 “The Texas Chainsaw Massacre: The Legacy”

By Zeke Jeffries

© 2006. All Rights Reserved.
Fade to

1.
Ext. The Hewitt House – DAY

Various shots of the Hewitt house are shown as the opening narration plays out. We are shown the exterior of the house as well as several interiors, including the basement, the bedrooms, the dinner table, the kitchen, the garage, and the den.

NARRATOR:

(V.O.)
In the summer of 1969, the Hewitt family began what universally became known as one of the most bizarre and brutal crimes in the annals of American history. Their reign of horror would claim the lives of thirty three, and possibly more people up until August 1973. For those four years, various travelers would find themselves as the Hewitt family’s next victims, each time becoming more and more carefully planned. This is the story of six childhood friends in June 1971 who found themselves fighting desperately for their lives against the psychotic family, including the now well nurtured serial killer Thomas Hewitt, also known as Leatherface. This is the Texas chainsaw massacre.
A large flash of light shoots out from the center of the screen and a loud, sharp noise, like that of an old camera.

Fade to

2.
Int. The Motel Room - DAY

A bright sunny morning lights up the seemingly dank room. The room is plain and not well decorated, appearing somewhat sleazy and cheap. Sitting on the bed in the center of the room is DAN, a strong good looking twenty two year old blonde kid. DAN is sitting near the head of the bed, talking on a dial phone sitting on the night table near the head of the bed.

DAN:

(Into the Phone)

Yes mom, I’m fine. No mom, we’re not getting in any trouble.

(Pause)

Mom, I’m twenty two years old, I can handle myself.

(Pause)

Yes, I know you care but…

SEAN, a skinny, scrawny redhead covered in freckles walks into the room and knocks on the already open door. DAN turns and glances at him, giving him a nod to let SEAN know he’s hurrying up.

SEAN:

Hey Dan, the gang’s already to leave. They’re hungry too.
DAN nods and rolls his eyes, trying to tell SEAN that his mother won’t get off the phone. SEAN nods with a smile and exits the room. DAN turns back around.

DAN:

(Into the Phone):

I’ll be back in a week. I need this-

(Beat)

Space. I guess I just need time, mom, that’s all.

(Fast Paced)

But I promise to be okay and I’ve got to get going because the guys are getting worked up outside. I’ll call you in a few days and I love you and send dad my best and I’ve got to go so goodbye.

Without even listening to his mother’s response DAN hangs up the phone, keeping his hand on the phone for several seconds and letting out a sigh of relief. He shakes his head and stands up from the bed, walking towards the door and finally out of the room.

Cut to

3.
Ext. The Motel - DAY

DAN walks outside where he sees his friends packing up an old, beat up station wagon. He notices SEAN stuffing a sleeping bag into the trunk. ZEKE, a brown haired, young, naive, and superficial eighteen year old is standing near by, swatting the flies away from his face.

ZEKE:

Why did you guys want me to come on this trip anyway? I hate bugs, I hate the outdoors…

CHRIS, a blonde, goofy, bossy twenty year old is sitting on the steps of the motel, drinking from a canteen.

CHRIS:

Oh, Zeke, you’re such entertainment. We have to have someone like you on the trip or else it just isn’t complete.

ZEKE:

(To CHRIS)

And I’m beginning to hate you.

CHRIS laughs off his remark and continues sipping from the canteen.

SEAN:

Hey, hey, could you guys maybe stop fighting for two seconds and help me pack up. I feel like I’ve been doing all the work around here.

ZEKE rolls his eyes.

ZEKE:

That’s because you have been doing all the work Sean. And you’re just noticing that now, when everything’s all done.

SEAN smirks.

SEAN:

Hey Zeekers, maybe a little less talk out of you next time and a little more work, what do you say.

ZEKE:

(Smiling)

I say you can eat shit.

DAN shakes his head and turns his head to the side to be startled by JUSTIN, a buff, strong, intimidating, ex-marine who served in Vietnam. DAN jumps a little when he sees him.

DAN:

(Startled)

Hey, Justin.

JUSTIN is holding a sleeping bag in one shoulder and a cooler in the other hand. He appears very strong.

JUSTIN:

Having regrets about taking these guys along?

DAN:

(Jokingly)

I’m beginning to.

JUSTIN laughs and walks towards the car, throwing his bag in the back and holding onto his cooler.

JUSTIN:

Alright troops, lets move out.

SEAN walks over to the driver’s door and opens it. JUSTIN gets in the back seat with his cooler, while DAN walks over to the front passenger’s seat. CHRIS gets up from the steps and closes the canteen. He then sighs as if just realizing something.

CHRIS:

(Shouting to his friends)

Where the hell’s Taylor at?

Cut to

4.
Int. The Motel Bathroom - DAY

Inside a dank, damp, cluttered, and small bathroom in the motel room is TAYLOR, a curly haired, short, anti-war bad-ass with an attitude problem.

TAYLOR looks in the dirty mirror before leaning his head down and snorting a line of what appears to be cocaine on a piece of paper he is holding. TAYLOR’S hands are shaking as he does this.

There is a knock on the door.

TAYLOR quickly looks up, rolls his eyes, and wipes his nose.

TAYLOR:

(Angrily)

Yeah?

CHRIS:

(From the other side of the door)

You almost ready?

TAYLOR:

Be right out Chris.

TAYLOR looks at himself in the mirror and nods with a faint smile before tying a colorful bandana around his forehead.

Cut to

5.
Int. The Station Wagon - DAY

DAN, SEAN, and JUSTIN are all in their seats as they were before, with ZEKE in the third row of seats in the back. The four of them are not talking, just waiting.

JUSTIN:

(Breaking the silence)

So is this all we’re going to be doing this whole trip, waiting for that drugged up reject to get his act together.

SEAN:

You two have to try and be civil to each other.

CHRIS gets in the seat next to JUSTIN, looking happy and ready to go.

CHRIS:

He’s on his way.

JUSTIN:

(Looking angry)

I say we leave him.

ZEKE:

(Sympathetically)

Justin-

JUSTIN:

No, I’m serious. I want to have fun on this trip but having him express his views every two seconds against me just isn’t going to work. He has no idea what I saw, what I did over there. And he slaps me in the face with this drug problem. He has no respect.

DAN:

Justin, I know you two have been on bad terms lately but I mean we’ve all had a rough year. I think we should just forget about our differences for this one trip and try to have one last great trip together.

CHRIS:

I agree.

DAN:

I mean, Zeke’s going to college in Los Angeles, Sean’s getting married and moving up north, Chris is going back to school in the northeast, you possibly could get called back over there, I might be joining you, and Taylor might be…

ZEKE:

Dead.

EVERYONE turns to look at ZEKE in the back, who shrugs his shoulders.

ZEKE:

Just because I say what’s on everyone’s mind it doesn’t warrant a group stare.

They all turn and face front. TAYLOR finally arrives at the car.

TAYLOR:

Hey, sorry I took so long.

No one says anything and they let TAYLOR get in the back seat. SEAN turns the keys in the ignition and the car starts up.

SEAN:

Shall we go camping?

ZEKE:

Shall you shut the fuck up so we can get on the road and get this godforsaken trip over with?

DAN laughs and shakes his head, then relaxes in his seat. SEAN pouts and puts the car into drive, then steps on the gas and slowly drives out of the parking lot. The radio turns on with “Cat’s in the Cradle” by Harry Chapin playing. SEAN pulls out onto the road at a slow pace.

JUSTIN opens his cooler where he has beers in some ice. JUSTIN takes one out and opens it without offering any to the others. SEAN and DAN exchange a look of concern, while CHRIS and TAYLOR look at JUSTIN with shame. ZEKE doesn’t acknowledge anything.

SEAN:

Justin, don’t you think it’s a little early for drinking?

JUSTIN:

Hell, it’s five o’clock somewhere.

CHRIS:

Wow, that was corny Justin. And here I thought soldiers in Vietnam had really good jokes to tell.

JUSTIN:

Its okay Chris, those jokes are a little too much for your young college aged ears.

Cut to

6.
Ext. The Road - DAY

A long-shot of the road is seen, with only the station wagon driving along the dusty road.

Cut to

7.
Int. The Station Wagon - DAY

A shot of a beer can on the floor of car is seen. JUSTIN is sitting in the back, opening yet another beer. CHRIS notices an empty beer can roll along the floor and hit his shoe.

CHRIS:

Hey Justin, don’t you think we should relax on the beer for a little. There won’t be any left for the rest of the trip if you keep it up at this pace.

JUSTIN:

(Shaking his head)

No, we’ve got tons in the back.

CHRIS turns his head to TAYLOR and they both look at each other with disgust towards JUSTIN. ZEKE notices this and tries to steer the conversation away from an obvious fight.

ZEKE:

Hey, how about we stop for lunch somewhere soon?

SEAN:

Are you hungry?

ZEKE:

(Bewildered)

Of course I’m hungry. I’m asking to stop for lunch. Why else would ask?

SEAN:

Alright Zeke, it’s a little to early for the bitter pill.

DAN:

(Smiling at their stupidity)

We’ll stop in like a half hour.

ZEKE slouches into his seat and holds his stomach. TAYLOR leans over to him.

TAYLOR:

So, are you excited about school?

ZEKE shrugs.

ZEKE:

I guess I am. I mean, I hear all these great college stories and stuff, but at the same time I hear that there are all these protests, like that thing at Kent State. I don’t know if I’m ready for that. But then again who is?

TAYLOR:

Just goes to show how much this country is fucking with our minds if you think about it. I mean what really happened at Kent State, over there in that war?

(Beat)

But you should be proud to go to school. Join some group or something. I’m sure you’ll see a protest, maybe even participate in one.

JUSTIN leaps into the conversation.

JUSTIN:

But you don’t have to join in on it.

TAYLOR studies JUSTIN for a second.

TAYLOR:

No, you shouldn’t have to do anything you don’t want to, including fighting wars that have nothing to do with our people. But that doesn’t stop us, does it?

JUSTIN shrieks up.

JUSTIN:

Alright, that’s it, I’ve had it.

SEAN:

(As if seeing something outside)

Hey guys.

JUSTIN turns around with anger towards TAYLOR.

JUSTIN:

What’s your fucking problem man? Huh? Can’t you take your bullshit somewhere else?

TAYLOR:

(Shouting)

Just because you’re in the car it doesn’t mean I have to hold my lip.

JUSTIN:

I saw people die over there man, my friends. Dan and I both risked our lives over there, for you, all you guys, and everything this country stands for. And this is all you can do for us?
(Beat)

You backstabbing bastard.

TAYLOR:

I never stabbed anyone in the back, man.

(Pause)

I’m sure you have though.

DAN turns his head around, his face filled with fury and anger.

DAN:

Taylor, you stab Justin and me in the back whenever you go to a protest or snort a line of coke.

CHRIS jumps into the argument.

CHRIS:

Dan, I’m sorry but that’s the biggest bunch of bull I’ve heard all day. Taylor’s protesting the war for you guys to bring you home… and I’m going to start doing the same.

DAN:

What? But you’re no hippie, your no lowlife. You’re a college kid.

CHRIS:

And I am able to express my thoughts, and I know this war is wrong. The sooner we pull out, the better. Then less people will end up, like…
(Glances at JUSTIN)

Well you know.

JUSTIN turns around and faces the front, trying to ignore CHRIS’ comment.

JUSTIN:

Sean, I think we should just turn around and go back. This trip wasn’t meant to happen. We’re all too… different.

SEAN:

Guys look.

SEAN slows down the car to see a woman walking along the road with her son, about eight years old. They are thin and sick looking, dressed in ragged clothes with tons of bruises. They appear as if they can’t walk any further. SEAN slows the car down and pulls it to a stop.

SEAN:

(Shouting out the window)

Hey, miss, are you okay?

The woman doesn’t answer but just turns to them with a smile of desperation.

SEAN:

(Shouting)

Do you need a ride somewhere miss?

The woman slowly nods her head. It turns out the woman is HENRIETTA, a short haired and sick woman who has a somewhat deformed son, JEDADIAH.

HENRIETTA:

Why that would be so kind of you.

CHRIS opens the door and moves to the back row, squeezing next to TAYLOR and pushing TAYLOR in the middle. ZEKE squirms to try and get comfortable. HENRIETTA enters the car and sits next to JUSTIN, seating JEDADIAH next to her. JEDADIAH closes the door, looking like he’s using every bit of energy he has. Once set, HENRIETTA smiles at SEAN, who is looking at them through the rearview mirror.
SEAN takes his foot off the break and begins to drive. Now closer up, HENRIETTA and JEDADIAH appear more tired looking, with bags hanging beneath their eyes and dirt covering their faces. They appear to be sickly and starved.

SEAN:

So where you headed miss?

HENRIETTA:

(Tiredly)

Call me Henrietta.

SEAN:

(Nodding)

So where ya’ headed, Henrietta?

HENRIETTA:

(Smiling)

Home. My boy Jedadiah here can’t wait to meet his family.

SEAN:

Where’s home?

HENRIETTA:

Travis County, not too far from here. It’s on this road, route 17 north.

HENRIETTA looks down to see JUSTIN’S cooler of beer. She smiles at him, showing her rotting teeth. JUSTIN frowns and closes the cooler. She then notices a backpack next to the cooler, with an American flag and several marine patches stitched on.

HENRIETTA:

You serve in ‘Nam?

JUSTIN:

(Harshly)

Yeah.

HENRIETTA:

(Smiling)

My brother served in ‘Nam as well. He’s been gone from home since ’67. Haven’t seen him in five years. That’s why I’m coming home from Los Angeles, to see the family. He just arrived home last week. I’m very excited to see him. Very proud of him too.
ZEKE grins at TAYLOR and CHRIS, both of whom are holding back from saying anything to HENREITTA about the war.

HENRIETTA:

(To JEDADIAH)

Yeah, that’s your uncle Edwin we’re talking about. You were too young to remember him.

DAN:

So what do you do in Los Angeles?

HENRIETTA:

(Giggling)

Well, after my home town was deserted in ’69, I left for Los Angeles to pursue a career in acting. I was going to become a famous actress… look how that turned out.

ZEKE:

I’m going to UCLA next year to study filmmaking. It’s getting to be a harder and harder profession to break into.

HENRIETTA:

UCLA?

ZEKE:

(Grinning)

The University of California in Los Angeles. It’s a big school for people who want a career in film.

HENRIETTA nods.

HENRIETTA:

Everyone wants to have a future these days, be big in the business.

ZEKE:

Yeah, well I hope.

There is a brief silence in the car. HENRIETTA cuddles JEDADIAH.

SEAN:

So you said everyone deserted your home town in ’69?

HENRIETTA:

Well, not everyone. My family stayed, of course. They always have to be the rebels. But yeah, after the meat factory went out of business we all packed up and left to bigger and better things.

Once again there is a silence. Everyone in the car seems to be tired, but suddenly HENRIETTA is more tired than the others. Her eyes begin to close, with a sweet smile on her face. SEAN notices her in the rearview mirror.

SEAN:

Hey, are you okay?

HENRIETTA:

My, my, my, oh my. I don’t feel good.

Before anyone can do anything HENRIETTA passes out, her head falling into JUSTIN’S lap. JUSTIN jumps with disgust and everyone starts to panic.

CHRIS:

Oh my God, what the hell!

SEAN slams on the breaks and pulls the car to a stop. Everyone stops their panicking and turns to JUSTIN. JEDADIAH is the most relaxed in his seat. DAN notices this.

JUSTIN feels for a pulse on HENRIETTA.

JUSTIN:

(Crudely)

She’s alive… if that counts?

DAN turns to ZEKE.

DAN:

Zeke why don’t you take our buddy here for a walk?

ZEKE:

(Offended)

Why, do you think I’m not old enough to handle staying in the car! What do you think I am, a twelve year old!

DAN:

(Harshly)

Zeke just do it!

ZEKE gives DAN a look of disappointment and exits the car.

ZEKE:

Come on kid. Let’s get some air.

JEDDADIAH looks at SEAN and DAN.

JEDADIAH:

She’ll wake up… she always does.

Once JEDADIAH has exited the car JUSTIN pushes HENRIETTA up from his lap.

JUSTIN:

As much as I love having hick chicks rest their heads on my dick I’m afraid that I’m going to have to go get some air.

CHRIS:

Are you sure that’s not just the beer talking?

JUSTIN shoots CHRIS an angry and intimidating look and then proceeds to exit the car.

SEAN looks at HENRIETTA, sleeping.

SEAN:

We’ve got to drop her off at her house.

DAN:

I saw a sign for Travis County a couple miles back. We’ll take her into town and find out where she lives. She looks like she needs some medical attention.

CHRIS:

We could ask the kid if he knows where the family’s house is.

TAYLOR:

Right, because he’ll know. That kid’s a fucking retard. He said like two words the whole ride.

SEAN:

(Protectively)

He’s shy, not retarded. Grow up Taylor.

DAN:

Well Justin’s about to snap. I think we should let him and Zeke get some lunch in town. We’ll drop them off first so it doesn’t look like it was six boys on one girl.

CHRIS:

Right, Dan, great idea. Leave the alcoholic war veteran and the dumb-as-shit teenager alone for a while. They’ll either wind up in Okalahoma or dead.

DAN:

Then I’ll stay with them. If Justin has to put up with one of you two anymore he really will snap.

Cut to

8.
Ext. The Field Location 1 – DAY

JUSTIN is sitting on a hill, his knees folded up to his chest. He is looking out at the field in the distance, which consists of tall grasses and a few livestock. JUSTIN notices JEDADIAH showing ZEKE something, and ZEKE not looking too interested in what JEDADIAH has to say.

JEDADIAH:

So this is where mom grew up, or so she says. Her family used to work in a meat factory.

ZEKE:

(Half-Heartedly)

Yeah, well that’s cool.

JEDADIAH:

Mom says she used to see them kill the animals. They did it with a sledge hammer, one good blow to the back of neck.

ZEKE:

(Concerned)

Your mom told this?

JEDADIAH:

Really cool, huh? Mom says that they used to squirm around for a few seconds too. She calls it the old fashioned way to kill. Now they just use those guns. Mom says those aren’t as much fun, and they pretty much put the meat factory out of business.

(Beat)

That and the fact that it was shut down by the state.

ZEKE smiles at JEDADIAH.

ZEKE:

(Grinning)

Well, it sounds like your mother led a very sick life.

JEDADIAH:

It all depends on how you look at it.

ZEKE rolls his eyes and shrugs.

ZEKE:

Yeah, whatever.

(Under his breath)

Little creep.

Up on the hill, JUSTIN is observing all of this. He seems to be studying JEDADIAH. From behind him comes DAN, who seats himself next to JUSTIN. The two of them just sit and stare out at the field.

DAN:

Sean’s going to drop us off in town at a rest stop, get some food. He’s going to take the girl home with Chris and Taylor.

JUSTIN nods.

DAN:

I’m not really having much either Justin, so you’re not alone and not ruining my time. It’s simply too soon after we got back. These guys, they don’t understand.

JUSTIN keeps looking out at the field, now playing a strand of grass in his hand.

JUSTIN:

Well, I don’t know. As much as I hate being here with Taylor, and now Chris, I feel as if it’s good for me to get out into the world. You know? I almost could look to start over.

DAN:

You’re not going back over there?

JUSTIN:

I don’t think we’ll have the chance. People like Taylor, these hippies, are really impacting the country. Too many people are against us fighting in ‘Nam. I think we’re going to gradually move out.

DAN and JUSTIN both sit there, staring off into space, not saying a word.

DAN:

I don’t know what I’ll do with my life.

JUSTIN:

(Sarcastically)

Yeah, okay.

DAN:

What?

JUSTIN:

With your brain you could be anything you want. You could go back to school, get a degree. You could become that engineer you’ve always talked about becoming.

DAN:

I suppose, it’s not that easy though.

JUSTIN:

You’ve got your whole life ahead of you man, don’t give up now. You’re just like Sean, or Zeke, or even Chris.

DAN nods in agreement.

DAN:

You could do something too.

JUSTIN:

(Laughing with Disappointment)

Yeah, because they’re going to want some high school dropout with a drinking problem and bad war memories doing something productive. I don’t have much of a choice at this point, but you do.

DAN looks up at the numerous clouds in the sky. He smiles as the sun sprays his face.

DAN:

You know I’ll always be there for you.

JUSTIN:

And I’ll always be there for you man. Dan the man. You’re my best friend.

DAN:

(Nodding and looking at JUSTIN)

Forever.

ZEKE comes up to them with annoyance in his expression. JEDADIAH is still down by the tall grass, poking it with a stick and playing around.

ZEKE:

That little shit gives me the creeps. He’s got a weird obsession with death. I’ll tell you, the sooner I’m away from him the better.

DAN:

Did he say what’s wrong with his mom?

ZEKE:

(Shaking his head)

He had no concerns for her. It was weird.

JUSTIN:

She looks sick, real sick. I wonder what she has.

Suddenly, from behind ZEKE, JEDADIAH drops in on the conversation. He is holding his stick.

JEDADIAH:

The doctors don’t really know what to call it.

(DAN, JUSTIN, and ZEKE turn to him)

They say all the homosexuals have it. Something’s wrong with her blood.

ZEKE:

(Enthused)

Oh, I read about that! That monkey disease…

DAN and JUSTIN give him a weird look.

ZEKE:

(Less enthused)

Or that disease that they got from monkeys. You know a bunch of people have died from it already. Thy call it like IVH or something – some kind of sexually transmitted disease.

DAN looks up at JEDADIAH.

DAN:

So your mom, does she need medical treatment?

JEDADIAH:

No, she just wants to go home.

JUSTIN gives DAN a glance.

DAN:

Do you have any idea where ‘home’ is?

JEDADIAH:

Yeah, it’s not too hard to get to. There’s a road you take, it’ll lead you right there. It’s where Uncle Edwin’s staying, with Grandma.

SEAN approaches them from behind.

SEAN:

Is everything okay?

DAN:

Apparently we can just drop these two off at their Grandmother’s house, just up the road.

SEAN:

So let’s do it. We’ve got to get on the road if we’re going to be camping by dark.

ZEKE:

You’re really getting into this camping thing, aren’t you?
SEAN shoots ZEKE a grin.

SEAN:

Hey, I’m getting married in a month. This could be my last time of freedom I’ll ever have.

ZEKE laughs and walks alongside SEAN to the car. JEDADIAH tags along behind them, still holding the stick. DAN pats JUSTIN on the back before getting up and following. JUSTIN scratches his head and looks out at the field, and then proceeds to get up as well.

The station wagon then speeds off down the road, leaving a trail of dust behind.

Cut to

9.
Int. The Station Wagon - DAY

HENRIETTA is still unconscious, sitting between JUSTIN and ZEKE. JEDADIAH is now sitting where ZEKE was sitting next to TAYLOR, with CHRIS on the other side of TAYLOR. No one is speaking, as SEAN drives into town.

JUSTIN notices scars on HENRIETTA’S wrists, appearing as if she has tried to commit suicide. JUSTIN looks away from them, appearing as if he is not surprised at all.

SEAN spots a sign for a rest stop with a large BBQ sign plastered across it. DAN turns to face the back seat.

DAN:

(To ZEKE)

Still hungry?

Cut to

10.
EXT. The Road - DAY

The station wagon speeds down the dusty road. Trees line both sides of the road now as the sun tries desperately to shin upon the shaded road. The station wagon kicks back dust behind it.

11.
Int. The Rest Stop - DAY

The scene cuts to Luda Mae’s Rest Stop, a dank, cluttered, and seemingly unclean little shop with a small door, curtains on the windows, and a food display case of less than appetizing meat products. There is a counter with an old woman, LUDA MAE, standing behind it. LUDA MAE is smoking a cigarette and is wearing glasses. Her hair and clothes are dirty and a mess, matching her shop in every way.

There is a halt outside, sounding like a car coming to a stop. LUDA MAE walks over to the window and slides the curtain just enough so she can see what’s going on outside. She sees the station wagon filled with everyone in it.

LUDA MAE:

(Surprised)

Well my, oh my. Look at what the cat dragged in.

LUDA MAE watches as DAN, ZEKE, and JUSTIN exit the car. LUDA MAE quickly backs away from the window and puffs smoke from her mouth.

Cut to

12.
Ext. The Rest Stop - DAY

DAN shuts his door while ZEKE walks up to the rest stop. JUSTIN walks around the front of the car and over to the shade of the overhang from the rest stop. DAN leans into the car window, looking at SEAN.

DAN:

(To SEAN)

Are you sure you don’t want me to go? I’d be perfectly fine driving, and you could have lunch with Justin and Zeke.

DAN and SEAN glance over at JUSTIN and ZEKE, seeing JUSTIN sip his beer while ZEKE complains about the cleanliness of the rest stop. JUSTIN appears to be ignoring everything coming from ZEKE’S mouth.

SEAN:

(Sarcastically)

Sounds appetizing, but I’ll pass.

(Beat)

I’ll be back in hopefully about twenty minutes. Don’t forget to get me lunch.

CHRIS interrupts from the back.

CHRIS:

Yeah, me either. Nothing cheap looking though, not for me.

(Jokingly)

You can’t get a face like this by eating crap.

DAN and SEAN both lend a smile while shaking their heads with disbelief towards their friend. DAN turns to TAYLOR, who is sitting quietly next to JEDADIAH.

DAN:

Taylor.

TAYLOR looks up at him.

DAN:

You want anything?

TAYLOR shakes his head.

TAYLOR:

No man, I’m good.

DAN bites his lip and nods, and then stands up and backs away from the car. SEAN gives a little wave before driving off.

Cut to

13.
Int. The Rest Stop - DAY

ZEKE walks into the rest stop, followed by JUSTIN and DAN. The bell placed above the door rings when they open it. JUSTIN throws his beer in a trashcan he sees. DAN nods hello to LUDA MAE, who watches the three boys carefully.

DAN:

Ma’am. How are you today?

LUDA MAE:

 Just fine my boy. And how about yourself?

DAN:

I’m doing good, thanks.

(Beat)

I thought I’d show my friends here the great, unusual parts of Texas this week.

LUDA MAE nods, sticking the cigarette in her mouth, inhaling deeply, removing the cigarette, and blowing air. She squints at ZEKE, whose expression seems to show disgust towards her selection of meat in the display cabinet.

LUDA MAE:

So what can I get you boys?

DAN leans on the counter, attempting to charm LUDA MAE.

DAN:

Well, what do you recommend?

LUDA MAE doesn’t appear to be taking to his charming.

LUDA MAE:

My homemade chili’s good, if I do say so myself.

DAN:

(Perking up)

Sounds interesting.

DAN turns to JUSTIN.

DAN:

Hey Justin, do you want any of this lady’s homemade chili. She swears it’s good.

JUSTIN:

(Studying the trophies on the wall)

No thanks.

DAN looks down at ZEKE, who is still looking at the meat.

DAN:

How about you Zeke, want some chili?

ZEKE looks up at DAN with a disgusted face.

ZEKE:

Not on your mother’s life.

DAN turns to LUDA MAE, obviously embarrassed by his friends.

LUDA MAE:

How about you boy?

DAN takes a deep breath, looking at the meat in the display cabinet.

DAN:

You know what; I’m just not that hungry.

ZEKE stands up briskly.

ZEKE:
Excuse me, you wouldn’t happen to have any sealed snacks would you? I would love some of your-

(Looks at the meat)

Homemade cooking but I just think it will go bad in this heat and we’re going to be on the road.

LUDA MAE:

(Quickly)

Got some chips.

ZEKE:

(Grinning)

Great. I’ll take six.
JUSTIN notices an American flag on the wall with dozens of medals hanging beneath it. He studies it.

JUSTIN:

Did you have a soldier in the family?

LUDA MAE:

Several, actually. My one son served in World War II and Korea and my other in Vietnam. My father served in World War I. My family’s very proud supporters of our land.

LUDA MAE looks at JUSTIN, who is studying the wall of medals, while she gets several bags of chips. while DAN glances over at the wall as well, seeming to be moved.

LUDA MAE:

(Skeptically)

Something wrong?

DAN turns to her.

DAN:

No, no. It’s just nice to see someone actually supporting this country rather than ripping it apart.

LUDA MAE grins as she places the chips on the table, still staring at JUSTIN.

LUDA MAE:

Ah, more soldiers in my sights I see. You boys must have just gotten back.

DAN:

(Sadly)

Yeah, we did.

LUDA MAE:

Well boys, the lord put us here for a reason, and we’re here, in this country, for a reason. We’ve got to do what we’ve got to do to survive.

(Beat)

Now you boys be proud, stand up tall.

(To ZEKE)

The total’s gonna be three dollars.

ZEKE pats DAN on the back. DAN shakes his head and smiles.

ZEKE:

Thanks for lunch Dan.

DAN hands LUDA MAE five dollars and grins.

DAN:

Keep the change ma’am. And thank you very much.

ZEKE grabs three bags while DAN grabs three. JUSTIN loses his focus from the wall and follows them. On his way out he offers a smile to LUDA MAE, who does not smile back but simply nods. The bell rings as they open the door and allow it to shut.

Cut to

14.
Int. The Station Wagon - DAY

SEAN, TAYLOR, and CHRIS are still seated in the station wagon, while HENRIETTA is lying across the backseat, making a groaning noise every now and then. JEDADIAH is in the far back, looking out the window and still seemingly unworried by his mother’s illness.

SEAN glances back at him.

SEAN:

Hey buddy, you have any idea how far until we hit this house?

JEDADIAH:

(Sharp and quick)

Not far.

SEAN nods with doubt. He looks at the barren trees as they drive down the narrow road.

SEAN:

(Doubtfully to himself)

Not far, huh?

TAYLOR stares at him for a second.

TAYLOR:

So Sean, you excited?

SEAN:

(Unsure)

About what?

TAYLOR:

(Grinning)

Getting married, what do you think I’m talking about?

SEAN nods once again, this time with a smile.

TAYLOR:

Does she approve of this little getaway camping trip you planned?

SEAN:

Well, since she said bachelor parties are out of the picture, then this must be the next best thing.

CHRIS:

That’s a pretty far jump from bachelor parties to camping trips.

SEAN shrugs.

SEAN:

I don’t need a bachelor party. I just want to spend some time with my friends, that’s all. And I’d rather have it be for more than one night.

TAYLOR leans up on the back of the front seat, getting closer to SEAN.

TAYLOR:

But doesn’t it bother you that you’re going to have sex with one woman for the rest of your life?

SEAN:

(Happily)

Not at all.

TAYLOR leans back and raises his eyebrows at CHRIS, who is keeping himself from laughing.
JEDADIAH perks up.

JEDADIAH:

We’re here, this is it. This is the house.

The station wagon drives on the dirt road leading up to a large, white house that looks almost like a plantation, with a second floor balcony. The house looks old and not kept up with the times. Tall grasses surround it. This is the house of the Hewitt family.

Cut to

15.
Ext. The Rest Stop - DAY

ZEKE is seated on a bench just outside the rest stop next to JUSTIN. Both are eating their chips, and ZEKE’S face hints to the fact that the chips weren’t that good. ZEKE drops the empty bag in the garbage pale located conveniently next to the bench where he is sitting.

ZEKE:

(Disgusted)

There’s nothing like stale chips to quench my hunger.

JUSTIN looks at ZEKE and laughs as he eats his chips.

JUSTIN:

Quench my hunger?

ZEKE squints at him.

ZEKE:

(Defensively)

Eat shit.

JUSTIN laughs it off as he finishes the bag. JUSTIN tosses on ZEKE’S lap and grabs another one, opening it up.

ZEKE rolls his eyes as he throws the empty bag in the garbage.

ZEKE:

You do realize that you’re eating someone else’s lunch right now?

JUSTIN smiles and nods his head yes. DAN comes up to them, his arms crossed.

DAN:

Apparently this woman we picked up could have lived in a small group of cabins down one road or in a large house down another road.

JUSTIN:

(As he’s eating)

So? Let’s just wait here.

ZEKE stands up from the bench.

ZEKE:

Well, I don’t know about you, but I’ve got to take a piss. Any idea where the bathroom is in this place?

DAN shrugs.

DAN:

Why don’t you just go in the grass?

ZEKE:

(Frowning)

Because I wasn’t raised in a jungle. You guys aren’t in ‘Nam anymore, you can use a bathroom when necessary.

DAN sighs and takes a seat where ZEKE was just sitting.

DAN:

I’m sure there’s one around back.

ZEKE begins to walk away.

JUSTIN:

(Jokingly)

Don’t forget to yell if you need us.

ZEKE:

Yeah, I’ll only yell is Sasquatch is peeking in

on me.

ZEKE turns the corner. DAN relaxes in the bench and the shade while JUSTIN finishes yet another bag.

DAN:

The sun’s getting hot.

JUSTIN:

Its nothing compared to the jungles.

DAN:

Yeah, well that’s true.

DAN turns to JUSTIN sympathetically.

DAN:

You know I’m here if you need me, don’t you?

JUSTIN:

Yeah, I know. But what about you Dan, I think we both need someone who wasn’t over there, just someone we can talk to.

DAN:

Well, you’ve got Sean; just because he’s getting married it doesn’t mean that he doesn’t have time for his friends. And Zeke; he may be dumb as a rail but he’s a friendly person to talk to.

(Beat)

I’m sure that even Taylor and Chris could…

JUSTIN:

I don’t hate them, Dan.

There’s a brief silence for a second, while DAN agrees.

DAN:

I don’t hate them either. They’re some of my best friends, its just they should have supported us.

JUSTIN looks at DAN sincerely.

JUSTIN:

Don’t be angry with them, just pity them. They don’t know what its like to risk your life, to feel accomplished.

DAN bows his head briefly, as if he’s about to say something hard.

DAN:

You know you’ve got a problem, don’t you?

JUSTIN closes his eyes.

JUSTIN:

I know I do.

DAN opens up to JUSTIN.

DAN:

But you have me, and Sean, and Zeke to help you work it out Justin, to help you defeat this. I don’t want to see my best friend drink himself to death. We all need you man, we really do. We’re like a machine, the six of us, every part counts. If we lose one, we begin to fall apart. I’m not going to let this war, or these careers, or these addictions, or hell, even Sean’s marriage destroy us.

JUSTIN smiles.

JUSTIN:

Don’t talk like that man, its never going to be an issue. Every now and then the machine may have a few kinks, but we’ll work it out.

DAN laughs.

Around the side of the Rest Stop, ZEKE is walking. ZEKE turns the corner and EDWIN – a worn, middle aged southern man with a thick accent, a stutter, and a greasy look – jumps out at him. ZEKE jumps back.

ZEKE:

Holy shit!

EDWIN grins to show his rotting teeth.

EDWIN:

Why boy, aint no need for cussing.
ZEKE slowly backs up, obviously scared. DAN and JUSTIN come racing around the corner at full speed. They jump in between ZEKE and EDWIN.

EDWIN:

More of ya!

JUSTIN glares at EDWIN.

JUSTIN:

Hey man, just watch out. We’ll be right out of your way.

DAN looks at ZEKE, checking to make sure he’s okay.

ZEKE:

(To Dan)

My God, what else?

EDWIN takes out a pocket knife from his pocket. JUSTIN and DAN stand guard, ready to protect themselves. EDWIN then removes a half eaten apple from his other pocket and begins to cut it with the knife.

EDWIN:

I…I…I was just enjoying my lunch. I didn’t mean any disturbance to ya.

JUSTIN and DAN begin to back up, pushing ZEKE along. EDWIN stops eating.

EDWIN:

What’s the matter? Did I scare ya?

ZEKE:

(Nervously)

Just a little, but nothing to lose sleep over.

EDWIN studies JUSTIN and DAN as he cuts another slice.

EDWIN:

I saw you in there, when you were talking to mama. You said you been in ‘Nam.

DAN nods.

DAN:

(Skeptically)

Yes, both of us were.

EDWIN smiles again.

EDWIN:

Same here, served from 65 to fall of 69. Then I came home.
EDWIN notices the fear in ZEKE and continues.

EDWIN:

You boys got a statistic?

DAN:

A what?

EDWIN:

A statistic, you know, how many gooks did ya’ll kill?

DAN looks at JUSTIN.

DAN:

(Trying to Avoid Further Conversation)

We can’t remember. We try not to think of those things.

EDWIN nods and holds the knife up, using it with his hand movements.

EDWIN:

I killed a total of thirty seven, with eight of them being villagers. I killed three kids, no older than eight.

ZEKE frowns.

ZEKE:

Well, don’t you deserve a medal… for being a cold blooded killer.

EDWIN gives ZEKE a hard, cold stare filled with intensity.

EDWIN:

(Intensely)

I told you no cussing boy.

ZEKE gulps and backs away, further behind JUSTIN and DAN, who are now staring at EDWIN with caution. EDWIN holds the knife up to his face.

EDWIN:

(Harshly to ZEKE)

You ever had to fight for your life boy?

ZEKE looks away from EDWIN.

ZEKE:

(To DAN and JUSTIN)

Let’s go.

DAN and JUSTIN slowly begin to back away from EDWIN, pushing ZEKE father back.

EDWIN:

You don’t know who your allies are, who your enemies are. You’re like animals, ready for the killing.

ZEKE rolls his eyes and turns the other way. DAN and JUSTIN continue to watch EDWIN until they are a safe distance. EDWIN takes the knife and rubs it on his cheek. He then swiftly presses harder on his cheek, making blood pour out in a smooth, straight cut. EDWIN smiles as he cuts his face.

DAN:

(Shocked)

Jesus!

EDWIN:

(Laughing)

Boy, Jesus left me a long time ago.

ZEKE tugs on DAN’S sleeve.

ZEKE:

(Disgusted by EDWIN)

This guy’s obviously crazy. Let’s get out of here.

With caution, DAN and JUSTIN turn around and follow ZEKE’S lead.

DAN:

(To JUSTIN)

Well, that was very… therapeutic.

JUSTIN:

On the contrary I now know I need therapy.

ZEKE:

I’m sorry but I am not staying anywhere near that loony.

DAN glances at ZEKE.

DAN:

You’ve got to watch yourself sometimes. The people out here are a little different than back home. Your mouth could get you into trouble.

ZEKE:

(Smiling)

Why that’s why I brought you two hulking brutes with me.

JUSTIN:

No, Zeke, seriously, next time we’ll do the talking and you just do…

(Beat)

Absolutely nothing.

ZEKE sighs and walks ahead of them. JUSTIN and DAN glance at each other and shake their heads at ZEKE’S ignorance.

Cut to

16.
Ext. The Hewitt House - DAY

The station wagon is parked in front of the Hewitt house. CHRIS is looking around the house while SEAN and TAYLOR attempt to lift HENRIETTA out of the car. JEDADIAH is walking around poking the grass with his stick.

CHRIS is peering into the house through the front screen door. He seems to be having trouble looking into the dark, dusty house.

CHRIS:

(Into the House)

Hello, excuse me? Is anyone home?

There is silence. CHRIS turns around as if giving up.

CHRIS:

(To SEAN and TAYLOR)

There’s no one here. I say we just leave her and the kid.

SEAN gives CHRIS a look of disappointment.

SEAN:

Chris, we’re not going to just leave a sick woman and her six year old child here unattended.

CHRIS sighs and walks down the steps of the porch. SEAN and TAYLOR slide HENRIETTA out of the car. When she comes out her head slams against the ground, creating a thud.

SEAN:

Shit Taylor! I hope we didn’t give her a concussion.

TAYLOR:

Don’t yell at me Sean. You dropped her.

SEAN avoids and argument and bends down to pick her up. While SEAN is bending over TAYLOR sees someone in the house looking out through the blinds. Once TAYLOR sees them, the person leaves and the blinds gently glide back and forth.

TAYLOR:

Hey, hey! I just saw someone.

CHRIS turns around.

CHRIS:

But there’s no one in the house.

SEAN:

(Wisely)

Or maybe someone wants us to think that no one’s home.

Immediately after, the scene is disrupted by the sound of another car coming up the dirt road. The three boys look to see a police car with ‘Sheriff’ on the side. They all let out a sigh of relief.

SEAN:

Oh man, what great timing.

The cop car pulls to a stop. For a moment nothing moves, until the sound of the car door opening can be heard. Out steps HOYT, the fake sheriff of the town with an aged yet intense look. HOYT slowly stands up, looks at the boys with anger, and spits out a mouthful of tobacco, some of which makes its way to his chin and lower lip.

HOYT walks over to the CHRIS, giving him a dirty glance which causes CHRIS to back off. SEAN smiles at HOYT.

SEAN:

Hello officer.

HOYT’S glare of fury at SEAN quickly erases the smile.

TAYLOR:

Excuse me, but does this woman live here?

HOYT says nothing but looks at HENRIETTA, bending down to see her.

HOYT:

What are you boys doing all the way out here?

SEAN:

We’re just dropping her off at home. She was hiking along the road.

HOYT turns his head towards SEAN, glaring.

HOYT:

Just picked her up, huh?

CHRIS nods, walking closer to Hoyt. It appears as if he’s beginning to relax.

CHRIS:

About a half hour down the road. She was with her boy.

HOYT looks over to see JEDADIAH playing in the grass.

HOYT:

(Enthralled)

You don’t say.

(Looking at JEDADIAH)

Is that the little bastard she was with?

CHRIS:

Yep, his name’s Jedadiah.

HOYT:

You don’t fucking say – Jedadiah, huh? What kind of a name is that?

CHRIS lets out a laugh.

CHRIS:

I don’t know, sir, but it’s a pretty strange one.

SEAN gives CHRIS a look to stop talking.

HOYT:

(Glaring at CHRIS)

What’s your name son?

CHRIS gulps. He is now looking more worried than before.

CHRIS:

Um, Chris, sir.

HOYT:

Are you sure, Chris? Because you don’t sound too sure to me.

CHRIS:

Yes sir, I’m very sure, sir.

HOYT looks back down at HENRIETTA, who is moaning on the ground. HOYT notices some bruises around her neck.

HOYT:

Say Chris, what are these bruises from?

CHRIS looks over HENRIETTA, staring down at her bruises.

CHRIS:

I don’t know sir.

HOYT:

You don’t say. She just miraculously got these bruises on her, huh?

SEAN buts in.

SEAN:

If you’re implying that there’s any foul play, then I have to inform you that you’re-

HOYT:

Shut up you redheaded prick! I see what I see, and I see a whole lot more than foul play.

TAYLOR, SEAN, and CHRIS begin to panic, shaking their heads.

TAYLOR:

But you can ask that kid over there, we just drove her and she passed out.

HOYT:

(Angrily)

Just corner the poor kid, put him on the spot. No way. And people don’t just pass out.

HOYT rises to his feet and gets in TAYLOR’S face.

HOYT:

I can smell it all over you.

TAYLOR:

(Frowning)

What’s that?

HOYT:

Bullshit.

HOYT quickly pulls his gun from his holster on his belt. He backs away from the boys, pointing the gun at them.

HOYT:

Get away from the girl.

SEAN:

(Trembling)

But sheriff, this is crazy!

HOYT:

Shut your mouth asshole and away from the vehicle – now!

(Beat)

You boys are gonna pay, and there’s only one way to make you pay for what you did to that girl.

TAYLOR glances at CHRIS, who is obviously terrified. TAYLOR glares at HOYT.

TAYLOR:

(Quietly)

The guns not loaded.

HOYT hears his voice and looks over at him, pointing the gun in his direction.

HOYT:

You got something to say, asshole?

TAYLOR looks him straight in the eyes.

TAYLOR:

The gun’s not even loaded, and if it were you wouldn’t shoot.

HOYT smiles at TAYLOR, showing off his teeth. He begins to nod, and eventually laugh a little. HOYT then quickly points the gun at CHRIS’ knee and shoots the gun. A bullet pierces CHRIS’ kneecap, sending CHRIS to the floor in pain screaming. HOYT continues to laugh.

HOYT:

Oh boy, did I just do that? Shit, I guess this fucker’s loaded.

CHRIS holds his knee and cries in pain while SEAN and TAYLOR stand there, unable to do anything to help.

HOYT:

You want to test me again, bring it! If not, then we’ve got some work to do…

HOYT continues to point the gun and gestures SEAN and TAYLOR away from the car. They walk towards the large, white house. CHRIS is on the ground, crying in pain. Blood is pouring from his kneecap as he holds it. JEDADIAH runs up to CHRIS.

CHRIS:

(In agony)

Help me…

JEDADIAH says nothing but turns the other way, still holding his stick, and run through the field. CHRIS reaches out to him.

CHRIS:

(Screaming)

Help me!

The scream echoes through the open field.

Cut to

17.
Ext. The Dirt Road - DAY

DAN, ZEKE, and JUSTIN are all walking along the side of a dusty dirt road. ZEKE turns to them.

ZEKE:

(Sympathetically)

By the way, thanks for helping me with that guy before.

DAN smiles at ZEKE with a friendly expression.

DAN:

Hey, we won’t let anyone pick on you…

JUSTIN turns to them with a mischievous grin.

JUSTIN:

Except us.

DAN laughs.

ZEKE:

Oh, very funny.
There is a brief silence after their moment of laughter. ZEKE looks up at them.

ZEKE:

(Sincerely)

You know, you guys really are something. Back there you just jumped in front of me, shielding me like it was instinct, like I was your brother.

(Beat)

No one’s ever done that for me before.

(Beat)

Then again no one’s ever had to.

DAN wraps his arm around ZEKE’S shoulder and shakes him a little as they walk.

DAN:

You’re our Zeke, you’re like our brother man. All of you guys are. We’re always here to help, that’s what friends do. We stick together, we laugh together, we cry together.

There is another pause as ZEKE smiles.

ZEKE:

You know, I wasn’t ever supposed to tell you this and you can’t tell anyone this.

DAN and JUSTIN look at ZEKE with curiosity.

ZEKE:

That kid from back home, Colin, who went to ‘Nam a few years before you guys did, his name was Colin I think.

JUSTIN:

I remember.

ZEKE:

Well, it was about six months after you guys left. The protests were heating up, and everyday we just heard about the horror stories from over there. Every day we worried. Then something happened to us, something really showed us how much you guys meant to us.

(Beat)

There was a small parade for Colin during his funeral after his body was delivered back from ‘Nam. Everyone in the neighborhood witnessed it. The wooden casket with the American flag draped over it. And then Taylor and Chris said; ‘what if that was Dan and Justin.’ From that point on Taylor and Chris both fought to end the war, to bring you guy’s home in one piece. Taylor and Chris don’t protest again you, they protest in your honor.
DAN looks away while JUSTIN looks at the dust being kicked up along the road.

ZEKE:

Even though the war isn’t over, I know they’re glad you guys are home in one piece.

DAN takes a deep breath.

DAN:

We’re not in one piece Zeke, we never will be again.

The three boys stop when the road comes to a split, one road leading one way and the other road leading the opposite direction. JUSTIN kicks some dirt and looks back along the road. He looks closely at the trees on the side of the road, as if sensing something.

DAN notices JUSTIN’S concerned face.

DAN:

Something wrong?

JUSTIN slowly turns his head, not taking his eyes off the trees until he absolutely has to.

JUSTIN:

I don’t think so.

ZEKE pokes his head between them.

ZEKE:

So which way do we take? If we go the wrong way they won’t know where to find us.

DAN:

I’ll go down the road leading that way. You two go the other way.

JUSTIN glances at DAN.

JUSTIN:

You think we should split up?

DAN:

You just heard Zeke. One of us has to go the other way.

ZEKE sighs.

ZEKE:

If it’s that big a deal I’ll go down that road and you two can go this way.

DAN and JUSTIN shake their heads.

DAN & JUSTIN:

(At the same time)

No way.

ZEKE backs off, somewhat insulted.

DAN:

I’ll go, just don’t forget to pick me up if you find them first. If I don’t find them and get back here first I’ll just wait here at the fork.

JUSTIN:

Are you sure?

DAN:

Very.

JUSTIN nods as DAN begins walking the other way. ZEKE looks at JUSTIN, concerned. JUSTIN says nothing and continues walking.

ZEKE:

(Softly to DAN)

See ya soon.

JUSTIN and ZEKE begin walking in the opposite direction of DAN.

Cut to

18.
Int. The Hewitt House Shed - DAY

HOYT is tightening what appears to be some kind of leather belt around SEAN’S arms, which has him tied to a pole holding up the old, decrepit shed. TAYLOR is next to him, his hands handcuffed around a beam from the ceiling. TAYLOR is swinging, his feet unable to touch the ground. Both SEAN and TAYLOR appear unbelievably terrified.

HOYT:

Well, that should hold you.

SEAN:

(Trembling)

Why aren’t we in a police station?

HOYT quickly rushes up to SEAN, getting in his face so close that they are nearly touching. Intensity fills HOYT’S face.

HOYT:

I’ll be asking the questions you dim-witted prissy little faggot!

(Composes himself)

Now, you boys sit around and think about what you did to that girl.

SEAN:

We didn’t do anything! Please, understand! She’ll tell you!

HOYT:

She doesn’t look like she’s in any position to tell me shit after what you animals did to her. The three of you make me sick! She was filled with innocence when I saw her last and now she’s destroyed.

A tear rolls down SEAN’S face. Both HOYT and TAYLOR notice this, while HOYT grins TAYLOR glares at HOYT.

HOYT:

(Calmly)

What are crying about boy?

SEAN looks up at him.

SEAN:

Please, please, please – why are you doing this?

HOYT:
My family has too often been victims of the cruelty of this world; people like you! Well no more will we be victims – we will rise above it all and we will prevail.

SEAN:

(Crying)

Please stop…

HOYT:

There is no rest for the wicked.

TAYLOR glares at HOYT, and HOYT notices his glare.

HOYT:

And what do you have to say, faggot?

TAYLOR:

(Bravely)

Where’s Chris?

HOYT:

Well, let’s just say he’s about to get a facial.

TAYLOR continues to glare while HOYT grins.

HOYT:

Now you prissy boys make yourself comfortable while I go search your vehicle. Proper police business, you know?

TAYLOR quickly glances at SEAN with worry. TAYLOR looks up at HOYT.

TAYLOR:

Don’t you need a warrant for that?

HOYT:

Boy, I’m the goddamn Sheriff. I can do whatever I want.

HOYT walks away towards the house. TAYLOR and SEAN glance at each other, filled with concern. Then, suddenly, they try to break free of their chains.

HOYT enters the house.

Cut to

19.
Int. The Hewitt House Kitchen - DAY

HOYT enters the house and walks through the kitchen.

HOYT:

Thomas! Thomas boy!

HOYT enters the next room, where MONTY, a crippled old man, and the TEA LADY, an obese yet cheerful woman, are seated watching television. HOYT pokes his head in to receive a smile from the TEA LADY and a frown from MONTY.

HOYT:

Either of you seen Thomas?

MONTY:

(Angrily)

Where do you think he is damn-it!

HOYT:

Well excuse me then, I have actual work to be tending to.

MONTY frowns as HOYT exits the room. The TEA LADY grins at MONTY.

TEA LADY:

Oh my, do you think you could hand me one of those chocolates dear Monty?

MONTY frowns at her bitterly while picking up a box of chocolates and tossing it on her lap.

TEA LADY:

(While gazing at the chocolates with euphoria)

Oh my, oh my, my, my, my, my!

HOYT walks into the next room, an empty room with only one entrance and windows on one side with blinds covering them. Inside the room is CHRIS, on the floor with his hands and feet tied. There is blood all around him. There is a small peep hole on what appears to be some kind of sliding metal door. From the other side of the peep hole someone is watching HOYT and CHRIS.
HOYT walks by CHRIS.

HOYT:

How’s your knee?

CHRIS:

(Tearing)

Please, let me go.

HOYT grins at him and then quickly kicks him in his injured knee. CHRIS screams with pain.

HOYT:

Boy, if can walk on out of here I’ll let you go.

CHRIS looks away from HOYT towards the ground. HOYT shakes his head and walks over to the peep hole. He peers in.

HOYT:

Thomas boy, I got some work out here for you when you get a chance.

HOYT then turns around and exits the room. The person behind the hole continues to look through, now at CHRIS.

Cut to

Ext. The Dirt Road to the Abandoned Town – DAY

DAN is walking along the dirt road and he soon discovers what appears to be a row of cabin like homes, all abandoned and falling apart. DAN looks around.

DAN:

Where the hell am I?

DAN continues to walk through the town. DAN then sees something move inside a house.

DAN:

Hello?

There is no answer. DAN cautiously walks up to the house and peers into the broken windows. He touches the door and it opens. DAN looks around.

DAN:

Is anyone in here?

DAN stands in the doorway for a brief second before seeing the figure move in the back of the house. DAN freezes for a second before moving into the dark house.

DAN:

Who’s there?

There is now answer. DAN then walks back towards the front door. He peers outside into the town. He stands there for a second, looking out, and leaning against the doorframe.
From behind him, JEDADIAH comes up and grabs his leg. DAN jumps at his touch before looking down at him with curiosity.

DAN:

Jeez little man, you scared the heck out me.

(Beat)

What are you doing here?

JEDADIAH:

(Waving his stick)

He’s a bad man. Promise me you won’t go back there.

DAN:

(Confused)

Back where?

JEDADIAH:

To the bad place with bad men.

DAN kneels down to JEDADIAH.

DAN:

Where are you talking about?

JEDADIAH says nothing, grabs his stick firmly, and runs off.

DAN:

Wait!

Before DAN can stand up JEDADIAH is gone, disappeared into the house. DAN continues to look with wonder in the direction that JEDADIAH ran.

Cut to

20.
Ext. The Dirt Road to the Hewitt House - DAY

ZEKE and JUSTIN are walking along the dirt road, talking.

ZEKE:

I’d have to say The Stones, yeah, they’re the best.

JUSTIN shakes his head at ZEKE.

JUSTIN:

You’re so typical.

ZEKE:

What? They’re a great band. At least I didn’t say The Beetles. Who’s your favorite band?

There is a faint cracking noise behind them. JUSTIN quickly turns and looks back while ZEKE doesn’t seem to notice. JUSTIN stares deeply into the surrounding forest.

ZEKE:

What is it?

JUSTIN keeps his eyes on the forest.

JUSTIN:

Let’s turn around.

ZEKE turns around and shrugs his shoulder, acting as if that idea is out of the picture.

ZEKE:

Now that’s the craziest thing I’ve ever-

ZEKE then sees the Hewitt House just in the distance. ZEKE tugs on JUSTIN’S shoulder.

ZEKE:

Justin, look.

JUSTIN turns his head to see the white house in the distance.

ZEKE:

Do you think that’s it?

JUSTIN quickly looks back at the woods before looking ahead.

JUSTIN:

I really hope so.

ZEKE and JUSTIN continue to walk towards the large, white house in the distance.

Cut to

21.
Ext. The Hewitt House - DAY

HOYT has the trunk door to the station wagon, and he is looking through the luggage in the trunk. He seems to be picking things out, taking some small items for himself. He finds a nice, expensive watch.

HOYT:

(Gazing at the watch)

Lucky day.

HOYT then comes across a small plastic sac, holding the cocaine in it. HOYT grins with excitement.

HOYT:

Well, well, well, would you look at that.

There is a moan from the side of the car. HOYT looks around to see HENRIETTA. He shakes his head with annoyance and begins to walk towards the house, yelling.

From a distance, JUSTIN and ZEKE have snuck up onto the property, hiding themselves in some bushes around the house. They notice HOYT walking away from the station wagon and HENRIETTA on the side.

ZEKE:

Who’s this clown?

JUSTIN:

Where the hell is everyone? Why is the car here? And what’s the sheriff doing here?

ZEKE:

Do you think they got in trouble? I mean, I wouldn’t put it past them.

JUSTIN:

They got in trouble and were brought to an old farm house in the middle of nowhere rather a police station? Yeah, that’s logical.

ZEKE shrugs as JUSTIN slowly creeps forward. They notice HOYT heading for the house. HOYT begins yelling.

HOYT:

Thomas! Thomas Hewitt! Goddamn it I thought I told you to get your damn sister in the house. You can play with your new toy after you do that goddamn it.

There is no response. HOYT frowns.

HOYT:

Where is that goddamn ugly son of a bitch?

HOYT walks up the steps to the porch and enters the house. JUSTIN sees this as a chance to investigate.

JUSTIN exits the bushes with caution. ZEKE tries to stop him.

ZEKE:

Where are you going?

JUSTIN:

I know that Sean and them are in there somewhere. I’m going to get them.

ZEKE:

Steal them from the police?

JUSTIN:

Exactly.

ZEKE sighs as JUSTIN runs off towards the house, carefully using trees and bushes to keep him from being seen. ZEKE shakes his head and runs off behind JUSTIN, following him closely.

They reach the station wagon and crouch down behind it, being sure to stay out of sight. They stop.

JUSTIN:

What the hell are you doing?

ZEKE:

Helping, what does it look like?

JUSTIN turns around and peers around the station wagon, looking at the porch. He swiftly runs to the edge of the house and presses his back up against the side of the house. ZEKE moves up towards the front of the car, getting ready to run. ZEKE peers around the station wagon just as JUSTIN did.

Right before ZEKE is about to run to JUSTIN, HOYT and LEATHERFACE, an extremely tall, muscular monster like man with a face deformity exit the house. ZEKE quickly sits back, his heart pounding. LEATHERFACE’S head is never shown.

HOYT:

She’s right over here boy, over here.

JUSTIN tries to tell ZEKE to go under the station wagon. JUSTIN squats down beside a bush, keeping himself well hidden while he watches.
JUSTIN once again runs off while ZEKE crawls under the station wagon. ZEKE watches HOYT and LEATHERFACE’S feet as they stand near HENRIETTA, who is still on the ground. ZEKE closely watches HENRIETTA, and then LEATHERFACE bends over and picks her up.
ZEKE covers his mouth to not make a sound. He watches as LEATHERFACE carries HENRIETTA away but HOYT continues to stand there. ZEKE turns his body around while under the car only to be startled by yet another pair of shoes standing there. It is EDWIN.

HOYT:

Henrietta’s home. Brought that kid with her too.

EDWIN:

Think she’ll take part in what we do.

HOYT:

You did when you came back from the war, why shouldn’t she? Besides, she has no where else to go.

EDWIN:

There are some kids running through town – three of them.

HOYT:

Yeah, I got them. This is their car. They were dropping Henrietta off. Two are in the back and one’s waiting for Thomas. Bastard’s bleeding all over the place inside – Thomas best finish him soon.

EDWIN:

Mind if I go have some fun with the other two.

HOYT:

Nah, I’ll join ya.

HOYT and EDWIN walk away from the station wagon and into the house, talking the whole way up. ZEKE slides out from under the station wagon, looks around, and dashes over to JUSTIN. ZEKE reaches him and hides in a bush.

ZEKE:

(Breathing Heavily)

What was that?

JUSTIN:

(Whispering)

Are you okay?

ZEKE:

(Nodding)

Yeah, however I’m beginning to get a really bad feeling.

JUSTIN:

I want you to leave here, go get Dan.

ZEKE:

I’m not just going to leave you.

JUSTIN:

You’d be doing me more good by getting help than staying here.

ZEKE gives in and nods without putting up a fight. JUSTIN pats ZEKE on the back before crouching off along the side of the house, staying out of plain sight. ZEKE leans against the house, catching his breath.

JUSTIN reaches the corner of the house and looks in the backyard to see SEAN and TAYLOR strapped up in the old shack which appears to be some kind of garage. JUSTIN quickly looks around before dashing over to them.

JUSTIN reaches them only to see SEAN’S morbid expression, appearing as if he has given up already. TAYLOR seems to be struggling.

TAYLOR:

Justin! Oh thank God. This Sheriff is fucking crazy, accusing us of rape and –

SEAN:

You’ve got to go get help.

JUSTIN:

I’ve got Zeke on top of that.

SEAN:

He shot Chris and I don’t know what he’s got in store for us.

JUSTIN begins to try and unravel SEAN’S bindings when he notices TAYLOR’S handcuffs.

JUSTIN:

Where’s the little boy?

SEAN:

He just ran off.

TAYLOR begins to try and break the beam holding him up.

JUSTIN:

That guy was going through the trunk.

SEAN:

Did he find it?

JUSTIN:

Find what?

SEAN looks at him painfully.

SEAN:

The coke. Did he find the cocaine?

JUSTIN says nothing but continues to try and untie SEAN.

TAYLOR:

I won’t let you guys take the fall for me. You have to get out of here.

JUSTIN:

I was taught to leave no man behind, especially one of my best friends.

TAYLOR looks at JUSTIN in a way he hasn’t looked at him before – with compassion and respect.

Back on the side of the house, ZEKE slowly rises to look through the window into the house. Much to his surprise he sees nothing in the room. Suddenly HOYT passes in front of the window but doesn’t notice ZEKE. ZEKE squats down, his heart racing. ZEKE then hears CHRIS’ scream.

ZEKE stands up and slowly walks over to the next window where he looks in to see HOYT standing over CHRIS, who is bleeding on the ground. ZEKE’S face turns to shock.

Cut to

22.
Int. The Hewitt House - DAY

HOYT is standing over CHRIS, tormenting him and holding the bag of cocaine.

HOYT:

Is this your bag asshole?

CHRIS says nothing but whimpers on the ground. HOYT kicks him ferociously.

HOYT:

Speak up asshole! Is this your bag of drugs?

CHRIS lunges up at him.

CHRIS:

No, its not you fucking psychopath.

HOYT slams his foot into CHRIS’ face, sending him backwards on the ground, bleeding.

HOYT:

You better watch your tone ass-wipe. I eat people like you for lunch.

(Beat)

Now whose bag is this?

CHRIS:

(Glaring with fury)

Go to hell.

HOYT shrugs.

HOYT:

I guess I’ll see you down there boy, because you’ll be visiting it a lot quicker than me. You’re so dead you don’t even know it.

HOYT yells to THOMAS.

HOYT:

Tommy… Thomas Hewitt. Get this piece of shit off the goddamn floor. His goddamn blood is making a mess. And put him out of his misery for Christ’s sake.

HOYT looks down at CHRIS, smiling.

HOYT:

(Holding the drugs)

If you think this stuff gives a buzz, wait until you see the chainsaw.

HOYT kicks him brutally in the stomach before exiting the room. CHRIS grasps his stomach.

Cut to

23.
Ext. The Hewitt House - DAY

ZEKE sees HOYT leave and runs to the edge of the house where he sees JUSTIN. ZEKE whispers loudly to him.

ZEKE:

Justin! Hide! He’s coming.

JUSTIN sees ZEKE and looks at SEAN and TAYLOR, almost as if asking what they want.

SEAN:

Hide.

JUSTIN runs behind a pile of hay and a stack of wooden planks in the back of the garage. He tries to fit himself in.

ZEKE runs back to the window looking into the room with CHRIS in it and sees CHRIS on the floor.

ZEKE:

I’m coming Chris.

ZEKE runs to front of the house and peers around the side to see the large porch with empty chairs on it. ZEKE quickly runs through the tall grasses and reaches the edge of the porch. He takes one last deep breath before leaping onto the porch.

Back in the garage, HOYT and EDWIN are walking towards SEAN and TAYLOR. TAYLOR looks at HOYT coldly.

TAYLOR:

(Sarcastically)

So is this the rest of the police force?

HOYT hands EDWIN his nightstick. EDWIN grins devilishly when he receives it.

HOYT:

My brother Edwin here just arrived back from ‘Nam. He knows how to extract information from someone.

SEAN bites his lip. EDWIN frowns at him.

EDWIN:

Sheriff, there are three others out there back at Mama’s shop. I think they walked into town.
HOYT nods.

HOYT:

I’ll get them later of I’ll send Thomas after them in a bit. They’ll be wondering where their little friends ran off to.

EDWIN once again grins to show his rotting teeth.

HOYT:

(To SEAN)

Why did you tell me there were more of you, faggot?

SEAN trembles.

SEAN:

(Stuttering with fear)

I…I…I…

HOYT gets in his face.

HOYT:

Well boy, you gonna say something?

TAYLOR intervenes.

TAYLOR:

Leave him alone.

SEAN bursts out.

SEAN:

Please, I have a girlfriend – we’re getting married. Just stop this!

HOYT:

Well aint you special. You’re getting married.

TAYLOR:

At least he doesn’t marry his cousins.

HOYT glares at him intensely. He then approaches him, reaching into his own pocket.

HOYT:

(To TAYLOR)

You worthless shit – you pig. Snorting lines and protesting your own country. I know your kind – you hippies. You think you have the right to deny the American flag, that freedom. Well what gives you that freedom asshole! The goddamn flag!

TAYLOR:

Fine, keep me, but let Sean and Chris go.

HOYT:

I don’t think Chris will be going anywhere soon.

Cut to

24.
Int. The Hewitt House - DAY

ZEKE slowly opens the door to the Hewitt House and steps in, being sure to slowly close the door behind him. He creeps down the initial hall of the house, looking around for coming danger. He hears a television set.

Cut to

25.
Ext. The Hewitt House - DAY

At the shack, HOYT is reaching into his pocket. He pulls out TAYLOR’S bag of drugs and shakes it in front of TAYLOR’S face.

HOYT:

I don’t think I have to second guess that this is yours.

TAYLOR says nothing but refuses to look at the drugs.

HOYT:

Whose bag is this?

Once again TAYLOR says nothing. HOYT slightly turns his head towards EDWIN and nods. EDWIN grabs the nightstick from HOYT’S belt and quickly hits SEAN in the stomach, knocking the wind out of him.

From behind the hay and wood JUSTIN sees this.

TAYLOR screams out.

TAYLOR:

Okays, it’s mine, it’s my bag.

HOYT:

You do know that this is an illegal drug.

TAYLOR once again says nothing and looks away from HOYT.

HOYT:

I don’t think that I’m going to be able to make it to getting those three others. Go get Thomas to finish off that boy and then go get the others.

(Beat)

I haven’t had me a good killing in, well, it feels like forever.

TAYLOR frowns while EDWIN once again smiles and walks away. Behind the hay, JUSTIN notices a shovel he could use to his advantage.

Cut to

26.
Int. The Hewitt House - DAY

Inside the Hewitt House, ZEKE is creeping around, trying to be as silent as possible. He quickly turns a corner only to be startled by EDWIN, who is walking into the house. EDWIN does not notice ZEKE and ZEKE quickly backs up behind a corner of the wall.

Once EDWIN has left the room, ZEKE crouches down and crawls across the floor. He crawls into the next hallway and sees a room with the door partially closed. He can hear the TEA LADY laughing inside. ZEKE looks down the hall to see CHRIS’ feet sticking out from the doorway.

Cut to

27.
Ext. The Hewitt House - DAY

HOYT is still outside, tormenting TAYLOR and SEAN. HOYT walks behind them and takes out his nightstick.

HOYT:

You want to tell me about these other boys?

HOYT grabs TAYLOR by the hair and walks behind him.

TAYLOR:

Go fuck yourself.

HOYT smiles with glee.

HOYT:

Damn I was hoping you’d say that.

HOYT then strikes TAYLOR in the back as hard as he can with the nightstick. TAYLOR yells in agony.

TAYLOR:

Son of a bitch!

HOYT:

(Laughing)

Oh boy, that’ll leave a bruise.

Cut to

28.
Int. The Hewitt House - DAY
ZEKE gets to his feet and creeps past the doorway towards CHRIS. Suddenly he hears a voice yell from behind him. ZEKE freezes.

MONTY:

(Angrily yelling)

What the hell are you doing in my house?

ZEKE says nothing but turns around to face MONTY.

MONTY:

(Angrily)

Edwin! Charlie! We got ourselves an intruder.

Cut to

29.
Ext. The Hewitt House - DAY

HOYT turns towards MONTY’S yelling voice inside the house. HOYT grabs TAYLOR by the chin and turns his face to look at his own.

HOYT:

Well aint this dandy. Your friends came to save you.

Suddenly JUSTIN crashes through the hay with a shovel and swings it hard, knocking HOYT in the back of the head. HOYT falls to the ground. Before HOYT can do anything JUSTIN is standing over him and has removed his gun from his holster.

HOYT:

You asshole!

JUSTIN drops the shovel and points the gun at HOYT.

JUSTIN:

The keys.

HOYT:

Boy are you going to shoot me?

JUSTIN reaches down into HOYT’S pocket and pulls out a set of keys. He unlocks the handcuffs on TAYLOR while still pointing the gun at HOYT.

HOYT:

You’re so dead you don’t even know it.

TAYLOR helps to free SEAN of his binds.

There is a yell from inside the house again.

MONTY:

Charlie! Thomas!

Cut to

30.
Int. The Hewitt House - DAY
ZEKE and MONTY are still frozen in their positions. MONTY is glaring at ZEKE with fury. EDWIN rushes to the other end of the hall, standing on the opposite side of MONTY. EDWIN looks at ZEKE and grins, and then proceeds to rub his face where he cut it before.

ZEKE quickly rushes to MONTY and throws him from the wheelchair to the ground.

MONTY:

Hey, you bastard! You can’t just throw me like that.

ZEKE pushes the wheelchair back so that it hits EDWIN and blocks the hall. Just as ZEKE is running MONTY grabs his ankle, causing him to fall. ZEKE kicks MONTY in the face, causing MONTY to lose his grip, and then ZEKE continues to run down the hall.

ZEKE reaches the room with CHRIS and shuts the double door entrance. He runs over to CHRIS, pulling the bindings from CHRIS’ hands off, and quickly rushes over to the doorway and wraps the bindings that CHRIS was tied to around both of the handles on the doorway, locking the door.

ZEKE backs away from the door and kneels down to CHRIS.

Looking at ZEKE and CHRIS through the peep hole is THOMAS.

ZEKE:

Oh my God, what did they do to you?

CHRIS:

That guy, he’s fucking crazy.

ZEKE:

I’m going to get you out of here. Justin’s outside with Sean and Taylor.

The double doors begin to shake as if someone is trying to open them.

EDWIN:

(From the other end of the door)

You little shit! Open this door right now!

(Beat)

Thomas, kill them Thomas! Kill these wily bastards. These boys think they’re better than you Thomas, better than us.

ZEKE and CHRIS both look at the door shaking. They both appear frightened.

ZEKE:

Who the hell is Thomas?

The door with the peephole then comes smashing open, with THOMAS standing in the doorway with his long chainsaw. THOMAS is wearing what appears to be someone else’s face, and it looks like it is rotting. He starts up the chainsaw and it roars as he runs out into the room.
ZEKE and CHRIS both scream.

CHRIS:

Oh my God!

THOMAS slams the chainsaw down at ZEKE, nearly slicing him. ZEKE slides back and opens his legs up so that the chainsaw goes directly between his legs and cuts through the floor.

ZEKE quickly gets to his feet and THOMAS pulls the chainsaw up. ZEKE tries to unravel the binds on the door but THOMAS charges the chainsaw at him again. ZEKE once again dodges the chainsaw and it slams through the doorway.

On the other side of the door EDWIN watches as the chainsaw slices through the doorway. EDWIN gives a sadistic grin.

Cut to

31.
Ext. The Hewitt House - DAY

JUSTIN, HOYT, SEAN, and TAYLOR can hear the screams and the chainsaw. JUSTIN looks up at TAYLOR and SEAN, worried.

JUSTIN:

Go help them.

TAYLOR and SEAN nod and run away. HOYT begins laughing.

HOYT:

Boy, you should have left when you had the chance.

Unknown to JUSTIN, HOYT is grabbing the shovel which is now on the ground.

HOYT:

Because you aint never leaving now.

JUSTIN notices HOYT going for the shovel and pulls the trigger. Nothing happens.

HOYT:

(Grinning)

Gun aint loaded.

JUSTIN continues to pull the trigger, now looking terrified, as HOYT grabs JUSTIN’S ankles and pulls back, causing JUSTIN to fall backwards. HOYT quickly rises to his feet, grabbing the shovel, and hitting JUSTIN in the stomach with it.

Cut to

32.
Int. The Hewitt House - DAY

THOMAS is still swinging the chainsaw at ZEKE. CHRIS manages to kick THOMAS in the back of the knee; sending him off balance and making him lose control of the chainsaw. He drops the saw. ZEKE reaches for the chainsaw but THOMAS grabs his hand.

Cut to

33.
Ext. The Hewitt House - DAY

TAYLOR and SEAN are running alongside the house. They stop for a second.

TAYLOR:

I’ll go get them, you start up the car.

SEAN nods and runs the opposite way. TAYLOR enters the house through what appears to be an open window.

SEAN continues running along the side of the house and just as he reaches the corner of the house the TEA LADY comes out, swinging a skillet which slams into SEAN’S face, knocking him to the ground and knocking him out. The TEA LADY stands over her prey.

TEA LADY:

Oh my, oh my, my, my, my, my…

The TEA LADY then offers a cruel smile to her downed victim.

Cut to

34.
Int. The Hewitt House - DAY

ZEKE is trying to pull free from THOMAS as THOMAS grabs the chainsaw and tries to start it up. In a moment of weakness ZEKE breaks free, and grabs CHRIS, pulling him to his feet. With a force of momentum they stand up.

THOMAS once again revs up the chainsaw and swings it at them, nearly slicing them. ZEKE and CHRIS jump towards a window, crashing through it and falling to the ground outside.

Cut to

35.
Ext. The Hewitt House - DAY

ZEKE helps CHRIS get to his feet and allows CHRIS to use him as a balance while they run. They quickly run to the front of the house where they see the car. TAYLOR jumps out at them, startling them.

TAYLOR:

Jesus, what the hell happened?

ZEKE:

(Crying)

There’s this fucking guy with a chainsaw, and –

TAYLOR cuts him off.

TAYLOR:

Come on, Sean’s in the car.

TAYLOR helps carry CHRIS to the car. Once they reach the car, ZEKE and TAYLOR assist CHRIS into the car. ZEKE then hops in the passenger’s seat while TAYLOR gets in the front of the car.

TAYLOR:

Where the hell’s Sean?

CHRIS sits up and leans his head against the window as he sprawls his leg across the seat.

CHRIS:

And where are Justin and Dan?

ZEKE:

Dan’s back in town and Justin is…

CHRIS:

We have to go get help, come back for them.

ZEKE turns around and looks at him.

ZEKE:

No!

TAYLOR checks the ignition for keys.

TAYLOR:

Shit!

ZEKE and CHRIS both look at TAYLOR.

TAYLOR:

They took the keys.

Suddenly the chainsaw comes crashing through the back window, driving directly into CHRIS’ skull. ZEKE and TAYLOR yell as glass and blood fly everywhere. CHRIS begins spurting blood from his mouth.

THOMAS pulls out the chainsaw and CHRIS’ body slumps across the back seat. THOMAS then slams the chainsaw through the front window towards ZEKE, but ZEKE pulls the recliner lever and the seat falls backwards, hitting CHRIS’ body.

TAYLOR opens the door and rushes out. He lends his hand to ZEKE, who slides under the spinning blades of the chainsaw. TAYLOR grabs ZEKE by the arm and pulls him out of the car. The two boys run from the Hewitt property down the dirt road, screaming. THOMAS chases them, holding the chainsaw firmly.

Cut to

36.
Ext. The Dirt Road - DAY

The sun is beginning to set over the Hewitt Residence as ZEKE and TAYLOR run from THOMAS and his chainsaw. They run down the dirt road furiously. TAYLOR grabs ZEKE by the upper arm.

TAYLOR:

Come on!

TAYLOR pulls ZEKE aside into the thick trees. They continue running through the brush as THOMAS chases them, cutting through the twigs and branches with his chainsaw.

TAYLOR and ZEKE come up to a fallen tree being held up slightly above the ground. TAYLOR squats down and crawls under the tree. THOMAS begins cutting through branches behind them. ZEKE follows TAYLOR’S lead under the tree. His pants get caught on a small root erecting from the ground.

ZEKE:

Taylor! Help me!

TAYLOR notices that he’s stuck.

ZEKE:

I can’t move.

THOMAS crashes through the bushes and charges at the tree, his chainsaw far in the air.

ZEKE:

(Frantic)

Taylor! Help me!

TAYLOR pulls on ZEKE, breaking the root. The chainsaw comes crashing down, swinging beneath the tree and slicing into ZEKE’S leg, just barely cutting it. Blood begins to seep into ZEKE’S jeans.

ZEKE:

(Screaming in Pain)

Taylor!

TAYLOR helps ZEKE to his feet and the two continue running through the brush. It is now dark.

Cut to

37.
Ext. The Abandoned Cabins - NIGHT

DAN begins walking back towards down the road. He looks around cautiously. DAN then hears the screams from ZEKE and TAYLOR and the roaring of the chainsaw. He perks up.

Cut to

38.
Ext. The Forest - NIGHT
ZEKE and TAYLOR continue running through the forest. They stop when they come to what appears to be the abandoned town. ZEKE is holding his injured leg.

TAYLOR:

How’s your leg?

ZEKE is not paying attention to his leg.

ZEKE:

That guy just fucking killed him.

(Looks up TAYLOR)

Chris is gone.

TAYLOR slowly nods, squeezing ZEKE.

TAYLOR:

We’ll get these bastards. I promise.

A tear rolls down ZEKE’S face. TAYLOR and ZEKE then turn their heads to the sound of the chainsaw getting closer.

TAYLOR:

Those cabins –

Cut to

39.
Ext. The Abandoned Cabins - NIGHT

TAYLOR and ZEKE run down the street of the abandoned cabins. They are dark and unlit. TAYLOR leads the way towards one of the cabins. TAYLOR and ZEKE walk up the front steps of the cabin to the front door. TAYLOR pushes the door with one hand, opening it with a creek.

ZEKE:

What are we doing?

TAYLOR:

We’re going to hide in here until we have a chance. You can’t run around all night on that leg.

ZEKE willfully enters the cabin with TAYLOR. They close the door behind them softly.

Just as they close the door, THOMAS walks onto the street, the chainsaw no longer on. THOMAS is breathing heavily and appears to be very angry.

Cut to

40
Int. The Cabin - NIGHT

TAYLOR leads ZEKE through the cabin, which appears to be abandoned. There are broken things here and there, with some crummy furniture lying around. The cabin does not seem safe or well kept.

TAYLOR leads ZEKE in through the kitchen and peers out the kitchen window. He sees THOMAS slowly walking up the walkway to the front door of the cabin.

TAYLOR:

(Whispering)

Damn, he’s coming in this one.

TAYLOR and ZEKE then hurry into the next room, which is a bedroom. This room has the bed pressed up against a column wall; one hallway leading on one side and another hallway on the other side of the bed. TAYLOR pulls ZEKE.

The noise of the door opening and closing can be heard. THOMAS slams the door shut.

TAYLOR gets on his knees and looks under the bed.

TAYLOR:

(Whispering)

How’s your leg?

ZEKE:

I’ll be fine.

TAYLOR pulls on ZEKE’S hand and gets him down to his knees. ZEKE slightly groans when he’s bending down.

TAYLOR:

You’re not fine. Under here.

ZEKE:

Are you kidding me?

TAYLOR looks up the ceiling where he sees a hole from the floor above.

TAYLOR:

I’ll be watching the whole time. I’ve got your back.

ZEKE nods and rolls under the bed.

THOMAS walks through the kitchen and into the room with the bed, dragging the chainsaw along. ZEKE watches as THOMAS inspects the room with the bed. THOMAS then suddenly turns towards the bed and lifts the chainsaw from the ground. ZEKE holds his mouth so he doesn’t scream.

THOMAS stands there for several seconds, not letting on to what he’s doing. THOMAS then walks to the other side of the bed, slowly clumping along. THOMAS exits the room through the hallway.

ZEKE looks around from under the bed. He then pulls himself out from under the bed, checking to make sure that THOMAS is nowhere in sight.
From the second floor, TAYLOR looks down through the hole to see ZEKE crawling out from under the bed. TAYLOR begins to shake his head, worried.

TAYLOR:

(To Himself)

What the hell are you doing?

ZEKE pulls out completely from under the bed but remains on his hands and knees. THOMAS suddenly turns a corner from the down hall, his back to ZEKE. For a moment ZEKE freezes, but then slowly crawls alongside the bed, until he finally turns the corner of the bed. ZEKE lies on his stomach, looking under the bed to see if THOMAS is coming.

ZEKE then sees THOMAS’ feet walking his way. ZEKE quickly searches for an escape but can’t find one. He freezes in fear, his eyes wide and terrified. Then, suddenly THOMAS stops.

From the second floor, TAYLOR can see THOMAS standing right beneath him. He sees THOMAS lift up his chainsaw. TAYLOR begins to shake his head, confused.

THOMAS raises the chainsaw, pulls the lever, and revs it up. The chainsaw comes to a roar and THOMAS thrusts it upward through the ceiling. The chainsaw crashes through the ceiling, just missing TAYLOR’S face. Wood chips fly at TAYLOR from the chains of the chainsaw.

TAYLOR and ZEKE both scream. THOMAS turns towards ZEKE to see ZEKE right near him. ZEKE rolls under the bed once again, taking cover. THOMAS plows the chainsaw into the mattress of the bed, sending feathers and cotton into the air. ZEKE yells as the chainsaw nearly crashes onto him, just being stopped by the metal wiring in the mattress.

TAYLOR sees THOMAS attacking the bed.

TAYLOR:

Zeke!

ZEKE notices that the chainsaw is caught on one of the wires, not able to move. ZEKE quickly pulls himself out from the other side of the bed, gets up, and runs down the hall.

ZEKE sees that one of the doors is boarded up, unable to escape. ZEKE then notices the stairs and runs up the stairs. THOMAS sprints into the room, the chainsaw spinning once again, and swings the chainsaw under the railing. ZEKE leaps over the chainsaw and sprints up the stairs.

ZEKE reaches the top of the stairs and sees TAYLOR in a doorway, waving to him.

TAYLOR:

Zeke, come on!

ZEKE sprints to TAYLOR with THOMAS not far behind. TAYLOR shuts the door once ZEKE enters and the two push a bed frame up against he door. TAYLOR then points to the window.

TAYLOR:

Come on.

TAYLOR breaks the window with his elbow and looks outside to see a tiny ledge. TAYLOR takes a step on the ledge and exits the room. TAYLOR slowly walks along the ledge.

The chainsaw comes crashing through the door, cutting the bed frame.

ZEKE then steps onto the ledge, but THOMAS quickly comes crashing through the door and charges the chainsaw at ZEKE. Out of fear ZEKE loses his balance and falls from the window to the ground below. ZEKE lands on a group of wooden planks.

Both TAYLOR and THOMAS look down at ZEKE, who isn’t moving. TAYLOR tries to keep as quiet as possible. THOMAS doesn’t see him and turns around, exiting the room.
Cut to

41.
Ext. The Cabin Backyard - NIGHT

TAYLOR climbs along the ledge until he finds a tree close by that he can grab onto. TAYLOR leans over and grabs the tree, jumping from the ledge and swinging from a branch. TAYLOR drops to the ground and stumbles, landing on his butt.

TAYLOR notices ZEKE on the wooden planks, who is slowly coming to his consciousness. TAYLOR begins to walk over to him.

TAYLOR:

Zeke, oh thank God. Zeke man, I told you I’d get us out of this. Come on.

Quickly from behind TAYLOR comes THOMAS at full charge, the chainsaw just starting. THOMAS runs past TAYLOR at full force, driving the chainsaw right through his abdomen and slicing him into two. THOMAS swings the chainsaw up in the air.

ZEKE:

No!

THOMAS then runs towards ZEKE. ZEKE quickly looks around and notices a plank. He sticks the plank out towards THOMAS, who runs into the end. THOMAS falls backwards, landing on the ground. The chainsaw lands next to him.

ZEKE quickly gets to his feet and runs off, limping a little. ZEKE runs through into the woods. THOMAS gets up, grabs the chainsaw, and races after him at full force.

ZEKE:

Help me!

Cut to

42.
Ext. The Woods - NIGHT

ZEKE continues running through the woods, the roar of the chainsaw not too far behind. ZEKE comes to a stop and looks over his shoulder. ZEKE is breathing heavily. Suddenly there is silence around ZEKE, without the sound of the chainsaw.

From behind ZEKE a hand wraps around his mouth and pulls him behind a tree. It is DAN, who tries to calm ZEKE who is terrified. DAN does not remove his hand from covering ZEKE’S mouth.

DAN:

Zeke… Zeke… It’s me, Dan.

ZEKE’S muscles relax. DAN removes his hand from ZEKE’S mouth.

ZEKE:

(Crying)

He’s killing them; he’s killing all of them!

DAN:

(Quietly)

Shh. What are you talking about? What’s happening?

ZEKE:

There’s this guy with a fucking chainsaw. He killed Chris and Taylor, and I don’t know about Sean and Justin.

DAN begins to look as if he’s about to cry.

DAN:

Jesus…

ZEKE:

And there’s that Sheriff, and the guy from the rest stop, they’re all in it. They’re bad people.

DAN’S face suddenly lightens.

DAN:

(To Himself)

They’re bad, bad men.

ZEKE:

(Off his Comment)

Yes.

DAN begins to think and then turns to ZEKE, looking serious.

DAN:

We’ve got to go get help.

ZEKE:

No shit. But everyone around here’s psychotic.

DAN grabs ZEKE by the shoulders.

DAN:

Where’s this guy with the chainsaw?

ZEKE shakes his head.

ZEKE:

I don’t know- he was just behind me… my God.

ZEKE leans back against the tree and slides to the ground, sitting down. ZEKE closes his eyes and takes a deep breath.

DAN:

What happened to your leg?

ZEKE:

It’s fine.

DAN:

We should get out of here. Come one.

ZEKE looks at DAN, as if asking him to save everyone. DAN helps ZEKE to his feet. They quietly walk off, trying to keep as silent as possible.

Cut to

43.
Int. The Hewitt House Basement - NIGHT

HOYT walks down the stairs into the basement of the Hewitt House, where JUSTIN is tied up on the floor. EDWIN is finishing tying up JUSTIN’S legs, while his arms are handcuffed to a pipe running into the ground. The basement is damp and disgusting, with some remains lying around the place. On a table in the center of the basement is CHRIS’ dead body.

HOYT:

Edwin, go check on mama, and see if Tommy needs any help. I’m sure he doesn’t.

EDWIN nods and leaves JUSTIN, exiting the basement by walking up the stairs.

HOYT walks over to JUSTIN, who is lying on the floor near the pipe. JUSTIN is wide awake.

HOYT:

You boy’s best not be messing around here.

JUSTIN says nothing but looks away.

HOYT:

You not talking?

(Beat)

That was a pretty brave thing you did for your friends outside. Too bad it didn’t really work.

JUSTIN looks up at HOYT, confused.

JUSTIN:

Why? I don’t understand what’s wrong with you people.

HOYT:

Well son, there aint nothing wrong with me and my family. We do what we must to survive – there aint never been nothing wrong with that. Sure, all of your dead friends might think otherwise, but hey, survival of the fittest. Aint that right?

JUSTIN looks away.

JUSTIN:

I’m gonna fucking kill you.

HOYT smiles and kneels towards JUSTIN, staring him straight in the eye.

HOYT:

You’re not the first piece of shit to threaten me, and you sure as hell won’t be the last. Now you keep on sweet talking me and maybe I’ll make sure your death is slower than the others. But I aint gonna kill ya, oh no. Tommy’s the one whose gonna get ya. I can’t no pleasure in killin’ when I see how he enjoys it so. I believe it gives him power – the power to dominate all you assholes who gave him such a hard time as a boy. That’s right, you people are going to pay for your sins, and my Tommy is the punisher.

HOYT grins mischievously and then gets back to his feet. He walks towards the stairs tiredly, and glances over his shoulder at JUSTIN.

HOYT:

Your heroics are what killed ya? Now if that aint irony than what the hell is?

HOYT walks up the stairs, leaving JUSTIN alone, chained to the pipe.

Cut to

44.
Ext. The Rest Stop - NIGHT

DAN and ZEKE arrive at the rest stop. They see it through the woods. DAN leads ZEKE up to the back of the rest stop. He turns to ZEKE, concerned.

DAN:

(Seriously)

There’s a pay phone around here.

ZEKE shakes his head.

ZEKE:

Let’s just go inside the rest stop, use the phone in there.

DAN shakes his head, taking command.

DAN:

No, you said that guy who was here before was one of them. It’s too risky – we can’t trust anyone.

DAN then sneakily leads ZEKE around the rest stop. They run around the back of the rest stop, across the side, until finally reaching the front. They stay in the shadows and peer inside – they see no one and the place is silent, with only one light on in the ceiling. DAN notices a pay phone down the parking lot, somewhat in the light.

DAN:

Stay right here, don’t move. I’ll be right back.

ZEKE watches as DAN sprints off towards the phone, trying to stay in the shadows at all times.

DAN reaches the pay phone and reaches in his pocket looking for change. He doesn’t find any. DAN slams the phone back onto the phone hook.

DAN:

Shit!

DAN looks at ZEKE, who is standing the shadows watching. DAN quickly makes his way back over to ZEKE, staying in the shadows at all times.

ZEKE:

What happened?

DAN:

I need change.

ZEKE motions towards the phone hanging on the wall in the rest stop. DAN looks in.

ZEKE:

It’s probably just that old woman.

(Sarcastically)

I think if we had to we could take her.

DAN thinks hard before making up his mind.

DAN:

Okay, but let’s make it quick.

DAN and ZEKE slowly walk up to the rest stop and pull open the door.

Cut to

45.
Int. The Rest Stop - NIGHT

The bell on top of the door rings and they both freeze. DAN and ZEKE look around the rest stop for any sign of movement, but don’t see anyone. They enter the rest stop softly. DAN makes his way behind the counter and picks up the phone.

DAN:

(Excited)

It’s got a dial tone.

ZEKE nods and inspects the rest stop. He walks towards the back, where he hears a soft, scratchy, elderly voice singing in the back. It is the voice of LUDA MAE.

LUDA MAE:

(Singing)

Amazing Grace, how sweet the sound,

That saved a wretch like me…

ZEKE continues into the back room.

DAN:

(Loudly whispering)

Zeke, no!

ZEKE continues walking into the back to see LUDA MAE with SEAN. SEAN is on a table, barely awake, and LUDA MAE is cleaning the dirt off of his skin with a wet rag.

LUDA MAE:

I was lost, but now I am found,

Was blind, but now, I see…

(Makes eye contact with ZEKE)

Oh, well hello.

SEAN turns his head to look at ZEKE. SEAN doesn’t open his mouth, as if there’s something wrong with it. SEAN gives ZEKE a look of desperation.

ZEKE:

What are doing to him?

LUDA MAE:

(Honestly)

Why, I’m preparing him.

ZEKE:

(Confused)

For what?

In the front of the shop DAN has just finished dialing and is waiting for an answer. The bell on the door then rings and EDWIN and THOMAS both enter the shop.

EDWIN:

I just dropped mama off one of them boys. We’ll leave after she finishes cleaning him.

DAN:

(To Himself)

Zeke…

In the back ZEKE hears EDWIN and THOMAS coming. Just as he turns around EDWIN grabs him and slams his head against the wall. ZEKE’S eyes close and he falls to the ground.

LUDA MAE:

(Scolding)

Now Edwin…

EDWIN:

Damn that was cruel of me.

SEAN’S face turns to defeat. EDWIN walks over to LUDA MAE and SEAN. EDWIN inspects SEAN.

EDWIN:

This one doesn’t look like he has enough meat on him.

LUDA MAE:

Well Edwin, you know we can’t be choosy.

EDWIN frowns.

EDWIN:

I suppose not. We still have one of the loose.

LUDA MAE looks at EDWIN, shocked.

LUDA MAE:

Well by God you best catch him. We can’t have any mistakes.

EDWIN:

Mama, mama, we’re going to catch him. Tommy’s never let one get away. He’s a buff blonde. Shouldn’t be too hard to find – I recon he’ll come looking for his friends.

LUDA MAE sighs.

LUDA MAE:

You better be right Edwin Neal Hewitt. Or by God it’ll be all of our heads that roll.

EDWIN motions for THOMAS to pick up ZEKE and SEAN and carry them out to the truck.

EDWIN:

Tommy, take these two out to my truck.

THOMAS throws them over his shoulder and exits. LUDA MAE grabs her sweater from a nearby coat hanger and puts it on. She gives EDWIN a look of disappointment before exiting the room. EDWIN shuts off the lights to the back and exits.

EDWIN and LUDA MAE walk through the front of the shop and LUDA MAE goes to turn off the lights.

LUDA MAE:

Edwin, pull the phone off the hook, would ya’ doll. We can’t have anybody breaking in here to use the phone, if you know what I mean.

EDWIN turns towards the phone to see that it is on the hook, looking as if no one had used it. EDWIN walks behind the counter and looks to the floor. He sees nothing. EDWIN grabs the phone and disconnects it from the wire. EDWIN then walks back over to LUDA MAE, holding the phone.

Cut to

45.
Ext. The Rest Stop - NIGHT

DAN is hiding in EDWIN’S truck beneath some blankets. He sees THOMAS walk over to the truck with SEAN and ZEKE draped over his shoulders. THOMAS throws them into the trunk.

THOMAS then walks away and DAN can hear EDWIN and LUDA MAE’S voices. DAN listens carefully to them.

EDWIN:

It’s been a long day ma, I’m parched.

LUDA MAE and EDWIN both open the doors and get in. THOMAS follows LUDA MAE into her side.

LUDA MAE:

You better be hungry. I imagine all of ya are.

EDWIN and THOMAS both shut their doors.

EDWIN:

What’s for dinner?

EDWIN starts up the car.

LUDA MAE:

Barbeque.

EDWIN steps on the gas and drives the car away from the rest stop, into the darkness down the road.

Cut to

46.
Ext. The Hewitt House - NIGHT

The lights to the interior of the Hewitt House shine through it in a gloomy, mysterious fashion. The house looks more haunted than in the daytime, as the still atmosphere is disturbed by the truck driving up the lot. The truck comes to a part in front of the house. The station wagon is gone.

DAN is still hiding in the back of the truck, watching ZEKE and SEAN. ZEKE is still knocked out while SEAN is gazing off into space, looking almost as if he’s an empty shell. DAN reaches out to touch SEAN’S shoulder but THOMAS quickly comes along, grabbing SEAN and ZEKE, throwing them over his shoulder. DAN quickly pulls his hand back.

EDWIN and LUDA MAE both exit the truck. LUDA MAE walks towards the house, her sweater tightly wrapped around her.

LUDA MAE:

It’s cold out tonight.

EDWIN:

No colder than usual mama.

THOMAS carries ZEKE and SEAN into the house, while LUDA MAE and EDWIN follow. DAN begins to get out of the truck before EDWIN quickly comes back, opening the door to the truck and grabbing the keys from it.

HOYT walks outside, standing in the doorway.

HOYT:

(To EDWIN)

I brought the station wagon to the car lot, since you seemed to have forgotten.

EDWIN:

(Fierce Under his Breath)

I was busy cleaning up your mess, Charlie.

LUDA MAE walks to the doorway, standing next to HOYT.

LUDA MAE:

You best join us for supper tonight, don’t be off doing anything with Thomas tonight.

(Beat)

We’re going to have a very special dinner for your sister coming home.

EDWIN:

I’ll be there mama.

EDWIN then walks away, around the back of the house. HOYT and LUDA MAE stand in the doorway for a second, watching EDWIN walk, before re-entering the house.

DAN carefully looks around before rolling out of the car. He crouches on the ground until finally mustering up the courage to sprint towards the edge of the house. DAN freezes once he reaches the house, looking around.

Cut to

47.
Int. The Hewitt House - DAY

LUDA MAE and HOYT enter a room where MONTY is sitting with HENREITTA, who seems to just be coming to her senses. LUDA MAE is holding a cup of tea in her hand.

LUDA MAE:

(Shocked)

Dear Lord, what on earth happened to my little girl?

HOYT:

I thought you been tellin’ people you never had a little girl.

LUDA MAE:

Well for a while there I didn’t believe my existed anymore, but sweet Jesus she’s alive.

MONTY:

Just began waking up.

LUDA MAE walks closer to HENRIETTA, who tiredly looks at her.

HENREITTA:

Mama-

LUDA MAE:

I’m here darling, I aint gonna let no body hurt ya.

HENRIETTA looks up at LUDA MAE, smiling. LUDA MAE places the tea on the night table next to where HENRIETTA is sitting and kneels down next to her.

HENRIETTA:

Those wonderful boys, they drove me here. Oh what wonderful boys. Did you meet them?

LUDA MAE looks at HOYT, confused on what to say. HOYT turns his head and LUDA MAE looks back down at HENRIETTA, grazing her hair gently.

LUDA MAE:

Now darling, you look tired.

HENRIETTA:

I came a long way to be back here mama-

LUDA MAE:

I know honey, I know.

HENRIETTA looks up.

HENRIETTA:

Where’s Jedadiah, my boy?

JEDDADIAH walks into the room, still holding his stick.

JEDADIAH:

I’m here mama.

LUDA MAE, HOYT, and MONTY turn towards JEDDADIAH, surprised to see him.

LUDA MAE:

(Gently)

Why I didn’t know you was bringin’ that boy.

HENRIETTA:

He’s family, never abandon the family.

JEDADIAH steps into the room bravely, looking up at HOYT.

JEDADIAH:

Why’d you kill those boys?

HENRIETTA:

What boys, honey?

JEDADIAH:

Those boys who gave us a ride home, they killed them.

HENRIETTA looks at LUDA MAE, confused.

HENRIETTA:

Why, the boy’s just tired.

HOYT:

No, Henrietta, he’s right. Me, Tommy, Edwin, hell even Monty over there have been killin’ people for years.

HENRIETTA’S confused expression turns to fear.

HENRIETTA:

What? But mama, but you can’t just-

HENRIETTA begins to breathe heavily, almost panting. LUDA MAE smiles and grazes her hair, trying to calm her.

LUDA MAE:

(Gently)

Hush, little baby, don’t say a word.

Mama’s gonna buy you a mockingbird.

And if that mockingbird won’t sing,

Mama’s gonna buy you a diamond ring…

HENRIETTA slowly begins to doze off, smiling at her mother’s sweet voice. LUDA MAE stops and looks up at HOYT once HENRIETTA has passed out. HOYT raises his eyebrows and slowly walks away. LUDA MAE looks at JEDADIAH, who quickly scurries from the room.

MONTY turns to LUDA MAE.

MONTY:

The boy’s gonna be a problem.

LUDA MAE:

Well we’ll deal with that later.

LUDA MAE gets to her feet and exits the room.

Cut to

48.
Int. The Hewitt House [Basement] - NIGHT

The dark, dingy, and damp basement finds ZEKE sitting up against a wall, not moving. Suddenly he awakes, grasping for breath with almost a scream. From the moment he opens his eyes he sees CHRIS blood dripping from what appears to be a table. ZEKE begins to shiver as he slowly rises from the ground.

ZEKE soon discovers that CHRIS is dead on the table, blood pouring out of his body. ZEKE keeps from screaming by covering his mouth and backing up against the wall. He then hears a voice from the other side of the room.

JUSTIN:

(Strictly)

Zeke-

ZEKE quickly turns towards his voice and rushes towards JUSTIN, who is still handcuffed to the pipe. ZEKE tries not to look at CHRIS when walking by.

ZEKE reaches JUSTIN and bends down to him, grabbing the handcuffs and trying to break them.

ZEKE:

(Trembling)

They’re dead, Taylor, Chris…

JUSTIN:

(Forcefully)

Zeke, go, run, get out of here.

ZEKE shakes his head.

ZEKE:

No, I’m not giving up on you.

JUSTIN:

Zeke – think about yourself.

ZEKE:

(Panicking)

Dan’s out there, he’ll come help. And Sean –

JUSTIN grabs ZEKE’S wrist to calm him.

JUSTIN:

(Mournfully)

Sean didn’t make it.

ZEKE:

(Tearfully)

What? What did they do to him?

JUSTIN:

(Shaking his head)

You don’t want to know, believe me.

ZEKE gives the handcuffs a hard pull before rising to his feet and looking around the room. He begins to toss around various things, making a great deal of noise.

ZEKE then finds a mallet and holds it firmly. He walks back to JUSTIN and stands as if he’s going to strike.

JUSTIN:

What are doing with that?

ZEKE:

Mickey Mantle, remember?

JUSTIN:

(Smiling)

Yeah, how could I forget?

ZEKE smiles and then quickly swings the mallet at the pipe, knocking it a little loose.

JUSTIN:

(Surprised)

Its working, do it again.

ZEKE takes another swing, hitting the pipe hard and nearly knocking it out. He takes one final swing and breaks the pipe. Water shoots out from where it was broken and begins to flood the place.

JUSTIN rises to his feet and pulls the chain of the handcuffs through the opening in the pipe. ZEKE assists JUSTIN in walking towards the stairs.

Just as they reach the foot of the stairs EDWIN and HOYT open the door, staring down them. HOYT is holding his shotgun.

HOYT:

Where the fuck do you think you’re going?

JUSTIN and ZEKE slowly back up as HOYT and EDWIN walk down the stairs. EDWIN is drinking a beer from a glass bottle. HOYT and EDWIN back them up into a corner.

HOYT:

We heard some racket, thought we should check it out.

EDWIN notices the water pouring out the pipes.

EDWIN:

Damn, looks like we’re going need to call the Plummer for this one.

ZEKE and JUSTIN say nothing, but they stand there. JUSTIN tries to prepare himself for a quick escape.

JUSTIN:

You son of a bitch. I’m going to cut your fucking head off.

HOYT gets up in JUSTIN’S face.

HOYT:

Boy, I’ve been threatened like that before by you so called war heroes. You want to know what happened to the last man who told me that? My nephew Tommy’s wearing him.

JUSTIN:

If you touch either of us I will kill you. I have no problem with that.

HOYT:

You think you’re so tough, because you were in ‘Nam. Well I served in a war, and my brother Edwin was in ‘Nam. I bet this schoolboy bitch next to you never served in a war.

JUSTIN says nothing. ZEKE gulps in fear.

HOYT:

(To EDWIN)

Want to have some fun?

EDWIN:

(Grinning)

I’ve got just the game in mind.

Suddenly EDWIN grabs ZEKE by the shirt and pulls him over. EDWIN kicks ZEKE in the back of the knees, making him kneel to the ground. ZEKE begins to shake.

ZEKE:

(Terrified)

Please, please, please sir, please.

EDWIN takes out his knife and holds it to ZEKE.

EDWIN:

Shut your goddamn mouth and put your hands on the table.

ZEKE does as he says, still shaking.

JUSTIN:

(Frightened)

What are you doing?

HOYT holds up the gun to JUSTIN, pointing it at him.

HOYT:

Don’t you move soldier.

JUSTIN freezes, glaring at HOYT. EDWIN takes a drink from his beer, finishing it off. He winks at the empty bottle and finally smashes it on the ground. It shatters into large, glass pieces. ZEKE shrieks at the shatter.

EDWIN:

(To JUSTIN)

You have to give me ten pushups, and then I’ll leave your friend alone.

JUSTIN frowns, unsure what to make of the situation. JUSTIN searches for an area with no glass and kneels down, placing his hands and feet in the pushup position.

EDWIN:

Wait, wait, wait. Not there, over there.

EDWIN points to the pile of glass. JUSTIN gulps before moving over there. He looks at it and looks up at EDWIN.

ZEKE:

Justin, don’t do that to yourself.

JUSTIN:

There’s not a chance of me doing this.

EDWIN shrugs and looks at HOYT, who shrugs back. EDWIN then grabs his knife, raises it in the air, and slams in through ZEKE’S hand, pinning him to the table. ZEKE screams in agony.

ZEKE:

(Crying in Pain)

No! Please…

JUSTIN prepares to get up.

JUSTIN:

You bastard, I’m going to kill you!

EDWIN raises his lip to JUSTIN.

EDWIN:

Prove you’re a true war hero asshole. Save a fellow soldier.

(Beat)

No do the goddamn pushups!

ZEKE:

(Pleading)

Please don’t hurt him, please, please.

JUSTIN gulps before slowly placing his hands over the glass. He closes his eyes while pressing down. JUSTIN bites his lip to keep from screaming but can’t keep himself quiet.

JUSTIN:

(In Agony)

Ahhh, Jesus Christ!

ZEKE looks at him, tears rolling down his face.

ZEKE:

(Crying)

Justin…

JUSTIN lifts himself to the pushups position. He clenches his teeth while doing the pushups. He bends his elbows and gets close to the ground, and then pushes himself back up.

JUSTIN:

One.

EDWIN:

Now you know that if you drop your friend dies. Those are the rules.

JUSTIN ignores EDWIN and HOYT. HOYT smiles at JUSTIN’S agony while JUSTIN completes the second pushup.

JUSTIN:

Two.

EDWIN:

Only eight more, do you have it in you?

JUSTIN goes down again, his arms begin to shake. His jaw is tight.

JUSTIN:

Three.

ZEKE begins to pay close attention, rooting JUSTIN on.

ZEKE:

Come on Justin, prove these creeps wrong. Come on.

JUSTIN completes the fourth pushup.

JUSTIN:

Four-

ZEKE slowly begins to smile at JUSTIN’S progress. EDWIN glances at HOYT, who glances back with a nod. JUSTIN seems to be getting stronger.

JUSTIN:

Five-

ZEKE:

(Cheering)

Keep going, half way there, you can do it.

HOYT walks over to JUSTIN with the shotgun, holding it firmly. HOYT glances at the shotgun.

HOYT:

Damn I love doing this.

HOYT swings the shotgun down on JUSTIN’S back. JUSTIN yells but does not fall. JUSTIN completes his sixth pushup.

JUSTIN:

Six-

HOYT raises his eyebrows to EDWIN.

HOYT:

Damn, boys got grit.

ZEKE:

(To HOYT)

You’re a piece of crap.

HOYT turns to ZEKE and stares at him, before swinging the gun back down at JUSTIN.

HOYT:

Can a piece of crap do that?

JUSTIN begins to ignore the pain as he completes his seventh pushup. JUSTIN’S arms are now trembling furiously.

JUSTIN:

Seven-

EDWIN:

Only three more to go soldier.

ZEKE sees HOYT getting ready to swing again.

ZEKE:

Come on Sheriff, you dickless cop. I hate cops, and I hate rednecks. But most of all I hate heartless bastards like yourself.

HOYT rises his eyes to ZEKE while JUSTIN completes his eighth pushup.

JUSTIN:

Eight.

HOYT slams the shotgun down on JUSTIN’S back again. JUSTIN still doesn’t fall.

ZEKE:

I bet you couldn’t do two pushups without glass or a shotgun. Yeah, that’s right. The only thing you know how to do is fuck your family. You inbred.

HOYT:

(To EDWIN)

Shut that boy up.

EDWIN slaps ZEKE across the face. JUSTIN completes his ninth pushup.

JUSTIN:

Nine-

HOYT strikes him, harder. JUSTIN almost falls but refuses. JUSTIN bends his elbows, nearly touching the ground, and when he pushes up HOYT hits him three times, each harder than the last. JUSTIN does not fall, but rises past the pain.

JUSTIN:

Ten.

EDWIN nods with acceptance.

EDWIN:

I’m impressed.

JUSTIN drops and rolls over, away from the glass. His hands are shaking uncontrollably and blood pours down them. JUSTIN looks at his hands, seeing the cuts and scrapes. JUSTIN lies back on the ground.

ZEKE:

(Concerned)

Justin-

JUSTIN turns his head towards ZEKE, and offers up a false smile to him. EDWIN then grabs the knife and rips it from ZEKE’S hand. ZEKE shouts as he does so. ZEKE grabs his hand in pain, tending to it.

HOYT and EDWIN stand over ZEKE.

HOYT:

We have ourselves a little rat here.

EDWIN:

And aint no way better to deal with a rat than with rats themselves.

ZEKE stares up at EDWIN and HOYT with mercy.

HOYT:

(Shouting)

Thomas! Get down here.

The door to the basement slams open and THOMAS thumps down the stairs. ZEKE turns to him and starts screaming kicking and screaming.

ZEKE:

No! No! Please, no! Help me!

JUSTIN rolls over to see THOMAS picking up ZEKE.

HOYT:

Take him to the rats in the back.

ZEKE tries to fight against THOMAS as he carries him away towards the back. JUSTIN tries to get up.

JUSTIN:

Zeke!

HOYT walks over to JUSTIN and kicks him the face. JUSTIN falls back, dizzy.

In the back of the room, THOMAS dumps ZEKE in what appears to be a small closet with an old, wooden door. THOMAS quickly shuts the door and locks it. ZEKE bangs on the door.

ZEKE:

Please, open the door. Please!

THOMAS then walks over to HOYT and EDWIN, who are standing by JUSTIN. HOYT nods at THOMAS.

HOYT:

Hook him.

THOMAS grabs JUSTIN and lifts him to his feet. THOMAS lifts JUSTIN into the air, holding him up next to a meat hook hanging from a pipe. Just as THOMAS is about to slam JUSTIN down on the meat hook JUSTIN knees THOMAS in the stomach. THOMAS lets go of JUSTIN, having him land on the hook. The hook comes out through JUSTIN’S shoulder. JUSTIN screams in pain.

EDWIN:

Damn Tommy, you got this one off center.

THOMAS hits JUSTIN in the face, quickly silencing him. JUSTIN is knocked out, hanging on the hook. From the background ZEKE’S screams can be heard.

EDWIN:

The rats will be able to smell his blood from a mile away.

HOYT:

Well they gonna be eatin’ good tonight.

In the closet where ZEKE is he is banging on the door. ZEKE is covered in blood from both his leg and his hand. He is pounding hard the door, but notices little holes in the ground. He then hears what sounds like small rodents in the distance of the holes. ZEKE freezes for a second, and then begins to pound even harder.

Cut to

49.
Int. The Hewitt House – NIGHT

EDWIN, HOYT, and THOMAS exit the basement.

HOYT:

Best go get washed up for dinner.

EDWIN:

I still say we could have some fun with that young one.

They exit the room and THOMAS shuts the door as he walks out. The door slides but from the corner in the darkness JEDADIAH peers out and quickly places his stick in between the wall and the door. THOMAS does not notice but continues walking. JEDADIAH comes out from the shadows and watches as EDWIN, HOYT, and THOMAS walk away.

Cut to

50.
Ext. The Hewitt House – NIGHT

DAN is sneaking around the side of the house, crouching to keep out of sight. He peers in a window to see LUDA MAE inside the house, preparing dinner in the kitchen. DAN wastes no time and moves on.

DAN slowly goes to look in the next window, only to be startled when the chainsaw, covered in blood, thumps down upon a table pressed up against the window. DAN sees THOMAS in the room, who takes off his mask. THOMAS holds the mask, studying it for a second, and then grazes it with his finger. He then places the mask down on the ledge and walks into the next room.

DAN turns and leans against the wall, proceeding to slide down the wall. He comes to a seated position, where he covers his face as if he’s about to give up. Suddenly he hears JEDADIAH’S voice.

JEDADIAH:

(Whispering Loudly)

Hey, hey you!

DAN turns to see JEDADIAH standing near the house, waving for DAN to come over.

JEDADIAH:

Come on, there’s still time to save your friends.

DAN quickly rises and crouches, running over to JEDADIAH. DAN stops by JEDADIAH and grabs him by the shoulders.

DAN:

Hey buddy, hey. Are you okay?

JEDADIAH:

They kept two of your friends alive. They’re in the basement. I propped the door open. Hurry.

JEDADIAH leads DAN around the back of the house and opens the back door. DAN is hesitant to enter but JEDADIAH grabs him by the sleeve.

JEDADIAH:

You have to come quickly, they’ll kill them soon.

DAN quickly looks at the large house before entering it slowly.

Cut to

51.
Int. The Hewitt House - NIGHT

DAN warily enters the Hewitt House behind JEDADIAH, who leads him through the halls. They come to the hallway and look down it, seeing a sliding metal door barely propped open at the very end. JEDADIAH points to it.

JEDADIAH:

Down there.

DAN takes a deep breath and pats JEDADIAH on the head, nodding at his help. JEDADIAH smiles weakly before running off into the next room.

DAN slowly walks down the hall, being very cautious of every creak he hears. DAN comes up to the room with the television and carefully peers in, seeing MONTY sitting with HENRIETTA, who is still asleep. DAN quickly leaps across the doorway, staying as stealth as possible.

DAN finally approaches the sliding door to see it propped open by the stick. DAN slides the door open a little, kicking the stick out of the way, and then he quietly shuts it.

Cut to

52.
Int. The Hewitt House [Basement] - NIGHT

DAN walks down the stairs, carefully trying to get an image of the room he is entering. He hears water spraying and a loud banging coming from the back of the room. He frowns at the noise.

DAN reaches the bottom of the stairs, where directly in front of him he sees JUSTIN hanging from the hook, not moving. DAN rushes over to him.

DAN:

Justin! Oh God Justin!

JUSTIN slowly comes to his senses at the sound of DAN’S voice. He drearily looks at DAN, his eyes bloodshot and tired.

JUSTIN:

(Worn)

Dan?

DAN inspects the area to notice JUSTIN hanging from the hook, blood staining his shirt. DAN reaches up towards JUSTIN as if he’s going to bring him down from the hook.

DAN:

I’m going to get you out of here.

JUSTIN:

(Slowly coming to his senses)

I’ve tried, you need more help. You’re going to need someone to pull the hook out when I’m lifted.

DAN frowns.

DAN:

But where is everyone?

JUSTIN:

Zeke, he’s in the back somewhere, in a closet. You have to help him first – there’s rats back there.

DAN nods willingly, listening to JUSTIN.

DAN:

I’ll be right back, I promise. And then we’re out of here.

DAN slowly backs away from JUSTIN, and then turns to the back. He hears a very slight banging coming from the darkness of the back. As DAN gets closer, he hears what sounds like ZEKE crying.

DAN:

Zeke?

From behind a wooden door is a soft crying response.

ZEKE:

(Sobbing)

Dan – is that you?

DAN rushes over to the door and pulls on it only to discover a padlock and chain locking the door.

DAN:

(To himself)

Damn.

ZEKE:

What is it?

DAN:

Nothing, just hold on.

In the closet ZEKE is seated on the floor, leaning his head against the wall. Two rats are crawling around, sniffing the blood stains on the floor. One attempts to climb ZEKE’S leg before he kicks it off.

ZEKE:

There’s rats back here, they’re trying to get at my wounds. They won’t stop.

DAN searches for a weapon he can use to break off the lock.

DAN:

(Reassuringly)

Just hold on a few more minutes.

Suddenly a rat begins to nose its way into the cut on ZEKE’S hand. ZEKE shrieks and tosses the rat. ZEKE looks around to notice more rats, about a dozen, coming in through the cracks in the wall. ZEKE rises to his feet, breathing heavily and panicking.

ZEKE:

(Screaming)

Help me! Please, help! Dan!

DAN searches through a pile of tools, frantically. He says nothing to ZEKE’S cries but tries to concentrate. DAN then hears JUSTIN calling to him from the other side of the room.

JUSTIN:

Dan, they’re coming – listen.

DAN stops what he’s doing to hear heavy footsteps from above approaching the basement door. DAN yells at ZEKE to quiet down.

DAN:

Zeke, be quiet for a second.

DAN listens as the door opens and what sounds like two sets of footsteps come down the stairs. DAN then hears EDWIN’S voice. JUSTIN gives DAN a concerned look and DAN quickly rushes further into the back, hiding in a blood stained tub.

DAN slowly watches as EDWIN and THOMAS enter the basement, passing by JUSTIN. They walk to the closet door where ZEKE is and EDWIN takes out a key, sticking it in the padlock and unlocking the door. EDWIN opens the door to find a trembling ZEKE inside with dozens of rats.

EDWIN:

Damn that’s gross.

ZEKE’S mouth trembles as THOMAS grabs him, throwing him over his shoulder. THOMAS then begins to exit the room while EDWIN locks the door again. EDWIN glances at JUSTIN as he walks back towards the stairs.

JUSTIN:

Where are you taking him?

EDWIN:

(Smiling)

Why, its supper time. That skinny bitch looks like he could use a bite to eat. You boys haven’t been feeding him correctly.

JUSTIN:

(Angrily)

If you touch my friends I’ll –

EDWIN:

You’ll what, give me dirty looks, call me names? Boy, right now you’re as helpless as a baby, and you don’t have much time either. Now you shut that mouth and think about the sins you have committed, for God is punishing you for your crimes.

EDWIN offers up one last sadistic smile before walking up the stairs, leaving JUSTIN behind.

From the back, DAN slowly exits the tub and walks through the growing pool of water in the basement. DAN walks over to JUSTIN.

JUSTIN:

You have to go, get out of here, get help.

DAN:

There’s nowhere to go, and I refuse to leave my friends behind.

(Beat)

Or what’s left of them.

DAN continues to inspect the hook situation.

JUSTIN:

You won’t be able to lift me and pull the hook out at the same time.

DAN:

Who ever said anything about lifting you?

DAN walks away from JUSTIN and begins to sift through the tools he found again. DAN reaches and finds a pair of hedge clippers.

Cut to

53.
Int. The Hewitt House- NIGHT

THOMAS carries ZEKE over his shoulder and seats him down in a chair at a dining table. ZEKE is seated at one of the ends of the table, facing HOYT who is standing up at his seat, instructing THOMAS and EDWIN.

HOYT:

Now wrap that boy, now wrap him up good.

THOMAS grabs a piece of rope from the nearby table and ties ZEKE’S hands behind the back of the chair. ZEKE appears tired and unable to fight against THOMAS’ doing.

HOYT:

Is he nice and tight?

THOMAS stands up and walks away into the other room. ZEKE notices a plate of food in front of him. Is looks like some kind of meat with a sauce on top.

HOYT sifts through his plate of food with his fork and picks out a ring, one looking very similar to SEAN’S engagement ring. HOYT holds it on the fork and turns to LUDA MAE, who has just entered the room.

HOYT:

What the hell is this?

LUDA MAE:

Oh dear, I must have dropped that in the pot when I was cleaning the food off. That is mighty nice ring though, I’ll take it.

HOYT rolls his eyes and hands LUDA MAE the ring, who licks the ring of its sauce and then places it on her finger. She stares at it with entropy.

HOYT:

(Bangs on the Table)

You see that boy; you can’t fight us.

ZEKE’S eyes open widely, almost shaking furiously.

EDWIN brings in a dizzy HENRIETTA and seats her in the seat to the left of ZEKE, while THOMAS brings in MONTY and seats him next to HENRIETTA. LUDA MAE grabs a seat across from MONTY and next to HOYT, while THOMAS grabs the last seat between ZEKE and LUDA MAE. Everyone sits down with the exception of HOYT.

EDWIN gets up and slams his fists on the table next to ZEKE, getting directly in ZEKE’S face. EDWIN begins laughing.

EDWIN:

You and your friends aint so tough now, huh?

THOMAS too begins to get into ZEKE’S face, shaking his head with some groans and moans. ZEKE lets out a quick scream.

EDWIN:

(Looking at ZEKE’S plate)

Aren’t you hungry?

EDWIN stabs a piece of meat with a fork and slowly holds it up to ZEKE’S face. ZEKE begins screaming uncontrollably. He looks around at EDWIN and THOMAS, who are taunting him by shoving their faces up close to him. MONTY is smiling with glee as HOYT and LUDA MAE watch their family. ZEKE never stops screaming.

Cut to

54.
Int. The Hewitt House [Basement] - NIGHT

DAN is standing on a piano, holding the chains connected to the hook which is holding JUSTIN up. DAN is using the pliers to try and cut through the chain.

At the sound of ZEKE’S screams DAN and JUSTIN both look up. DAN then begins to try harder to cut down JUSTIN.

Cut to

55.
Int. The Hewitt House – NIGHT

Everyone is still gathered in their places at the dinner table. LUDA MAE looks at HOYT, who is still standing.

LUDA MAE:

I believe we owe the lord a prayer or thanks.

HOYT:

I couldn’t agree more, mama.

HOYT looks around the table at everyone who is bowing their heads with their hands folded, except for ZEKE. THOMAS tilts ZEKE’S head forward.

HOYT:

Thank you dear God, for this food which we are about to eat. Thank you dear God for returning my brother Edwin home safely from war less than a year ago, and for reuniting me with my beautiful niece Henrietta. Thank you God for the healthy you have given our family, and for the fortunes which you have blessed us…

ZEKE lifts his head.

ZEKE:

Shut the fuck up you pig.

HOYT glares at ZEKE.

HOYT:

You foul mouthed asshole. You dumb piece of shit. We’re going to kill you, right in front of your brave little friend downstairs, and after we’ve finished off you we’re going to kill him. Got any more wise remarks?

ZEKE glares back at HOYT, strongly.

ZEKE:

Yeah.

(Beat)

Is that God awful thing sitting next to me the offspring of you and your degenerate mother or did you just find it in a trashcan somewhere?

LUDA MAE quickly stands up, pushing her chair backwards.

LUDA MAE:

That’s it, I’ve had it. Get rid of him; get that out of my house, out of my life. Do what you must, but I don’t ever want to see this scum again.

ZEKE:

Speak for yourself bitch, I sure as hell can’t stand looking at your filthy face… or you family’s disgust.

HOYT:

Thomas, you break this boy’s neck right now, you kill this son of a bitch.

EDWIN shouts out.

EDWIN:

Wait, I have a better idea.

(Beat)

Tommy, go fetch that hammer and bucket that you used to use for killing the livestock back in the slaughterhouse.

THOMAS stands up and exits the room. EDWIN turns to HENRIETTA with a grin.

EDWIN:

You have to prove you can be part of the family again.

LUDA MAE looks at EDWIN scornfully.

EDWIN:

What, I had to kill to prove myself. What’s wrong with an old fashioned killing?

ZEKE looks at HENRIETTA with mercy.

HENRIETTA:

Why, Edwin, I’d never be able to…

HOYT:

Damn it Henrietta, do you want to be part of this family or not. Now Edwin’s right, you ran off on us – you’ve got to prove yourself to us.

MONTY:

(Impatiently)

Can we just eat already?

THOMAS walks in with a bloodstained bucket and a hammer. He places the bucket at HENRIETTA’S feet and hands her the hammer.

HENRIETTA:

I don’t have the strength.

LUDA MAE:

This is madness.

ZEKE:

You crazy bitch, your whole fucking lifestyle is madness. You talk about sins, you’re all going to pay for your sins. You’re going to rot in hell, all of you.

HOYT:

(Angrily)

Well I guess I’ll meet you down there asshole. Now shut your goddamn mouth.

[Beat]

Edwin, hold his head over the bucket.

EDWIN grabs ZEKE by the neck while THOMAS moves ZEKE’S chair closer to the bucket. EDWIN shoves ZEKE’S face so that it looks down into the bloody bucket. ZEKE once again begins to scream.

HOYT:

Henrietta, silence this animal.

HENRIETTA looks at the hammer and drops it. The hammer hits ZEKE on the side of the head, scraping some skin. ZEKE yells in pain.

HENRIETTA:

Oh Charlie, I just can’t.

HOYT:

If you want to be apart of this family again, you have to do this. Do you want to live on the streets with that boy of yours? Well, do ya Henrietta. It’s either you and your boy or this asshole.

EDWIN picks up the hammer and hands it to HENRIETTA, who looks at it with sympathy.

Cut to

56.
Int. The Hewitt House [Basement] - NIGHT

JUSTIN hears ZEKE’S screams and cries.

JUSTIN

Come on Dan, come on.

DAN:

(As he’s cutting the chain)

Almost done.

DAN breaks through the chain with a mighty pull of the clippers. JUSTIN falls to the floor, the hook still in his back. JUSTIN lands face down in the water. DAN quickly leaps down and helps him sit up.

DAN:

Are you okay?

JUSTIN nods. Suddenly DAN pulls the hook from JUSTIN’S shoulder. JUSTIN screams in agony, grabbing his wound.

DAN:

Sorry about that.

JUSTIN looks at DAN powerfully.

JUSTIN:

Get me the fucking chainsaw.

DAN helps JUSTIN to his feet and the two run to the stairs.

Cut to

57.
Int. The Hewitt House - NIGHT

HENRIETTA once again drops the hammer, hitting ZEKE in the back of the skull. ZEKE once again yells in pain.

EDWIN:

No, no. You’ve got to do it like we used to kill them at the meat factory. One good blow to the back of the neck. Kill him the old fashioned way.

EDWIN picks up the hammer one more time, handing it to HENRIETTA.

HOYT:

Do you want to be living the rest of your days with your boy on the street?

In the other room, DAN and JUSTIN run down the hall, DAN still holding the hedge clippers. DAN turns into the room with the chainsaw, grabbing it and handing it to JUSTIN. JUSTIN takes it and they charge out of the room.

At the dinner table, HENRIETTA is holding the hammer. She closes her eyes and lifts it in the air, getting ready to strike down ZEKE’S neck. Just as she’s about to bring the hammer crashing down JUSTIN comes crashing into the room with the chainsaw, disrupting dinner.

HOYT:

What the fuck! Who invited you asshole!

JUSTIN swings the chainsaw at EDWIN, cutting his arm. EDWIN holds his hands in front of him, while JUSTIN swings the chainsaw again, slicing off two of EDWIN’S fingers.

DAN comes rushing into the room, taking the hedge clippers and cutting ZEKE’S arms loose. DAN helps ZEKE out of the seat as they run. THOMAS tries to charge after them but JUSTIN swings the chainsaw at him, holding him back.

HOYT:

Tommy, kill those fuckers!

JUSTIN backs out of the room and then quickly runs behind DAN and ZEKE. THOMAS cuts them off at the end of the hall, sending them into the next room. JUSTIN shuts the door and locks it, while THOMAS bangs on it.

DAN opens the window and steps outside. ZEKE quickly follows. JUSTIN tries to climb out but the chainsaw won’t fit.

DAN:

Justin, leave the saw, leave it!

JUSTIN drops the saw to the ground, while it’s still on. It spins around on the floor while JUSTIN leaps out the window.

THOMAS breaks open the door and walks over to the spinning chainsaw. He steps on the motor with his foot and stops it from spinning. THOMAS picks up the chainsaw.

THOMAS walks back into the dining room, holding the chainsaw. EDWIN is crying, leaning his head on HENRIETTA’S lap, who is trying to soothe him. LUDA MAE is instructing HOYT, yelling at him.

LUDA MAE:

(Scornfully)

I told you to kill them, I told you to. But you had to play your sick little games!

HOYT grabs his shotgun and loads it quickly.

HOYT:

Damn it mama I don’t need this right now.

THOMAS walks over to HENRIETTA and EDWIN, hovering over them. THOMAS tilts his head sympathetically at them. HENRIETTA looks up at THOMAS, angry and bitter.

HENRIETTA:

(Tensely)

Tommy…

(Pause)

You kill them, you do what do Tommy.

(Beat)

Aint nobody hurts my family.

THOMAS grabs his chainsaw, pulls the lever and starts it up. THOMAS runs from the room, runs down the hall, and crashes through the front door with power.

HOYT:

(Shocked at THOMAS)

Damn I love a good family huntin’.

HOYT holds up his gun and smiles at LUDA MAE.

Cut to

58.
Ext. The Hewitt House - NIGHT

DAN, ZEKE, and JUSTIN have escaped the Hewitt House and are running along the side of the house to get to the back. In the distance they hear the buzz of the chainsaw. None of them stop running. Suddenly, JUSTIN’S foot crashes down on a bear trap. It snaps on his shin, locking him in. DAN and ZEKE stop to assist him. They try to help him up.

ZEKE:

Justin!

DAN leans down to him.

DAN:

Shit, this thing’s locked.

JUSTIN grabs DAN by the sleeve and pulls him close to JUSTIN’S face.

JUSTIN:

Go, get help. I’ll be fine.

DAN nods willingly and gets to his feet. He and ZEKE run for it, not looking back at JUSTIN. JUSTIN slides himself up against the side of the house, planting himself between an old, rusty generator and the side of the house.

DAN and ZEKE run towards the corner of the house where THOMAS comes crashing out at them, swinging the chainsaw. DAN and ZEKE duck, avoiding the chainsaw but they continue running. They run down the dirt road with THOMAS chasing them.

Cut to

59.
Ext. The Dirt Road - NIGHT

DAN and ZEKE are still running from THOMAS, the roar of the chainsaw seemingly to get louder and louder. Suddenly a set of headlights begin to shine behind them. It is HOYT in a pickup truck. HOYT holds his gun out the window, preparing to shoot at them.

HOYT:

(Shouting)

Wheels of hell, assholes!

DAN pushes ZEKE along the side of the road, sending him off the road. Both DAN and ZEKE roll down a hill until they eventually come to a stop in the forest. They quickly get up as THOMAS chases after them.

THOMAS runs after DAN and ZEKE through the forest. DAN and ZEKE are able to dodge the heavy brush while THOMAS has to use his chainsaw to cut through it, slowing him down.

Cut to

60.
Ext. The Abandoned Car Lot - NIGHT

DAN and ZEKE enter what looks to be a lot of abandoned cars. They pass their own station wagon, looking at it with horror. Some of the cars are older looking and some are newer. DAN quickly leads ZEKE over to a large looking Volkswagen, opening the door and shoving him in it.

DAN:

Get in the car.

ZEKE:

Where are you going?

DAN:

I’ll be around here.

Before ZEKE can say anything else DAN shuts the door and runs off into the lot of cars, covering himself in the darkness.

ZEKE:

(Loudly whispering)

Dan-

THOMAS enters the car lot, his chainsaw’s motor off. THOMAS looks around intensely, trying to spot his prey. He steps on some sheet metal lying on the ground.

ZEKE watches THOMAS from the window of the Volkswagen, breathing heavily. ZEKE tries to follow THOMAS with his eyes, turning his head. ZEKE tries to turn but slips, tilting the Volkswagen and creating a slight creaking noise. ZEKE covers his mouth to keep himself from screaming.

THOMAS turns towards the noise and begins to walk over to inspect. THOMAS looks in the car next to the Volkswagen first, not finding anything. He then begins to circle the area, listening closely for anymore noises.

ZEKE continues to watch THOMAS carefully until he can’t see THOMAS anymore. Once THOMAS is out of sight, ZEKE sits up in the seat, breathing softer as if calming down.

The chainsaw then comes crashing through the back window of the Volkswagen, shredding the glass. ZEKE yells and rushes to the side of the van, curling up into a ball. ZEKE then hears footsteps on top of the van. Quickly, ZEKE rushes across the van to escape but the chainsaw comes crashing through the roof of the Volkswagen, shredding the metal and sending out sparks of friction. ZEKE yells.

ZEKE:

[Screaming]

Dan!

From outside DAN comes rushing with a large metal pole and swings it hard at THOMAS, hitting him in the back of the head. THOMAS falls from the van, the chainsaw falling as well. ZEKE goes to exit the Volkswagen but THOMAS pops up in front of the door. DAN then assists ZEKE to exiting the back of the Volkswagen.

THOMAS grabs the chainsaw and chases after ZEKE and DAN, who run towards an old building that looks like a mill.

Cut to

61.
Ext. The Old Crawford Mill - NIGHT

DAN and ZEKE run towards the mill while THOMAS chases after them. Once they reach the mill, they desperately search for a way to get inside. DAN notices a small opening and grabs ZEKE, shoving him to the ground.

DAN:

Go!

ZEKE quickly enters the opening. The roar of the chainsaw gets closer. DAN pushes ZEKE through quicker, and then he enters it himself. ZEKE pulls DAN through the tiny opening.

Cut to

62.
Int. The Old Crawford Mill - NIGHT

ZEKE helps DAN to his feet after pulling him through the opening. They stand up and look around the rusty, old building which they are presently in.

ZEKE:

(Panting heavily)

Where are we?

The chainsaw then soars through the tiny opening. DAN and ZEKE jump back, shouting and then running deeper into the building. They search for some sort of exit but can’t find anything in the mess of junk piled around the mill.

ZEKE spots a small hatch in the floor and rushes over to it, opening it. ZEKE shouts to DAN.

ZEKE:

Come on!

THOMAS breaks into the room, the chainsaw’s buzz blaring. DAN knocks over a metal tub to block the chainsaw from hitting him. Sparks fly as the chainsaw crashes against the metal.

DAN stumbles back towards the hatch. THOMAS quickly swings the chainsaw again, just scraping DAN’S side as he enters the hatch. DAN screams in agony when he falls into the small hatch in which ZEKE is kneeling.

ZEKE slams the hatch shut and slides a piece of wood between the bars to lock it. ZEKE leans over DAN.

ZEKE:

(Worried)

Your side…

Just as they try to take a breath the chainsaw slices through the hatch, nearly cutting open ZEKE’S face. The chainsaw digs down, just barely reaching DAN on the floor.

DAN turns his head and notices a small ventilation duct on the floor. He slides over to it and tugs on it. It doesn’t take much force from DAN to open the shaft.

DAN:

In here!

The chainsaw is pulled out and DAN begins to crawls through the shaft. ZEKE crawls over to the duct, and just as he’s about to enter the chainsaw crashes through the hatch door again, and slices through the wood locking it. THOMAS rips out the chainsaw, with the hatch flying open. THOMAS steps down into the hatch.

ZEKE:

(Screaming)

Go! Dan Go!

ZEKE enters the shaft quickly, crawling fast. THOMAS reaches down and grabs ZEKE’S foot. ZEKE begins to kick at THOMAS to try and break the hold.

ZEKE:

(To THOMAS)

No! No!

THOMAS loses the hold and lets go. ZEKE quickly pulls his legs back and continues crawling. DAN reaches the end of the shaft and bangs on the barrier, knocking it off. DAN rolls out of the shaft onto the floor.

DAN lies on the floor, catching his breath. ZEKE exits the shaft more gracefully, landing on his feet. ZEKE helps DAN to his feet.

They catch their breath and enter a narrow hall. They notice a door at the other end of the hallway.

DAN:

Down there.

They begin walking down the narrow hallway, barely fitting through it. They barely are able to squeeze through.

DAN:

(Trying to get through)

It’s a bit tight in here.

The chainsaw then comes crashing through one of the walls, the blade reaching all the way across the narrow hallway. DAN and ZEKE shriek and try to move faster down the narrow hall. The chainsaw then slowly begins to cut through the rotting wood, traveling down the hallway and getting closer and closer to DAN and ZEKE.

ZEKE:

Help us!

DAN and ZEKE reach the door but try to open it only to discover it’s locked. They both bang on the wooden door, trying to break it down. The chainsaw begins to get closer and closer.

ZEKE:

(Banging on the door)

Somebody help!

The chainsaw is about to hit their backs but it is stopped by a metal beam connected to the wood. The chainsaw grinds up against the metal beam, creating sparks. The chains of the saw barely miss DAN’S skin. ZEKE ducts down and pulls on DAN’S pants, pulling him to the ground.

DAN and ZEKE kneel on the ground, waiting for THOMAS to retract the chainsaw. When the chainsaw finally is pulled out, ZEKE notices to a small, broken ladder hanging from what appears to be a walkway above. ZEKE stands up and jumps to reach the ladder.

DAN:

What are you doing?

ZEKE:

Getting us out of here.

ZEKE climbs the ladder quickly and crawls onto the walkway. He doesn’t look back down at DAN but continues walking until DAN can’t see him anymore.

DAN sits on the ground in silence, waiting for some kind of clue as to what either ZEKE or THOMAS are up to. DAN is disrupted when the chainsaw once again comes crashing through the wooden wall, this time cutting through it. THOMAS bursts through the wall, holding the chainsaw firmly.

Just as THOMAS is about to strike DAN with the chainsaw ZEKE opens the small door, pulling DAN through and quickly trying to shut it. THOMAS is able to get the chainsaw just in between the door and the doorframe. ZEKE and DAN both push to shut the door, as the chainsaw roars near their faces.

Finally, DAN pulls on ZEKE and they both let go. THOMAS’ force sends him stumbling through the doorway onto the ground. ZEKE and DAN run through the mill, not looking backwards. They finally reach an opening in the mill and run through it.

Cut to

63.
Ext. The Old Crawford Mill - NIGHT

DAN and ZEKE exit the mill and run into the darkness, down a dirt road. As they run they see headlights in the distance. They recognize the pick up truck as the one HOYT was driving before. ZEKE notices a steeple beyond the trees.

ZEKE:

(Pointing to the Steeple)

Dan, look!

DAN and ZEKE run towards the steeple. They cross the street and enter the forest.

Cut to

64.
Ext. The Old Church - NIGHT

DAN and ZEKE approach the church. They stop running and gaze at the dark building. It is a very simple building with a large cross sloppily hammered to the front door. DAN notices a small light flickering through one of the stained glass windows.

From behind them they can hear the sound of HOYT’S car driving up. ZEKE and DAN notice the headlights not too far off in the distance.

DAN:

(Tugging ZEKE)

Come on!

DAN and ZEKE rush up towards the front of the church, slamming open the door.

Cut to

65.
Int. The Old Church - NIGHT

DAN and ZEKE open the door to the church and just as quickly shut it. They lean against the door, looking around the small church. DAN looks out from a small crack in one of the stained glass windows to see HOYT parking the car outside. HOYT exits the car casually, holding his shotgun.

DAN turns to ZEKE.

DAN:

Go, run.

ZEKE stealthily walks towards the back of the church as DAN searches for a possible way to outsmart HOYT. DAN notices a broken organ instrument on the ground, the organ pipes lying on the ground. DAN then turns to see HOYT approaching the door.

In the back of the room, ZEKE sees a small candle on a night table and someone sitting silently in a chair, the person’s back facing ZEKE. ZEKE cautiously approaches the person and touches the person’s shoulder.

ZEKE:

Excuse me…

ZEKE slowly walks in front of the person to see that it is a faceless corpse with maggots crawling throughout the skinned face. The corpse appears to be wearing a priest’s robe. ZEKE shrieks at the sight of the corpse.

HOYT slams open the door, holding the shotgun with one arm.

HOYT:

Lord be praised! I thought I heard me a sinner in my church.

ZEKE quickly runs into the nearby confession stand and shuts the door, holding it tightly. HOYT walks throughout the room, inspecting various pews where DAN or ZEKE could be hiding. ZEKE begins to shake as he listens to HOYT.

HOYT:

I know you’re in here. Just come on out and say your prayers.

ZEKE then hears DAN’S voice from the other side of the confession stand. ZEKE looks to see DAN on the other side of the screen, whispering to him.

DAN:

Zeke, it’s me.

(Beat)

That guy –

ZEKE:

He’s dead.

DAN:

Can you run?

ZEKE:

I’ve been running all night, haven’t I?

DAN nods.

DAN:

I’ve got a plan.

HOYT walks up to the dead priest in the chair and stairs at him. He shakes his head.

HOYT:

(To the corpse)

Asshole priest.

HOYT then notices the confession stand walks over to it casually with a grin. He is holding his shotgun out in front of him.

HOYT:

You boys are tricky, aren’t you? You don’t fucking say.

HOYT approaches the door to the confession stand and holds the shotgun out in front of him, ready to pull the trigger.

HOYT:

You boys really pissin’ me off, making me kill in a church. Goddamn respect.

Before HOYT can shoot DAN shoves open the door, knocking the gun back into HOYT’S stomach and knocking him to the ground. DAN tries to grab the gun but HOYT latches on. HOYT goes to shoot it but DAN leaps over a pew. DAN runs for the front doors of the church. HOYT gets up and runs after him.

HOYT:

You asshole!

HOYT shoots the gun at DAN, just missing him. DAN rushes out of the building through the front doors. HOYT approaches the doorway.

ZEKE quietly exits his confession stand, checking first to make sure HOYT is not still around. Then, with a burst of energy, ZEKE runs for it. ZEKE doesn’t notice the organ pipes lying on the floor and falls on them. A loud crashing noise is heard.

HOYT turns his head towards the noise. DAN freezes. HOYT smiles at DAN and quickly shuts the church doors, locking himself in the church. HOYT picks up an organ pipe and places it on the doors, locking them. HOYT then turns to face the church.

HOYT:

Say your fucking prayers!

ZEKE quickly gets up from the ground and hides behind a pew. ZEKE watches as HOYT walking through the church. ZEKE slowly and silently grabs a hold of a pipe.

HOYT walks over to the pile of pipes and ZEKE isn’t there. HOYT smiles devilishly.

HOYT:

Well, lord have mercy.

From behind him ZEKE swings the pipe, hitting HOYT in the back. HOYT falls to the ground, crashing on the pipes. HOYT shoots the shotgun at ZEKE, nearly hitting him.

From outside, DAN is screaming as he watches through a crack in the window.

DAN:

(Frantically)

Go, go Zeke, go!

With a hard swing ZEKE crashes a stained glass window, shattering it. He quickly leaps up and tries to climb over it. HOYT then grabs ZEKE’S ankle, trying to tug him down.

HOYT:

You blasphemous brat!

ZEKE bites his lip and kicks HOYT in the mouth. HOYT’S false teeth fall out of his mouth. ZEKE falls from the window to the ground with a crash.

Cut to

66.
Ext. The Old Church - NIGHT

DAN quickly grabs the organ pipe and shoves it in between the handles for the church, locking HOYT in the church. ZEKE runs towards the car. ZEKE opens the door and hops into the driver’s seat, checking the ignition for keys. There are not.

ZEKE:

(Screaming)

Shit! Shit!

DAN runs over and opens the door.

ZEKE:

That Sheriff has the keys.

DAN steps into the truck.

DAN:

Watch out.

ZEKE slides over to the passenger’s seat as DAN takes his seat. DAN reaches around his neck and pulls off his dog tag.

ZEKE:

What are you doing?

DAN:

You learn a lot of things when you’re at war.

ZEKE watches DAN stick the dog tag into the ignition and fiddle with it before he starts up the car.

ZEKE:

(Smiling with excitement)

Jesus I’m glad I’m friends with a war hero.

DAN starts up the car and floors it, quickly pulling out of the church. He drives the car down the dirt road. ZEKE begins to bang on the dash board, smiling.

ZEKE:

Yes! Yes!

As they exit the lot for the church THOMAS swings his chainsaw at the car, crashing the chainsaw against the windshield of the car. DAN loses control of the car for a second, driving it off the road, down a hill, and slamming it against a tree.

For a second DAN and ZEKE try to wake up from the accident, but DAN quickly comes to his senses and grabs ZEKE by the shirt.

DAN:

Zeke come on.

ZEKE slowly comes to his senses before DAN kicks the door open. Both ZEKE and DAN exit the car quickly, looking around and not seeing THOMAS.

ZEKE:

What now?

DAN:

Justin –

ZEKE and DAN run up the road and through the forest.

Cut to

67.
Ext. The Hewitt House - NIGHT

Back at the Hewitt House, JUSTIN is struggling to break free of the bear trap. JUSTIN grabs his leg in agony whenever he tries to open up the mouth of the trap. JUSTIN yells in agony as he slowly opens it. JUSTIN looses his grip and it comes crashing back on his leg.

A hand then reaches and touches JUSTIN’S shoulder. JUSTIN quickly turns his head to see that DAN is there, with ZEKE behind him.

JUSTIN:

(Smiling)

You made it.

DAN nods.

DAN:

How are you holding up?

JUSTIN:

I need something to pry this open.

DAN turns to ZEKE.

DAN:

Zeke, watch over him. I’ll be right back.

JUSTIN:

There are tools in the garage behind the house.

DAN once again nods, tapping JUSTIN on the shoulder and running off. ZEKE and JUSTIN watch as DAN runs behind the house. ZEKE turns to JUSTIN with a tearful grin.

ZEKE:

I guess this is what war’s like?

DAN goes to turn the corner to the house when EDWIN sticks his arm out, hitting DAN in the throat and knocking him to the ground. DAN grabs his throat.

ZEKE and JUSTIN both turn to see EDWIN holding the axe over DAN.

EDWIN stands over DAN, holding an axe firmly.

EDWIN:

(Painfully)

You ready to finish this… fucker!

Just as EDWIN raises the axe ZEKE comes quickly, tackling him. They both fall to the ground and EDWIN drops the axe. While on the ground, EDWIN grabs his knife from his pocket and leaps on top of ZEKE. EDWIN thrusts the knife down but ZEKE grabs EDWIN’S wrist, stopping it. EDWIN continues to push down with force, bringing the knife closer and closer to ZEKE’S face.

ZEKE:

Help!

EDWIN:

(Laughing)

Life’s a bitch, aint it boy?

DAN then grabs EDWIN from behind, lifting him off ZEKE. EDWIN drops the knife as DAN bear-hugs him. EDWIN quickly swings his head back, hitting DAN in the face, and then stomps his foot. DAN lets go and EDWIN quickly elbows DAN in the face, knocking him to the ground.

ZEKE tries to crawl for the axe but EDWIN quickly kicks him in the face, sending him flying backwards. EDWIN picks up the axe and as ZEKE is about to rise to his feet EDWIN places the blade on his shoulders, freezing him.

ZEKE gulps in fear as he looks at EDWIN holding the axe with his bandaged hand. ZEKE’S fingers graze the grass to find that the knife is right next to him.

EDWIN:

(Smiling)

Well isn’t this interesting, nobody to save you now, huh? No friends… no family… no future… no hope.

ZEKE grabs the knife, grasping its handle.

EDWIN:

If you take all that away, what’s left?

EDWIN raises the axe to strike down on ZEKE. ZEKE notices DAN behind EDWIN, slowly getting conscious. ZEKE glares at EDWIN with confidence.

ZEKE:

(Powerfully)

Me.

Before EDWIN can do anything ZEKE raises the knife and thrusts it with all of his power into EDWIN’S groin. The knife slides in. EDWIN leans over and drops the axe. He begins to shake a little. ZEKE crawls away, terrified.

DAN gets to his feet and picks up the axe, walking next to EDWIN. DAN nods as he looks down at EDWIN.

DAN:

(Calmly)

Go to hell.

(Screaming)

And take your fucking family with you!

DAN swings the axe with his might, slicing it right into EDWIN’S neck. EDWIN’S body stiffens before it falls to the ground. DAN rips the axe from EDWIN’S body and holds it. ZEKE gets to his feet, walks around EDWIN’S body, and stands next to DAN.

DAN:

Mickey Mantle swing, remember?

ZEKE:

(Shocked)

I’d call that a home run.

DAN and ZEKE turn towards JUSTIN, who is watching helplessly, although it appears as if he wanted to help him friends. They walk back over to him.

DAN:

(Looking at the axe)

I think I know how to get you out of the bear trap.

ZEKE:

(Worried)

Oh no, don’t cut his leg off.

DAN:

(Grinning)

You just stabbed a man in the groin.

ZEKE:

(Shrugging)

Yeah, well, he pissed me off.

DAN rolls his eyes.

DAN:

I’m not going to cut his leg off. I’m going to pry it open.

DAN places the axe between the teeth of the bear trap and begins to pry it open. JUSTIN moans as the teeth exit his leg.

ZEKE cringes at JUSTIN’S pain and kneels down to him.

DAN:

Okay, Zeke, I’m going to need you to pull his leg out.

ZEKE nods with a gulp and grabs a hold of JUSTIN’S leg, lifting it. JUSTIN moans louder.

JUSTIN:

(Screaming in agony)

Fuck!

ZEKE pulls JUSTIN’S leg all the way out of the trap and lays it on the ground. JUSTIN leans forward, grabbing his leg. ZEKE looks at DAN.

ZEKE:

Is it broken?

JUSTIN:

(Angrily)

Of course its broken I just got my fucking leg crushed in a bear trap you idiot!

ZEKE:

(Defensively)

Well I don’t know…

JUSTIN turns to DAN with a less angry expression.

JUSTIN:

You guys have to leave me; I’ll slow you down too much. You have to go get help.

DAN:

There’s no fucking way man, I’m not doing it.

JUSTIN:

Look, I’m done, finished. They’ve beaten me down Dan – they’ve destroyed everything I stand for. Just do this one last thing for me and save yourselves.

The bear trap suddenly snaps on the axe, breaking it. DAN, ZEKE, and JUSTIN jump at the noise.

DAN:

I told you no way. I’m here for you, remember? Besides, Zeke and I both have a better chance at survival than you right now because we can walk. You need one of us to stay behind, and that person’s going to be me.

JUSTIN:

(Pleading)

Dan, don’t do this.

ZEKE:

(Calmly)

He’s right Justin, we’re not leaving you.

(Turns to DAN)

But Dan, either you or me has to go get help. I feel as if I make it to the road I’ll be good.

JUSTIN:

No, you’re not going anywhere alone.

DAN:

Justin, one of us has to go.

JUSTIN sighs. DAN turns to ZEKE.

DAN:

Run, keep running, and don’t think about us until you get help. We’ll be fine.

ZEKE:

(Slightly smiling)

I wouldn’t say fine, but I know what you mean.

DAN nods with a smile.

Zeke:

Well, I guess this is it then – until next time.

DAN:

Until next time.

DAN grabs ZEKE’S hand and holds it tight, gripping it. He holds on for several seconds until finally letting go. DAN looks into ZEKE’S eyes.

DAN:

Don’t ever look back.

ZEKE says nothing but turns to JUSTIN, who is shaking his head.

JUSTIN:

I don’t have to tell you to be careful.

ZEKE rolls his eyes.

ZEKE:

You guys really are like my big brothers.

DAN:

No stay away from the road until you get to the main road. Try to stay near the trees, he can’t run through the forest, we’ve seen it first hand.

ZEKE gets to his feet, holding the knife in one hand. He looks at it with confusion.

ZEKE:

Strangely, I don’t think this will do much against a chainsaw, so wish me luck.

ZEKE smiles at DAN and JUSTIN and then turns from them. ZEKE starts out walking but quickly builds up the energy to run. ZEKE reaches the tall weeds and corn stalks in front of the Hewitt House. He stops before entering them, turns his head, and smiles at DAN and JUSTIN. ZEKE then enters the tall grasses, which come up to about his chest.

ZEKE begins to walk through the grasses, looking around as he takes each step. ZEKE bites his lip, almost as a reminder that he has to be brave.

Suddenly, from in the weeds, THOMAS leaps up, hitting ZEKE in the back of the head with the back of his hand. ZEKE falls to the ground.

DAN and JUSTIN see this and begin to get to their feet. They only see THOMAS, standing up and looking down, but they can’t see ZEKE through the tall grasses. ZEKE manages to roll at THOMAS slams the chainsaw on the ground, barely missing him. Dirt flies into the air as the chainsaw buzzes.

ZEKE yells as he gets up. ZEKE tries to push his way through the thick weeds as THOMAS follows him. ZEKE looks over his shoulder to see that THOMAS is no longer behind him and the chainsaw is no longer making noise. ZEKE pauses and looks around, terrified.

Suddenly THOMAS crashes from the weeds, the chainsaw roaring, and swings it at ZEKE, slicing into his back. ZEKE falls to the ground, crying.

DAN:

(Screaming)

Zeke!

THOMAS revs up the chainsaw, lifts it into the air, and strikes it down into the weeds. DAN and JUSTIN both scream while the chainsaw roars.

DAN:

No!

A tear rolls down DAN’S face as he reaches out towards the grasses, but JUSTIN grabs him, bringing him back. JUSTIN and DAN both look at THOMAS, who turns his own head towards them, shutting off the chainsaw. THOMAS begins to run towards them.

JUSTIN:

(Tugging on DAN)

Come on!

DAN hesitates before turning to JUSTIN.

JUSTIN:

Dan, come on!

JUSTIN wraps his arm around DAN, using him as a balance while they run. JUSTIN limps, but they somehow still manage to move quickly. THOMAS exits the grasses, revving up the chainsaw as he runs.

Cut to

68.
Ext. The Forest - NIGHT

DAN and JUSTIN are running through a forest, THOMAS not too far behind them. DAN and JUSTIN are able to use the thick brush of the forest to get farther ahead of THOMAS.

Cut to

69.
Ext. The Grazing Fields - NIGHT

Thunder clouds seem to be forming in the sky. DAN and JUSTIN enter a field of cows and cattle. There are wired fences lining the area. DAN steps through the wire while JUSTIN simply topples through it. DAN helps JUSTIN to his feet and the two run through the field.

There is an old abandoned tractor with vegetation growing on it in the center of the field. DAN and JUSTIN run to it, hiding behind it and trying to catch their breath.

DAN tries to get a glimpse of THOMAS, who has made his way into the field. THOMAS is running through the field, swinging the buzzing chainsaw in the air. THOMAS appears to be running closer and closer to the tractor.

DAN turns to JUSTIN, gesturing to move. THOMAS approaches the tractor carefully, slowing down. He turns the corner of the tractor to see that DAN and JUSTIN are no longer there. THOMAS looks around the tractor.

DAN and JUSTIN are under the tractor, watching THOMAS’ feet as he walks around. DAN gives JUSTIN a glance of worry, while JUSTIN squirms in pain under the tractor. He tries to breathe softly although he takes deep breaths.

DAN watches as THOMAS walks away from the tractor. He then quickly tends to JUSTIN.

DAN:

(Concerned)

What’s wrong?

JUSTIN:

(Painfully)

I guess the shock is wearing off. I’m beginning to feel that hook, and my leg, and the glass in my hands –

DAN closes his eyes softly and thinks.

JUSTIN:

(Calmly)

I don’t think I’ll make it much longer.

Just as DAN is about to reply THOMAS grabs DAN’S ankle and pulls him out quickly from under the tractor. THOMAS tosses him on the grass and steps down upon his back, creating pressure. DAN shouts as he tries to get up. THOMAS pulls the lever to turn on the chainsaw, which comes on with a loud buzz.

THOMAS lifts the chainsaw in the air, raising it high above his head. JUSTIN reaches from under the tractor and grabs THOMAS by both ankles, pulling them. JUSTIN pulls THOMAS off his feet and sends him crashing to the ground, falling on top of DAN. The chainsaw lands directly in front of DAN’S face, its blade still spinning.

JUSTIN:

You fucker!

THOMAS rolls over and kicks JUSTIN off his legs. THOMAS then proceeds to stand up. As soon as he has a chance, DAN gets to his feet and runs. THOMAS quickly grabs the chainsaw before DAN can grab it and swings it at DAN but misses.

DAN helps JUSTIN out from under the tractor as THOMAS gets to his feet.

DAN:

Justin, let’s go!

JUSTIN squints in pain as DAN lifts him to his feet. JUSTIN leans on DAN as he limps alongside DAN, running furiously through the field. THOMAS follows them, running at full pace.

Cut to

70.
Ext. Blaire Meat Co. Meat Factory - NIGHT

DAN and JUSTIN run into a parking lot and look to see that they are at the Blaire Meat Factory. THOMAS chases after them through the woods. DAN quickly pushes over a garbage can filled with rotting meat and runs towards the factory.

DAN looks up at the factory to see a light on the second floor. DAN runs towards the stables and swiftly hops the fence, leaving JUSTIN behind.

DAN:

Hide.

Now looking very ill, JUSTIN nods and limps away into the darkness behind the meat factory. DAN walks up the stable to the herding gate and opens it. DAN slowly enters the herding gate and walks up it, approaching a sliding metal door. DAN slides the door open and shuts it.

Cut to

71.
Int. Blaire Meat Co. Meat Factory - NIGHT

DAN looks around through the darkness of the meat factory as he enters what appears to be a meat processing center with three large tubs of blood beneath a catwalk. DAN notices a window and quickly walks over to it, looking outside.

DAN doesn’t see JUSTIN or THOMAS anywhere near the window. DAN then turns and enters the factory. He walks over to the rusty metal stairs leading up a catwalk. DAN quickly walks up the catwalk, noticing a light coming from a door at the end of the catwalk.

Once on the catwalk, DAN runs towards the door with a light. Before entering the room, DAN slowly peers into the room through a crack in the door. Believing the scene is safe DAN enters the room, to see a room with a toppled desk and papers everywhere. There is a large blood stain on the papers and the floor.

DAN walks over to the blood stain, confused by the scene. DAN picks up a piece of paper stained in blood to see it is dry blood.

DAN:

(Confused)

What the hell?

DAN then hears a sliding door open and slam hard. DAN jumps at the noise, dropping the paper and running over to the catwalk. He looks through the mesh of the catwalk to see THOMAS walking towards the metal stairs. DAN quickly gets back into the room, shutting the door and locking it.

DAN rushes over to the large desk which is toppled over on the floor and begins pushing it. DAN struggles as he pushes the heavy desk, but he gets it to move up against the door. THOMAS rams the chainsaw through the door just as DAN finishes pushing the table. Wood chips from the rotting door begin to fly everywhere.

Panicking, DAN rushes over to the nearby window. He looks out the window to see that it looks down upon what looks like an old meat packaging center. DAN looks back at the chainsaw ripping through the wood.

With his elbow, DAN breaks the glass of the window, shattering it. DAN then attempts to crawl out of the window only to discover there is no ledge beneath the window. DAN looks down at the drop.

THOMAS crashes through the door and rushes into the room, hopping over the table. DAN drops himself out of the window, crashing down on the cold, concrete floor.

DAN lies on the ground, aching. He then gets up when a pig comes up to him, touching him with its nose. DAN comes to his senses to see that he is bleeding. The pig snorts as DAN stands up, looking around the factory. DAN then notices another metal sliding door in the back behind some tables and rushes over to it.

DAN opens the metal sliding door only to see what appears to be a small freezer room with ice covering it. DAN then notices that there is no handle from the inside.

In a small hallway of the meat factory, THOMAS opens a large door and enters a room of hanging cow carcasses. THOMAS walks through the carcasses, pushing them out of his way strongly.

In the first room with the three baths, DAN is leaning over a bath, his hands in the water. DAN hears THOMAS coming.

DAN:

(To himself)

Come on, come on.

THOMAS looks around the cow carcasses until he hears DAN’S shouting voice.

DAN:

(Shouting from another room)

Come on you disgusting freak!

THOMAS turns; his eyes filled with fury, and begins to walk towards the noise. THOMAS then hears a slamming door from another room. THOMAS walks with the chainsaw in his hand, opening a wooden door and entering the meat packaging center.

DAN is shivering, hiding in a dark area which we cannot see. DAN can hear THOMAS coming.

THOMAS enters the room to see a trail of blood on the floor. THOMAS follows the trail of blood up to the metal sliding door which leads to the small freezer room. The metal sliding door is locked.

THOMAS turns on the chainsaw. DAN closes his eyes as the chainsaw turns on, roaring.

DAN:

(Whispering to himself)

You asshole, do it…

THOMAS opens the metal sliding door, sliding it with power. With the chainsaw on full throttle, THOMAS enters the small freezer room to see a large garbage pale slightly moving in the back of the room. The blood leads to the garbage can.

THOMAS slowly walks over to the garbage can and places his hand on the lid. THOMAS rips open the lid only to discover that there is a pig in the can drenched in blood. The pig is moving around the garbage can, seemingly terrified.

THOMAS looks around the room, confused, and then turns around. DAN is standing in the doorway.

DAN:

Damn you!

DAN slams the sliding door shut as THOMAS races with the saw towards the door. DAN is able to close it shut before THOMAS can get out, locking him. DAN backs away from the sliding door, his chest rising with every breath.

THOMAS rams the sliding door and then proceeds to try to use the chainsaw to break down the metal. It does nothing but grind on the metal door. THOMAS lets go of the chainsaw and begins to pound on the door with one hand, moaning and squealing.

DAN quickly runs out of the packaging room and into a narrow hallway. DAN enters the cow carcass room and runs through it, entering another hallway. DAN finds a large garage type door and lifts it, sliding it open. DAN runs outside.

Cut to

72.
Ext. Blaire Meat Co. Meat Factory - NIGHT

DAN runs outside into the parking lot the meat factory. Thunder is roaring in the sky, with a definite storm approaching. DAN shouts for JUSTIN.

DAN:

Justin!

JUSTIN pokes his head from behind the garbage cans filled with rotting meat. He waves to DAN.

JUSTIN:

Dan!

DAN runs over to JUSTIN, kneeling down to him. JUSTIN now looks very sick, and blood is pouring from the wound in his back. DAN helps JUSTIN to his feet.

DAN:

Come on, you can make it.

JUSTIN rises as DAN helps him. JUSTIN and DAN limp away from the meat factory.

JUSTIN:

That guy with the chainsaw?

DAN:

Don’t worry.

DAN and JUSTIN struggle away from the factory towards the road.

JUSTIN:

Wait, Dan, what about the Sheriff. He’s got that Sheriff’s car, he could be patrolling.

DAN nods.

DAN:

Then we’ll have to take the forest until morning.

DAN and JUSTIN walk away from the factory, JUSTIN’S arm leaning on DAN’S shoulder.

Cut to

73.
Ext. The Mud Hole - NIGHT

DAN and JUSTIN walk through the forest and eventually find themselves in a barren stream with a large dirt hill surrounding it. Rain begins to fall from the sky, sprinkling DAN and JUSTIN’S faces. JUSTIN slips from DAN’S arms and hits the ground.

JUSTIN:

(Crying)

I need a break, I need –

DAN kneels down gently next to JUSTIN, patting him on the shoulder.

DAN:

(Softly)

Okay, so do I.

JUSTIN looks up to DAN, shaking his head.

JUSTIN:

Why us? Why Sean, he was just about to get married? And Zeke was about to go off to college, and Chris and Taylor… why? They had their whole lives ahead of them, and now its over.

DAN:
They all died bravely. They’ll be remembered as heroes.

JUSTIN:

What if people don’t remember them?

DAN:

(Sincerely)

We’ll be sure they do.

JUSTIN looks at the raindrops hitting the mud.

JUSTIN:

I can’t make it Dan, I can’t go on.

DAN:

You have to…

JUSTIN:
I can’t though, I physically can’t. I feel faint… weak… complete.

DAN:

No, Justin you have to go on.

JUSTIN:

(Shaking his head)

No Dan, you have to go on. Me, I’ve fought my battles, and now its time to end my war.

DAN:

(Tearfully)

I can’t lose all my friends, I can’t lose you too.

JUSTIN:

(Smiling)

You’ll never lose us Dan, never.

DAN shakes his head bitterly and grabs JUSTIN pulling him to his feet.

DAN:
You listen to me, we’re not quitters. Now come on, just over this hill.

JUSTIN:

I can’t, Dan, I just can’t.

DAN begins to climb the muddy hill, mud sliding down behind him. JUSTIN attempts but falls back down. DAN gets down, lifts JUSTIN, and forces him to try again. JUSTIN falls again, this time landing on his back. JUSTIN coughs up blood.

DAN:

(Crying)

Justin!

JUSTIN:

(Coughing)

I can’t man, just keep going, help yourself. You’re all that’s left of us.

DAN takes a deep breath and lays his hand on JUSTIN’S chest. Raindrops spatter on JUSTIN’S face, forcing him to shut his eyes.

JUSTIN:

(Softly)

Hey, thanks for the ride. It was something.

DAN watches as JUSTIN’S facial muscles relax, and suddenly his chest no longer rises. A tear rolls down DAN’S face, mixing in with the rain drops pouring down his face. DAN feels JUSTIN’S wrist for a pulse.

DAN nods, biting his lip to keep from crying anymore.

DAN:

(Sadly)

Yes, it was.

DAN softly lets go of JUSTIN’S hand and rises to his feet. DAN slowly walks over to the hill, which now has mud sliding down it in bulks. DAN never looks back at JUSTIN’S body but continues to climb the mud wall. DAN struggles as he climbs the hill, occasionally slipping, but eventually prevailing and rising to the top of the hill. Covered in mud, DAN gets to his feet at the top of the hill and look through the thick forest in front of him.

DAN walks into the darkness of the forest.

Cut to

74.
Ext. Route 17 BBQ Sign - NIGHT

DAN slowly exits the forest to find that he is back at the Barbeque sign which he and his friends had noticed earlier when driving. DAN slowly stops and looks at the sign with no emotion. DAN is now looking calm, almost as if he is finished.

Headlights appear from behind DAN, although he does not turn around to face them. The car with the headlights is a small car since the lights are closer to the ground, and the car is speeding fast. DAN can hear the engine roaring.

DAN closes his eyes.

DAN:

(Exhausted)

I just want to go home.

DAN then slowly turns to face the car, which is now very close. Seeing that the car might pass, DAN darts out in front of the car. The small car slams on the breaks, skidding and slamming into DAN.

A loud thump is heard as DAN hits the hood of the car and proceeds to roll over the roof of the car, hitting the trunk, and the finally falling to the ground.

The car door opens, and DAN begins to black out before the people can help him. DAN vaguely hears voices in the background, both male and female, and he even hears what sounds like a small dog barking.

DAN shuts his eyes and lies on the ground, completely unconscious.

The car door is wide open, with NICK, a very tall and dark college kid, stepping out. NICK cautiously walks over to DAN.

NICK:

(Shaking)

Oh shit Colin, I think we hit him, I think we really hit him…

NICK stands by DAN, hovering over him but too afraid to touch him. COLIN, a normal sized kid with blonde hair, exits the front seat of the car, breathing heavily.

COLIN:

(Scared)

I can’t believe you fucking hit this dude, man.

NICK:

(Defensively)

He came out of nowhere! What the hell was he doing walking alone in the middle of the rain anyway?

LAURENA, a pretty brunette, exits the car holding a small white dog in her arms. LAURENA approaches COLIN and NICK.

LAURENA:

(After seeing DAN)

Oh my God, it’s a person…

NICK shakes his head in frustration.

NICK:

Laurena, get back in the car. I can’t have that dog barking in my ear.

LAURENA looks up at NICK.

LAURENA:

We’ll call dad, he’ll make it all better.

COLIN:

No, we gotta go to the cops.

NICK bites his lip.

LAURENA:

We can’t just leave him.

COLIN:

We can’t move him; it could paralyze him if handled wrong. We have to go get help.

NICK, COLIN, and LAURENA rush back into the car, avoiding DAN. The engine starts up and the car drives off, leaving DAN.

Cut to

75.
Int. The Rest Stop - NIGHT

The little bell to enter the rest stop rings, and in steps a crying LUDA MAE, accompanied by the TEA LADY. HENRIETTA helps to wheel OLD MONTY into the small store, with JEDADIAH tagging close behind, not talking to anyone but with a real sign of guilt on his face. HOYT then enters the store, looking very angry.

LUDA MAE:

(Crying)

Edwin, oh my dear, dear boy.

TEA LADY:

(Comforting LUDA MAE)

Sweet baby Jesus rest his blessed soul.

HENRIETTA wheels MONTY up to a table, while the TEA LADY helps LUDA MAE to sit in a seat. Both HENRIETTA and the TEA LADY grab the remaining seats. JEDADIAH stands, trying to stay as far from the table as possible without being blatantly distant.

HOYT walks over to the table, but before he can say anything LUDA MAE shouts at him.

LUDA MAE:

(Angrily)

Its you, its all your fault! You made this family what we are – savages who either have to kill or be killed. You killed Edwin, if it weren’t for you and your sick games he’d still be alive, with us right now. You’re to blame. You’re not even a real sheriff; everything about you, about this family is fake. What are we? Why are we doing this? We have no where to go from here!

HOYT calmly rests his palms on the table and leans over, looking his family in the eyes. LUDA MAE puts her face in her hands.

LUDA MAE:

(Crying calmly)

And if anything were to happen to my Thomas too…

HOYT looks around the table at each individual.

HOYT:

(Powerfully)

This is what we are people; this is our blood running through us. We are no longer farmers, or millers, or meat factory workers. We are justice in the cruelest terms; we are the law for the sinners to fear. But most importantly we are survivors; we are a people who will never die. You can kill one of us, but there will be more, and more, and more. In the past we’ve dealt with other groups, each of which has failed to survive against us. No longer shall we be called scum, hicks, rednecks, and animals by the lowlifes that pass through this town. No longer will our loved ones have to suffer for their imperfections, their deformities, or their flaws. Our time has come people; our time is here at last. We shall not view Edwin’s death as a defeat, but as a success. Edwin died fighting for his family; he died a death men dream of dieing their whole lives. We have now entered a time when we no longer kill to get by; we kill because it is who we are. And by God we will never disappear, we will never vanish, we will never fade. We are the factors of life and death, and our legacy will prevail.

HOYT looks around the table to see that everyone has surprisingly stopped crying and sobbing. HOYT glares at them and nods. Before anyone can say anything else the bell in the front rings, and in walks NICK, COLIN, and LAURENA, who is still holding the little white dog.

LUDA MAE clears her throat before asking them.

LUDA MAE:

(Frailly)

Can I help you?

NICK:

(Shaking)

Yes, we saw the sheriff’s car out front.

HOYT turns to them.

HOYT:

(Roughly)

I’m the sheriff, you got a problem?

COLIN and LAURENA look away while NICK tells the story.

NICK:

We had an accident, down the road, we need help quickly.

HOYT walks closer to them.

HOYT:

What kind of accident?

NICK:

(Terrified)

Well, there was a man, in the road.

HOYT:

You son of a bitch, you hit someone with your car.

NICK:

I swear, this guy came out of nowhere.

HOYT:

What did he look like?

NICK:

Muscular, blonde.

(Beat)

He had dog tags around his neck.

HOYT’S eyes lighten up.

HOYT:

You don’t say… dog tags?

LAURENA nods.

LAURENA:

Yes sir, dog tags.

HOYT:

Did you leave anyone at the scene?

NICK:

We thought it would be best to not move him…

HOYT gets in NICK’S face.

HOYT:

You scumbag! You abandoned a crime scene!

(Calmly smiles)

You just had a hit and run.

NICK looks to COLIN for help.

NICK:

No sir, I swear.

HOYT:

Where’d you say you hit him?

NICK:

(Gulping)

Right in front of a large barbeque sign.

HOYT smiles and turns to his family at the table.

HOYT:

(Grinning)

I’ll be right back.

(To LUDA MAE)

Official Sheriff business.

LUDA MAE shakes her head and says nothing. HOYT then removes his shotgun from his holster and tosses it to MONTY, who holds it firmly.

HOYT:

And you three assholes are under arrest.

LAURENA:

What?

HOYT:

You heard me princess, now if any of you try to exit this store my Uncle Monty over there has permission to shoot your ass cold – do you understand?

COLIN nods and tries not to make eye contact as HOYT pulls out a small pistol from his holster and walks outside. The small bell rings as he exits.

The dog in LAURENA’S hands squirms its way out of her hands, running over to OLD MONTY. The dog barks at OLD MONTY, but MONTY surprisingly smiles at it.

LAURENA:

Frisky, no!

LUDA MAE looks at MONTY, smiling at the dog, and nods.

MONTY:

I like him.

MONTY reaches down to pet the dog, which stops barking and allows MONTY to pet him.

Cut to

76.
Ext. Route 17 BBQ Sign - NIGHT

DAN is lying on the pavement of the road, not moving. The rain has started to calm down a little, and only a few drops seem to be hitting his face.

In the background behind DAN, a pair of headlights can be seen speeding towards him. The headlights are from a small car, possibly a police car because they are low to the ground. The car begins to speed up.

Cut to

77.
Int. The Sheriff’s Car - NIGHT

HOYT is inside his car, driving along. He sees something out the front window and smiles at it. HOYT grips the steering wheel and steps on the gas.

HOYT:

This is for Edwin.

Cut to

78.
Ext. Route 17 BBQ Sign - NIGHT

DAN is still not moving but the car behind him comes to a stop. The person in the car slowly exits the car, as if they are being cautious around DAN’S body.

HOYT pulls his car to a stop and gets out of the car slowly, holding his gun tight.

Feet begin to walk from the car to DAN, making a noticeable clunk as they step on the wet pavement.

HOYT smiles as he walks. He holds the gun and is ready to pull the trigger.

The feet stop next to DAN’S head, revealing a pair of brown slacks which look like they belong to a Texas Ranger. The PERSON kneels down to DAN and touches him on the shoulder.

HOYT is now kneeling, but his face looks confused. HOYT begins turning head, as if he’s looking for something. An expression of fury begins to cover his face. HOYT touches the ground to see blood on his fingertips but no body anywhere in sight. HOYT yells at the top of his lungs.

HOYT:

No!

Cut to

79.
Int. The Old Man’s Car - NIGHT

DAN’S eye lids begin to flicker. DAN is in a car, padded with fake fur and loaded up with junk in the back. Sitting next to him is an OLD MAN, who keeps looking over at DAN every now and then while driving along the road.

OLD MAN:

Hey son, you awake?

DAN’S eye lids flicker again and he moans. He slightly moves his head, showing that he is stiff.

DAN:

(Mumbling)

I just want to go home.

OLD MAN:

(Friendlily)

I think I better get you to a hospital first.

DAN:

(Mumbling)

But I just…

DAN then opens his eyes, resting his head gently against the headrest.

DAN:

Where am I? Khmer?

OLD MAN:

Why no, son your not in Vietnam? You in Texas.

DAN:

But, I was positioned in…

OLD MAN:

Well I don’t know how you got here then son, you don’t remember anything?

DAN looks out at the Texas landscape, seeing the fields as they drive on.

DAN:

(Mournfully)

No-

DAN then shuts his eyes, takes a deep breath, and falls asleep.

Cut to

80.
Ext. Route 17 - NIGHT

The OLD MAN’S shabby car drives down the road, headlights on, passing by the fields and endless trees of the Texas terrain.

The narrator’s voice comes on.

NARRATOR:

(V.O.)

Although there had been a survivor of the Hewitt family in the summer of 1971, substantial trauma to the skull had resulted in memory loss, making it impossible for police to identify any crime which had occurred. Dan Calhoun, the soul survivor among his friends, spent the next two years working with police to try and discover the ware bouts of his missing friends, each time coming up with a cold case. It was not until August 22, 1973, after the deaths of two investigating officers in the Hewitt residence that Dan was able to properly remember and identify the events which befell him and his friends on that fateful day. Dan’s friends were just five of the thirty three victim’s whose lives were claimed by the Hewitt family, in particular Thomas Hewitt, the man they called Leatherface. These crimes were to compile a four year killing spree which would eventually become known as the most infamous, bizarre, and brutal crimes in the annals of American history, the Texas chainsaw massacre…

Roll credits.
