like that.

Maddie cocks her head to look at him, and a scowl crosses her face.

MADDIE You're a hunter.

JAKE Yeah, I guess I am.

MADDIE

Oh, God.

JAKE

What?

MADDIE You're a hunter and you didn't even know they don't like churches?

JAKE I know how to kill them. That's all that matters.

MADDIE

And that's your approach? Just walk up and pick a fight with them?

JAKE Do you have a better idea? Maybe just stake them in public?

Maddie shakes her head.

MADDIE And you didn't think of, I don't know, actually going looking for some reason to go after them?

JAKE What am I supposed to do, patrol dark alleys?

MADDIE

Why not?

JAKE

I could get mugged!

MADDIE

You're a vampire hunter. I'm sure you can defend yourself from some muggers.

JAKE

I'm trained to kill things. Things. Not people. I don't know if I could take a group of humans and not resort to killing.

MADDIE

There's nothing wrong with it if you're defending yourself.

JAKE I don't take innocent lives.

MADDIE And how many vampires do you think you've killed since you started?

JAKE That's different.

MADDIE

Why?

JAKE Because they're vampires.

MADDIE How do you even know who it is you're killing?

JAKE Does it matter?

MADDIE

Look, I don't know what it was that happened to you in the past, but you need to get the hell over it. You can't just go around killing every vampire you learn about.

JAKE Why not?

MADDIE Because they're not all evil. Are all humans Hitler? JAKE It's not the same thing. MADDIE Yes, it is. JAKE They're vampires. MADDIE They're vampires who did nothing to you. JAKE They're still vampires! MADDIE Jeffrey Dahmer was a cannibal. Does that make you one? JAKE That's different. MADDIE How? JAKE It just... Why were they after you? Maddie silently chews her lip. MADDIE I don't know. I have an idea, though. JAKE Care to enlighten me? MADDIE No. JAKE That's real nice. I save you from an ambush and you can't even tell me what's going on. MADDIE

You shouldn't have gotten involved.

JAKE I thought you were a...

MADDIE And look what your prejudice has gotten you into.

JAKE Prejudice? Prejudice? I protect people.

MADDIE By killing other people. How noble.

JAKE I kill vampires. That is noble.

MADDIE You know nothing about them.

JAKE And you do?

MADDIE We're safe, aren't we? If it had just been you, your stupidity would have just gotten you killed.

JAKE You know what? You know nothing about me, so don't you dare judge.

MADDIE Maybe you should take your own advice.

Jake angrily waves her off and walks towards the pews. He chooses a row and lays down.

MADDIE What are you doing?

JAKE Getting some sleep.

MADDIE And you expect me to keep watch all night?

JAKE Wake me up if they come in. We can make friends with them. Maddie stare in stony silence.

INT. CHURCH-DAY

Jake is lying peacefully in the pew. A ray of sunlight has just begun to crawl over him. Maddie shakes him awake.

MADDIE

Sun's up.

Maddie begins walking to the door.

Jake sits up and sees her leaving. He gathers himself quickly and follows.

JAKE Where are you going?

MADDIE

Home.

JAKE Which is where?

MADDIE Like I'm going to tell you.

Jake runs in front of her to stop her from leaving.

JAKE

Please. I feel responsible. I got involved when I shouldn't have. The least I can do is make sure you're alright.

MADDIE

I will be.

JAKE Let me help out. I can keep a night watch.

Maddie studies him for a moment.

MADDIE Alright, I could probably use the help. Maddie.

She puts her hand out to shake. Jake returns the gesture.

JAKE

Jake.

She pulls out a piece of paper and a pen. She jots down the address and hands it to Jake.

JAKE I'll be there before sundown.

Maddie walks around him. Just as she reaches the door, Jake calls after her.

JAKE Who were they? Why were they after you?

Maddie pauses at the door.

MADDIE If you're lucky, you'll never have to find out.

Maddie pushes her way out and into the sunlight.

INT. JAKE'S KITCHEN-DAY

Jake drags himself inside and shuts the door. He leans against it for a moment, exhausted. He makes his way to the kitchen, where Brett is sitting and eating cereal.

> BRETT Hey there, slugger! Looks like you had a long night.

JAKE I certainly did.

BRETT That's my boy!

Jake grabs some juice from the fridge and sits down with Brett.

JAKE

You?

BRETT Nah, we ended it pretty early. Turns out she wasn't that into me. But her friend loved Paul.

Jake gives a weak smile.

BRETT You alright? JAKE Just tired. BRETT Well, get some sleep. We'll try it again tonight. JAKE I can't. BRETT Why not? JAKE I'm... meeting with that girl from last night. BRETT You're actually going to see her again? My little boy's finally growing up! I'm so proud of you. JAKE Thanks. BRETT Okay, I'll take a rain check this time. Jake gets up from the table. JAKE Alright. I'm going to hit the sack. BRETT Alright. Jake leaves the room. BRETT

I'm so happy for that little scrotum.

Jake enters his bedroom and closes the door behind him. He crawls onto the made bed and falls asleep, not even bothering to get undressed.

INT. AN OFFICE HALLWAY-DAY

Viktor and HANS, one of the men from the night before walk down the hall. Viktor is walking briskly and Hans is trying to keep up.

> HANS What's going on?

VIKTOR The boss has called me up.

HANS About last night?

VIKTOR What else would it be about?

HANS Is he pissed?

VIKTOR I very much doubt he's happy.

The two stop outside an elevator leading to Pietro's office.

VIKTOR

Wait here.

Viktor enters the elevator.

INT. A DARKENED OFFICE-DAY

Viktor steps out of the elevator into Pietro's office. Pietro is seated behind the desk as usual. He wears a scowl on his face.

Viktor approaches the desk with determination.

PIETRO You didn't get the girl.

VIKTOR

We...

PIETRO That wasn't a question.

Viktor nods.

PIETRO You know I don't like failure.

Viktor nods again.

PIETRO

That being said, you've done admirable work for me for years. I trust there was a reason you failed?

VIKTOR

There was.

PIETRO

Go on.

VIKTOR A hunter interrupted us.

PIETRO You couldn't defeat him?

VIKTOR We were in public. He slipped out with the girl while we were detained by security.

Pietro waves his hand.

PIETRO Unforeseen circumstances then. These things happen.

Pietro rises from his seat and walks to a panel of monitors in the adjacent wall. The monitors show scenes of people working in the offices below.

> PIETRO Her escape isn't what's really troubling me, though.

VIKTOR

It isn't?

PIETRO It's unfortunate, but you can't be blamed for interference. What troubles me is the old man.

VIKTOR I didn't think he'd be a problem. PIETRO Nor did I. But I was wrong. He slipped out of the office last night and has disappeared. It seems he and his daughter know more than they've been letting on.

VIKTOR They know what the prophecy says?

PIETRO I believe so.

VIKTOR Was there a leak? I can't imagine...

PIETRO No, nothing like that. But it does make them dangerous. We need to find them, and quickly.

VIKTOR I'll do my best.

Pietro turns back to look at Viktor.

PIETRO I know you will. But I've arranged for some help.

VIKTOR Sir, I don't need any...

PIETRO I've had the Spaniard flown in.

VIKTOR (smiling)

The Spaniard?

PIETRO

Yes. Tonight, you and your boys will go out and bring this city to its knees. Do whatever you like.

VIKTOR

Are we concerned with hiding from the general public?

PIETRO Use your own discretion. I'll send out the Spaniard to start tracking, (MORE) PIETRO (cont'd) and you can pile up the bodies. They'll show themselves, eventually. And until they do, all this death will be on their heads.

VIKTOR I'll spread the word.

> PIETRO evervone know. It'

Let everyone know. It's open season on humans.

VIKTOR Very good, sir.

Viktor walks back to elevator smiling.

INT. AN OFFICE HALLWAY-DAY

Hans is still waiting by the doors. When they open, Viktor steps out looking happy. The two begin to walk.

HANS

Well?

VIKTOR Spread the word to every clan we're friendly with and every associate we have. Tonight, we go out in force.

INT. A BAR-EVENING

Jake walks into the dingy little bar just as the sun is about to fully set. He's got his backpack slung over one shoulder and there's a large bulge under his coat.

The bar is set below street level, so Jake isn't surprised to see a few people in here already. He notices them all watching him as he approaches the bar. They are all vampires.

The BARTENDER is human though. He steps over to greet Jake.

BARTENDER Can I help you, son?

JAKE Yeah, I was wanting to get some information. BARTENDER What makes you think I could help you?

JAKE Because from what I've heard, this is the only vampire bar in town.

BARTENDER (smiling) We're not a vampire bar.

JAKE

Drop the act. I can tell.

BARTENDER

I mean it. We're not a vampire bar. We cater to all paying customers. Just because most of our clientèle happen to be a certain species does not make this a vampire bar.

JAKE

Fair enough.

BARTENDER You can relax. There's no fighting in here.

JAKE Good to know.

BARTENDER So what do you need?

JAKE

I was talking business with a guy the other night and I didn't catch his name. Tall, big nose, kind of goofy looking.

There are two vampires sitting at the bar close by, and one of them laughs.

VAMP 1 Sounds like you got friends in high places, pal.

JAKE

Really?

VAMP 1 The guy you're talking about is Viktor. Works for a businessman named Pietro Kirilenko. JAKE Kirilenko? Wouldn't happen to own an investment firm, would he? KiriCorp? VAMP 1 That's him. One of the richest vampires in the world. And pretty damn powerful too. JAKE You don't say. VAMP 1 Rumor has it, he even owns the original Codex. JAKE Codex? VAMP 2 That's enough. JAKE Problem? VAMP 2 Just some things humans don't need to know about. JAKE Understood. You've been more then helpful. Jake begins to head towards the door. The bartender follows and grabs his sleeve at the end of the bar. He leans low, so only Jake can hear him.

> BARTENDER This place may be open to all, but I suggest you don't come back.

JAKE And why's that?
BARTENDER

They don't like people who show up asking a lot of questions. Makes it seem like maybe that person's looking for trouble.

JAKE I'm not looking for any trouble.

The bartender nods at the bulge in his coat.

BARTENDER Maybe not tonight, but you will be. Don't come back here.

JAKE

I won't.

Jake begins to leave, but stops.

JAKE Is it always this busy so early in the evening?

BARTENDER Only when something's about to do down. Now go.

Jake exits the bar and into the growing dusk.

EXT. AN APARTMENT BUILDING-NIGHT

Jake checks the list of residents by the door to make sure he's got the right place. He doesn't see Maddie's name, so he checks the address she gave him again. He finally gives up and rings the buzzer. The door is unlocked quickly, but he doesn't move, instead waiting for someone to pick up on the intercom. Maddie does.

> MADDIE (o.s.) Yes? JAKE It's Jake. MADDIE (o.s.) You're late.

JAKE Sorry. I had something I needed to do.

MADDIE

Whatever.

The door unlocks again.

MADDIE

It's open.

Jake enters the building.

INT. AN APARTMENT BUILDING-NIGHT

Jake makes his way up the stairs to the third floor. Maddie is standing out in the hall waiting for him.

MADDIE

I'm surprised you bothered to show up.

JAKE I said I'd be here.

Maddie shrugs.

JAKE You could at least be a little appreciative.

MADDIE

Let's get one thing straight. You got yourself into this. Don't expect me to fall all over you in gratitude.

JAKE Wouldn't dream of it.

> MADDIE he door unlock befo

Did the door unlock before I picked up?

JAKE Yeah, it did.

MADDIE Damn. Old Mrs. Sempler lets almost anyone in. I'll have to talk to her in the morning. JAKE Yeah, I'd hate for Viktor and his friends to get in.

MADDIE

Viktor?

JAKE The guy you were running from last night. But you already knew that.

MADDIE And how do you?

JAKE I did a little asking around before I got here.

Maddie grabs him by the jacket.

MADDIE Were you followed?

JAKE Of course not!

MADDIE Are you sure?

JAKE Yeah, I'm sure.

She lets go of Jake.

MADDIE

You better be. You only have a few days of this and if you screw it up, I will kill you myself.

JAKE

A few days?

MADDIE

I've arranged for transport out of the city for my father and me.

JAKE Why can't you just go during the day?

MADDIE He's too sick to travel. We need a specialist to help us. JAKE

Got it.

Maddie nods. She opens the door to enter the apartment. Jake tries to follow, but she stops him.

MADDIE Where do you think you're going?

JAKE

Inside.

MADDIE No, you're not.

JAKE

Why not?

MADDIE What good are you going to do as a guard if you're inside with us?

JAKE I just thought...

MADDIE You can stay out here.

JAKE

And what do I do if your neighbors question why I'm sitting out in the hall?

MADDIE You're my boyfriend and I'm very mad at you.

JAKE Fine, but at least take this in with you.

Jake pulls out the bulge in his coat, revealing it to be a katana.

Maddie looks at him strangely.

MADDIE It's a sword. JAKE It's a katana. MADDIE It's a sword.

JAKE Whatever. It's just uncomfortable keeping it in my coat.

MADDIE

Fine.

Maddie starts to walk inside, but stops.

MADDIE If you need anything...

JAKE

Yeah?

MADDIE Remember to bring it with you tomorrow.

Maddie closes the door behind her.

EXT. THE CITY

The vampires have taken to the streets. They still keep mostly to the alleys, but they've become bolder.

A vampire grabs a random passerby off the street and pulls her into an alley.

Another follows a man into a cab and attacks him in the backseat.

In the park, a vampire attacks a man in front of two witnesses. As the witnesses start to scatter, two more vampires grab and kill them.

A pack of vampires chases a group of people through a burning library, reveling in the destruction.

On the subway, a vampire terrorizes a group of trapped passengers.

INT. A HOSPITAL HALLWAY-NIGHT

There is a door marked Morgue just outside of the elevator. Both walls are lined with gurneys bearing what looks to be bodies.

The doors open and Paul steps out. He walks over to where another man, MARTY, is leaning against the wall and chewing on a toothpick. Marty smiles and waves as Paul approaches.

> MARTY Hey, noob, you ready for some fun?

PAUL What is all this?

MARTY What do you think they are? They're bodies.

PAUL This many?

MARTY It's a big night. And this is just the first load. There's more coming in every minute. If it keeps up, they're going to have to start sticking them in the cafeteria.

Marty lets out an annoying laugh. He starts to unzip the nearest body bag.

PAUL What are you doing?

MARTY Oh, you gotta check this out.

PAUL Should you even be doing that?

Marty points down at the body.

MARTY They don't care. And the ME

certainly doesn't care. But look.

He points at the neck of the body. There are two tiny holes there.

PAUL Puncture wounds.

MARTY Yeah. Kinda creepy, right? PAUL

I guess so.

MARTY Man, if I didn't know any better, I'd almost think there were vampires out there.

Marty lets out an evil laugh.

MARTY Cops are gonna have their hands full. Some crazy gang out there, running around playing Dracula.

PAUL (raising his eyebrows) Maybe it's really vampires.

MARTY Don't be stupid, noob. Just for that, you can start collecting names while I go get coffee.

Marty starts towards the elevator. On his way, he passes the light switch and starts flipping it up and down.

MARTY

000000.

He laughs and walks on.

INT. AN APARTMENT BUILDING-NIGHT

Jake sits on the floor, his back against the wall. His backpack sits next to him. His head keeps dropping back against the wall, waking him each time.

From inside the apartment comes a crash.

Jake leaps to his feet and begins banging on the door. Maddie answers after a moment.

MADDIE Quiet down! You'll wake the neighbors.

JAKE What was that?

MADDIE My father. He got up to go to the bathroom and lost his balance.

Jake tries desperately to look in the apartment, Maddie blocking him.

JAKE You sure everything's okay?

MADDIE

It's fine.

JAKE

Alright then.

Maddie closes the door, leaving Jake staring at it.

INT. AN APARTMENT BUILDING-DAY

Jake is still sitting outside Maddie's door. Her neighbors are now up and about, and as they walk past him, he nods politely. No one stops to talk.

Maddie comes outside and hands him a cup of coffee.

JAKE Wow, you can be nice.

Maddie simply stares at him.

JAKE Sorry. Thank you.

MADDIE Thank you for watching for over us.

JAKE

It's no problem. Are you going out today?

MADDIE

I need to get a few things in order for our departure. But that's it. I'm not leaving this place anymore than I have to right now.

JAKE

Smart.

MADDIE I' sorry I haven't been completely honest with you. It's just that my father and I are in a very dangerous position.

JAKE

I know.

MADDIE Will you be back tonight?

JAKE

Of course.

Maddie nods as Jake sips the coffee.

INT. JAKE'S KITCHEN-DAY

Jake arrives home and walks into the kitchen. He finds both Brett and Paul there. Paul looks extremely tired.

> JAKE What are you doing home?

BRETT And he's out all night again!

Jake ignores this and focuses on Paul.

PAUL The paper called me last night at eleven. They had me come back in and work all night.

JAKE

Why?

BRETT You haven't heard? Whole fucking town went crazy.

JAKE

What?

PAUL

There were a rash of murders and fires. Lots of injuries and stuff, too. I had to go and help cover it. BRETT It's like the end of the world or something out there.

JAKE So you've got the day off?

PAUL I have to go in tonight. Help out again, just in case.

JAKE Are they expecting it to be bad?

PAUL Nobody knows. Nobody knows anything. But it was a long night.

BRETT Hey, when you saw all those bodies...

PAUL

Yeah?

BRETT Did it make you think of back home? After a Godzilla attack?

PAUL (sarcastically) Yeah, that's exactly what I thought of.

JAKE Lay off, Brett. He's had a long night.

BRETT Aw, he just needs some Ginseng. It's worked for his people for centuries.

Paul gives Brett a dirty look.

BRETT What, no witty retort? You must be tired.

PAUL I am. I've got to get some sleep. JAKE Yeah, me too.

PAUL Busy night?

JAKE Not really, no. Why?

PAUL I just thought it might have been.

JAKE

Just long.

BRETT Yeah, it was!

Jake and Paul both leave the room.

BRETT Oh, come on, guys!

INT. AN APARTMENT BUILDING-NIGHT

Jake is sitting in the same place from the night before. He has his laptop spread across his lap and is searching through the daily papers again. He reads a variety of articles about the strange rash of crimes from the night before, noting that many of them involve puncture wounds in the neck.

Once again he looks at the link he has saved.

MADDIE (o.s.) You're already here.

Jake closes the laptop quickly and stands.

Maddie has stepped into the hallway.

JAKE Old lady Sempler let me in.

MADDIE I warned her about that.

JAKE

Sorry.

MADDIE It's alright.

Maddie starts to walk back in, but Jake stops her.

JAKE Have you seen the news?

MADDIE

Yeah.

JAKE I should be out there.

MADDIE (sighs) Killing.

JAKE Helping people. This is obviously the work of vampires.

MADDIE And it's an excuse for you to kill some of them.

JAKE They're out there killing innocent people!

MADDIE

And what would you do if you saw a vampire? Would you wait for it to commit a crime, or would you just stake it's heart?

JAKE I would stake it's heart.

MADDIE Then you're no better then them.

JAKE What is your deal?

A neighbor pops her head out into the hallway. Maddie notices and puts her hand on Jake's arm.

MADDIE

Quiet down.

JAKE I'm sorry, but I just don't understand why you want to argue with me on this.

MADDIE

Because you're wrong on this. For whatever reason, you've got a blood lust for these things, and you don't care who they are, as long as they die.

JAKE

And?

MADDIE And what next? You start killing humans who are guilty of murder?

JAKE

That's different. There's a court system...

MADDIE Maybe go after some shoplifters.

JAKE It's not the same.

MADDIE

While you're at it, why don't you go kill some people for being black?

JAKE (taken aback) What?

MADDIE

Isn't it basically the same thing? Killing someone because of what they are without ever bothering to learn anything about them.

JAKE

Those things are predators.

MADDIE

So are most humans. The difference is, the vampires didn't have a choice in the matter. JAKE

This is insane. We're in here arguing semantics, while vampires are outside, probably on a bloody binge, for no reason whatsoever.

Maddie goes quiet for a moment.

MADDIE

It's because of me.

JAKE

What is?

MADDIE What's going on. And it will probably continue until they find and kill me.

JAKE This is your fault?

MADDIE I think so, yeah.

Jake starts to say something, but instead just shakes his head and walks away.

MADDIE Where are you going?

JAKE I need some air.

MADDIE Are you coming back?

JAKE I don't know.

Jake starts down the stairs.

INT. A DARKENED OFFICE-NIGHT

Viktor walks silently into the room. The curtains are now open and Pietro stands looking out over the city.

PIETRO You should be out there. Enjoying the revelry. VIKTOR I grew bored of it.

PIETRO This isn't what you wanted?

VIKTOR Not right now.

Pietro turns to look at Viktor.

PIETRO You want the hunter.

VIKTOR

Yes.

PIETRO The Spaniard believes he has a lead on them. He's investigating right now. If he does, you'll move tomorrow night.

VIKTOR And the hunter?

PIETRO He's yours. The Spaniard can have the old man.

VIKTOR What of the girl?

PIETRO Bring her to me.

Pietro turns to look out the window again.

PIETRO I want to do this personally.

VIKTOR

Of course.

PIETRO

I'll be at home. I've been spending too much time in this office. And I need to put some plans in motion. For when we're free of this threat. VIKTOR Foresight.

PIETRO Exactly, old friend. Foresight.

EXT. AN APARTMENT BUILDING-NIGHT

Jake is squatting by the corner of the building, just in the shadows. He watches the street, but it's almost entirely empty. From the alley behind him, he hears movement. A pair of muffled voice. A gasp, followed by the sounds of a struggle.

Jake jumps to his feet, and pulls out a stake. He rushes down the alley to see a homeless man being attacked by a vampire in his early thirties, CHARLES.

Jake grabs Charles by the shoulder and spins him around. He punches him twice in the face and throws him into the wall. The homeless man takes off running.

Charles pushes Jake off him, sending Jake crashing into a pile of garbage. As Charles starts to walk away, Jake plunges the stake into the back of Charles's knee. Charles goes down, and Jake crawls on top of him.

Just as Jake is about to plunge the stake into Charles's heart, he feels a dagger against his throat.

MADDIE

Put it down.

Maddie is standing directly behind him.

JAKE You're actively protecting them now?

MADDIE I have to. He's my father.

Jake drops the stake. He gets off Charles and watches the vampire get up.

CHARLES I'm sorry you had to see that, young man.

Charles pauses for Jake to say something, but he continues staring.

CHARLES Thank you for helping protect my daughter and I the past few nights.

JAKE Innocent people are dying all over this city so I can protect a vampire?

MADDIE You don't understand. It's not like that.

JAKE Then what's it like? Is he a vampire or not?

MADDIE

Yes.

JAKE Then it is like that.

Jake starts to walk up the alley to walk away.

CHARLES Young man, if you leave now, you run a great risk of being attacked. And also of giving away our hiding spot.

Jake turns angrily to face them.

JAKE Do you think I really care about you?

CHARLES I implore you, stay here. You can wait until morning and then never see us again.

JAKE And what happens if you decide you'd like another snack during the night?

CHARLES I've had my fill. And you'd come to no harm at any rate. JAKE No harm. Just death.

CHARLES I don't kill.

JAKE Sure you don't, Pops. And I don't tap dance.

MADDIE Jake, please. Just stay until morning.

Jake cocks his head and listens to the sirens blaring around the city.

JAKE Alright, but I'm staying in the hall. And I'm gone in the morning and you two are on your own.

MADDIE

Okay.

On the rooftop above them, a figure watches them.

INT. AN APARTMENT BUILDING-NIGHT

Jake sits on the floor of the hall. He looks at his phone and sees he's missed a call. He hits redial.

INT. A PAWN SHOP-NIGHT

Willie sits in his shop dusting off a large collection of weapons. At every noise, he nearly jumps out of his skin. When the phone rings, he nearly screams. He composes himself and answers it.

WILLIE

Willie's.

INTERCUT BETWEEN JAKE AND WILLIE

JAKE What have you got for me, Willie?

WILLIE Have you been hiding under a rock? JAKE Don't tell me you've just got the obvious.

WILLIE

This is what I've got. Shit's turned sour, vampires are out in the streets killing without a care, and it's apparently because of some girl, a prophecy, and some very pissed off blood drinkers.

JAKE

A prophecy?

WILLIE Yeah. Mean anything to you?

JAKE Not at the moment. Anything else?

WILLIE Just watch your ass.

JAKE Thanks for the advice.

Jake hangs up the phone and ponders for a moment. He picks the laptop up and opens his instant messenger. He sends off a message to CWM1022, "News?"

From inside Maddie's apartment Jake hears a beeping.

He receives a quick response from CWM1022. "Just what's on the news and in the streets."

Jake types another message, "Any idea of cause?"

The beeping comes from inside again.

The response arrives, "No."

Jake types out one last message, "Keep me posted."

The beeping comes from inside again. Jake shuts the laptop and strokes his chin, lost in thought.

INT. AN APARTMENT BUILDING-DAY

Maddie steps outside her door. Jake is still sitting, lost in thought.

MADDIE You're still here.

JAKE

Yeah.

MADDIE I thought you'd be gone as soon as the sun was up.

JAKE

Me too.

Jake sits for a moment playing with the zipper on his backpack.

JAKE Does CWM mean anything to you?

MADDIE It's my father's initials. Why?

JAKE Whatever reason they want you for, it's pretty important, isn't it?

MADDIE

I think so, yeah.

JAKE For us or them?

MADDIE

Both.

JAKE I'm taking a lot of this on faith, you know?

MADDIE

I know.

JAKE I feel like I should be out there. Like, I'm sacrificing many lives for one.

MADDIE Do you have any idea how many vampires are in this city? Do you really think you could stop them all? JAKE No, but I could maybe make a difference. MADDIE And probably kill yourself trying. JAKE It would be something, at least. MADDIE So is this. JAKE Are you sure? MADDIE If I'm not, then all of those deaths are on my head. They already are, really. JAKE Okay. I'll be back tonight then. MADDIE This will be it. We'll leave after tonight. JAKE Will that fix anything? MADDIE I don't know. JAKE I'll see you tonight. Jake grabs the pack and gets up. INT. A DARKENED OFFICE-DAY

The curtains are closed again. This time it's Viktor who sits behind the desk. He has his three men in front of him.

VIKTOR We've found them.

The vampires all smile.

VIKTOR We go to get them tonight. And this time we will not fail.

INT. JAKE'S LIVING ROOM-DAY

Jake enters to find Paul lounging on the couch.

Jake sets the backpack down and sits next to him.

JAKE You look beat.

PAUL

You too.

JAKE

I am.

Paul nods towards the backpack.

PAUL Whatever you're lugging around in there, you should think about lightening the load.

JAKE Wish I could. How was work?

PAUL Bad again. Maybe worse than the night before.

Paul gets up and starts to head to his room.

PAUL I just wish there was something someone could do. People are getting scared.

JAKE

Yeah.

Paul looks at him and finally nods. He walks off. No sooner is he gone then Brett comes in from the kitchen. BRETT Is Sum-Yung Complainer gone?

JAKE Yeah, he went to bed.

BRETT Finally. I am so tired of hearing about dead people.

JAKE You're such a good friend.

BRETT Yeah, I'm a sweetheart.

Brett walks past Jake and messes up his hair.

BRETT Well, wish me luck.

JAKE Where are you going?

BRETT First day at my new job, remember?

JAKE You have to go in this early?

BRETT

Yeah, I guess KiriCorp runs a night shift too. We have to be gone so they desks or something. Got me. Don't understand why they need investment bankers at night though.

JAKE Oh, right. Well, be careful.

BRETT

Be careful?

JAKE Uh, you know, try not to get caught up in office politics and all that.

BRETT Dude, look at me. How could they not love me?

Brett walks out. Jake leans his head back and falls asleep on the couch.

INT. AN OFFICE HALLWAY-DAY

A middle-aged executive, JOHN, is leading Brett on a tour of the KiriCorp offices. He stops at the elevator leading to Pietro's office.

JOHN

And this is the elevator going up to Mr. Kirilenko's office. Don't ever use it unless you're called up.

BRETT

Gotcha.

JOHN But pray you're never called up. People who go up there don't always come back.

Brett laughs, but John doesn't join him.

Brett stops laughing.

JOHN So, that's pretty much it. Any questions?

BRETT Not that I can think of.

JOHN And what's the number one rule?

BRETT Only come to this floor or the two below it. Never go to any other floors.

JOHN

Right.

BRETT Why is that?

JOHN Those are other businesses that Mr. Kirilenko owns. And he doesn't like us mingling with them.

BRETT No problem, chief. JOHN Good. Now, let me show you to your cubicle.

INT. AN APARTMENT BUILDING-NIGHT

Jake snaps his head up. He's been sleeping against the wall in the hallway. He rubs the sleep from his eyes and checks his watch. He looks around, trying to figure out what's woken him.

The buzzer goes off again.

He gets up to stretch. He hears the door downstairs unlock. He walks to the stairwell to check.

Coming up the stairs is Viktor.

Jake turns and runs back to the apartment. He starts pounding on the door.

JAKE

Come on! Come on, open up!

From inside, Jake can now hear the sounds of breaking glass and a scream. Footsteps are now getting louder on the stairs.

Jake kicks the door down. By the window, a tall, lean, olive skinned vampire, THE SPANIARD, is struggling with Charles. Maddie is trying to beat him off her father. She's got her dagger out.

Jake checks the hallway again. Viktor has just reached the top of the stairs. Jake grabs his sword, which is sitting just inside the door.

Charles leans back into the Spaniard and pushes with his legs. The two fall backwards out of the window. Maddie runs to check on Charles.

On the street below, Charles has gotten to his feet first. He grabs the Spaniard and hurls into a first floor window of the building next door. He looks up at Maddie. The two nod at each other.

Charles runs off into the night.

Viktor comes stalking towards Jake. Jake keeps the sword hidden behind him.

VIKTOR Hunter, we meet again.

JAKE Oh, I've been waiting.

VIKTOR As have I. I told you not to get involved in my business.

Viktor reaches towards Jake. Jake swings the sword out and brings it down, chopping off Viktor's arm at the elbow. Viktor howls in pain.

Maddie rushes out of the apartment at just that moment. She grabs Viktor and throws him into her apartment. She grabs Jake by the hand and runs.

The two come to a window at the end of the hall.

MADDIE Do you trust me?

Jake turns back to see Viktor's legs moving just inside the apartment. He nods.

Maddie pulls Jake close and dives out the window.

EXT. AN APARTMENT BUILDING-NIGHT

Maddie and Jake land in a dumpster, Maddie on the bottom taking the impact. She's up first and climbing out while Jake is still regaining his senses.

MADDIE

Come on, we don't have much time.

Jake starts climbing out of the dumpster. Maddie turns and looks to see two of Viktor's men running towards them. She grabs Jake and pulls him the rest of the way out.

They take off running with the two vampires behind them. Jake slows enough to turn and fire off his wrist launcher. It hits the lead vampire right in the crotch, sending him backwards into the second and knocking them both down.

Jake and Maddie turn the corner into the street and flag down the first passing taxi.

Maddie and Jake slide into the backseat of the cab. The DRIVER turns around.

DRIVER

Where to?

MADDIE

Just go.

EXT. AN APARTMENT BUILDING-NIGHT

Charles watches the cab speed away from across the street. He starts to turn and disappear in to the shadows. As he turns, the third of Viktor's men hits him in the face. Charles goes down.

INT. TAXI CAB-NIGHT

Maddie leans her head back and tries to slow her breathing. Jake is next to her, still trying to shake the cobwebs out of his head.

> DRIVER You two look like you've had yourselves some excitement? Wasn't any of them crazy killers or nothing, was it?

Maddie looks at Jake.

MADDIE Do you have any place we can go? Preferably a residence they can't get into.

JAKE My place. It's safe.

Maddie nods.

JAKE How did that other guy come into your apartment?

MADDIE The rules are a bit different for me? JAKE Want to explain that?

Maddie says nothing.

JAKE What about your father?

MADDIE I didn't think you cared.

Jake says nothing.

MADDIE We'd planned for this. We'll meet up tomorrow night to leave.

JAKE At least that's taken care of then.

EXT. AN APARTMENT BUILDING-NIGHT

The Spaniard and Viktor's men stand over the motionless Charles. The Spaniard begins chaining Charles's hands and feet.

The one-armed Viktor approaches them.

VIKTOR They got away. Again. You are pitiful.

The others say nothing.

Viktor looks down at Charles.

VIKTOR But, if we're lucky, this may give us another chance.

Viktor starts to walk away. The Spaniard silently follows. Viktor calls back over his shoulder.

VIKTOR Get him loaded into the van. I need to feed. And then I have to go do some begging to save our necks.

The other three start to pick up Charles.

Jake leads a quiet and subdued Maddie into his apartment.

INT. JAKE'S BEDROOM-NIGHT

Jake leads Maddie to the bed and sets her down. He pops his head out into the apartment and does a quick look around. He shuts the door and sits down at a chair across from Maddie. She looks oddly distracted.

> JAKE We'll have to keep it down. I think one of my roommate's are home.

Maddie nods.

JAKE

I can't believe I cut his arm off. Will that work? It won't kill him or anything, will it?

MADDIE

He'll need to feed tonight to heal the wound or else he'll die. If he can get enough, a normal wound will heal almost immediately.

JAKE

Normal?

MADDIE Non-religious, no injury to the heart. That sort of thing.

JAKE Will his arm grow back?

MADDIE If he lives that long. It would take centuries.

Jake looks at her for a moment, surprised at her quiet.

JAKE Are you okay?

MADDIE I'm just worried about him.

Jake nods.

MADDIE I don't want to do this anymore.

JAKE

Do what?

MADDIE Always worrying. Always wondering.

Maddie starts to cry.

MADDIE I don't want to be this anymore.

JAKE

Be what?

MADDIE Different. An outcast.

JAKE Everybody's different.

MADDIE No, not like me. I'm all there is, and I'm tired of it. I just want to be normal, to live a normal life, you know?

JAKE

Not really.

Maddie sighs.

MADDIE I guess you should know the truth.

JAKE

Alright.

MADDIE I have my father's eyes.

Jake looks at her for a moment, noticing once again how like a vampire's eyes hers are.

JAKE You have vampire eyes.

Maddie nods slowly.

65.

JAKE

Why?

MADDIE Because I'm half vampire.

JAKE How is that even possible?

Maddie gets up and begins to wander around the room as she speaks.

MADDIE

It's not supposed to be. Vampires aren't supposed to be able to reproduce. Scientifically, it's impossible. And yet, here I am.

JAKE

I still don't understand.

MADDIE

My mother was human. My father, as you know, is a vampire. They fell in love.

JAKE A vampire fell in love.

MADDIE I told you, not all vampires are evil monsters.

JAKE Okay, so they fell in love.

MADDIE After I was born, my mother was killed.

JAKE

Why?

MADDIE

It's a dangerous world. And my father had been hunted for a long time. He's one of the oldest vampires left.

JAKE So why did your mother get killed?

MADDIE

Just part of the life. The dangers of living with a vampire. You have no idea how many times I've been in danger because of it.

JAKE

Then what?

MADDIE

My father had at one time been a very wealthy man. But after my mother, he constantly stayed on the move, determined to keep me safe. It took it's toll. By the time I was sixteen, we were broke. So he made a deal.

JAKE

Why do I think I already know who he made the deal with?

MADDIE

(nodding)

Pietro Kirilenko. He and my father had known each other for centuries. And Kirilenko hated him. It was the perfect deal. Strike at where my father was most vulnerable. He agreed to a lifetime of servitude in exchange for my protection.

JAKE

So why is Kirilenko after you now?

MADDIE

Because of a prophecy. The prophecy has been around since the oldest vampire could remember. But even she knew it only as a legend. It stated there would be a child born that had the best of both worlds. Most of the vampires' strength and speed, without the weaknesses.

JAKE

You.

MADDIE Apparently. Most vampires considered it a good thing, an omen (MORE)

MADDIE (cont'd) of things to come. They thought I was some sort of savior. Humans didn't agree. Like you, they only saw what they thought was a predator's eyes.

JAKE

And what does all this have to do with the Codex?

Maddie is taken aback for a moment, but continues.

MADDIE

No one actually knows what the prophecy says. It was written into a book of vampire lore, most of which was written in an unbreakable code. No one even knew if the book still existed, except for two people.

JAKE

They would be?

MADDIE

Kirilenko... and me. Kirilenko had kept the book hidden for centuries. I stumbled across it while he was protecting us one day. I could tell what it was from looking inside it. So I vowed that I would find a way to translate the prophecy.

JAKE And you did, didn't you?

MADDIE Oh, I did that years ago.

JAKE

What did it say?

MADDIE

That I would unite the races. Vampires and humans living in harmony. Basically, I'm the Martin Luther King of vampire-human relations.

JAKE

Wait, how old are you? It had to have taken a long time to translate.

MADDIE This spring, I'll be one hundred and fifty-seven years old.

JAKE

Damn.

MADDIE

I've spent most of my life studying, trying to figure out what that prophecy said. And when I did, I wanted no part of it. That's too much pressure to put on anyone.

JAKE

So you never mentioned that you'd broke the code.

MADDIE

No one ever knew I was even trying. I took a job with KiriCorp a few years ago just so I could work on the translation.

JAKE

But wouldn't this be a good thing for Kirilenko? I would think it could help business.

MADDIE

It probably would. But I'm almost positive he got the translation wrong. It would be easy to do.

JAKE

So we should just go tell him he got it wrong.

MADDIE

You don't understand. He hates my father and me. He wouldn't believe us.

JAKE

If he hates you, why would he keep you around? Besides making your father a slave.

MADDIE

He would've known the prophecy was about me. Everyone knew. And he would have wanted to keep me close by. Kirilenko's a futurist. He probably wanted me near just in case I ever became a problem for him.

JAKE So now he's trying to take you out.

MADDIE Yeah, but at least I'm leaving tomorrow evening. (She smiles) He's going to be so pissed when he realizes my dad's not coming back to work.

JAKE What about Kirilenko? Besides the slavery and trying to kill you, is he one of the good guys?

MADDIE

(Laughing) Oh, no. He's a real bastard. Feel free to kill him.

Jake laughs. Maddie sits back down on the bed.

MADDIE Speaking of killing...

JAKE

Please, no more lectures, okay? You may think vampires aren't evil, but we differ on that.

MADDIE

No, I just meant that it's apparently a night for truths. Why do you hunt?

JAKE There was an incident.

MADDIE I kind of figured.

JAKE

I grew up in a wealthy family. I had an older brother who was God's gift as far as my parents were concerned. Me, not so much.

MADDIE That's kind of harsh.

JAKE

Just the way it was. And, looking back, I was kind of a screw-up. My brother wasn't. He had long-term goals, got good grades, all that. He was an all around good guy.

MADDIE

Still...

JAKE

I know. Anyway, we were at our family's winter vacation home for Christmas. Elwood, Eli was what we called him, and I were out cutting fire wood. Eli thought he heard a little girl crying in the woods and went to check it out.

MADDIE

A little girl? Oh no.

JAKE

Yeah. After a few minutes, I went to check on him. And I saw this little girl, her mouth covered in blood, sucking on my brother's neck. If I had just gotten there a few minutes earlier...

MADDIE

Don't. You can't blame yourself for that.

JAKE

I didn't even realize I still had the axe in my hand. The little girl looked up at me, and she was still crying. She even tried to apologize. I just lost it. I swung the axe. Took her head off without even thinking.
MADDIE

I'm sorry.

JAKE

My parents took it extremely hard. They thought it was the end of the world or something. They were so upset, that they stopped even giving me the little attention I got before. So, when I turned eighteen, I took my trust fund and left, determined to take out anything like what killed my brother.

MADDIE Is that what the tattoos are for?

JAKE

Yeah.

MADDIE

Why two?

JAKE One for my brother, and one for me.

MADDIE

You?

JAKE In a way, I died that day too.

MADDIE I can't believe someone was sick enough to turn a little girl.

JAKE Everytime I see a vampire, it's her face I see.

MADDIE I know you probably don't want to hear this...

JAKE

Don't.

MADDIE

... but it wasn't really her fault. They can't help the hunger.

JAKE There are surely other ways.

MADDIE

If there are, no one's found one. My father spent years looking. Animal blood just won't cut it, and neither will starving. The best any of them could do was to rob a blood bank.

JAKE

There's got to be another way.

MADDIE

There's not. Animal blood and the blood of another vampire are like poison. It doesn't help them.

JAKE

Then how'd you survive? Vampires must have been tempted around you.

MADDIE

No, my blood tastes like a vampire's. They can't stand even the smell of it.

JAKE

I still don't care. They're evil.

MADDIE

There a lot of vampires out there that do a lot of good.

JAKE

Look, it doesn't matter what you say about this. I'm always going to see that little girl's face and think about how she took my family away from me.

MADDIE

Does it bring your brother back?

JAKE

No, but it might save someone else's family.

MADDIE

And yet, people have been losing loved everyone's the past few nights.

JAKE Don't remind me. I feel bad enough as it is.

MADDIE So, where does that leave us?

JAKE

You're going to stay here. You and your father will get away from this mess tomorrow. And then I'm going after Kirilenko.

MADDIE Sounds good to me.

JAKE One question.

MADDIE

What's that?

JAKE

Do any humans work the late shift at KiriCorp?

MADDIE No, security basically forces all the humans out by six. Why?

JAKE Just thinking.

Jake gets up and starts to exit the room.

JAKE You should get some sleep. You've got a long day ahead of you. I'll sleep out on the couch.

MADDIE

Jake?

Jake turns to look at her.

MADDIE Thank you for everything you've done for us. My family is truly in your debt.

Jake nods and exits the room.

INT. JAKE'S LIVING ROOM-NIGHT

Jake walks out of the bedroom to see Paul sitting on the couch.

JAKE Hey, how long have you been home? PAUL A little while. Slow night. JAKE No murders? PAUL A few, but not enough to keep me there. JAKE Good for you. PAUL Good for the city. Jake, can I talk to you for a minute? Jake sits on the couch next to Paul. JAKE What's up? PAUL I'm sorry I doubted you. JAKE Doubted me? PAUL I heard what that girl was telling you. Thin walls, you know? JAKE What do you mean? PAUL I understand now why you haven't been... Paul makes a vampire face and then imitates staking it.

Jake laughs uncomfortably.

JAKE What are you talking about?

PAUL You're a vampire hunter, or slayer, or whatever you call yourself.

JAKE

That's crazy.

PAUL

The stakes in the backpack? The sword in the bedroom? The occasional torn clothing?

JAKE

Paul...

PAUL

Jake, I come from a culture that's been organized thousands of years before you European kids crawled out of your caves. My ancestors fought dragons, for Christ's sake. I know about vampires.

JAKE

Really?

PAUL

Even if I didn't before, I've spent the last few nights working in a morgue. I'm Asian, not stupid.

JAKE

So you know.

PAUL Have for awhile. And Jake? You made the right choice. Staying and protecting her was the right thing.

JAKE Then why doesn't it feel like it?

PAUL I don't think the right thing usually does.

Jake nods. Then he laughs.

JAKE You could've mentioned you knew.

PAUL I was enjoying your lame cover stories too much.

JAKE What's lame?

PAUL There's no way you can get laid that much.

Jake and Paul both laugh.

PAUL What now?

what how.

JAKE

I don't think things can ever get back to normal. Not for a while at least. But I have a plan.

Jake pulls his phone out of his pocket and dials.

INT. A PAWN SHOP-NIGHT

Willie once again has an assortment of weapons in front of him.

The phone rings and he almost screams.

WILLIE

Willie's.

INTERCUT BETWEEN WILLIE AND JAKE

JAKE I need supplies. And I need them fast. By noon tomorrow.

WILLIE Okay, what do you need? (He listens patiently) That it? Kid, I can get you that right now if you need it. Jake stands outside an office building bearing the KiriCorp logo. He is wearing a suit and tie, and carrying an over-sized messenger bag. He enters the building.

Jake enters the building.

INT. KIRICORP BUILDING-DAY

Jake walks past the help desk inside the lobby. He is one of many people coming and going. He stops to check the directory located beside the elevator bank. As an elevator going up opens it's doors, he steps inside.

He steps off the elevator at the second floor. A few in the elevator look nervously as he does, but he ignores them. He proceeds to a receptionist desk just past the elevators.

RECEPTIONIST Can I help you with something, sir?

JAKE Viktor asked me to come and take care of a few things.

RECEPTIONIST (Surprised) Oh, of course, sir. Do whatever it is you need to do.

Jake nods and walks past her. Once in the hallway and unseen, he opens an unmarked office door. Inside is a darkened room. A vampire sleeps on a large bed at one end of the room. Jake steps back out, seeing all needed to. He proceeds to a door marked janitorial. He enters and reaches into his back. He proceeds to pull out a large amount of C4 and a detonator. He places it behind some shelves and moves on.

Jake plants a few more before returning to the elevator. He continues on. He steps off at the third floor this time.

INT. AN OFFICE HALLWAY

Jake steps off the elevator. His bag is now noticeably lighter. Brett is waiting to meet him.

BRETT Hey, buddy. You look good, you little pimp. JAKE Thanks. Thought I'd try and look like grown up today.

BRETT Good for you. Get out here and grab hold of some of that money like the rest of us.

JAKE That's the plan.

BRETT Okay, so are you ready for this? I know placing your money in someone else's hands is a big step.

JAKE I don't know. I'm kind of nervous.

BRETT It's okay. The world of investment can be a dangerous place.

JAKE

I'm sure it can.

Brett places an arm around Jake's shoulder and leads him away.

INT. THE ELEVATOR

Jake rides the elevator back down. It stop at the lobby, but Jake stays in place. As everyone leaves, he presses the button for the parking garage. The elevator continues down.

INT. THE PARKING GARAGE

Jake steps out of the elevator and into the dimly lit parking garage. He looks around and sees a door with the words "Keep Out" printed on it. He looks around and walks inside the door.

INT. BOILER ROOM

Jake walks around the boiler room, setting up the explosives. He stops once, thinking he hears something, but continues on his way.

INT. THE PARKING GARAGE

Jake exits the parking garage and goes to the other side of it. He finds another door on that side and goes in. He comes back out a few minutes later and begins placing the explosives on random support beams where they can't be seen. He works until he's out of charges.

From behind Jake, he hears someone approaching.

Jake turns to see a vampire in a security uniform trotting towards him carrying a clipboard.

VAMP 3 What do you think you're doing, pal?

JAKE I'm sorry. I must have forgot where I parked.

VAMP 3 That's alright, happens to a lot of people. What's your name?

JAKE Alex. Alex Johnson.

The vampire does a quick scan of the list.

VAMP 3 I can't seem to find your name on here Mr. Johnson.

JAKE It's not on there. I was contacted late last night and asked to come in.

VAMP 3

By who?

JAKE

Viktor.

VAMP 3 (smiling) Really? He didn't mention it to me. And he always lets me know who's coming in.

In the distance, Jake can hear the sounds of a group of men approaching.

JAKE Like I said, it was sort of a last minute thing.

VAMP 3 Well, then I'm sure you won't mind coming up and having a word with Viktor, will you?

JAKE Viktor's here?

VAMP 3 (surprised) Of course he's here, he's always...

Jake fires his wrist launcher. Just as the security guard evaporates into smoke, the approaching men come into sight. There are four of them, all dressed in business suits. In the lead is Viktor.

> VIKTOR We'll take the tunnels over to the...

Viktor stops at the scene in front of him. He looks from the quickly melting vampire to Jake. He lets out a scream of rage.

VIKTOR

You!

Viktor and the vampires charge at Jake. He takes off running at full speed.

Jake rounds a corner, noticing the pavement is ascending. He runs up and rounds another corner. The vampires are close behind.

As he turns the last corner, Jake sees sunlight ahead. He pushes himself as fast as he can. Viktor reaches out to grab him with his one good hand. He gets a grip on Jake's suit but before he can pull him back, Jake breaks into the sunlight. Viktor's hand is bathed in light and catches on fire.

Viktor falls back with a scream as Jake trots the last few feet to the mouth of the garage. He looks back at the vampires standing in the shadows.

VIKTOR This isn't over, hunter! After we get the girl, we'll be coming for you.

JAKE I'll be waiting, stumpy.

With a laugh, Jake walks off into the sun.

INT. HOOLIGAN'S BAR-DUSK

Jake walks into the bar. He has stopped to change clothes and grab his backpack. Paul and Brett are sitting at their usual table, Brett still wearing his clothes from work. Jake walks over to join them.

> JAKE Hey, what's going on?

PAUL Just thought you might want to stop by and grab a drink. I told Brett

you might be out late tonight.

JAKE

Probably.

Jake and Paul look at each other in silent understanding.

JAKE How'd you get off work so early?

BRETT

Got me. They just decided to send everyone home early. Second day and already getting time off. Yeah!

PAUL Must be a real stressful job.

BRETT At least I don't spend my time playing with dead bodies, Hiroshima.

PAUL Hiroshima is in Japan. I'm Chinese moron.

BRETT You all look the same.

JAKE Back off, man.

BRETT What did I say? JAKE Just... not today, okay? Paul gives Jake a strange look. He shrugs it off. PAUL I was just telling Brett that your girlfriend was moving. JAKE Oh, yeah. She's leaving this evening. BRETT That blows, dude. JAKE It's alright. I'll live. BRETT Guess I'll have to start stocking

> up on tissue. JAKE

> I'm not going to cry or anything.

BRETT

I know. I'm sure you'll be too busy making your own Cream of Sum Yung Guy like General Tzo here.

Brett starts laughing, but Jake snaps. He pulls his fist back and hits Brett right in the nose. Brett falls off his stool. Blood gushes everywhere. The bouncers start to come over, but Paul waves them off.

Paul bends over to help Brett up. Brett's hands are covering his bleeding nose.

BRETT I think you broke my nose, you crazy fuck! What the hell, man?

Brett takes off out of the bar. Paul begins gathering his things to follow.

PAUL What was that all about? JAKE I'm sorry, but I couldn't take it anymore. He has no right to talk to you that way.

PAUL It's not a big deal.

JAKE

It is to me. He shouldn't treat you like that. He's a racist.

PAUL Oh, come on. He doesn't know any better. And I've let him do it for a long time.

JAKE That's why it needs to stop.

PAUL Why? It doesn't bother me. I know he doesn't mean it. He's like a brother to me.

JAKE Yeah, but...

PAUL

But nothing. There's a difference between saying stuff like that to your Asian friend, and actually meaning it. I make fun of him for being white sometimes. It's not a big deal. We don't mean any of it.

JAKE

That doesn't make a difference.

Paul shakes his head sadly at Jake.

PAUL

It makes all the difference in the world.

Paul exits the bar. Jake sits down at the table by himself.

Maddie walks in the door carrying a suitcase. She looks around the shambles of her apartment. The place is completely wrecked. She begins picking a few things up but stops when she sees a piece of paper tacked to the wall. She takes it down and reads it. Maddie gasps.

INT. HOOLIGAN'S BAR-NIGHT

Jake is sitting alone at the bar drinking a beer. His backpack sits by his feet. It's still early so the place is mostly empty. The sun has just went down outside.

Maddie enters the bar and approaches him. He is on his feet before she's even gotten to him. She's obviously been crying.

> JAKE You should be gone by now. What's wrong?

MADDIE They've got him. They've got my father.

JAKE

Where?

MADDIE I don't know, they want to do an exchange. Me for him.

JAKE Alright, just calm down.

MADDIE Calm down? They've got my daddy. I've got to do something.

JAKE

We will.

MADDIE

No, you've done enough. You've got to go hunting.

JAKE If they want to do an exchange, I doubt anybody will be out terrorizing the city. MADDIE Okay, okay. What are we going to do?

JAKE You have a number to reach someone?

MADDIE

Viktor's.

JAKE Then call him. We're going to set up the exchange.

MADDIE

What?

JAKE Do you trust me?

Maddie nods.

JAKE Then call him.

INT. A DARKENED OFFICE-NIGHT

Viktor, his hand badly burnt, is hanging up his cell phone. His men are standing in front of the desk waiting.

> VIKTOR It's set. Get ready to head out. Hans, I want you to have everyone on stand-by back here. Nothing goes wrong this time.

HANS What about the old man?

VIKTOR He's at the boss's house under the Spaniard's watch. He won't get in the way.

INT. THE WAREHOUSE-NIGHT

Jake and Maddie are inside setting up. Jake is loading his wrist launchers and sticking a few stakes in his pocket. The large cabinet is at their backs.

MADDIE I really hope you now what you're doing. JAKE But this should work just Me too. fine. Here. Jake sticks two bottles of clear liquid in Maddie's pockets. JAKE That does work, right? MADDIE Yeah. You've never used it. JAKE Nah, I prefer to get physical. MADDIE When should I? JAKE Trust me, you'll know. The headlights of a car can be seen through the windows. JAKE They're here. Maddie walks over and stands against a pole. Jake takes some rope and ties her hands behind the pole. JAKE Not too tight? MADDIE Nope. JAKE Alright then.

Jake pulls a small remote out of his pocket.

Viktor and his men walk in. Viktor scowls when he sees Jake.

VIKTOR You weren't part of the arrangement. Once again, you're where you don't belong. I'm going to enjoy this.

JAKE Slow down there, fang. I've got a new arrangement for you.

VIKTOR

What's that?

JAKE

I don't care about daddy dearest. You want to kill him or whatever, be my guest. All I want is for you to call off the violence and leave me alone.

VIKTOR And why would we do that?

JAKE

I caught her and tied her up. You should have seen what she had planned for you.

VIKTOR

Really? A trap?

JAKE

Oh yeah. (points to two of the vampires closest to Maddie.) She was going to throw holy water on you two. (points to Hans) You she was just going to stake. Lucky guy. (points to Viktor) And you, Viki. You were going to get both your were going to have the rest of your limbs taken off. She really doesn't like you.

VIKTOR

Then I guess we're lucky you showed up.

JAKE

So then I guess we have a deal.

VIKTOR

Of course not. I'm going to kill you myself and make her watch.

JAKE

I was afraid you were going to say that. You might want to look out the window.

VIKTOR

Why?

JAKE Your friends are going bye-bye.

Jake hits the button on the remote. Viktor and his men turn to the window. In the distance, the KiriCorp building explodes.

VIKTOR

No!

Maddie pulls her hands out of the rope binding her. She reaches in her pockets and comes out with the water.

Maddie throws the bottles at the two vampires closest to her. They immediately start dissolving into smoke. She pulls a stake out of her back pocket and charges towards Hans.

Viktor and Hans turn back in time to see what's happened in the warehouse. Viktor howls and runs at Jake. Hans has just time to react before Maddie is on him.

With one punch, Viktor knocks Jake into the large cabinet. Jake falls through the door, laughing. The contents of the cabinet are revealed. Holy water is spilling on Jake. Weapons are tossed all around him. In his rage Viktor notices none of this.

Maddie manages to put the stake into Hans' heart, turning him to smoke.

Viktor reaches to grab him with his left hand, but stops upon seeing the water. He hisses at Jake.

Jake quickly grabs a sword and swipes upward, taking off Viktor's left arm at the shoulder. Viktor stumbles back. Jake slashes his right arm off at the shoulder.

Viktor is stumbling backwards. Jake drops to his knees, spins, and takes off Viktor's legs at the knees. What's left of him drops to the ground, screaming in agony.

Maddie approaches them as Jake straightens himself.

JAKE You okay?

MADDIE Yeah. You?

JAKE Just dandy. How about you, ugly?

Viktor hisses at Jake.

MADDIE

Need one?

JAKE Nope, got one.

Jake pulls a stake out of his pocket and kneels down.

JAKE I just wanted you to have a moment to realize that you've lost.

VIKTOR He'll make you pay for this.

JAKE I doubt it. Say goodnight, Viki.

Jake jams the stake into Viktor's chest and he turns to smoke. Jake stands back up.

JAKE You know where we're going, right?

MADDIE

His house.

JAKE Alright, let's go. We can use Viktor's car. Finish this before dawn.

EXT. KIRILENKO'S MANSION

Jake and Maddie exit the car. They look around while heading towards the door.

JAKE Isn't it just a little bit odd there's no security? MADDIE No. Who would ever stage an assault on Pietro Kirilenko's home?

JAKE

Us.

MADDIE For a man with foresight, I don't think he planned on this.

JAKE Makes this a whole lot easier.

The two enter the front door.

INT. KIRILENKO'S MANSION

Jake and Maddie make their way through the foyer and down a long hall. Lit candelabras line the hall, leading to a set of double door. Jake and Maddie nod and enter.

Inside is what looks to be a large library. The Spaniard sits at a small table, looking half-asleep. Pietro is seated at a larger table looking over paperwork. Charles is lying on the floor, looking bruised and beaten.

At the appearance of Jake and Maddie, the Spaniard jumps up. Pietro grabs a knife off the table and walks to Charles, grabbing him by the hair and pulling him to his feet. He puts the knife to Charles' throat.

> PIETRO Another step and I remove his head.

Jake and Maddie stop.

PIETRO I must assume Viktor has failed me. Again.

MADDIE Sorry to disappoint you.

PIETRO He has been doing shoddy work lately.

JAKE I don't think you'll have to worry about that anymore. PIETRO You must be the hunter. Such a thorn in my side as of late.

JAKE

I'm flattered.

PIETRO

It is very brave of you to come here. But ultimately pointless. It's the girl I want, and you've brought her right to me.

MADDIE

Please, Mr. Kirilenko. Let my father go. You've got no reason to hurt him.

JAKE

Or kill her.

PIETRO Excuse me?

MADDIE The prophecy. I translated it years ago. I'm not a danger.

PIETRO

Really?

MADDIE

Your people must have gotten it wrong. I'm not going to be the downfall of the vampires. The prophecy says I'll unite the races.

PIETRO

My dear, that's precisely what my people told me.

MADDIE

I don't understand.

PIETRO

Uniting the races? I can't imagine anything worse. My vast empire grows daily. Soon, I'll be at a point where I'll be powerful enough to introduce what I am to the public. Vampires will not have to live in the shadows. We will be able to hunt when we want without (MORE)

PIETRO (cont'd) fear. We are better than the humans and we will show them soon.

MADDIE And you would kill me for all that? When you could live in peace.

PIETRO I don't want peace. I want power. And I'm perfectly willing to eliminate you for that. I am a vampire. I've embraced my evil nature. When will you?

MADDIE

Jake?

JAKE

Yeah?

MADDIE

Now.

Jake fires off his wrist launcher at the Spaniard. Without so much as blinking, the Spaniard catches the flying stake and throws it aside.

JAKE

Oh. Shit.

The Spaniard moves towards Jake.

Pietro slashes Charles' throat. Maddie is on the move towards him, so Pietro doesn't cut deeply enough to behead Charles, instead slitting the throat deeply.

MADDIE

You bastard!

Pietro throws Charles aside and he and Maddie lock up with each other. Maddie begins delivering kicks to his knees, each one causing him to slip a little.

Jake is swinging his sword at the Spaniard. After one wild swipe, the Spaniard grabs the blade and snaps it in half.

JAKE That's my favorite katana. Jake throws what's left of the blade at the Spaniard. The Spaniard knocks it aside and falls onto Jake, his teeth searching for Jake's throat. Jake has only one arm to use to protect himself, the other being trapped between his and the Spaniard's bodies.

Maddie manages to knock Pietro to the ground. She lands on top of him and quickly pulls a stake out. Instead of going for his heart, she stabs it into his shoulder, pinning it to the ground. She pulls her dagger out, pinning his other shoulder. Maddie begins clawing at his chest.

Jake manages to work his trapped arm up, higher and higher between them. The Spaniard is inching closer to Jake's throat as Jake's strength is fading. With one last push, Jake gets his trapped arm against the Spaniard's chest. He fires off his launcher, turning the Spaniard into smoke. Jake drops his head to the floor and exhales.

Maddie pushes hard one final time and pushes her hands into Pietro's chest. With a look of horror, he understands what's happening. Maddie yanks his heart out. Pietro lets out a scream as he turns to smoke. Maddie holds the heart above her head and gives a triumphant yell. She throws the heart aside.

Maddie doesn't take much time to regain her composure, moving to check on her father. She kneels by his side.

MADDIE

Daddy!

CHARLES I'm sorry, sweetie. I think this might be the end of the line.

MADDIE No, don't say that. We can get you some blood.

CHARLES I'm too weak to go feed.

Jake gets up from the floor and walks closer to Maddie and Charles.

MADDIE No, I won't let you die! I'll go find someone.

CHARLES Who could you find willing to let me feed? Jake notices Maddie's dagger still stuck in the floor. He walks over grabs it and approaches the other two. He kneels down by Charles' head.

Jake removes his wrist launcher and rolls up his sleeve.

MADDIE What are you doing?

JAKE

Helping him.

Jake slashes his arm just above the wrist and holds it to Charles. He begins to drink.

MADDIE

Why are you...

JAKE

To save someone's family.

Maddie nods. Charles continues to drink. As Jake begins to feel weak, he pulls his arm away.

JAKE Is that enough?

CHARLES It will be. Just let me rest for a bit.

Jake rolls off his knees into a sitting position. He takes stock of the room.

JAKE So. What now?

INT. HOOLIGAN'S BAR-DUSK

It is the next night. Jake and Maddie enter, Jake with a bandage on his arm. He is wearing short sleeves, showing he has no wrist launchers.

Jake sees Paul and Brett sitting at the usual table. Brett's nose is tapped up and he has two black eyes. Jake and Maddie approach them.

JAKE

Hey.

PAUL Hey. I see some things changed. JAKE Yeah. BRETT Wait. Is this her? The mystery girlfriend? Maddie looks coyly at Jake. MADDIE Something like that. JAKE Look, Brett... BRETT It's cool. You don't even have to worry. JAKE But I... BRETT No, no, no. I upset you, so I'm sure I deserved it. Luckily, you punch like Pikachu here, so it didn't hurt too much.

JAKE

Gee, thanks.

The sun is fully set now. Jake turns and sees a female vampire standing at the bar. He watches her for a moment. Maddie follows his eyes and then looks at him.

MADDIE What are you going to do about that?

JAKE (looking at Maddie) Nothing. As long as she doesn't cross the line, nothing.

Maddie nods and the two of them sit down with Paul and Brett. The four begin talking.

BRETT So, did you guys hear? My job blew up!

FADE OUT

END CREDITS