

BEN WASDEN

 PRESENTS

ALABAMA BLOODBATH
…Don’t f**k with Alabama!

1.

FADE IN

INT: Laurie Loomis’ Living Room

We open in the living room of Laurie Loomis. Laurie is an attractive young woman of eighteen years. She has long brown hair and a thin build. She is sitting on the couch with her boyfriend Scott McKenzie, who is also eighteen and has short black hair. He is kind of Goth looking.

We zoom in on the TV and see that they are watching the original Texas Chainsaw Massacre. In the scene, Leatherface is running after Marilyn Burns with a chainsaw.

LAURIE

How do you watch this crap?

We zoom in on Scott’s face. His eyes are blank. He is not moving as if he is a statue.

LAURIE (a concerned look on her face)

Scott, are you okay?

Scott turns to Laurie. His eyes are full of rage and anger. He then lets out a loud grunt.

2.

SCOTT (yelling)

This movie is awesome. How dare you

call it crap, slut bitch whore.

Laurie’s eyes fill with tears. Scott then stands up and leaves the living room. We hear a door open in the distance. Laurie then stands up and slowly creeps into the kitchen. The front door is standing wide open. She walks over and looks out the front door. We see Scott’s car race off down the road.

INT: SCOTT’S BEDROOM

Scott walks into his bedroom and flicks his light switch. His bedroom light turns on, the room now brightly lit. Scott walks over to his chest of drawers. He stoops down and opens the bottom drawer. He then starts throwing the contents, which includes clothes, left and right. Now there is only one thing left in the drawer. It’s a small pistol. He takes the gun out of the drawer and looks at it. He then straightens up.

SCOTT

Tonight, there’s going to be an

Alabama bloodbath.

3.

INT: LARRY’S COSTUME SHOP

Larry Pooper is sitting on a stool behind the counter in his costume shop. Larry is a middle-aged man. He has dark brown hair, a scraggly beard and mustache. He starts singing “You Shook Me All Night Long” by AC/DC. He sings it very loudly and very badly. He suddenly stops singing when he hears footsteps in the store.

LARRY (shouting)

Hey, I’m closing shop in five minutes.

So move your ass.

Larry is greeted with more footsteps. He hops off his stool and starts searching the store. He whimpers when a hand grabs him roughly from behind. Larry quickly swirls around and comes face to face with Scott.

LARRY (sighs)

You scared the bejeezus out of me, boy.

Don’t you ever sneak up on a man with

high cholesterol.

Scott just stares at Larry with blank lifeless eyes.

4.

LARRY

Can I help you with something?

I’m locking up in five minutes.

SCOTT

I want a mask.

LARRY

Well, we’ve got all kinds of masks.

You want anything in particular?

SCOTT

I want something scary. A devil mask maybe.

LARRY

Isn’t it a little early for Halloween?

Anyway, I think I’ve got something in back.

Larry starts walking toward the back of the store and Scott follows close behind. Larry stops when he sees a devil mask, which is surrounded by several other masks. He grabs it and shows it to Scott. The mask has horns sticking up on the top and a long red tongue hanging out of the mouth, which is filled with sharp teeth.

LARRY

Is this what you want?

SCOTT

Yes. It’s perfect.

5.

LARRY

Okay. It’ll be 44.95.

SCOTT

I’m sorry, Mister, but I don’t have

any money. I guess you’re going to

have to give me that mask for free.

Larry looks down and his eyes widen with fear. He then takes a step back. We see that Scott has his gun trained on Larry.

LARRY

Now, take it easy. You don’t want

to do anything real stupid like.

You’ll go to jail. You know what

happens to pretty boys like you in jail?

They get sodomized
every night by men

with names like Bubba and Billie Joe.

Larry howls in pain as a bullet rips through his chest. Bright red blood shoots out of his chest as he stumbles to the floor. He has his right hand to his chest, trying to stop the blood.

6.

LARRY

Why? Why’d you shoot me, you

crazy son of a cockroach?

SCOTT

I shot you because I’m the devil.

LARRY

I can’t die like this. I’m a 45-year-old

virgin for crying out loud.

Scott shoots Larry again, this time in the head. Larry’s head flies back and he now lays there dead in a pool of blood.

Scott walks over to Larry’s dead body and retrieves the devil mask from the floor. He rips off the price tag and puts the mask on. He looks up and notices that there is a camera hanging from the wall. He raises his gun and shoots the camera, breaking it.

Scott then creeps to the front of the store and leaves the building. We zoom in on Larry’s dead body once more and his lifeless eyes.

INT: LAURIE’S KITCHEN

Laurie is sitting at the kitchen table, drinking a glass of ice water. Her parents, Donald and Samantha, walk in closing the front door behind them. Donald is fifty-nine years old and balding. Samantha has long black hair and is fifty-one years old.

7.

SAMANTHA

We’re home from our swinger’s

convention, honey.

DONALD

And, boy am I beat.

SAMANTHA

Did you and your boy toy

have fun tonight?

LAURIE

No. Scott acted strange tonight.

He bolted out of here pissed

about something.

DONALD

Maybe he’s just depressed.

I work at the post office.

I should know.

LAURIE

I guess so. Either way, I don’t want

to see him again after the way he

behaved tonight. He even called me a

slut bitch whore.

8.

DONALD

Oh, honey. I call your mother

that all the time.

SAMANTHA

Yeah, but that’s when you’re

pounding my…

LAURIE (interrupts Samantha)

Okay, Mom. I don’t need to hear the

rest of that sentence.

DONALD

Well, I think I’ll go upstairs

and get ready for bed.

SAMANTHA

I’m right behind you.

LAURIE

Goodnight, guys.

DONALD

Goodnight.

Samantha

Goodnight, honey. And don’t worry

about Scott. There’s plenty more

dogs in the pound.

9.

Donald and Samantha leave the kitchen and walk upstairs. Laurie then gets up and puts her empty glass in the kitchen sink. She then walks upstairs as well.

EXT: LOOMIS DRIVEWAY

Scott is standing outside in the Loomis driveway. He is looking up at the two-story house, his gun lowered in his right hand. He starts walking until he is standing outside the front door. He turns the doorknob and the door opens. He pushes the door open and walks into the house.

Inside the house, Scott walks over to the staircase, and slowly begins climbing the stairs. When he is in the hall, we hear water running.

Scott walks down the hall until he is standing outside the bathroom. He pushes the bathroom door open a crack and looks in. Laurie is standing in the shower, bathing.

INT: DONALD AND SAMANTHA’S BEDROOM

Donald and Samantha are both sitting up in bed reading. Donald is reading Stephen King’s Cell while Samantha is reading Star Magazine. Samantha puts the magazine aside and glares at Donald. Donald notices and then puts down his book.

DONALD

What’s wrong, Sam?

10.

SAMANTHA

Am I as pretty as Heather?

DONALD

Who?

SAMANTHA

You know who. She’s the blonde

bimbo that you tapped at the convention.

DONALD

Oh, yeah. I remember now. She was pretty, but you’re

beautiful.

SAMANTHA

Good answer.

Samantha reaches over and gives Donald a peck on the lips.

INT: LAURIE’S BATHROOM

In the shower, Laurie turns off the water. She steps out of the shower and wraps a white towel around her body. She notices that the bathroom door is open.

LAURIE

I could have sworn that I shut that door.

11.

Laurie walks out into the hall and then enters her bedroom. She turns on her bedroom light and removes her towel. She moves over to her dresser and pulls open a drawer. She takes out a white nightgown and slips it on.

We see that Scott is standing outside her bedroom. He is watching her, still holding his gun. He watches as Laurie starts brushing her hair. Then he turns and walks away.

Laurie hears the footsteps outside her door. She drops her hairbrush and turns her attention to the hallway.

LAURIE (calling)

Mom? Dad, is that you?

INT: DONALD AND SAMANTHA’S BEDROOM

Donald and Samantha are in their bed reading again. They stop reading and turn their attention to their bedroom door, when they hear it creak open. Samantha starts screaming and Donald sits there in shock as they see Scott standing there, his gun aimed at them. He is wearing the devil mask that he stole earlier. Donald snaps out of his shock and gets off the bed. He walks over to Scott, standing right in front of him.

SAMANTHA

Don’t, Donald. He’s got a gun.

12.

DONALD

What the hell do you want, Bub?

This is my home, not some fancy

shooting range. So I suggest you go

home and screw your sister.

INT: LAURIE’S BEDROOM
Laurie is still brushing her hair in her bedroom. We hear two gunshots close by. Laurie obviously hears them too, as she drops the brush. She quietly walks out of her bedroom and into the hallway. She doesn’t stop walking until she reaches her parents’ bedroom. The bedroom door is wide open.

Laurie slowly walks into the room. We see blood all over the room. We then zoom in on the dead bodies of Laurie’s parents. Samantha’s dead body is on the bed, which is covered in blood. Samantha is on her back. We see that she was shot in the chest. We then zoom in on the dead body of Donald. He is lying in a pool of blood. He was shot in the head.

We now see Laurie standing there, frozen in fear. Tears are streaming down her cheeks. She then screams. Laurie now backs up slowly and returns to the hallway. She hears footsteps to her left.

LAURIE

Oh, no.

13.

Laurie then bolts back into her parents’ bedroom. She into the bedroom closet and closes the closet door. We are now inside the closet with Laurie. She clamps her mouth shut with her right hand, trying her best not to make a sound. We hear light footsteps and heavy breathing outside the closet.

Laurie screams when the closet door is pulled open from the outside. Scott is standing there, wearing his mask. He removes the mask, and lets it fall to the floor. He is holding a large carving knife. He lifts the knife, ready to attack. Before he can stab Laurie, she lashes out and kicks him in the groin. Scott doubles over, and curses under his breath.

Laurie runs out of the room and into the hallway. She then runs downstairs. Now that she is downstairs, she enters the kitchen. She picks up the phone and dials a 3-digit number.

LAURIE

Pick up, pick up.

OPERATOR

Hellhole Police Department.

LAURIE

Yes. You have to send someone to my

house. Someone has killed my parents.

OPERATOR

Is the assailant still in the house?

LAURIE

Yes, and he’s going to get me next.

Please send someone quick.

14.

Laurie screams and drops the phone when she hears the sound of Scott bounding down the stairs. She grabs a sharp knife out of the kitchen sink and runs to the living room. She then ducks behind a recliner, holding the knife.

SCOTT (shouting)

Come out, Laurie. I just want to talk

to you. So, stop being such a pain in my ass.

Scott walks into the living room. He is still holding the large knife. He has his back to the recliner that Laurie is ducked behind. Laurie stands up and runs at Scott. He turns around when he hears her running at him. Laurie stabs him in the chest. Bright red blood shoots out of Scott’s chest. He stumbles to the floor, his hands wrapped around the knife sticking in his chest. He then falls on his back, apparently dead.

Laurie looks down at her bloody boyfriend. She then kicks him with her right foot. He doesn’t flinch.

Laurie quickly turns around when she hears someone walking into the room. We see two detectives standing in the room. Both of them have their guns out. They are Detective Mike McKnight and Detective John Craven. McKnight is a middle-aged African-American and Craven is a young-looking white male with brown hair and a thin build.

MIKE

It’s okay. I’m Detective Mike McKnight.

JOHN

And I’m Detective John Craven. I’m a

Sagittarius and I like long walks on the beach.

15.

MIKE

John, this is a crime scene.

It’s not a bar.

JOHN

I know that.

Both of the detectives walk over to where Laurie is standing. She looks at them, tears still in her eyes.

MIKE

Are you okay, my child?

LAURIE

He killed my parents. I had

to kill him.

JOHN

I once had a dream that my parents

were killed by the Easter Bunny.

MIKE

John, do you mind? We don’t have

time to hear about your messed up

childhood.

16.

JOHN

It was a very traumatic dream? I had to

undergo therapy for two years after that.

MIKE

I think you still need therapy.

JOHN

My wife says the same thing,

but what does she know. She’s blind.

MIKE (to Laurie)

You said you killed the guy?

LAURIE

Yes. I killed my boyfriend. He

would’ve killed me if I hadn’t.

MIKE

Where’s his body?

LAURIE

It’s right here.

Laurie turns around and points at the spot where Scott’s body had been. Now, there is only blood. Scott is nowhere in sight.

LAURIE

Oh, my God. He’s still alive.

17.

MIKE

Don’t worry. We’ll find him.

JOHN

I’ll call an ambulance and

then I’ll call for backup.

MIKE

Good idea. And I’ll stay with

the white girl until they arrive.

EXT: LOOMIS FRONT YARD

We are outside. From someone’s POV, we see Detective McKnight in the living room comforting Laurie. We then turn and leave the Loomis’ front yard. We walk into the street and disappear into the night.

INT: HELLHOLE, ALABAMA POLICE DEPARTMENT

At the police station, Laurie is sitting on a couch in the lobby. She appears tired and withdrawn. Her head is down. Detectives McKnight and Craven walk in. Laurie looks up.

MIKE

Are you ready to tell us

exactly what happened tonight?

18.

LAURIE

Yes.

JOHN

Good, because it’s late and I want

to go home and have sex with my blind wife.

MIKE

Be quiet, white boy. This poor Caucasian

girl has been through hell tonight.

She needs our understanding.

JOHN

You’re right, Mike. I’m sorry.

MIKE

It’s okay. I understand your rush.

I’ve seen your wife.

John laughs.

JOHN (laughing)

Not the way I’ve seen her.

MIKE

If you weren’t my best friend, I would

really hate you right now.

19.

JOHN

Follow us, Miss. We’ll have a nice talk

and
you can tell us everything.

Laurie stands up on wobbly legs and follows the detectives. They stop at an interrogation room. They then enter, with Laurie following.

In the room, there is a table with three chairs. The chairs have no arms. There are no windows in the room. On the table, there is a tape recorder. The detectives sit down at the table.

MIKE

Sit down, Miss.

Laurie sits down at the table across from the detectives. Detective McKnight then hits the record button on the tape recorder.

MIKE

Tell us your name.

LAURIE

My name is Laurie.

JOHN

Laurie Strode?

LAURIE

No. Laurie Loomis.

20.

MIKE

Tell us how it all started, Laurie.

LAURIE

Earlier tonight, I was watching a movie

with my boyfriend.

JOHN

Was the movie a porno?

LAURIE

No. It was Texas Chainsaw Massacre.

MIKE

Ah, yes. That’s my favorite romantic

comedy.

JOHN

Really? Mine is Maid in Manhattan.

LAURIE

Anyway, he didn’t seem like himself

at all. He wasn’t talking. He seemed

kind of depressed.

JOHN

When I get depressed, I like to listen

to my Annie soundtrack.

Mike turns to John and gives him a dirty look.

21.

MIKE

You are so white.

JOHN

Continue, Ms. Loomis.

LAURIE

I just let Scott know that I

didn’t like the movie. He then

called me a few dirty names and left.

JOHN

Oh. Did he call you a cunt?

LAURIE

No.

MIKE

What about a skank hoe?

LAURIE

No. Will you two let me talk?

JOHN

Certainly Laurie, if that’s your real

name.

LAURIE

A few minutes later, my parents got back

from a convention. Then they went upstairs. And I

went upstairs to take a shower.

22.

MIKE

Were you naked when you

took your shower?

LAURIE

No. I was wearing a pink tutu.

Of course, I was naked.

MIKE

Alright, alright. Don’t get your

panties all in a bunch.

LAURIE

After I was through taking a shower, I

went to my bedroom. Then, I heard these

loud gunshots. There were two gunshots.

JOHN

You said there were two cumshots?

Mike looks at John and shakes his head.

MIKE

John, you really are an idiot.

JOHN

It takes one to know one, Buddy boy.

23.

Laurie

I went into my parent’s bedroom,

and my world came crashing down.

There was blood everywhere.

JOHN

Yes, we know. We saw it ourselves.

MIKE

Let the poor white girl talk, John.

LAURIE

My parents were dead. And my boyfriend

was the one that killed them.

JOHN

So, I take it you won’t be buying him

anything for Valentine’s Day this year.

MIKE

Was he wearing a devil mask, Laurie?

LAURIE

Yes he was. Why?

MIKE

Just a lucky guess.

LAURIE

Has he been found yet?

24.

MIKE

No, but there are lots of people looking

for him. They’ll find him. Don’t worry.

JOHN

Do you have anywhere to stay tonight?

If not, you can stay with me and my wife.

Our bed fits three.

LAURIE

No thanks. I can stay with my grandmother.

JOHN

Does her bed fit three?

Mike

John, will you shut your white mouth

for three seconds.

JOHN

I’ll try, but it won’t be easy.

LAURIE

Can I go now?

MIKE

Yes. You’re free to go. Thank you

for your help.

Laurie stands up and leaves the room. The detectives continue to sit in the interrogation room.

25.

MIKE

It’s happening again.

JOHN

I know, but I can’t help it.

I fart.

MIKE

Not that, you dodo brain.

I’m talking about the murders.

JOHN

Oh, right. That.

MIKE

Every year on this date, they start back

up. I swear, this town is cursed.

JOHN

We always stop the killer, though.

We’ll stop this one, too.

MIKE

Yeah, but it doesn’t make any sense.

What’s so special about January 22rd?

And why does the killer always wear

a devil mask?

26.

The door to the interrogation room opens and in walks Captain Jack Cook. Jack appears to be in his mid fifties with graying hair.

JACK

Why are you two in here lollygagging?

MIKE

We were just in here interviewing the

murder witness.

JACK

Well, she’s gone now. So get out

there and find that madman, or I’ll

have to get ugly.

JOHN

It’s about fifty years too late

for that, Sir.

JACK

Alright, wise guy. I want the two of you to

find Scott McKenzie tonight or I’ll force both

of you to eat the pair of panties that I am

currently wearing. Do you understand the words

that are coming out of my cocksucker?

JOHN

Speak no Englay.

27.

JACK

Oh, yeah. Well, if you don’t find

the killer, you won’t speak at all.

Jack leaves the interrogation room.

MIKE

Let’s do what the man said.

JOHN

Can we stop and get a pizza first?

I’m starved.

FADE OUT

FADE INTO BLACK

SUPERIMPOSE: 364 DAYS LATER

INT: DR. MALCOLM SMITH’S OFFICE

Laurie is seated across from Dr. Malcolm Smith. He is an older man. He has gray hair and looks to be around sixty years later. He has his legs crossed.

Malcolm

Laurie, it’s been quite a while since

we’ve spoke. How’ve you been?

28.

LAURIE

The nightmares are back. And

I keep seeing Scott everywhere.

MALCOLM

Well, tomorrow will be exactly one year

since he murdered your parents in cold

blood. It’s understandable that it’s all

coming back now.

LAURIE

They never found his body. I mean, he

could still be alive.

MALCOLM

He could be, but it’s doubtful. You

stabbed him, after all.

LAURIE

Yeah, but people can survive after

they’ve been stabbed. Haven’t you ever seen

Halloween?

MALCOLM

No. I don’t watch horror films. All of

that gore can warp your mind.

LAURIE

I just wish I had some closure.

MALCOLM

I understand. Laurie, would you like me to

hypnotize you? It could be very beneficial.

29.

LAURIE

I don’t know. I’ll think about it.

MALCOLM

Very well, then. Maybe next time.

INT: MIKE MCKNIGHT’S CAR

It is dark outside. Detective McKnight is driving his red Toyota Camry. His fiancée, Vanessa Richards, is in the passenger seat. Vanessa is African-American and has shoulder length brown hair. She is attractive and looks to be around thirty years old.

VANESSA

I hope your parents like me.

MIKE

They’ll love you. Here we are.

Mike slows his car down to a crawl. He then makes a turn and pulls into the driveway of a one-story brick house. He stops the car and he and Vanessa both get out of the car, shutting the car doors behind them. They then walk to the front door. Mike rings the doorbell. Mike parents open the door. Mike’s mother is a plump woman with gray hair and wearing glasses. His father is tall, bald, and has a large belly.

Mike: Hey Mama. Hey Daddy. I want you to meet my

fiancée, Vanessa Richards.

30.

Vanessa extends her right hand.

VANESSA

How do you do, Mr. and Mrs. McKnight?

Both of Mike’s parents just stare at Vanessa’s hand extended in front of them. Mike’s father then brushes her hand away.

MR. MCKNIGHT

I don’t like her.

MRS. MCKNIGHT

Me neither. Where did you find

this loser, Mike?

Mike puts his arm around Vanessa’s shoulder. He then gives her a smile.

MIKE

See. I told you that they’d like you.

Vanessa starts crying.

MR. MCKNIGHT

Oh, Lord. Here comes the waterworks.

31.

INT: JOHN’S HOUSE

John enters his home. He sees his wife, Trudy wandering in. She is blind and appears to be confused. She has long blonde hair and is very beautiful.

TRUDY

Who’s there?

JOHN

It’s me, cupcake. I’m home from work.

TRUDY

Who’s me? I don’t know anyone by

that name.

JOHN

It’s John, your husband.

TRUDY

Oh. I can’t see you because I’m blind.

John walks over to Trudy and gives her a kiss on the lips. Trudy’s eyes light up and she has a big smile on her face.

TRUDY

How was work, sugar lips?

32.

JOHN

It was the same old, same old.

TRUDY

Oh. I’m sorry to tell you this,

but I mistook the bedroom closet

for the bathroom again. I took a

crap in the closet thinking that it

was the toilet. You’ll have to clean

it up.

JOHN (angry)

Damn it, Trudy. That’s the third time

this week.

TRUDY

I know, but I’m blind. You don’t know

how hard it is.

JOHN

Okay, okay. I’m sorry. I didn’t mean

to lose my temper.

TRUDY

That’s alright. You’ll make it up to me

in bed tonight.

JOHN

Oh, yes I will.

33.

INT: LAURIE’S GRANDMOTHER’S HOUSE

Laurie finds her grandmother, Agnes, in the living room watching Wheel of Fortune. Her grandmother is a pudgy old woman with a lot of wrinkles. She is wearing a black moo moo. She turns away from the TV when she notices Laurie standing there.

AGNES

Well hello, Laurie. I didn’t hear you come

in. How was your meeting with the shrink?

LAURIE

It was fine.

AGNES

Why were you gone so long? I expected

you home a couple of hours ago.

LAURIE

Oh, I also went to the library and

did some research.

AGNES

Research on what, honey?

LAURIE

I did research on serial killers.

34.

AGNES

You shouldn’t do that. You don’t want

to get spooked.

LAURIE

Well, tomorrow will be one year since

my boyfriend murdered my parents, and

your daughter. I was hoping that doing

a little research would help me understand

why he did it.

AGNES

I know, but that doesn’t mean that you

have to go drudging up bad memories.

LAURIE

I’m afraid that he’s still alive

and waiting for me.

AGNES

Oh, you’ve watched too many scary movies.

He’s probably dead and dried up as we speak.

LAURIE

Then why do I keep seeing him everywhere? I

see him in my dreams. I see him when I’m awake.

35.

AGNES

Listen, I’ve been thinking and I think

you should get a job or go to college.

It would get your mind off things. And

who knows. You might even find a good

man along the way.

LAURIE

No. I’m not ready for that.

AGNES

Then when will you be ready to face

the real world?

LAURIE

I don’t know. I’ve enjoyed the pep talk,

but I’m going to my room now.

AGNES

I guess I’ll head up too. I think it’s

time for me to test out my new vibrator.

Laurie shakes her head and walks to her room. She closes her bedroom door and plops down on her bed. She closes her eyes, but then opens them when she hears someone in her room. She reaches over and turns on her light. Scott is standing there, looking down at Laurie. She sighs and backs away from him.

36.

SCOTT

You don’t have to be afraid.

LAURIE

What are you doing here, Scott?

SCOTT

I’m here to help you.

LAURIE

Help me?

SCOTT

Yes. That wasn’t me that killed your

parents last year. That was someone else.

LAURIE

But I saw you.

SCOTT

You’ll understand soon enough. You’re in

danger. This whole town is in danger.

Tomorrow is the big day.

LAURIE

What’s so special about January 22rd?

Why do so many people have to die on

that day every year in this town?

37.

SCOTT

I can’t tell you. But I can tell

you that you can change that. You

can put an end to it all. You have

to be strong.

LAURIE

I’ll try.

SCOTT

I love you, Laurie.

Laurie blinks as Scott vanishes before her eyes.

LAURIE

Scott, where are you? Come back.

Laurie rolls over in bed and starts crying. Fresh tears roll down her cheeks.

SUPERIMPOSE:

JANUARY 22, 2010

INT: HELLHOLE, ALABAMA POLICE DEPARTMENT

38.

Mike walks over to Captain Jack Cook’s desk. The captain looks up.

MIKE

Good morning, Captain. How are you today?

JACK

Well, I’m a gay man that’s married to

a woman, I’ve got a raging case of

hemorrhoids, and to top it all off I

just found out yesterday that I’m

pregnant with twins. But other than that,

I’m okay.

Mike looks to his right and sees John standing behind him. John is eating a jelly doughnut.

JOHN

Who’s the lucky father, Captain?

Jack

It’s those damn aliens that abducted me

last week. I swear if I could my hands on

them, I’d wring their necks.

39.

JOHN

If you want, Trudy can throw the

baby shower. You know, even though

she’s blind.

JACK

I don’t want no stinking’ baby shower.

What I want is for you two schmucks to

get out there and keep this town safe.

MIKE

I think we can do that.

JACK

Well, then you’re a lot more confident

than I am.

JOHN

What do you need us to do today?

JACK

Well, for starters put on some deodorant.

You freaking’ stink.

JOHN

I don’t wear deodorant any more. And it’s

all because of Matthew McConaughey.

40.

JACK

Oh, yeah. Well, Matthew Mc-what’s-his-name

can kiss my hairy butt.

MIKE

Yo, I don’t mean to change the subject,

but what’s our assignment today. I don’t

really want to stand around here jiving’

all day.

JACK

And that’s why I tolerate you, McKnight.

You’re a halfway decent worker, even

though you’re black.

MIKE

No. I just want to get out of here

where I can listen to some jams.

Jack

Fine, you scalawag. I want the two

of you to go downtown and patrol.

There has been a rash of robberies in that

area lately, as the two of you already know.

41.

MIKE

Okay. Maybe we can bust some prostitutes

like last time.

JACK

Forget about it, Casanova. There will be

no sex with prostitutes on my cheap watch.

JOHN

Don’t you two know what day it is?

JACK

Why, yes. It’s Friday.

JOHN

It’s January 22nd. Every year on this day,

there are horrible murders. Shouldn’t we

be on the lookout?

JACK

Of, course. You can be on the

lookout downtown. Now get out of

here before I have a hissy fit.

MIKE (salutes)

Aye Aye, Captain.

42.

EXT: LAURIE’S FRONT YARD

Scott is outside watching Laurie’s one-story house. He walks up to the front door and turns the doorknob. The door creaks open on squeaky hinges. He enters the house, not closing the door behind him. Inside the house, he walks into the kitchen. Agnes is eating breakfast at the kitchen table, her back to Scott.

AGNES

Laurie, is that you? Would you like

some breakfast, honey?

Scott creeps up behind Agnes. She senses his presence and turns around in her chair. She screams when she sees Scott standing there. She jumps out of the chair and onto her feet. She then backs away from Scott.

AGNES

Stay away from me, you fiend. I might

be old, but that doesn’t mean I don’t

know karate.

Scott walks over to a drawer and opens it. He then pulls out a large butcher knife. He doesn’t shut the drawer. He turns around and looks at Agnes, holding the knife. She sees the knife, and faints. Scott staggers over to Agnes and stands over her unmoving body. He then leaves the kitchen and walks to the back of the house. He comes to Laurie’s bedroom door, which is shut.

43.

Scott pushes Laurie’s bedroom door open. It appears that Laurie is underneath the covers in her bed, as we see a lump. Scott walks over and stabs the lump repeatedly with the butcher knife. He then stops stabbing and pulls back the covers. We see that it wasn’t Laurie underneath the covers, but a sex doll.

Scott picks up the doll and heaves it across the room, grunting. He then walks out of the room in a fit of rage.

INT: HELLHOLE GUN STORE

Laurie walks up to the counter at the Hellhole Gun Store. Bubba McDonald is standing behind the counter. He is overweight and wearing a dirty t-shirt. He grins when he sees Laurie. We see that he is missing quite a bit of teeth.

BUBBA

Well hello there, sugar. What can

I do you for?

LAURIE

I want a gun.

BUBBA

Now what does a pretty girl like

you need a gun for?

LAURIE

I’m going hunting.

44.

BUBBA

You have a gun license?

LAURIE

No. I didn’t know I needed one.

BUBBA

I tell you what. I’ll give you

a gun if you give me something.

Laurie makes a face at Bubba. Then she starts smiling.

LAURIE

What exactly do you have in mind?

BUBBA

Let’s go to the back of the store.

I’ll show you what I have in mind.

LAURIE

Okay, but you have to give me a gun

first, and some bullets.

BUBBA

Whatever you say. What kind of gun

do you want?

LAURIE

Give me a 38 special revolver. And

Remember to throw in some bullets, too.

45.

BUBBA

Oh, I’ll remember. I have a real

good memory, but that’s not the

only good thing I’ve got.

LAURIE

I guess I’ll find out soon, won’t I.

BUBBA

It’ll be 395.00.

Laurie reaches into her purse and pulls out a lot of wadded up twenty dollar bills. She gives Bubba the money. He rings her order up and gives her 5.00 in change. She stuffs the change in her purse Bubba then gives Laurie the gun and some bullets. Laurie opens the gun magazine and inserts two bullets. She then shuts the magazine and puts the gun in her purse.

BUBBA

Let’s go to the backroom where we

won’t be disturbed.

LAURIE

Okay.

Laurie follows Bubba to the backroom. Once they are back there, Bubba puts an arm around Laurie’s shoulder.

46.

BUBBA

Now, why don’t you take off your

Shirt and show me them titties.

LAURIE

Oh, I thought you’d never ask.

Laurie lashes out with her right foot and kicks Bubba in the groin. He doubles over, groaning in pain.

BUBBA

Oh, snap. That really does hurt.

LAURIE

You deserve it, you pervert. Did you

Actually think that I was going to

Have sex with you?

BUBBA

Go to hell, you skanky hoe.

Laurie pushes Bubba, who is still serious pain by the look on his face. She then walks out of the backroom. Laurie hears footsteps behind her as she is leaving the backroom. She turns around and sees Bubba standing there. He slaps her and pushes her up against the wall. He then starts groping her.

47.

LAURIE

Get your filthy hands off me.

BUBBA

No, no. You didn’t play nice. Now it’s

My turn.

Bubba pulls Laurie’s hair hard. He then licks her face. Laurie’s purse falls out of her hand, its contents spilling out onto the floor including the gun that she had just purchased. Laurie sees the gun. She then elbows Bubba in the ribs. Bubba hollers and back away. Laurie makes a dive for the gun. She picks it up and aims it at Bubba.

BUBBA

Why, you dirty stinking whore.

Bubba charges at Laurie. Laurie pulls the trigger and shoots Bubba in the chest. Bubba shouts and brings his hand up to his chest. He then slumps to the floor on his knees.

BUBBA

See you in hell.

Bubba falls down on his side in a pool of blood. Laurie walks over and stoops down to check his pulse. She then straightens up and walks over to her purse. She retrieves the purse and places the gun in the purse.

48.

Laurie walks to the front of the store. At the entrance door, she flips the open sign. The store sign now says closed. Laurie then leaves the store.

EXT: HELLHOLE HIGH SCHOOL

Outside of the school, it is morning. All of the students are standing outside, waiting for the bell to ring for homeroom. Lindsay Lucas is standing beside her best friend, Britney Brassieres. Lindsay is pretty with brown hair and blue eyes. Britney has blonde curly hair and is wearing a cheerleader uniform. Britney has her eye on Brad Spitt.

Brad is the high school quarterback. He has brown hair, dimples, and broad shoulders.

LINDSAY

Look at Brad, Britney. Doesn’t he look

good today?

BRITNEY

Yeah. Why don’t you go talk to him?

LINDSAY

Maybe I will.

Lindsay leaves Britney and walks over to where Brad is standing alone. He is staring off into space until he notices Lindsay, who is smiling at him.

49.

BRAD

Hey, babe. What’s shaking?

LINDSAY

Not much. That was a great fart

that you ripped in class yesterday.

BRAD

Thanks. Chicks dig my farts.

LINDSAY

Hey, would you like to go make out

at Redneck Lovers Lane tonight?

BRAD

Well, screw me gently with a dildo!

Of course, I would. I just have to

pick up some chap stick after school.

My lips are chapped something terrible.

LINDSAY

Okay. Pick me up seven.

BRAD

I can do better than that. I’ll pick

you up at 6:59.

LINDSAY

I don’t know. That might be too early.

50.

BRAD

Okay, then seven it is.

LINDSAY

See you then.

Lindsay walks back over to where Britney is standing. Britney is unaware that there is a teenage boy on the ground looking under her cheerleader skirt.

LINDSAY

I have a date tonight.

BRITNEY

With who?

LINDSAY

Brad.

BRITNEY

Brad who? Brad Pitt?

LINDSAY

No, silly. Brad Spitt. We’re going to

Redneck Lovers Lane.

BRITNEY

I don’t know about that, Lindsay. Isn’t

that where all of them kids were killed

by that man with a hook for a hand?

51.

LINDSAY

Oh, that’s just an urban legend.

BRITNEY

Okay, but don’t come crying to me

if you end up dead.

LINDSAY

I’m so excited. I have a date with

the football quarterback.

BRITNEY

Well don’t get too excited. I’ve dated

Brad a few times, and he has a small penis.

LINDSAY

That’s okay. So do I.

Britney gives Lindsay a weird look. The bell then rings for homeroom, and all of the students, including Britney and Lindsay, start running into the building.

We see Scott standing across the street from the school. He is holding his butcher knife. He crosses the street, walking toward the school.

52.

INT: MIKE’S CAR

Mike and John are inside Mike’s car. They are in downtown Hellhole, Alabama keeping an eye on their surroundings. They notice a shady looking man named Fuk Ing. He is Chinese and way overweight. He looks like he could be a Sumo Wrestler. He walks up to a woman on a sidewalk. The woman’s name is Anita Hoare. She is in her mid-thirties with short brown hair. She is carrying a large purse.

MIKE

Hey, look at that guy.

JOHN

I’m looking, but he’s not

my type.

MIKE

Didn’t we nab him for attempted

robbery last year?

JOHN

You know, I believe we did. He

tried robbing that five-year old

boy, but the boy kicked him in the

gonads.

MIKE

Let’s step out of the car. I think

he might be up to something.

53.

Mike and John get out of Mike’s car, shutting the car doors. They stand there watching Fuk and Anita, who don’t appear to realize that they are being watched and listened to.

FUK

Hey, sweet thing. You have something

for me?

ANITA

Yeah, I’ve got two fists and two feet.

FUK

Ooh. I like them feisty.

ANITA

And I like them bathed and in shape.

FUK

What’s in that purse?

ANITA

None of your motherblanking business.

FUK

You kiss your mother with that mouth?

ANITA

Go away.

Fuk grabs Anita by the right arm and she loses grip on her purse. Fuk takes the purse and attempts to run away, but stops when he sees Mike and John standing there, both holding guns.

54.

MIKE

Who’s purse is that, fatso?

FUK

Mine. Do you like it?

JOHN

No. It’s positively hideous.

Anita walks up to John, her face contorted in anger.

ANITA

How dare you. That purse was given

To me as a gift by my husband.

JOHN

Then you should divorce him.

ANITA

Well, it’s crossed my mind.

MIKE (to Fuk)

Give the lady back her purse.

FUK

Okay, okay.

Fuk walks up to Anita and hands her the purse. She snatches the purse from him.

55.

MIKE

What did you want with that purse

any damn way?

FUK

I need money. I just lost my job as an

exotic dancer. And my father kicked me

out because he caught me fooling around

with my cousin.

MIKE

You were an exotic dancer? Who’d pay

to see your fat ass?

FUK

Well, it was at this club called Tubs.

It was specifically for overweight

hunks like myself.

JOHN

You fool around with your cousin?

That’s sick.

FUK

Hey, she’s only my second cousin. So

don’t bust my chops, okay.

56.

ANITA

There’s not even any money in my purse,

you bozo.

FUK

And how was I supposed to know that? I’m

not psychotic.

JOHN

I think you mean psychic. Boy, you are as

dumb as a box of rocks.

FUK

Thank you. I like rocks.

ANITA

All that’s in my purse is make-up, gas-x,

laxatives, and a dildo. You robbed me for

nothing.

FUK

Hey, I could use the gas-x and the dildo.

MIKE (to Fuk)

Alright, beat it fatty.

JOHN

And don’t be causing any more trouble.

Or you’ll have to deal with me.

57.

Fuk walks away, his pants so low that we can see his butt crack, and Anita walks off in the opposite direction. John then turns to Mike.

JOHN

You want to get some breakfast.

I’m starving.

MIKE

Yeah, sure. Let’s hit up the

Hellhole Café. I just love their

chitlin cake.

INT: HELLHOLE CAFÉ

Mike and John are sitting in the café waiting for a waitress to come take their order. Finally, a middle-aged woman walks over, pen and pad in hand. Her nametag reads in capital letters, CHERRY PIE.

CHERRY PIE

What can I get for you gentleman

this morning?

JOHN

I’ll have a bacon cheeseburger,

hold the bacon and cheese.

58.

CHERRY PIE

So, you want a hamburger?

JOHN

Isn’t that what I just said?

Cherry Pie scribbles the order down on her notepad. Mike notices that she has a larger booger dangling from her right nostril.

CHERRY PIE

And what would you like to drink,

handsome?

JOHN

I’ll have orange juice, only can

you use apples instead of oranges?

CHERRY PIE

Then it’ll be apple juice.

JOHN

It’ll be what it’ll be.

CHERRY PIE

Whatever you say, sweet cheeks.

JOHN

Hey, that’s Mr. Sweet Cheeks to you.

Cherry Pie turns her attention to Mike.

59.

CHERRY PIE

And what can I get for you?

MIKE

Well, Caucasian lady, I’ll just have

a slice of your chitlin cake.

CHERRY PIE

We’re out of that crap. For some reason,

it’s been selling like marijuana.

MIKE

Damn it. I ought to blow this place up

for selling all my chitlin cake.

CHERRY PIE

Go right ahead. I hate this freaking job.

MIKE

By the way, you’ve got a booger.

CHERRY PIE

Thanks.

Cherry Pie grabs the booger from her right nostril and pops it in her mouth. She chews it, and both John and Mike start dry heaving.

MIKE

Now, that’s just nasty.

60.

CHERRY PIE

I lived on the streets for two

years. You learn to eat what you

can.

MIKE

Well, since you don’t have any of

your chitlin cake, could you bring

me a peanut butter and jelly sandwich?

CHERRY PIE

Sure. I think I can whip that up.

MIKE

But by all means hold the peanut butter

and jelly.

CHERRY PIE

Then it’ll just be bread.

MIKE

Lady, get a move on. We be hungry.

Cherry Pie walks off. Mike leans in close to John.

MIKE

Vanessa met my parents last night.

61.

JOHN

How’d it go?

MIKE

Let’s just say that Vanessa is no

longer speaking to me.

JOHN

I’m sorry. I know how much that

whore meant to you.

MIKE

It’s okay. There’s plenty more pussies

in the litter box.

JOHN

You think you had a rough night. I had

to clean up after my blind wife. She

went potty in the bedroom closet again.

MIKE

Oh, man. That’s the third time this week.

JOHN

How’d you know that?

MIKE

Lucky guess.

62.

JOHN

She’s always using being blind as an

excuse, but look at Stevie Wonder. Look

at Ray Charles. Look at Julia Roberts.

They’re all blind, but they aren’t pooping

in their closets.

MIKE

Ray Charles is dead. And Julia Roberts

isn’t blind.

JOHN

Then why’d she ever marry Lyle Lovett?

INT: PRINCIPALS OFFICE, HELLHOLE HIGH

Principal Chesty Bigboobs is sitting in her office across from Harry Anus and his teenage son Amos. Chesty is wearing a black pant suit, and she has big boobs. Harry is in drag. He is wearing a curly black wig. Amos has black hair and looks emo.

HARRY

Principal Bigboobs, why have you called

me down here? I’m performing at a wedding

in less than an hour.

63.

CHESTY

Well, your son was being disruptive in

class again.

HARRY

And just what do you want me to do

about it?

CHESTY

Perhaps it’s time you gave your son

a spanking.

HARRY

Hey, just because I live in Alabama

doesn’t mean I’m into incest.

AMOS

Yeah, and I’m too old for a spanking.

CHESTY

You’re never too old. Just ask every

man that’s ever been in my bed.

HARRY

But judging by your appearance, that could

take hours. And I just don’t have the time.

CHESTY

Your son needs discipline, and I’m afraid

we here at Hellhole High have given him

all the discipline that we can.

64.

HARRY

Well, whenever he acts up at home, I

just put on a dirty movie and that

works every time. Have you tried that?

CHESTY

Yes I have, to no avail. I’m going to

have to suspend him until further notice.

Amos puts his hands in the air and waves them like he just don’t care.

AMOS

Alright!

HARRY

Don’t you dare suspend this rugrat.

I don’t want him at home day in and

day out.

CHESTY

But Mr. Anus, he exposed himself in

his English class today. He put out

a poor girl’s eye with that thing. She

had to be carried to an emergency room.

We cannot tolerate that kind of behavior.

65.

HARRY

Oh, fine. Go ahead and suspend him, but

this isn’t over. This isn’t over by a

long shot. And don’t call me Mr. Anus.

Call me Cher. That’s my stage name.

Harry stands up and walks to the office door. He pushes it open.

HARRY

Come on, son. I’ll buy you a beer

and a dirty magazine on the way.

AMOS

Alright! Suspension, beer, and porn all

in the same day. This is the best day ever.

Amos follows his father out of the office, leaving the principal alone. She shakes her head.

CHESTY

Those people are unbelievable. Now, where

did I put my weed?

66.

INT: HELLHOLE HIGH, GYM

All of the female P.E. students, including Lindsay and Britney, are in the gym doing stretches. Coach Ima Cunt is watching them like a hawk.

IMA

Stretch, you pink sluts. Stretch!

Lindsay turns to Britney, still stretching.

LINDSAY

She really needs to take a chill

pill.

BRITNEY

I know. I mean, what a bitch.

We see that Ima is standing right behind them as they are talking. She clears her throat and the girls stop stretching and turn around.

BRITNEY

Oh, hey, Coach Cunt. I didn’t know

that you were back there.

67.

IMA

Of course you didn’t. I want you

two backseat tramps to run laps

around the gym. And don’t make me

tell you twice.

Lindsay and Britney start running while all of the other girls look on.

IMA

What are all of you dildos looking

at? Stretch, damn it. Stretch!

INT: HELLHOLE HIGH, GIRLS LOCKER ROOM

Lindsay and Britney are taking a shower in the girl’s locker room.

LINDSAY

I can’t believe that witchface made

us run laps today. I mean, how were

we supposed to know that she was

listening to us.

68.

BRITNEY

I know. Someone should teach her

a lesson.

INT: IMA’S OFFICE

Ima is sitting in her office drinking a beer with her right hand down her pants. She quickly removes her hand from her pants and puts her beer under her desk, when she hears a loud knock at her door.

IMA

Come in, whoever the hell that is.

The door does not open. Ima stands up and walks over to her office door. She then opens it. There is no one standing there.

IMA (yells)

Alright, you motherfreaking dildos.

Whoever just knocked on my door better

scram, or I’ll cut your wiener off.

Ima shuts the door and returns to her desk. She reaches under her desk and retrieves the beer can. She gasps when there is another knock at her door.

69.

IMA

I’m getting just about tired of this

crap.

Ima returns the beer to under her desk and stands up. She walks over to her door again and opens it. Scott is standing there. He is holding a large pair of scissors in his right hand.

IMA

What the hell do you want, you ugly

bastard?

Ima looks down and notices the scissors in Scott’s hand. She backs up.

IMA

Don’t kill me, you ugly psycho. I know

I’m a witch, but I don’t deserve to die.

Scott rushes forward and stabs Ima in the neck with the scissors. Bright red blood spurts from her neck, splattering her desk.

70.

INT: GIRLS LOCKER ROOM

Scott walks into the girl’s locker room. He is still holding the pair of scissors that he just used to kill Ima. The scissors are now covered in blood.

We can hear running water in the distance. Scott walks toward the sound of the water. He is now outside the girls shower. He pulls back the shower curtain. Britney is standing inside the shower, naked. She sees Scott watching her while holding the bloody pair of scissors. She screams.

INT: HELLHOLE CAFÉ

Mike and John are still eating at the café. Mike’s cell phone starts ringing. He reaches into his pants pocket and takes out the phone. He then answers.

MIKE

Detective McKnight at your service.

JACK

Cut the crap, McKnight.

MIKE

Oh, hey Captain. I didn’t know that

Was you.

71.

JACK

Yeah, right. And I can shoot pink

elephants out of my anus.

MIKE

It’s always a pleasure to hear your

voice.

JACK

I want you and your boyfriend Craven

to get down to Hellhole High immediately.

MIKE

John isn’t my boyfriend.

JACK

Frankly, I don’t care if he’s your

nineteenth cousin. Just get your hairy

butts down to the high school.

MIKE

First of all, how could he be my

nineteenth cousin? That just doesn’t

make sense. Secondly, my black ass is

not hairy. I have it waxed once a week.

72.

John leans close to Mike.

JOHN

But I do have a hairy butt.

MIKE

Shut up, man. I’m trying to have

a serious conversation here.

JACK

How dare you tell me to shut up,

you Martin Lawrence look-a-like.

MIKE

Oh, no. I wasn’t talking to you,

Captain. I was talking to John.

JACK

I don’t care if you were talking

to Paula Abdul. Just get down to the

school. There have been two murders.

There’s blood and gore all over the

floor. Hey, I just rhymed.

MIKE

Okay, Captain. We’ll be there as soon

as we can.

73.

Mike hangs up and replaces the cell phone in his pants pocket.

JOHN

What’s going on, man?

MIKE

We need to get down to the

High school. Some white people

are dead.

JOHN

Why am I not surprised? It’s

January 22nd.

MIKE

I know, I know. Let’s just get

Down there and check it out.

Mike and John get up from there booth and run outside. They then hop in Mike’s car and drive off.

INT: GIRLS LOCKER ROOM, HELLHOLE HIGH

Mike and John are inside the girls locker room investigating. We see Britney’s dead body on the shower floor. Her naked body is covered in blood and a pair of bloody scissors are lying beside her body. Mike puts on a pair of black gloves. He then kneels down and scoops up the pair of scissors and puts them in a plastic bag.

74.

MIKE

We’ll need to have these scissors

checked for fingerprints.

JOHN

I just want to find this sicko.

Oh, why oh why did I ever take

this job?

MIKE

I thought it was because of the

free doughnuts.

JOHN

That is definitely one of the perks,

but I don’t even know if it’s worth

this.

Principal Chesty Bigboobs walks into the locker room. She then strolls over to where the detectives are standing.

CHESTY

Hello, detectives.

Mike gives Chesty the once over.

75.

MIKE

Why hello, Principal Bigboobs. You

know, you get lovelier every year.

CHESTY

Thank you, but we have more important

things to discuss than my obvious sex

appeal. I’m the one that found the bodies.

JOHN

I see. That sounds a little suspicious

to me. Maybe we should go down to the

station and talk about it there.

CHESTY

Don’t tell me I’m a suspect. I’ve never

hurt a soul, except for of course my ex-

boyfriend Oscar Myer Wiener. He cheated

on me with my grandmother, but that’s

another story.

MIKE

Of course you’re not a suspect. This

white boy standing next to me is just

a little confused.

76.

JOHN

Confused, my hairy bunghole. I know a

cold-blooded psycho when I see one.

MIKE

John, you can’t see the forest for the

trees. The killer is probably that dude

that offed that chicks parents last year,

as well as Larry Pooper.

JOHN

Oh, maybe you’re right. I’m just a

little paranoid. I mean, this happens

every year.

MIKE

I know, I know. I felt the same way

back in the 80’s when they released

a new Friday the 13th movie every year.

John turns to Chesty.

JOHN

So, Ms. Bigboobs, what were you doing

back here anyway?

77.

CHESTY

I went to the coach’s office to

ask her a question and that’s when

I found her dead. Then I came back

here and found poor Britney.

MIKE

You mean Britney Spears was back here.

CHESTY

No. Britney is the name of the dead

girl in the shower.

JOHN

What exactly did you want to ask the

coach?

CHESTY

What does that have to do with anything?

JOHN

Maybe nothing, maybe everything.

CHESTY

I just wanted to ask her why so many

students were complaining about her

teaching methods, that’s all.

MIKE

What was the coach’s name?

78.

CHESTY

Ima Cunt.

MIKE

Oh, don’t be so hard on yourself.

You seem like a real nice lady.

CHESTY

No, you misunderstood me. I didn’t

mean that I’m a cunt. Ima Cunt is the

name of the coach. Or was the name of

the coach, anyway.

MIKE

Oh, of course.

JOHN

I think we’re done here. Just call

us if you think of anything that

might help the investigation.

CHESTY

Of course, Detective. Anything to

help. And I do mean anything.

Chesty gently touches John’s right arm. He brushes her hand away.

79.

JOHN

Please, Ms. Bighooters. I’m happily

married to my blind wife.

CHESTY

It’s Ms. Bigboobs.

JOHN

Whatever. Just keep your hands off

of me. I’m not that kind of guy.

John’s cell phone starts ringing. He removes the phone from his pants pocket and answers it.

JOHN

Hello.

TRUDY

John, it’s me.

JOHN

Hey, sugarmouth. I was just talking

about you.

TRUDY

Oh, John. Something awful has happened.

JOHN

You didn’t forget to TIVO All My

Children, did you.

80.

TRUDY

No. I burned down the house.

John face turns as red as a tomato.

JOHN (yelling)

You did what?

TRUDY

Well, I was cooking a grilled cheese

and I left it on the eye for way too

long. Then I smelled smoke and I just

bolted out of the house.

JOHN

Trudy, why the hell would you try to

cook? You’re blind.

TRUDY

I know, but I had a craving for a

grilled cheese sandwich.

JOHN

Okay, okay. Where are you now?

TRUDY

I’m at our neighbor’s house.

81.

JOHN

I’m investigating a murder right now,

so it’ll be late before I can get there.

Just hold tight.

TRUDY

Okay. I love you.

JOHN

Yeah, yeah, yeah.

John hangs up and puts the phone back in his pocket.

MIKE

What did your wife do this time?

JOHN

She burned down my house. Why did

I ever marry a blind woman?

MIKE

Isn’t it because she can’t see how

ugly you are.

JOHN

Oh, yeah. I forgot.

82.

MIKE

Let’s go to the station where we

can get these scissors checked for

fingerprints.

Mike and John walk out of the girl’s locker room.

INT: HELLHOLE POLICE DEPARTMENT

Mike and John enter Jack’s office. He looks up from a stack of papers and removes his glasses.

JACK

Well, don’t just stand there like

a couple of erect penises. Are you

close to catching the killer?

MIKE

What do you mean by close exactly?

Jack shakes his head.

83.

JACK

I want the two of you goofs to

find the madman who is tearing

my town apart, and I want you to

bring him to me dead or alive.

MIKE

Anything you say, Captain.

JACK

I mean, bodies are piling up like

french fries at the bottom of a

McDonald’s bag. Happy January 22nd.

JOHN

Why thank you, Captain. Happy

January 22nd to you, too.

JACK

Stuff it, pretty boy.

JOHN

Yes sir.

JACK

And don’t call me sir. I’m fifty, not

ninety.

84.

Jack rolls his eyes as Psychic Cleo Toris walks into his office. Cleo is a large black woman in her mid-forties. She has long extensions in her hair and is wearing a brown dress. She also talks with a Jamaican accent.

JACK

Who the sam hell let you in here?

CLEO

I let myself in. I hope you don’t

mind.

JACK

Of course I mind. Now get your gypsy

ass out of my office.

CLEO

But I come bearing news. I have had

a vision.

JACK

Oh, really. That’s amazing, because

I’ve had a vision too.

CLEO

Really, Captain Cook?

JACK

Yes. I’ve had a vision of you leaving

town and never coming back.

85.

JOHN

I didn’t know you were psychic,

Captain.

JACK

I’m not, you sperm for brains. I

was being sarcastic.

CLEO

Please, you have to listen to me.

This town is in danger. I saw it

as clear as day.

JACK

You call that a vision? A five-year

old could have come up with that. In

case you don’t know, there have been two

murders today.

CLEO

I know. I envisioned them as they

took place.

JACK

Horse feces!

CLEO

It’s true. I did.

86.

JACK

Then why didn’t you report it

immediately?

CLEO

Because I was on the toilet.

JACK

Please spare me any further

details. And while you’re at it,

leave and don’t let the door hit

you in the tailpipe on the way out.

CLEO

Fine. Don’t come crying to me when

your head is on a plate.

JACK

Don’t worry, I won’t. I don’t cry.

Cleo storms off and walks out of the police department. Mike, John, and Jack watch as she exits the building.

JOHN

Damn quack psychic.

JACK

Don’t swear in my office, damn it.

Only I can do that.

87.

JOHN

Yes sir.

JACK

I want you and the African-American

to go find the killer. Do you understand

me?

MIKE

Captain, I’m right here.

JACK

I know that. I’m not blind like Craven’s

wife is.

MIKE

Why’d you have to address me as the

African-American?

JACK

I don’t know. Why did you have to turn

out so ugly?

John starts laughing and elbowing Mike. Mike looks at him angrily.

MIKE

I should slap you.

88.

JACK

You two just get out there and find

that psycho. That’s all I ask.

JOHN

You’re the boss.

JACK

Darn skippy.

Mike and John turn around and leave Jack’s office.

EXT: HELLHOLE POLICE DEPARTMENT

Cleo leaves the police department and walks to her car, which is a 1972 Plymouth Barracuda. She opens her car door and steps inside. She then shuts the door. She is searching frantically for her keys, under the car floor mat.

CLEO

I know I left my keys under here.

Cleo gasps when she sees a hand extend from the backseat. The hand is holding her car keys. The hand then drops the keys on the car floor. Cleo turns around in her seat and comes face to face with Scott. She tries to scream, but no sound comes out.

Scott lifts his hands and wraps them around Cleo’s neck, choking her.

89.

CLEO

I might be psychic, but I didn’t

see this coming.

Scott tightens his grip on Cleo’s neck, until her face is blue. When he is certain that she is dead, he loosens his grip and then removes his hands from her neck. Scott then opens the door and gets out of Cleo’s car, leaving her dead body hunched over in the front seat.

EXT: HELLHOLE TRAILER PARK

The sun is setting as Dick Cox hops out of his car and walks toward his trailer. Dick has a mullet and is wearing a dirty t-shirt and a pair of blue jeans. He is in his late twenties. He opens the front door of his trailer and walks in. His wife, Sharon Cox, is in the living room watching the news. She turns

around when Dick shuts the door.

Sharon is wearing a pink housecoat. She has curly brown hair and is slightly overweight.

SHARON

It’s about dang time. I thought

you had been murdered by the killer.

90.

DICK

Well, unfortunately I wasn’t. What’s

for supper?

SHARON

You’ll have to fend for yourself

tonight?

DICK

Sardines again? I don’t know how I

can go on like this.

SHARON

I told you I wasn’t going to cook

again until you give me some lovin’.

DICK

But I’m tired. Hell, I already banged

two broads at work today.

SHARON

Oh, go suck a cow’s vagina.

DICK

I would, but your mother is dead.

Sharon throws a pillow at Dick, hitting him in the face. Dick flinches.

91.

SHARON

I don’t know why I ever married

you. You’re as useful as a used

condom.

DICK

Well, you’re as irritating as a

mosquito in my butthole.

SHARON

Don’t you have to go take a crap

or something? I’m trying to watch

the evening news.

DICK

As a matter of fact I do. And don’t

you dare disturb me.

SHARON

Oh, don’t worry. I won’t.

Dick walks to the back of the trailer.

SHARON

I thought he’d never leave.

92.

EXT: COX TRAILER

Scott is standing outside the Cox’s trailer. He looks down and sees a devil mask lying on the ground. It is the same one he wore the year before when he went on his killing spree. He leans down and picks it up. He then puts the mask on and looks at the trailer.

INT: COX TRAILER

Sharon is still sitting on the couch watching TV when there is a knock at the door.

SHARON (shouting)

Dick, someone’s at the door.

DICK (shouting)

Then get off your lazy butt and

answer it. I’ve got a turtle head

poking out.

SHARON

Fine.

Sharon stands up and slowly walks to the front door. She opens it and we see Scott standing there holding a machete in his right hand. He is wearing the devil mask that he just found on the ground.

93.

SHARON

Who are you supposed to be?

Scott just stares at Sharon, standing as still as a mannequin.

SHARON

Halloween isn’t for another nine

months. So I suggest you take that

machete and stick it up your pooper.

Scott lifts his machete and brings it down between Sharon’s head, cracking her head like a watermelon. Blood splatters from Sharon’s head. Scott removes the machete and pushes the dead woman’s body aside.

Scott then walks to the back of the trailer and opens what we think is the bathroom door. We see Dick sitting on the toilet. He screams like a girl when he sees Scott standing there, his clothes and devil mask stained with blood, as well as his machete.

DICK

What do you want? Can’t you see I’m

trying to take a scooby doo-doo here?

94.

Scott swings the machete at Dick’s head, decapitating him. Dick’s head rolls off of his shoulders and lands on the bathroom floor at Scott’s feet. Blood flies from the stump where Scott’s head had been.

EXT: REDNECK LOVERS LANE – NIGHT

Lindsay and Brad are outside at Redneck Lovers Lane. Brad lays out a blanket and both he and Lindsay sit down on the blanket.

LINDSAY

Oh, this is so romantic. Us sitting

out here underneath the stars.

BRAD

I know. The only thing that would

make this more romantic is if were

doing it.

LINDSAY

Down boy. I’m not that easy.

BRAD

That’s what they all say. I’m

real sorry about Britney. You two

were like best friends, right.

95.

LINDSAY

Yeah. I’m taking it pretty hard. I

mean, who am I going to make out with

at slumber parties now?

BRAD

I don’t know. I can’t imagine if one

of my friends were to be murdered. That

would be like so uncool.

Brad puts an arm around Lindsay’s shoulders and moves in closer to her.

BRAD

So, are we going to do it?

LINDSAY

I don’t think so. I mean, Britney

was murdered today. Plus, she said that

you have a small penis.

BRAD

That snitch. God rest her soul.

Brad shrieks when he hears a noise, which sounds like a twig snapping.

96.

LINDSAY

What is it?

BRAD

I just heard a noise. A real

scary noise.

LINDSAY

I didn’t hear anything.

BRAD

Can you like go check it out?

LINDSAY

You’re the man. You go check it

out.

BRAD

But I’m scared.

LINDSAY

Alright, but this is the last time

I’m coming out here with you. I need

a real man.

BRAD

Well, so do I.

LINDSAY

Where did the noise come from?

97.

Brad points to a tree behind Lindsay. Lindsay stands up and walks over to the tree. She looks down and screams. We then zoom in on the dead body of a female, who looks to be in her early twenties. There is a bloody gash across her throat, where it had been slit.

BRAD

What is it?

LINDSAY

We’ve got to get the hell out of here.

Lindsay looks away from the dead body and sees Scott standing there. He is wearing the devil mask and holding a bow and arrow. Lindsay screams, frozen in fear. Scott shoots an arrow into Lindsay’s stomach. She looks down and brings her hand up to her stomach. Her body then collapses to the ground.

Scott walks off to his right. Brad is still sitting on the blanket. He screams when he sees Scott. He stands up and tries to make a run for it, but Scott shoots an arrow into his back. Brad’s dead body tumbles to the ground.

INT: PHILLIP MCKENZIE’S LIVING ROOM

Mike and John are seated on a couch in Phillip McKenzie’s living room. Phillip is Scott’s father. He is in his mid-fifties with graying hair and a small beard.

MIKE

Tell us where your son is, Caucasian.

98.

PHILLIP

I wish I could, but I honestly

don’t know where he is. I don’t

even know if he’s still alive.

MIKE

Don’t give me that jazz, jive

turkey.

JOHN

Yeah. We weren’t born yesterday,

Bub.

PHILLIP

I swear I haven’t seen my son in

a year. And to tell you the truth,

this whole thing makes me sick. I

didn’t raise my son to kill. I

raised him in a good Christian home.

If I weren’t still alive, I’d be

rolling in my grave right now.

JOHN

I see. We might be wasting our time

here, Mike.

MIKE

I think you’re right.

99.

PHILLIP

He was perfectly normal until he

started seeing that fool doctor.

MIKE

What doctor?

PHILLIP

Dr. Malcolm Smith, the psychiatrist.

Both John and Mike turn to each other at the same time.

JOHN

Maybe we should pay old Dr. Smith

a visit.

MIKE

That’s what I was thinking.

John and Mike stand up and walk toward the front door. Phillip stands up as well.

MIKE

Thank you, Mr. McKenzie. You’ve

been most helpful.

100.

PHILLIP

It was nothing. I just want this

nightmare to be over.

JOHN

As we all do.

Mike and John step outside, leaving Phillip standing there alone. Philip sits back down in his chair and starts to cry.

INT: LAURIE’S BEDROOM

Scott enters Laurie’s bedroom, holding a large butcher knife in his right hand. Just like before, he sees a lump underneath her covers. This time, instead of stabbing the lump, he pulls back the covers. Laurie is lying there, holding her gun. She sits up and shoots a bullet into Scott’s chest. Scott stands there for a few seconds before stumbling to the floor.

Laurie gets off her bed and stoops down to pick up the knife that Scott had just dropped. As she is doing this, Scott sits up and grabs Laurie by the ankle. He pulls at her ankle, sending her falling to the floor. He then grabs her by the hair and pushes her against her bedroom wall. Then he rams her head into the wall.

INT: BASEMENT

101.

Laurie wakes up. Her vision is blurry. We see that she is tied to a bedpost in what appears to be a dank basement. She is also gagged. She begins kicking as Scott walks in. He is holding his knife. Her eyes widen in surprise as she sees who follows Scott into the room. It’s Dr. Malcolm Smith. He is smiling devilishly.

MALCOLM

Why, hello Laurie. So nice of you

to join us. Remove her gag, Billie.

Scott walks forward and removes the gag from Laurie’s mouth. Laurie is breathing heavy.

LAURIE

Why are you doing this, Dr. Smith.

MALCOLM

Why? Well, why does anyone do anything?

It’s because they can.

LAURIE

Let me go. My grandmother is going to

notice that I’m gone. She’s going to

call the police.

Malcolm leaves the basement. He returns a few seconds later, dragging the dead body of Laurie’s grandmother. Laurie starts screaming when she sees the body.

102.

MALCOLM

This grandmother. I don’t think we

have to worry about her calling the

police.

LAURIE

Screw you.

MALCOLM

Oh, you young people these days.

It’s screw this and screw that.

LAURIE

Just tell me why you’re doing this,

you asshole.

MALCOLM

Okay, since you asked so nicely.

It was January 22nd, 1985. Twenty-

five years ago. My son Billie was

out on another one of his killing

sprees. You see Billie was a serial

killer. He was the best killer this

town had ever seen.

LAURIE

You must have been so proud.

103.

MALCOLM

As a matter of fact, I was. However,

most people in this godforsaken town

wanted him dead.

LAURIE

Imagine that.

MALCOLM

So a group of vigilantes went out

looking for Billie. And they found

him as he was murdering a couple at

Camp Weiner Lake. The group of men

Knocked my Billie out and drug him

into the woods. They then grabbed

their axes and chopped him into

little pieces.

LAURIE

That’s a heartwarming story if I’ve

ever heard one.

MALCOLM

I’m not finished, you hussy. I was so

heartbroken over the loss of my son.

I even contemplated suicide. I would

have done anything to bring my son back.

104.

LAURIE

I don’t blame you. He sounds like

he was a real sweetheart.

MALCOLM

Yes, I suppose he was. Five years

later I did find a way to bring him

back…sort of. I found a witch by the

name of Agnus Breastwick. She gave me

a book of spells. I started doing

black magic. There was a spell in that

book that would allow me to put my dead

son’s soul into a living person’s body.

Laurie yawns.

MALCOLM

So I started kidnapping boys who were

about the same age as Billie was when he

was killed. Then I would recite the spell,

and my Billie would be back albeit in

someone else’s body.

LAURIE

Thanks for the fairy tale, Doc.

105.

MALCOLM

Oh, you’re welcome.

LAURIE

I was only kidding.

MALCOLM

This town killed my son. Now my

son is going to kill this town.

Malcolm turns to Scott who has been standing there frozen the entire time.

MALCOLM

Kill her, Billie.

Scott walks over to where Laurie is laying, tied to the bed. He is holding his knife high in the air, ready for the kill.

LAURIE

No, Scott. Don’t you remember me.

I’m your girlfriend. You have to

remember. You can beat him, Scott.

You can beat Billie. I know you’re

still in there somewhere.

106.

Scott lowers the knife. Tears form in his eyes. A tiny tear then trickles down his cheek.

LAURIE

You remember me, don’t you Scott.

Scott nods.

MALCOLM

Damn you, Billie. Kill her.

Scott raises the knife again.

MALCOLM

That’s right, Son. Kill her. She’s

the one who used to make fun of

you in high school. She’s the one

who wouldn’t go out with you because

you weren’t good enough. Kill her.

Scott takes the knife and raises it to his throat. In one quick motion, he slashes his throat. Laurie screams as Scott’s blood splashes her face and clothes. Scott’s dead body then falls to the basement floor like a sack of potatoes.

107.

MALCOLM (shouting)

No!!! I guess I’m going to have

to kill you myself.

Malcolm stoops down and picks up the knife that Scott used to slit his throat just moments earlier. Laurie screams as Malcolm comes at her with the knife.

Detectives Mike and John run into the basement, holding their guns out in front of them.

MIKE

Drop the knife, Doc.

JOHN

Yeah, drop it, you psychotic psycho.

MIKE

Good one, John.

Malcolm turns around and faces the detectives. He then drops the knife. The detectives notice the two dead bodies in the room.

JOHN

Geez, Louise. This dead body stuff

is getting real old.

MALCOLM

So you caught me, detectives.

108.

MIKE

What have you been up to, old man?

MALCOLM

Oh, it’s a long story.

LAURIE

And a boring one too. And a ludicrous

one. And an absurd one. And will someone

please untie me.

JOHN

Keep your tits on.

Laurie makes a face at John. Mike then walks over to Malcolm and handcuffs him.

MIKE

You have the right to remain silent,

motherhumper. Anything you say can and

will be used against you in a court of

law.

MALCOLM

I almost got away with it. I mean, I would

have gotten away with it if it wasn’t for

you damn meddling kids.

109.

JOHN

Save it for Scooby-Doo.

MALCOLM

I’ve always loved that show.

MIKE

Well, you’re never going to see

that show or any other show where

you’re going.

Mike pushes Malcolm out of the basement and John follows. They leave Laurie tied to the bed.

LAURIE

Is anyone going to untie me? Hello!!!

FADE OUT

SUPERIMPOSE: ONE YEAR LATER

INT: DANNY FELTERSNATCH’S HOME

Danny Felthersnatch is having a party on January 22nd, 2011. There are several high school kids in the house. Loud rock music is blaring throughout the house. Danny is eighteen years old. He is tall and has brown spiky hair. Josh P. Brain walks up to Danny. Josh has black wavy hair.

110.

JOSH

Awesome party, dude.

DANNY

Thanks.

JOSH

I just had an awesome threesome.

It was so awesome.

DANNY

Two girls?

JOSH

I awesomely think so. I don’t

remember, but it was awesome.

Josh walks off. Then Alotta Rectum walks up to Josh. Alotta is a beautiful blonde. She has long hair and long legs.

ALOTTA

Hello, Josh. I just love this

party. The music is great. Your

parents should go away more often.

DANNY

I know. I wish they’d die or something.

Then I could throw parties every week.

111.

ALOTTA

I know, right. Hey, I don’t think

I’ve ever seen your room.

DANNY

Would you like to see it now?

ALOTTA

Of course. Why do you think I

brought it up?

DANNY

It’s upstairs.

Danny takes Alotta by the hand and leads her upstairs.

EXT: DANNY’S FRONT YARD – NIGHT

From someone’s POV, we see the front of Danny’s house. We then begin walking slowly toward Danny’s front door. When we reach the front door, we open it and enter. Several kids start screaming and running when they see who is standing there.

INT: DANNY’S BEDROOM

Danny and Alotta are making out on Danny’s bed. Alotta the abruptly pulls away from the kiss.

112.

DANNY

What’s wrong?

ALOTTA

Nothing. I just thought that I

heard a scream.

DANNY

It’s probably some of those guys

screwing around.

ALOTTA

You’re probably right.

Danny and Alotta start kissing again. Alotta then pulls away once more when Danny’s bedroom door creaks open. She screams when she sees someone standing in the doorway. Someone holding an axe. Someone wearing a devil mask, which is splattered with blood.

DANNY

Oh, shit.

EXT: DANNY’S FRONT YARD

Mike and John step toward Danny’s front door, their guns drawn.

113.

JOHN

Why are we here again?

MIKE

Someone called 911 and said that

they heard screams coming from inside

this house.

JOHN

It sounds quiet now.

MIKE

You know that’s never a good sign.

JOHN

It’s January 22nd.

MIKE

I know, but Dr. Smith is in a mental

hospital.

JOHN

Let’s go in.

Mike slowly pushes the front door open and he and John run in. We see dead bodies and blood everywhere. There is blood on the floor, on the walls, on the ceiling. There is at least a dozen dead high school kids strewn all over the living room.

MIKE

Jesus.

114.

JOHN

Jesus doesn’t have anything to do

with this.

Mike and John look up when they hear someone bounding down the stairs. Mike gasps when he sees someone at the bottom of the stairs wearing a devil mask and holding a bloody axe.

JOHN

The nightmare isn’t over, Mike.

MIKE

Remove your mask. Now.

The killer removes the mask. We see that it is Laurie. She has an evil smile on her face.

MIKE

Laurie?

LAURIE

No, not Laurie. I’m Billie.

FADE TO BLACK

THE END

