
BREATHLESS

WRITTEN BY

EDUARDO MARTINEZ

Synopsis

In Haddington, a crazed serial killer has been terrifying the local residents as he hacks his way through the Sydney cities population.

The authorities are at a loss with trying to uncover the killer’s identity and find it even harder to pinpoint who could be the next victim with their being no links between either one of the previous victims.

But when the killer claims the lives of two university students, their deaths disrupt the already chaotic lives, mainly a group of three close friends, Piper, Kimberly and Jonathon who are attending the university’s acting class.

As the days roll on the murders continue and finally Jonathon is linked to one of the murders and is arrested. Later Piper is attacked and narrowly escapes clearing Jonathon of any wrong doing.

Once again the police are clueless as night rolls in over the university setting the scene for the final bloodbath in which not all will survive.

PRINCIPLE CHARACTERS

KYLE BENSON: (21) Young and handsome. Mr. popularity. Tall and slightly built. More brawn than brains. A party animal at heart, without a care in the world about his studies. Like most males he has sex on the brain although he is in love with his long time girlfriend Rachael.

RACHAEL KRUGER: (19) Blonde and perky. Fashion conscious. Carefree. She could fit in easily in the pages of a fashion magazine. Driven and determined, she is expected to do well in school although sometimes she just can’t be bothered. Lives with her parents.

PIPER MURPHY: (20) A caring brunette who at first glance seems quite and reserved but is far from it. An homage to the classic beauties of early Hollywood. She has emotional, soulful eyes. Parties hard. Enjoys a drink or two but is no means an alcoholic. A light smoker who is heavy on the sex with her boyfriend only. She lives on-campus. Takes her drama class quite seriously and is in it for a career.

MITCH NAPPLES: (21) Attractive in a rough, Aussie battler sort of way. Solidly built. He appreciates his friends and is head over heels in love with his girlfriend Piper. As light drug habit which is under control. Doesn‘t attend the university but is a regular in Piper’s dorm.

KIMBERLY RICHARDS: (20) Piper’s best friend. A chemically enhanced red head. Sex on legs. A total flirt with a heart of gold. She lives on campus. Has a major complex with her looks. Sarcastic with a sharp tongue. She is one to always flaunt her body and oozes sexuality. Wherever she is she is the center of attention and always has a drink in hand. Involved with someone else’s boyfriend, something that she is not proud of.

JONATHON KATTS: (21) Piper’s non-stereotypical gay friend, although most would be none the wiser. He is not flamboyant at all, although sometimes he has little fits of them. Dabbles with drugs. He’s smart with calculating eyes. Prefers older men and lives off campus. Tries hard to make light of dark situations. He himself is a bit of a tart. Very secretive. Lives on campus.

CINDY COX: (21) Bitchy. Self obsessed. Looks cheap. A tacky, backstabbing personality. The type of person who would step on other people if it meant she would reach her goal. Someone you could never call a true friend. Lives on campus.

JEFF HAMMOND: (22) A sleazy jock type. Uses women for pleasure. Self centered. Obnoxious. An utterly despicable character. He puts on a front of being some charming stud, when really he is nothing more than a coward. He’s someone you’d usually hate on first sight.
MICHAEL WILLIAMS: (late 20’s) Drama teacher. Tall, with a solid build. Always dressed respectably. Rather attractive. He’s more of a friend than a teacher. Looks out for his students and tries to help them out when he can. He enjoys teaching them about the arts.

MEL HAYWARD: (41) A slightly overweight police officer with thinning hair. A hard face. Overly stressed. His job has run him down completely. Totally dedicated to his job and finding the city’s killer.

JOHN SIMPSON: (late 20’s) Mel’s right hand man. A skinny dark haired man. Looks half his age but mature in mind. Still somewhat fresh to the force, the effects of the job are yet to show. He is as determined to find the killer as Mel.

MONICA HANSON: (20’s) A gullible young girl. Attractive in a plain looking way, stuck up and weighed down by make up and hairspray. She’s all about looks.

BREATHLESS 1.

FADE IN:

MONTAGE

Crime scene pictures. Each of them beyond gruesome.

A GIRL lies face down on a table. Her head wrapped in barbed wire which has torn right through her jaw.

A TEENAGE BOY lies in his bed. An ARROW protruding from his neck.

The BURNT REMAINS of a MOTHER lying on her bed.

A WOMAN lies on the floor of her bedroom beside a dressing table. Clad in only a pair of panties she’s been stabbed several times.

A TEENAGE GIRL lies near a river bank, wrapped in plastic.

A MAN lies on the street, head split open. He’s been thrown from some height.

A WOMAN is tied to the tree in the middle of the woods. A victim of the elements.

A MAN floats FACE DOWN in a pool.

ANOTHER TEENAGE GIRL has been thrown on top of a white picket fence.

1. EXT. POLICE STATION - MORNING 1.

It’s a busy day at the station today. NEWS VANS block the street. Reporters and cameramen crowd around the entrance.

A POLICE CAR slowly makes it’s way over to the station REPORTER’S quickly flock to it.

MEL HAYWARD and JOHN SIMPSON get out of the car and make their way through the frenzy pushing aside microphones and camera‘s. FLASHES go off as there pictures are taken.

BREATHLESS

 2.

REPORTER 1

Is the killer following a satanic ritual?

REPORTER 2

How close are you to closing this case?

REPORTER 3

Are the police any closer to catching the killer?

2. INT. POLICE STATION 2.

Mel and John burst into the building. Police officers are busy at work.

MEL

Jesus Christ.

(to all)

Will someone please clean up the mess outside!

No answers, all action. Officers quickly head outside.

MEL

(re: reporters)

Damn vultures.

JOHN

At least it’s not as bad as last time.

MEL

No, now their blaming police incompetence for the reason why the killer is still out there.

They stop in front of PICTURES of all the killers victims. Men, woman, all different ages.

BREATHLESS

 3.

JOHN

Nine murders in two months.

MEL

This is getting out of hand. I’ve got the local MP breathing down my neck saying he’s being bombarded by residents who are terrified to set foot out from their own homes.

JOHN

We’ve got our best on this case chief.

MEL

Yeah well “our best” have been on this case since victim number four and we’re still no closer to finding this guy.

JOHN

No, maybe not, but we will.

MEL

I’m not so sure anymore.

JOHN

Are we going ahead with curfew?

MEL

Most probably not. Damn socialites have been stirring up trouble. They think that by calling a curfew it would interrupt their social gatherings.

JOHN

Guess it would mean they’d have to actually stay home and keep an eye on their kids for a change.

BREATHLESS

 4.

MEL

That’s the rich for you they'd rather keep up appearances than protect their own children.

3. INT. RACHAEL’S BEDROOM - MORNING 3.

An ALARM CLOCK sounds off. A moment later, a young girl sits up in her bed. RACHAEL KRUGER is an absolute mess of hair.

RADIO VOICE

It looks like more clear blue skies for Sydney today and a top of twenty three degrees. In news today yet another body has been found in the city of Haddington. Seventeen year old Kasey Myers was found brutally murdered late last night...

Half asleep Rachael turns off the radio and sees the time. It’s EIGHT THIRTY.

RACHAEL

Oh shit!

She turns to a mound of blankets beside her and starts poking her fingers at it.

RACHAEL

Kyle? Kyle? Kyle wake up we’re late!

A few disgruntled moans later and the mound of blankets rises. They slowly collapse back onto the mattress revealing a half asleep, half naked KYLE BENSON.

KYLE

What’s your problem?

Rachael disappears into the bathroom.

BREATHLESS

 5.

RACHAEL (OS)

We’re going to be late.

KYLE

So?

Kyle crumbles back onto the bed. He wants to go back to sleep!

RACHAEL (OS)

So Williams is going to be pissed. We’ve been late all week.

KYLE

Then one more day won’t make a difference.

Kyle closes his eyes, falling back asleep. A moment later Rachael charges back into the room, shaking him awake.

RACHAEL

MOVE IT!

Rachael raids the dresser drawers in search for the perfect outfit. Kyle slips out of bed, scratches himself, stretches and yawns.

KYLE

Can’t we just blow it off?

RACHAEL

My parents would freak if they came back from the vacation to find out that I’ve been skipping school. And the one day I actually do show up, I’m late. So move your ass and get dressed.

KYLE

God when did you become my mother?

BREATHLESS

 6.

RACHAEL

(beyond offended)

Hey!

4. EXT. HADDINGTON UNIVERSITY - LATER 4.

An old building, rich in historical value. The school grounds are filled with loitering students. Among the classrooms are a LARGE FOOTBALL OVAL, BASKETBALL COURT and a DRAMA HALL.

A car pulls up into the car park. After coming to a complete stop Kyle and Rachael quickly step out of the car and head for the building. Kyle stops at a GREEN DOOR marked EMERGENCY.

KYLE

Rachael where are you going?

RACHAEL

Where do you think dumb ass?

Kyle pushes the door open.

KYLE

Yeah well... shortcut!

INT. DRAMA HALL

Class has already begun. Several students are in the middle of rehearsal’s, parading about on an old wooden stage in front of OTHER STUDENTS who watch them from their seats.

Somewhere in the back row PIPER MURPHY sits with best friend KIMBERLY RICHARDS entertaining themselves with their own little whispered discussion.

PIPER

Maybe you should stop seeing him?

BREATHLESS

 7.

KIMBERLY

Why? Jeff’s perfect.

PIPER

Yeah, I’m sure his girlfriend... your roommate, thinks so.
KIMBERLY

Nobody’s perfect.

PIPER

You do realize that you just contradicted yourself?

KIMBERLY

You do realize I’m ignoring you?

JONATHON (OS)

(whispered)

God he’s cute!

The girls glance behind them. JONATHON KATTS sits there with his eyes glued on their teacher MICHAEL SIMMONS.

KIMBERLY

Give it up Jonathon, he’s not gay!

JONATHON

How do you know?

KIMBERLY

He doesn’t look the type.

JONATHON

Do I look the type?

KIMBERLY

You know what I mean.

BREATHLESS

 8.

SLAM! A DOOR CLOSES LOUDLY BEHIND THEM. Kimberly and Piper jump in their seats. Kyle and Rachael appear on the STAGE interrupting rehearsal.

RACHAEL

Damn it Kyle, I told you to shut it quietly. Idiot.

KYLE

It slipped.

RACHAEL

(imitating)

It slipped.

She slaps him repeatedly.

MICHAEL

(dryly)

Kyle, Rachael. So nice of you to show up... for once!

RACHAEL

I’m sorry Mr. Williams but...

MICHAEL

What was it this time, car brake down? Alarm clock didn’t go off?

KYLE

(jumping in)

Alarm clock.

MICHAEL

(unbeliving)

Take your seats, your interrupting rehearsals.

They both quickly cross the stage and jog down the steps, but Michael isn’t done with them just yet.

BREATHLESS

 9.

MICHAEL

And what have I told the both of you about using the backdoor?

KYLE & RACHAEL

Sorry sir.

Michael shakes his head, why does he bother?

MICHAEL

(to those on the stage)

Okay guys let’s take it from the top.

5. INT. DORMITORY HALLWAY - LATER 5.

Piper and Kimberly are walking through a crowded hallway.

KIMBERLY

So have you been to the audition yet?

PIPER

No. I don’t think I’m ready yet.

KIMBERLY

You’re kidding right?

PIPER

I dunno.

KIMBERLY

Piper your a natural, trust me. Go to the audition. You’ll nail it. I know you will.

PIPER

You’re supposed to say shit like that, you’re my best friend.

BREATHLESS

10.

KIMBERLY

Well it’s true but if you still don’t think you can pull it off, go talk to Mr. Simmons, if anyone knows if your any good it’ll be him.

Within seconds CINDY COX appears by their sides.

CINDY

Hey girls.

KIMBERLY

Hey.

CINDY

So have you guys heard about Randy’s party tonight?

PIPER

Of course.

KIMBERLY

Who hasn’t?

CINDY

You guys coming?

PIPER

Definitely.

CINDY

Great, I’m heading out around nine, maybe ten-ish.. you know do the whole fashionably late thing. You guys wanna come with?

PIPER

Actually, I’ll meet you there. I have a paper to finish writing.

BREATHLESS

11

CINDY

Kimberly?

KIMBERLY

I’ll go in with Piper.

CINDY

Okay great so I‘ll show up alone, like a nigel?

PIPER

Why don‘t you go with Monica?

CINDY

(almost bitterly)

Yeah well I would but apparently she’s having some romantic dinner bullshit with Jeff or some shit, so that‘s out of the question.

KIMBERLY

(almost angry)

How romantic.

CINDY

Yeah well I better be off. I need a cigarette. I’ll see you guys there okay?

PIPER

Sure.

Cindy walks off. Piper barely glances at Kimberly who instantly barks back.

KIMBERLY

Don’t start.

Before Piper can even say a word Kimberly storms off.

BREATHLESS

 12

6. INT. MICHAEL’S OFFICE 6.

A small room decorated with MOVIE POSTERS and SCRIPTS. Michael is typing away on his laptop when

KNOCK. KNOCK.

He looks up to see Piper.

MICHAEL

Piper? Come in. Come in.

PIPER

I’m not in interrupting am I?

MICHAEL

No of course not. Have a seat.

PIPER

Thanks.

She sits down looking around the room. An uncomfortable silence.

MICHAEL

Is there something I could help you with?

Piper instantly feels foolish.

PIPER

Um, yeah. I’m sorry. There’s this thing, it’s a little thing. It’s nothing.

MICHAEL

I’m going to need more information.

BREATHLESS 13

PIPER

It’s an audition it’s for a bit part on a TV show. It’s supposed to be in a few days, but?

MICHAEL

But?

PIPER

I’m not sure if I’m ready yet.

MICHAEL

Piper?!

PIPER

That’s why I came to you. I knew that you’d know, after all you are my teacher. I also knew you’d tell me the truth.

MICHAEL

You want the truth?

Piper reclines back in her seat, bracing herself, she’s not so sure she‘s prepared to hear what he has to say.

PIPER

No, but I need it.

MICHAEL

Piper in all honesty, there are students in my class who seem to think that they are talented. They’re not. They’ve deluded themselves into this false reality and no-one not even me will ever be able to tell them that they are wasting their time.

Piper almost looks sick. “He’s talking about her, isn‘t he?”.

BREATHLESS 14

MICHAEL

(continuing)

You’ve never fallen into that group. You, I have complete faith in. You’re a natural.

Piper lets out a breath of relief.

PIPER

Really? You had me worried for a second there.

MICHAEL

I know. Trust me you’re going to a big name one day Piper.

PIPER

So I should go?

MICHAEL

Not only will you go, but you will get the part and you will steal the show.

7. INT. PIPER’S DORM - LATER 7.

A typical university set up. There’s two of everything. It looks like something right out of an Ikea catalogue.

One side of the room is adorned with ACTING AWARDS and pictures of her IDOLS.

Piper is alone in the room raiding her closet in her underwear. After a moment she turns around SLAMMING STRAIGHT INTO MITCH. She lets out a SHRIEK.

MITCH

Relax it’s just me.

PIPER

Baby you scared the hell out of me.

BREATHLESS 15

He checks her out, focusing on her breasts.

MITCH

I gathered that from the expression on your face.

PIPER

Okay, my face is nowhere near my breasts.

MITCH

Sorry. There just so, distracting.

PIPER

(joking)

You are such a pig.

MITCH

That’s why you love me.

PIPER

Whatever, what are you doing here, shouldn’t you be getting ready?

MITCH

I am ready.

She gives him a once over. Unimpressed.

PIPER

Like hell you are!

MITCH

What’s wrong with what I’m wearing?

PIPER

Where do I start? So what are you doing here again?

BREATHLESS

 16

MITCH

Needed a quick hit.

He sits on her bed, reaches under and pulls out a TINY BOX, opening it WE SEE it’s full of JOINTS. He takes one out and lights up.

PIPER

Another one? Mitch you’ve almost gone through my entire stash at this rate you’ll have to start on Jonathon’s.

MITCH

Been there, done that.

PIPER

(jokingly)

You’re a leech.

MITCH

That’s what my parents keep telling me.

PIPER

Yeah well there right.

She picks out an outfit and holds it against her body as she turns to him.

PIPER

What do you think?

MITCH

I think you look good with what you’ve got on now.

PIPER

I’m in my underwear.

BREATHLESS

 17

MITCH

I’m horny, not blind.

He smiles, cheekily. Piper rolls her eyes.

MITCH

Oh before I forget. I can’t take you tonight.

PIPER

What?

MITCH

I’ve got to work. One of the guys cancelled, they need me to fill in for him.

PIPER

You’re kidding me?

MITCH

Afraid not.

PIPER

I cannot believe you would rather play waiter than be with me. You’ve been working the late shift all week.

MITCH

Working gets me cash, I need cash, you‘re a high maintenance girlfriend.

PIPER

Maybe, but I’m worth it.

MITCH

Never said you weren’t.

BREATHLESS

 18

PIPER

(moping)

So then I guess I’m spending the night boyfriend-less.

MITCH

Untrue, I get off at ten and instead of going home for some well deserved sleep I’ll be arriving at Randy’s by ten thirty.

She rushes over and kisses him. Beyond happy.

PIPER

You won’t regret it. Promise.

8. INT. RANDY’S HOUSE - NIGHT 8.

The house is crowded with boozers. Young nubile bodies are crammed on the dance floor. A GIRL has climbed on top of a table, she dances sexily while taking off her clothes. The crowd cheering her on.

Cindy is dancing with a GUY both beyond intoxication and passing a JOINT back and forth to each other.

GUY

You wanna maybe go somewhere a little private?

CINDY

Sure.

9. INT. BATHROOM - RANDY’S HOUSE 9.

Cindy pushes the GUY into the room and kicks it SHUT.

CINDY

This private enough?

BREATHLESS

 19.

GUY

Perfect.

They kiss passionately, like animals. Clawing, tearing at each other wildly. He drinks from the bottle and then they continue until he pulls away...

GUY

Wait. Wait.

CINDY

What is it?

GUY

I don’t know.

CINDY

Do you feel okay?

GUY

Yeah I’m....

BLAH! He throws up. Splatters the wall with the contents of his stomach.

CINDY

Okay, that’s not a turn on.

Hunched over the toilet he continues to throw up.

CINDY

I knew you couldn’t handle your alcohol.

He turns to her.

BREATHLESS

 20

SOME GUY

(defensively)

I can too I just ...

Like something out of the Exorcist. He throws up all over Cindy‘s dress.

CINDY

You stupid fuck!

SOME GUY

Oh god I’m so sorry.

He throws up again, this time all over the floor. Cindy desperately tries to clean her dress.

CINDY

Jesus. Aim for the fucking bowl!

10. EXT. KRUGER HOUSE - NIGHT 10.

The lights in the house are all turned off and the house seems to be cloaked in darkness.

The only sounds emulating through the brick walls are the soft moans of pleasure.

11. INT. RACHAEL’S BEDROOM 11.

The moans continue through darkened room. Confirming our suspicions, TWO FIGURES ON THE BED MOVING INTO ONE ANOTHER UNDERNEATH THE BLANKETS.

Kyle is on top kissing Rachael’s neck. As he moves inside her, Rachael lets out a pleasured moan. RING! RING! THE PHONE INTERRUPTS THEIR FUN.

Rachael’s eyes spring open and she looks to the ringing telephone. Kyle on the other hand has completely disregarded it.

BREATHLESS 21

RACHAEL

Kyle the phone!

KYLE

Leave it.

Kyle nibbles her neck. She pushes him off.

RACHAEL

Kyle?

KYLE

Forget about it!

RACHAEL

What if it’s important?

KYLE

What if it's not?

He advances back onto her, Rachael pushes him back off, breaking the mood.

KYLE

Damn it!

RACHAEL

What if it’s my mum calling to tell me that they had a car accident and that dad was in the hospital and that he needs blood and I’m the only one with the same blood type?

KYLE

Enough already, spare me the lecture and answer the phone. You can be such drama queen sometimes.

Rachael answers the phone.

BREATHLESS

 22

RACHAEL

(into phone)

Hello?

(beat)

Hey Gina!

KYLE

You have got to be kidding me!

Rachael shoos him away. In a huff Kyle rips the sheets off and heads for the bathroom.

RACHAEL

Yeah, hang on I’ll ask him!

(beat)

Kyle, do you want Gina and Simon to come pick us up?

KYLE (OS)

What for?

RACHAEL

Randy’s party remember? Simon’s designated driver.

KYLE

I can drive.

RACHAEL

Yeah but if you drive you can’t drink.

Kyle pokes his head into the room.

KYLE

Tell them to come past in an hour or so!

BREATHLESS

 23

RACHAEL

(into the phone)

Pick us up in an hour!

Rachael hangs up the phone as Kyle re-enters the room.

KYLE

So?

RACHAEL

So they’ll be here in an hour, so start getting ready now!

Kyle slips into the bed and starts nuzzling her.

KYLE

Can’t we just finish something first?

RACHAEL

With the amount of time it takes for you to get ready? I think not.

She pushes him away and heads for the door.

RACHAEL

Honestly Kyle you take more time than I do!

KYLE

Guess it just takes longer to look as good as I do!

He looks around. Rachael is gone.

RACHAEL (OS)

Whatever just get ready!

Kyle searches the floor for his clothes.

BREATHLESS

 24

12. INT. BATHROOM 12.

A HAND turns on the SHOWER TAPS. Water pours out of the SHOWER HEAD. Seconds later Rachael steps under the water, it cascades over her skin.

13. INT. HALLWAY 13.

Kyle hums silently to himself as he strolls down the unlit hall and starts down the staircase, fingers curled around the polished BANISTER. Feet slapping against the HOLLOW STEPS.

He walks over to a STATE OF THE ART ENTERTAINMENT SYSTEM. He turns it on. The music so loud it’s almost deafening.

He wanders over to a FISH TANK, large and filled with exotic fish. A moment or two spent watching them, he sprinkles FISH FOOD onto the water’s surface.

Kyle heads into the kitchen, opens the fridge, there’s not much in there. He takes out a piece of CAKE and shovels it down his throat. He closes the door with a swift kick of his foot and searches the cabinets for more food. Time after time he comes up empty.

KYLE

Jesus don’t these people eat?

He heads back through the house, eating. His FOOTSTEPS echoed once again through the STAIRS. Moving back towards the bedroom he can still hear the sounds coming from the bathroom.

As he passes the door he slips on something. Catching himself on the wall he looks down to see WATER. It’s everywhere spilling out from under the BATHROOM DOOR.

KYLE

Rachael? RACHAEL WHAT ARE YOU DOING?

He pounds on the door. NO ANSWER.

BREATHLESS

 25

KYLE

RACHAEL?

He opens the door and stops cold in his steps. Rachael lies slumped over the bath tub. Face down on the tiled floor. The SHOWER CURTAIN torn from it’s place and held tightly in her hand. Her back riddled with STAB WOUNDS. Her blood mixing with the water on the floor.
Beyond words and a mask of horror, Kyle stumbles backwards back out into the hallway. Then it kicks in, He turns to

WHAM!

A FIST TO THE FACE.

Kyle falls back onto a table. He doesn’t even have a chance to understand what is happening before the second blow in dealt, to the stomach. Winded, he hunches over trying to get his breath back.

HANDS grab hold of Kyle and hurl him down the staircase. He hits the stairs HARD robbing him of what little breath he has left.

The FIGURE stands at the top of the stairs, watching as Kyle tumbles down the steps and lands near LIFELESS at the foot of staircase.

After a moment or two Kyle slowly takes control of himself as his body respond to the air. The figure pulls out a KNIFE and starts after him.

Not one to give up, Kyle starts crawling towards the doorway, within seconds he is back on his feet and at the front door. He pulls on it without even thinking, the door won’t give. IT’S CHAIN LOCKED.

KYLE

Fuck!

Kyle glances back to see a KNIFE COMING AT HIM. He ducks. The blade cuts into the WOODEN DOOR. Kyle and the FIGURE struggle for a moment before Kyle is thrown at the FISH TANK.

BREATHLESS

 26

He hits it back first, knocking it off it’s stand. The TANK shatters as it hits the ground. Seconds later Kyle lands on the broken glass. Dying fish FLAPPING around him in the pools of water.

The FIGURE walks back and pries the knife from the door. The FIGURE turns back to see Kyle crawling into the kitchen... OUT OF SIGHT.

The FIGURE goes after him, as the FIGURE nears the doorway SOMETHING MADE OUT OF GLASS SHATTERS inches from the shadowy FIGURE.

Kyle is fighting back, throwing everything and anything he can find into the attackers path hoping to slow him down, but no such luck, the killer keeps up with his every move.

Kyle picks up a BLENDER, turns around ready to attack as he is tackled to the ground. The BLENDER SHATTERS AS IT HITS THE FLOOR.

Kyle crawls over and rips open a kitchen drawer. He blindly whips out a LARGE BUTCHER KNIFE and turns to face his attacker.

THERE IS NO-ONE THERE?

Barely breathing Kyle stands up. Body trembling. Eyes searching.

Slowly, with his back to the wall he starts moving towards the backdoor. THINKING HE SEES HIS ATTACKER IN THE DISTANCE, Kyle panic’s and lunges for the door.

14. EXT. BACKYARD - RACHAEL’S HOUSE 14.

Kyle bursts out of the house and into

DARKNESS

it takes him no longer than a minute for his eyes to focus and when they do it’s too late. He trips and crashes to the ground.

He gets back up and sees his foot tangled in an EXTENSION CORD. He frees his foot and keeps running through the backyard, along the side of the house and onto the front lawn.

BREATHLESS 27

He stops, relived. The street brings a strange sense of safety. That all fades with one sound. CREAAAAAAAAAK!

His heart stops. The colour leaves his face. Slowly, Kyle turns around to see the FRONT DOOR SLOWLY OPENING WITH THE WIND.

KYLE

(barely audible)

Shit!

15. EXT. RACHAEL’S HOUSE - LATER 15.

A car stops out the front of the Kruger home. SIMON (21) a scruffy looking man and GINA (20) blonde and bubbly, step out of the car and head for the front door.

SIMON

They better be ready!

GINA

Relax, they’ll be ready!

SIMON

It’s quiet.

A THUNDEROUS EXPLOSION comes from over their heads. Glass showers over the both of them as Gina looks up to see something FALLING ONTO HER. She screams and hits the ground. Simon dives out of the way.

Then it hits her, WET, SLIMY, THICK. IT covers her completely and POOLS around her in a steaming heap.

GINA KEEPS SCREAMING HYSTERICALLY.

Simon looks over to his girlfriend, his eyes slowly move up... up... up...

SIMON

(mortified)

Oh my god.

BREATHLESS 28

About a two or three metres above Gina hangs Kyle, extension cord wrapped tightly around his broken neck. Stomach gaping open and hollowed.... his insides all over GINA.

16. INT. RANDY’S HOUSE - SAME 16.

Smoke hovers in the air like a heavy fog. In one of the rooms is a SNOOKER TABLE we see Piper and Kimberly in the middle of a game.

Kimberly continues drinking as she spots a CUTE GUY, he seems to be checking her out? She gets an idea. Kimberly bends over she shows off her posterior, an blatant come on.

Piper rolls her eyes and impatiently taps the end of the stick on the floor. She’s seen this all before.

PIPER

Hello? Will you stop pointing that thing at people and just shoot the damn ball already.

Kimberly shoots and she sinks her ball. Kimberly rejoices by turning her attention back to her little stud and winking. Piper looks over as he smiles, flattered.

PIPER

You are such a slut. What would Jeff say if he was here?

KIMBERLY

Who cares?

PIPER

Going through another quarrel are we?

KIMBERLY

He’s such an ass.

JONATHON

What did he do now?

BREATHLESS

 29

KIMBERLY

He just is.

Kimberly takes another sip. She walks around the table twisting the cue stick in her hands readying herself for another shot. Piper sneakily checks out Kimberly’s eye candy again. He’s not bad.

Kimberly shoots and again sinks one of her balls. Kimberly looks up to Piper, grinning mischievously.

KIMBERLY

Damn, I’m just too good!

Kimberly sees someone behind Piper.

KIMBERLY

Hey handsome.

Piper turns around to see Jonathon, cigarette in hand.

JONATHON

God, I love this party. So many men, so little time. It’s like a meat market in here.

Kimberly moves alongside the table and positions herself for the next shot, all the while making sure her butt is in full view of her guy.

She shoots and scores winning the game. Kimberly does a little happy dance before scurrying over to her friends.

Kimberly glances behind her to see her man meat heading over to her. She jumps back to her friends in hysterics.

KIMBERLY

Oh my god, he’s coming over.

JONATHON

Who?

BREATHLESS 30

KIMBERLY

(to Jonathon)

Cute guy, behind me!

Jonathon spots him.

JONATHON

Oh he is a piece of work isn’t he?

KIMBERLY

Hands off, I saw him first!

Jonathon holds his hands up in surrender.

JONATHON

What about Jeff?

PIPER

Don’t ask!

The guy walks straight up to Kimberly and taps her on the shoulder. Kimberly pretends to act surprised while playing with her hair.

KIMBERLY

Oh hi!

CUTE GUY

Hi.

His eyes immediately move over to Jonathon who smiles coyly.

CUTE GUY

(to Kimberly)

I was wandering if you could introduce me to your friend here.

BREATHLESS 31

Kimberly’s smile fades. Her jaw drops unbelieving. Piper tries hard to fight the laughter as Jonathon’s eyes light up.

KIMBERLY

Huh?

Piper starts laughing. Jonathon moves in for the kill pushing Kimberly to one side as he steps up to the cute guy.

JONATHON

My name’s Jonathon.

CUTE GUY

Hey Jonathon.

JONATHON

Hey I’ve got an idea, how about you and me go somewhere where we can talk?

CUTE GUY

Sure!

JONATHON

(to his friends)

If there’s a god in heaven I won’t see you guys until tomorrow morning, okay?

Jonathon wraps his arm around the guy’s waist and proceeds to lead him outside.

JONATHON

(to the cute guy)

So what’s your name?

CUTE GUY

Charlie... Charlie Halliwell.

BREATHLESS 32

KIMBERLY

(to Piper)

Unbelievable. Un-fucking believable!

PIPER

Oh Kimberly.

KIMBERLY

That’s just not right Piper, I saw him first.

Kimberly’s ego is officially wounded.

PIPER

Well at least Jeff wasn’t here to see that.

KIMBERLY

Oh shut up!

PIPER

Come on let’s have another game.

KIMBERLY

Nah, I don’t feel like it. Lets get another drink!

PIPER

But you’ve got one in your hand.

Kimberly downs the remaining contents of her glass before slamming it on top of the table.

PIPER

Okay?

KIMBERLY

You know I knew he was gay!

BREATHLESS 33

PIPER

Really?

KIMBERLY

Well what guys aren’t nowadays? And he wasn’t that cute anyway. He had that big black hair sticking out of his nose. Disgusting, I think he was cockeyed.

Piper laugh‘s. Mitch emerges from the crowd with BEERS.

MITCH

How you doing baby?

PIPER

Better now you’re here!

He grabs her by the waist and they both kiss passionately.

PIPER

You’re an hour late.

MITCH

But I’m here nonetheless. Where are the others?

PIPER

Well Jonathon’s entertaining a possible one night stand.

MITCH

As usual.

PIPER

And I was just about to help Kimberly here drown her sorrows.

BREATHLESS 34

MITCH

(to Kimberly)

Get rejected again?

KIMBERLY

Yes, so if you don’t mind I’m going to get myself something to drink.

MITCH

I’ve got some beers.

She takes one, downs half the contents and then hands it back.

KIMBERLY

I think I’m going to need something a hell of a lot stronger.

Kimberly walks off leaving Piper and Mitch alone.

MITCH

So, Piper you having fun?

PIPER

So far so good.

MITCH

Only good?

She looks at him, teasing.

PIPER

Well it could do with some improving.

MITCH

Really, any ideas?

BREATHLESS 35

PIPER

Well now that you mention it.

She smiles cheekily and rubs her body against his.

17. EXT. BACKYARD - RANDY’S HOUSE 17.

Kimberly stands in the dark smoking a joint. She watches a COUPLE who stand on the opposite side of the yard.

MAN’S VOICE (OS)

Hey baby.

Recognizing the voice Kimberly turns around. As she does JEFF HAMMOND wraps his big arms around her.

JEFF

I’ve been looking all over for you.

KIMBERLY

Jeff? What are you doing here?

She pries his arms off of her.

JEFF

What‘s with you?

KIMBERLY

(cold)

I thought you’d be to busy drooling over Monica during your romantic dinner for two. Surprised you got away I thought she’d be doing the whole hawk eye thing.

JEFF

I know my way around her, and you.

BREATHLESS 36

KIMBERLY

Yeah, I don’t think so.

JEFF

Oh really?

KIMBERLY

You’re wasting your time. Best you keep on moving.

He grabs her by the waist. Kimberly pushes him away.

KIMBERLY

What the fuck do you think you’re doing?

She looks to see the COUPLE heading back into the house. They haven’t seen anything.

KIMBERLY

We go to school with most of the people here.

JEFF

So what?

KIMBERLY

So what? Are you brain dead or something? People talk Jeff.

JEFF

I’ll take care of it. What is with you?

KIMBERLY

What do you think? You keep fucking me around. I need to know where I stand.

BREATHLESS 37

JEFF

You know where you stand.

KIMBERLY

Yeah, in line behind Monica... and god knows who else.

JEFF

That’s not true.

KIMBERLY

The hell it’s not.

JEFF

Kim I love you.

KIMBERLY

No, you love yourself! The only thing you care about is getting laid.

JEFF

That’s not true.

KIMBERLY

Oh really? Prove it.

JEFF

Okay, fine. How?

KIMBERLY

Break up with her.

His face instantly changes. He’s almost scared? Hurt?

JEFF

What?

BREATHLESS 38

KIMBERLY

(almost pleading)

You love me so much, break up with her and stay with me.

A long beat.

JEFF

I can’t, not yet.

KIMBERLY

Then when Jeff? When exactly do you plan on telling her?

JEFF

Soon.

KIMBERLY

Soon. You told me “soon”, last year. How soon is your soon Jeff? Ten, twenty years that soon enough for you?

JEFF

It’s not as easy as you think.

KIMBERLY

The hell it’s not. Here I’ll help you, as long as you keep on seeing Monica... you won’t be seeing me!

JEFF

Kimberly?

KIMBERLY

I will not be the other woman. Not anymore.

Kimberly disappears back into the house. Bumping into Cindy.

BREATHLESS 39

CINDY

Oh god, Kimberly you are not going to believe what Nancy did.

Kimberly goes straight past her.

CINDY

Kimberly?

She turns back to see Jeff enfettering. She puts the pieces together and raises an eyebrow, unimpressed.

18. EXT. STREET - OUTSIDE RANDY’S HOUSE 18.

Among the parked cars there is ONE in particular. Windows FOGGED and the pleasurable moans pass through them.

19. INT. CAR 19.

IN THE BACKSEAT Mitch lies on top of Piper. They’re a mess of arms and legs. He slides in between her legs and grinds against her. Tongues twist in each others mouth.

Hands roaming every inch of bare flesh. She takes off his belt. Her HANDS fumble with his zipper.

PIPER

Do you have something?

MITCH

In my wallet.

She fumbles through his wallet and pulls out a CONDOM and tears it open.

Piper pushes his pants down his legs, reaches under and puts it on him.

BREATHLESS

 40

20. EXT. CAR 20.

A FIGURE stands near the car, close enough to know what is going on but far enough not to let them know he is there.

HE pulls out the LARGE KNIFE and begins to approach the car. LAUGHTER startles the FIGURE.

HE turns around to see a GROUP of KIDS, drunk and laughing at nothing, walking over the front lawn.

The KIDS continue to laugh as they walk past the FOGGED UP CAR. The FIGURE is GONE.

21. INT. PIPER’S DORM - DAY’S LATER 21.

Piper lies on the bed. We barely see her head sticking out from under the mound of blankets. She turns over, her eyes opening slowly. She stares out of the window for a moment before rolling over.

KIMBERLY is lying beside her!

KIMBERLY

Morning sunshine.

Piper SCREAMS and bolts upright so fast she almost falls off the bed.

PIPER

Jesus Kimberly.

Kimberly bursts out laughing.

KIMBERLY

You know how long I’ve been lying her waiting for you to wake up?

PIPER

You’re sick.

BREATHLESS

 43

KIMBERLY

I am aren’t I? But can you blame me? You’re so fun to scare.

PIPER

Gee, thanks.

KIMBERLY

You don’t look so hot. Have you been sleeping?

PIPER

I‘ve got a lot on my mind. You know the audition and everything. It’s nothing.

KIMBERLY

Are you sure?

PIPER

Yeah, I’m fine.

KIMBERLY

Well in that case, where’s that little black skirt of yours?

PIPER

Hidden so I can actually wear it for once!

Within seconds, Kimberly is head in, ass out of the closet desperately searching for the skirt.

KIMBERLY

Oh come on, don’t be mean. You know it looks better on me anyway.

PIPER

Bottom left hand corner, under the red blouse!

BREATHLESS

 42

KIMBERLY

Ah, found it!

Kimberly finally crawls out of the closet, a smile etched on her face. She holds the skirt up against herself.

KIMBERLY

I love how this looks on me, it hides my ass!

PIPER

What ass?

She points her behind at Piper.

PIPER

You’re paranoid.

KIMBERLY

Oh really? Two days ago I was walking back to the dorms after a day of heavy duty shopping and I thought someone was walking behind me. So I panicked a little and started walker faster and so did the person behind me so I kept going faster and faster but so did they. Finally I got enough nerve to turn around.

PIPER

And?

KIMBERLY

And when I did I realized there was no one behind me. The person that had been following me, it was my ass Piper!

Kimberly looks over to the other bed. It’s still made.

BREATHLESS

 43

KIMBERLY

Where’s Gloria?

PIPER

She went on a early holiday.

KIMBERLY

You lucky bitch, wish my roommate was gone.

PIPER

Monica’s not that bad.

KIMBERLY

Maybe not, but considering I’m sleeping with her boyfriend...

PIPER

Well if it’s such a problem you know what you should do?

KIMBERLY

Don’t lecture me on adultery Piper, it’s way too early for that shit.

Piper looks back out the window. The school media is crawling with the media. It’s a mess of CAMERA’S, REPORTERS and NEWS VANS. SECURITY GUARDS hold them at bay while STUDENTS make their way to classes.

PIPER

It looks bad out there.

KIMBERLY

I know, media’s having a field day.

PIPER

How long do you think it’ll last?

BREATHLESS

 44

KIMBERLY

Who knows?

Kimberly checks herself in the mirror.

KIMBERLY

Do I look a little a pale to you?

PIPER

No, not if you’re related to the Addams family.

KIMBERLY

Guess I’m not wearing enough make up.

PIPER

Not feeling well?

KIMBERLY

Guess not, I woke up this morning and threw everything including my stomach. It was like something out of the Exorcist except for the whole head spinning, cross fucking thing.

22. EXT. HADDINGTON UNIVERSITY - LATER 22.

Students cry, mourning their friends. Cameramen film them and the University buildings. Reporter’s give their individual takes on the events.

Piper and Kimberly, face caked with make up, make their way from the dormitory to the University building, accompanied by Jonathon their eyes wander around in astonishment.

JONATHON

Would you look at this place, talk about your Monday morning media frenzy’s.

BREATHLESS

 45

PIPER

Why can’t they just let it go, I mean it’s been days already! Haven’t the parents been through enough?

JONATHON

Let it go? Two kids got hacked up to pieces in their own home.

PIPER

(interrupting)

Two kids you knew!

JONATHON

Yeah but it’s not like I liked them or anything.

PIPER

It’s twisted.

JONATHON

Hey you wouldn’t be saying that if it happened to someone you didn’t know!

PIPER

That’s not true!

JONATHON

Bullshit, I saw you when that whole Ivan Milat, backpacker murders thing. You couldn’t get enough of it. Face it in today’s society people crave to know the how’s and why’s people are killed.

PIPER

But this is different.

JONATHON

How?

BREATHLESS

 46

PIPER

It just is! Listen I have to go to the bathroom, I‘ll see you guys in class.

Without another word she walks off leaving Kimberly and Jonathon alone together.

JONATHON

You know I hear that Kyle was completely cut open!

KIMBERLY

Eww! How do you do that to someone, isn’t it messy?

JONATHON

Not if you know what you’re doing.

KIMBERLY

You‘re sick you know that?

JONATHON

(grinning)

I know.

KIMBERLY

So what ended up happening with you and the ugly guy from Randy‘s?

JONATHON

Ah yes the med student.

KIMBERLY

(sarcastically)

Oooh a doctor, and?

JONATHON

Well let’s just say he knows how to use his instrument.

BREATHLESS 47

KIMBERLY

Really now?

JONATHON

So good in fact I plan on seeing him again. Tonight in fact!

KIMBERLY

So does this mean it’s over between you and that other guy. You know the secret shagger.

JONATHON

Basically.

KIMBERLY

Why not?

JONATHON

Because I love to torture you.

KIMBERLY

You suck.

JONATHON

Yeah but only if they buy me dinner first.

KIMBERLY

You probably made him up anyway, lying prick. Did you? Did you make him up?

JONATHON

Seeing that we’re asking all these questions. What’s with the clown make up?

BREATHLESS 48

KIMBERLY

(laughing)

Fuck you.

She slaps him about playfully.

23. INT. GIRL’S BATHROOM - UNIVERSITY - LATER 23.

There’s no one in here except for Cindy and Monica who are smoking.

MONICA

It’s so sad about Kyle, don’t you think?

CINDY

Yeah, he was cute. Didn’t you used to date him?

MONICA

Yeah back in like... primary school. He was my first kiss.

CINDY

Was it good?

MONICA

Not really.

The girls laugh.

MONICA

Jeff’s cheating on me.

Cindy chokes on her cigarette.

CINDY

How do you know?

BREATHLESS

 49

MONICA

A girl just knows.

INSIDE ONE OF THE STALLS. Piper is on the toilet, eyes wide with shock. Legs up near the seat. She barely breathes let alone moves.

CINDY

(worried)

Do you know with who?

MONICA

Some skanky bitch probably. My god, why would he cheat on me, I’ve got a mouth like a fucking Hoover.

CINDY

Maybe you’re overreacting...

(under her breath)

... it wouldn’t be a first time.

MONICA

I don’t know, maybe.

CINDY

Not maybe probably, Jeff is such a sleaze.

MONICA

I wouldn‘t go that far.

CINDY

No it’s true. You guys have been together since like when? And how many times has he cheated on you?

MONICA

I know but... as much as I hate him... I love the idiot.

BREATHLESS

 50

CINDY

I say dump the loser and find someone worthy.

Monica catches a glimpse of her watch.

MONICA

Oh shit. I’m late for class.

Monica grabs her things.

MONICA

Cindy, don‘t you have class?

Frustrated, Cindy lights up another cigarette.

CINDY

You‘re kidding me right?

MONICA

Oh that’s right, you don’t do classes. I’ll see you later.

Monica heads off.

CINDY

FUCK!

Cindy angrily hurls her bad against a stall door. INSIDE THE STALL. Piper jumps from shock and nearly falls off the toilet but manages to keep herself from doing so.

She hears Cindy walk over to the stall and pick up her bag. She hears FOOTSTEPS head out of the bathroom. The door is SLAMMED SHUT. Piper lets out a sigh of relief.

BREATHLESS 51

24. INT. DRAMA HALL - LATER 24.

The class is beyond silence. Kimberly and Jonathon sit together. Monica sits with VALERIE, a pretty brunette, who can’t seem to stop crying.

Michael stands in front of the handful of students that have showed up to class. A tragic look on his face. This is going to be a tough day!

MICHAEL

I’m not too sure how to handle a situation like this. It’s not written in any teacher’s handbook, you know, how to talk to your class when a fellow student has passed on.

MALE STUDENT

Kyle and Rachael didn’t pass on. They were murdered. Some fucking psycho ripped them up.

VALERIE

Why would someone do that?

MICHAEL

There isn’t always a reason for people’s actions.

MALE STUDENT

There’s always a reason.

A beat and then;

VALERIE

It shouldn’t have been Rachael, she didn’t deserve what happened to her. She was a good person.

MALE STUDENT

And what, Kyle wasn‘t?

BREATHLESS

 52

VALERIE

I didn’t say that!

MALE STUDENT

You may as well have.

VALERIE

Look I was just saying...

MICHAEL

All right, you guys settle down. Look this is going to be a very difficult time on all of you.

A beat and then from nowhere,

MONICA

I feel sorry for Gina. I mean she and Simon were the one’s that found them. Can you imagine walking in to see that?

The classmates go numb. Valerie looks over to the empty chairs where Rachael and Kyle used to sit. After several seconds Valerie, sobbing hysterically, grabs her things and bolts for the door.

MICHAEL

Valerie?

MONICA

(to Michael)

I’m sorry.

In a flash Monica is on her feet after her. The rest of the students don’t know what to do. The whispers begin. Michael looks around not knowing what to do.

BREATHLESS

 53

25. INT. UNIVERSITY HALLWAY 25.

SEVERAL STUDENTS, among them Kimberly and Jonathon, are watching the maintenance man hang up at TWO GOLD FRAMED PICTURES of Kyle and Rachael. A memorial for their lost classmates.

26. INT. HADDINGTON CITY - SUNSET 26.

The large city looks miniscule from god’s point of view. Suddenly REDS and ORANGES tear up the sky. Slowly the sky begins to darken.... darken.... darken....

27. INT. PIPER’S DORM - NIGHT 27.

Piper is lying on her bed reading her book. Kimberly walks into the room, by the expression on her face we can tell there is something on her mind.

KIMBERLY

We missed you in class today?

PIPER

Yeah long story. Hey have you read this?

KIMBERLY

You know I don‘t do the reading thing.

PIPER

Yeah but thought it was worth a shot. This book is a total snooze fest but Miss Jenkins wants us to do an assignment on it.

KIMBERLY

Rent the movie.

PIPER

There is no movie.

BREATHLESS

 54

KIMBERLY

No film? Forget it, if a book’s not worth being turned into a film, then it‘s not worth being read.

PIPER

(re: Kimberly’s face)

You know Kimberly you really should think about seeing a doctor, you look like a zombie.

KIMBERLY

Umm, yeah well I kinda don‘t think it‘s going to get any better.

PIPER

What do you mean?

Kimberly breaks down crying. Piper is instantly at her side.

PIPER

Kimberly what’s wrong?

KIMBERLY

Piper I’m in trouble. Big trouble.

PIPER

What’s happened? Is it Jeff?

KIMBERLY

Oh he’s got something to do with.

PIPER

What is it?

KIMBERLY

You swear you won’t tell anyone? Not even Jonathon.

BREATHLESS

 55

PIPER

Do you even have to ask?

A beat.

KIMBERLY

Piper I’m pregnant.

PIPER

What?

KIMBERLY

You heard me.

PIPER

Are you sure?

KIMBERLY

I took the test, it’s positive.

PIPER

What are you going to do?

KIMBERLY

I don’t know.

PIPER

Is it Jeff’s?

KIMBERLY

Yeah.

PIPER

Have you told him?

KIMBERLY

No, I wouldn’t know how to.

BREATHLESS

 56

PIPER

Are you going to keep it?

KIMBERLY

I don’t know. I just don’t know. I’m scared Piper. I’m really scared.

PIPER

It’s okay. I’m here if you need me.

JONATHON (OS)

You know if I was a straight guy, this would be such a turn on for me.

The girls can see Jonathon standing in the doorway. He instantly reacts to Kimberly.

JONATHON

What’s wrong?

PIPER

Nothing. Girl stuff.

28. INT. SOME HOUSE - LATER THAT NIGHT 28.

POLICEMEN are everywhere. PHOTOS are taken. People dust for prints. MEL walks around room by room until stopping in front of a BODY.

SARA WATTS (19) once pretty, lies dressed in a flowing nightgown. Hair teased. A LARGE GLASS SHARD EMBEDDED IN HER FACE. Slicing it in two. John walks up behind him.

JOHN

Waste isn’t it? Sara Watts, nineteen years old.

MEL

The same age as my Gracie.

BREATHLESS

 57

JOHN

She worked at the local video store. Boss says she left work at nine, came straight home. Her mother was the one that found her.

John looks back down at Sara.

MEL

Any signs of forced entry?

JOHN

None. Looks like whoever did this got in clean, probably conned his way in...

MEL

And then cut into her face.

JOHN

The murder weapon was part of the china hutch.

John points to the broken remains.

JOHN

We know there was a struggle before she was killed.

MEL

And then it was over.

JOHN

Not exactly.

MEL

What do you mean?

BREATHLESS

 58

John leads Mel over to the bedroom. The room has been completely turned upside down. The bed a mass of blood.

MEL

She was killed in here?

JOHN

And wearing those.

He points to bloodied clothes which lie in a heap on the floor.

MEL

So he killed her. Changed what she was wearing and then placed her out for show in the lounge room?

JOHN

Basically.

MEL

It doesn’t make sense. None of this makes any sense. Not a one of the victims are even remotely connected. The killer gets in and takes off.

JOHN

Leaving only what he wants us to see.

MEL

This takes it up to twelve. Twelve people. Twelve innocent people. And we still don’t even have a single clue on how to catch this guy.

(barely audible)

How many more are going to die before we catch this son of a bitch?

BREATHLESS

 59

29. INT. CINDY’S DORM 29.

Cindy sits on the window sill, smoking. She stares blankly into the night sky watching BATS glide across it.

She hears a noise at the door. On instinct she tosses the cigarette out the window and sprays the air with air freshener. She waits watching the door.

NOTHING.

CINDY

Hello?

Suddenly HANDS reach in through the opened window and GRAB HER. Cindy cries out in shock. She calms down instantly on seeing who is holding her. JEFF!

CINDY

What the hell are you doing?

He laughs.

JEFF

I’m sorry I couldn’t help myself.

CINDY

You scared the living fuck out of me.

JEFF

Can I come in?

CINDY

No.

He smells the air.

JEFF

You smoking?

BREATHLESS

 60

CINDY

(dripping with sarcasm)

No, I’m giving myself a pedicure.

She lights up another cigarette.

JEFF

You know that shit will kill you.

CINDY

Whatever. What are you doing out there anyway, you fucking psycho?

He lifts up a cigarette.

JEFF

Got a light?

She lights his cigarette.

CINDY

You know I thought there were security guards to keep guys like you away from the girl’s dorm.

JEFF

Yeah well their fat, lazy and stupid... not exactly a challenge to get past.

CINDY

I haven’t seen you in a while.

JEFF

I’ve been busy.

CINDY

Busy? Really? Busy with Monica or busy with Kimberly?

BREATHLESS

 61

JEFF

What are you talking about?

CINDY

I’m not stupid Jeff, you’re a player. I know it. You know it. The whole fucking school knows it.

JEFF

I’m not player.

CINDY

The fuck you aren’t. But you know what the sweet thing about it is Jeff? I don’t care. You can screw all the people you want. Monica, Kimberly whoever but in the end you’ll always come back to one person, me.

JEFF

That a fact?

CINDY

Yeah it is. So, you want to come in?

INT. HALLWAY - BUILDING - NEXT DAY

Cindy stands in the long narrow hall among hundreds of other girls her age. It’s your typical cattle call.

Cindy checks out her competition one at a time. The expression on her face says it all “I’ve got no chance”.

WOMAN’S VOICE (OS)

Piper Murphy?

Piper gathers her things and walks off camera, several disapproving looks follow her.

BREATHLESS

 62

30. EXT. MAIN STREET - HADDINGTON - NEXT DAY 30.

Saturday afternoon shoppers crowd the busy sidewalks. A disappointed looking Piper walks out of a building talking on a mobile phone.

PIPER

(into phone)

Mum there was a hundred other girls in there, all of them prettier than me, skinnier than me.

MOTHER’S VOICE

(over phone)

No-one is prettier than my little girl.

PIPER

You didn’t see them.

MOTHER’S VOICE

I don’t need too. Piper there is no way the audition could have gone as badly as you think.

PIPER

I hope so.

A beat;

MOTHER’S VOICE

Piper I was thinking maybe you should come home for a few days.

PIPER

Mum don’t start.

MOTHER’S VOICE

We’re worried about you Piper.

BREATHLESS

 63

PIPER

I know you are but I’m fine. Really, they’ve gotten extra security on campus and everything.

MOTHER’S VOICE

I just want to make sure you’re safe.

PIPER

I am mum. I am.

She passes a NEWSPAPER STAND. She pauses to read the NEWSPAPER HEADLINE.

“PSYCHO CLAIMS VICTIM TWELVE”

PIPER

(unsettled)

Mum I have to call you back.

31. INT. UNIVERSITY DORMS - LATER 31.

Piper walks into the building, newspaper tucked under her arms. She heads for her dorm. Reaching her door she sees Jeff come out of Kimberly’s dorm room. Face bathed in fury, he storms off.

Concerned Piper walks into the room and finds Kimberly sitting on her bed sobbing.

PIPER

You told him?

KIMBERLY

Bastard wants nothing to do with me or the baby... or as he referred to it, the mistake.

Piper quickly comforts her friend.

BREATHLESS

 64

PIPER

Oh Kimberly.

KIMBERLY

He said I should get an abortion. Can you believe that?

PIPER

What are you going to do?

KIMBERLY

He doesn’t even believe it’s his. He says he’s heard that I’ve been with most of the guys in drama class. Can you believe that? He sleeps around with anything that has a vagina and I’m the slut? I flirt Piper, flirt that’s it... there‘s a big fucking difference. Besides the only guys in drama are either ugly or queer.

PIPER

You deserve so much better than him.

KIMBERLY

I know. I know.

(beat)

I hate how that son of a bitch can make me feel like this.

PIPER

He’s such an ass.

KIMBERLY

God, I need a drink.

PIPER

I think that’s the last thing you need.

The girls hear a commotion coming from outside.

BREATHLESS

 65

PIPER

What the hell is going on out there?

(to Kimberly)

I’ll be right back okay?

Kimberly nods and Piper is out the door. She watches Piper disappear from sight. Her eyes slowly move to a set of KEYS lying on the bedside table.

32. EXT. UNIVERSITY GROUNDS - SUNSET 32.

Piper exits from the dormitory and spots FOUR POLICE CARS. Something big is going down. She heads over to where EVERYONE has gathered, to watch.

Piper slices through the crowd to see JONATHON in HANDCUFFS being lead away by several officers including Mel and John.

PIPER

Jonathon?

PIPER

(to Mel)

What the hell is going on?

MEL

Please stay out of this Miss.

JONATHON

I don’t understand?

MEL

You’re under arrest what’s not to understand?

Mel drags Jonathon over to the police car. Piper chases after them. The students curiously follow.

JONATHON

You wanna tell me why?

BREATHLESS

 66

MEL

Suspicion of murder.

JONATHON & PIPER

WHAT?

The students begin to gossip.

JONATHON

Who the hell did I kill?

Mel pushes him into the police car. Michael appears from nowhere, he’s in shock?

MEL

The name Charlie Halliwell ring any bells?

The students gossip roars. Before Jonathon can respond Mel slams the door shut. The police officers climb back into their cars and drive off.

Piper remains there standing, job smacked. Monica and Cindy and walk up behind her.

MONICA

You know you never expect something like this?

CINDY

I still can‘t believe, I mean Jonathon?

MONICA

They’ve got this all wrong. There’s no way Jonathon could have done anything like that.

PIPER

What are you talking about?

BREATHLESS

 67

CINDY

You don’t know?

PIPER

Know what?

MONICA

Piper, Jonathon’s the Haddington psycho.

33. INT. HALLWAY - DORMITORY 33.

Piper races through the hallway passing onlookers who quickly whisper amongst. She bursts into Kimberly’s dorm and finds it EMPTY.

PIPER

Kimberly? Kimberly? Fuck.

She turns around slamming straight into MITCH.

MITCH

What the fuck is going on? I get home from work and I get a call from some damn reporter asking me what it’s like to be the friend of a serial killer.

PIPER

They arrested Jonathon.

MITCH

What? Why?

PIPER

They think he’s the Haddington psycho.

MITCH

It’s not true is it?

BREATHLESS

 68

PIPER

No, of course not.

MITCH

Are you sure?

PIPER

You know Jonathon. Think about it and the ask me again.

MITCH

I know, I know. There’s no way. But why would they think that?

PIPER

Some Charlie guy, I don‘t know.

MITCH

Who’s that?

Piper shakes her head. She doesn’t know, her minds a complete wreak right now. Mitch looks around the empty room.

MITCH

Where’s Kimberly.

PIPER

I don’t know. I don’t know.

(realizing)

Oh shit.

MITCH

What?

PIPER

I know where she is.

MITCH

Where?

BREATHLESS

 69

PIPER

Mitch I need you to help Jonathon.

MITCH

How?

PIPER

How should I know? But we have to do something.

MITCH

What are you going to do?

PIPER

I’m going to get Kimberly before she does something she regrets.

34. EXT. MAIN STREET - LATER 34.

A car comes to a screeching halt beside a parked car. Bystanders watch as Piper bursts out of the car and races into the PUB.

35. INT. PUB 35.

Piper walks into the smoke filled room. MEN old enough to be her FATHER ogle her as she cuts through the crowd.

IN THE DISTANCE she spots a GROUP of YOUNG GUYS standing around “someone”. She pushes them aside and finds KIMBERLY downing a BOTTLE of BEER.

PIPER

KIMBERLY!?!

KIMBERLY

Hey, Piper come join the party.

BREATHLESS

 70

IN A FLASH Piper grabs Kimberly by the hand and drags her to one side, snatching her beer from her and handing it to SOME DRUNK.

KIMBERLY

Hey, I was drinking that!

PIPER

What the hell are you doing?

KIMBERLY

What does it look like I’m doing?

PIPER

It looks like you’re fucking around.

KIMBERLY

(correcting)

I’m having fun.

PIPER

Yeah well while your having “fun” one of your friends has been arrested.

KIMBERLY

Must have been Monica, arrested for a deadly wardrobe.

She laughs at her own joke.

PIPER

It’s Jonathon.

The smiles fades.

KIMBERLY

What? You’re kidding right?

BREATHLESS

 71

PIPER

No I’m not, and while I was out looking for you Jonathon’s sitting in some prison cell.

KIMBERLY

Look don’t pull this shit on me. I didn’t get him arrested.

PIPER

No but look at you.

KIMBERLY

Hey it’s your outfit.

PIPER

Do you have any idea of what your doing to yourself?

Kimberly keeps drinking.

KIMBERLY

Like I said I’m having fun, god knows I need it after the week I‘ve had. I thought you support me on this?

PIPER

Support you? Support you! Do you even know what you’re doing to that unborn baby inside of you?

KIMBERLY

Oh god, you sound like one of those after school specials.

PIPER

You’re acting a like fucking child.

BREATHLESS

 72

KIMBERLY

Fuck you, I don’t need a lecture. If anything that’s what my parents are for and they’ve already had their turn.

Piper grabs Kimberly by her hand and drags her off.

KIMBERLY

What the hell are you doing?

PIPER

I’m taking you back to the dorms.

Kimberly digs her heels in.

KIMBERLY

The hell you are!

PIPER

You’re drunk!

Kimberly pushes Piper away.

KIMBERLY

Not your problem.

PIPER

Look I know things are rough but don’t do this. We don’t need your shit right now Kimberly.

KIMBERLY

(cold)

Fine then, FUCK OFF.

Words cut deep. Piper stands back, beyond hurt.

BREATHLESS

 73

KIMBERLY

(continuing)

You’re not my mother. I don’t need another fucking mother. So just fuck off back to your little dorm and leave me the hell alone. I can handle myself.

Piper’s face hardens.

PIPER

Fine. You’re on your own.

Piper storms off. Seconds later Kimberly regrets her words.

36. EXT. PUB 36.

Piper bursts out of the pub. Tears beginning to form. She climbs back into the car and speeds off. A moment later Kimberly races out of the pub but stops. It’s too late.

KIMBERLY

Shit. Damn it.

37. INT. CAR 37.

Piper dials into her mobile. It rings, rings, rings. NO ANSWER.

PIPER

Damn it Mitch, where are you?

She hangs up the phone, fumbles and lets it slip out of her hand.

PIPER

Fuck.

BREATHLESS

 74

She comes to a stop at a set of RED lights. Piper instantly ducks under the dash board searching for her mobile. After a second or two she finds it and sits back up.

BAM.

A BULLET SHATTERS THE WINDSHIELD.

Piper screams out.

BAM.

ANOTHER BULLET RIPS THROUGH THE WINDSHIELD hitting the MOBILE PHONE in her HAND.

Screaming again, she drops the phone.

BAM. BAM.

MORE SHOTS ARE FIRED.

She throws herself down onto the passenger seat, out of firing range. Frightened she watches a SHADOWY FIGURE walk over to the drivers side door.

IN ONE BLINDINGLY FAST MOVE she pulls the handle and kicks the door into the SHOOTER. She hears the door CONNECT. The SHOOTER CRY OUT and hit the GROUND.

Piper opens the passenger door and scrambles out onto the road.

38. EXT. CAR - MAIN STREET 38.

Bystanders are running around frantically, screaming in fear.

She turns...

BAM.

She ducks the BULLET. Trips over her own feet and hits the ground. Looking up she sees the SHOOTER UPON HER. He aims. Pulls the trigger. She shuts her eyes.

BAM!

BREATHLESS 75

Piper sits there, eyes still shut, she waits... waits... waits... no bullet?

She hears a scuffle. Opening her eyes she sees the SHOOTER wrestling with SOME GUY. SHOTS ARE FIRED into the air.

Piper gets to her feet, watching helplessly as the SHOOTER fends off the GUY and FIRES into him TWICE.

PIPER

NO!

The SHOOTER turns. The GUN aimed at HER. She freezes. He pulls the TRIGGER.

CLICK!

The gun is out of bullets.

The SHOOTER tucks away the gun BEHIND HIM and pulls out a BOWIE KNIFE. Piper takes off RUNNING. SHOOTER takes chase pushing and stabbing people out of his way.

She races out onto another street narrowly missing being hit by a car.

PIPER

HELP ME!

HANDS GRAB HER. Piper screams, she turns fighting. Twisting. Turning. Within seconds she is free and running up the street.

A POLICE CAR turns around the corner. Piper jumps in front of it, slamming her hands on the bonnet.

PIPER

STOP!

The car BRAKES. Through the windshield she can see

JOHN

looking back at her, bewildered.

BREATHLESS

 76

39. INT. MEL’S OFFICE - POLICE STATION - LATER 39.

An old police officer, late forties with thinning grey hair, stands in front of Jonathon questioning him while Mel sits behind his desk.

MEL

Okay I’m going to ask you this one more time.

JONATHON

I’ve already been through this with the other officer.

MEL

And now I need you to go through it with me.

JONATHON

Fine, ask away.

OFFICER

So what was your relationship with Charlie Halliwell?

JONATHON

We were lover’s.

The office looks disgusted.

MEL

How long had you two known one another?

JONATHON

Not long, a few weeks maybe.

A beat.

BREATHLESS

 77

JONATHON

Look, I didn’t even know he was dead!

OFFICER

Really, did you see him on the night he was murdered?

Jonathon looks down at his lap. Silent.

OFFICER

Do I have to repeat the question?

JONATHON

No I didn’t see him.

OFFICER

Strange!

JONATHON

What’s that?

OFFICER

We found your prints all over the place.

JONATHON

I was there the night before.

OFFICER

All night?

JONATHON

Yes.

OFFICER

(disgusted)

Did you have sex?

BREATHLESS

 78

JONATHON

(angered)

Yes, and maybe if you got some now and then you wouldn‘t be so uptight?

The officer sits back crossing his arms, disgusted. Mel can’t believe the officer just asked that.

JONATHON

Look, what does any of this have to do with Charlie’s death?

MEL

Nothing at all, please disregard that last question!

JONATHON

Look I didn’t kill anybody!

OFFICER

So who did?

JONATHON

Isn’t finding the killer your job?

OFFICER

In my opinion, you are the killer!

Jonathon reclines back biting his tongue. He’s fuming.

MEL

Jonathon where were you the night Charlie was killed?

JONATHON

I was with Michael Simmons.

BREATHLESS

 79

OFFICER

Who’s that, another boyfriend?

JONATHON

He’s my drama teacher.

OFFICER

Is that some sort of code that your kind use?

There’s a knock at the door before it’s opened. John walks into the room.

MEL

(to Ken)

What is it?

JOHN

Sir I have to speak to you!

He hurries over to Mel and whispers something into his ear.

JONATHON

Look call him if you want. He’ll tell you!

MEL

That won’t be necessary.

Ken quickly walks back out of the room. Jonathon watches him “What’s going on?”.

MEL

Mr. Williams has verified your story.

JONATHON

So I can go now?

BREATHLESS

 80

MEL

You can...

Jonathon gets up and starts to head out.

MEL

(continuing)

...But you might want to stay.

JONATHON

Why would I want to do that?

MEL

Seems the real killer just struck again.

OFFICER

Another victim?

MEL

Two actually, young man fatally wounded and a young girl, barely survived the attack.

JONATHON

What’s this got to do with me?

MEL

You know her.

40. INT. ROOM - POLICE STATION 40.

Piper sits in a chair. Tears drying on her face. She’s swimming in a policeman’s jacket. She hears the door open. Turning she sees Jonathon walk into the room.

JONATHON

Oh Piper.

BREATHLESS

 81

She rushes over to him. Arms wrapping around each other, almost painfully tight.

JONATHON

Are you okay?

PIPER

I think so. Are you?

JONATHON

Yeah. Everything’s fine.

Mel walks into the room.

MEL

(to Piper)

I’m sorry to have to do this, but I need to go through a few things with you. Do you feel up to it?

PIPER

I guess. Can Jonathon stay?

MEL

Sure, I can’t see any harm in it.

41. EXT. NAPPLES HOUSE - SAME 41.

The lights are all out in the house. It’s quiet except for the chirping crickets.

Mitch, mobile to his ear, heads up to the front door. BEHIND HIM we can see a CAR, headlights off, creep up to the front of the house.

AUTOMATED PHONE VOICE

I’m sorry but the mobile phone number you are trying to reach is switched off or out of service.

BREATHLESS

 82

Frustrated, Mitch hangs up the phone

MITCH

Damn it Piper, where are you?

He digs around in his pocket searching for his keys...

A NOISE COMES FROM BEHIND HIM.

Mitch glances back, he sees nothing but he know he’s not alone.

42. EXT. UNIVERSITY DORMITORY - NEXT MORNING 42.

The sun sits high above the building showering it in a rich light.

43. INT. PIPER’S DORM 43.

Piper lies in her bed, wrapped up in her blankets, staring out of the window. Jonathon walks into the room with two cups of coffee.

JONATHON

You awake?

PIPER

Barely.

JONATHON

I brought you a little wake up call.

He hands her a coffee.

PIPER

Thanks.

BREATHLESS

 83

JONATHON

Feeling better?

(re: off her look)

Stupid question.

PIPER

I’ll be okay.

JONATHON

Yes you will, as long as I’m around I‘ll make sure of that.

A beat;

KIMBERLY (OS)

Knock! Knock!

They both turn to see Kimberly standing in the doorway.

JONATHON

(to Piper)

I’m gonna go.

PIPER

Okay.

Jonathon exits greeting Kimberly on his way out. Kimberly eventually walks over to Piper. She doesn’t know whether she’s welcome or not.

KIMBERLY

Hey.

PIPER

Hi.

Kimberly bursts into tears. Piper rushes to her. They embrace.

BREATHLESS

 84

KIMBERLY

I’m so sorry.

PIPER

It’s okay. It’s okay.

KIMBERLY

No it’s not okay Piper. I almost lost my best friend.

PIPER

Almost doesn’t count.

KIMBERLY

Piper I’m so sorry about last night.

PIPER

Forget it.

KIMBERLY

No. It’s my fault. It’s my fault you almost died.

PIPER

No it’s not. Don’t think that.

KIMBERLY

If I hadn’t been at that pub you would have never gone looking for me. None of this would have happened.

PIPER

Kimberly none of what happened was your fault, I was in the wrong place at the wrong time. If it hadn’t been me it could have been anyone... even you. Ok?

Kimberly nods.

BREATHLESS

 85

KIMBERLY

Last night I was so mean to you. I said all that shit.

PIPER

It’s forgotten. None of it matters.

44. EXT. UNIVERSITY OVAL - LATER 44.

Piper sits puffing away on a cigarette, watching a SECURITY GUARD whose watching her. It’s beyond uncomfortable.

MICHAEL (OS)

Hey.

Piper doesn‘t even seem to care that she‘s been busted smoking. She continues smoking Michael sits down next to her.

MICHAEL

You know most of the students prefer to hide behind a tree when they smoke.

PIPER

Yeah well I thought if I got caught, I’d get the compassion vote and they’d let it slide.

MICHAEL

I guess I could overlook it, if you’ve got one for me that is.

She hands him one and lights it for him.

MICHAEL

Thanks.

BREATHLESS

 86

PIPER

No problem.

MICHAEL

Oh I just remembered, how did your audition go?

PIPER

(lying)

Oh, um. Good.

MICHAEL

I’m glad to hear that. I hope you get it.

PIPER

So do I.

MICHAEL

(cautiously)

You know I heard about last night.

PIPER

Who hasn’t?

MICHAEL

You’re a lucky girl.

PIPER

Yeah, well the guy who tried to help me wasn‘t so lucky. He died, because of me.

MICHAEL

It‘s not your fault. You can’t blame yourself for that.

PIPER

None of this feels real.

BREATHLESS

 87

MICHAEL

But it is.

PIPER

I know, I know. I barely slept last night. I kept seeing... him.

MICHAEL

(awkwardly)

You saw who attacked you?

PIPER

Not exactly. I saw something, a shadow. It was so dark. But whenever I close my eyes. He’s there. With that knife.

MICHAEL

Well try and relax. We’ve got some of the best security guards on this campus. Nothing’s going to happen to you or anyone here

PIPER

I hope so.

Piper puts out her cigarette and takes out another.

PIPER

I could do with a few more of these.

She lights it.

MICHAEL

Yeah well you take it easy, those things will kill you.

PIPER

Guess they’ll just have to get in line.

BREATHLESS

 88

45. INT. KIMBERLY’S DORM 45.

Kimberly is rifling through her drawers. Finding what she was after, she turns and sees MONICA standing in the doorway. Eyes bloodshot from crying. Cindy is holding her up.

KIMBERLY

Oh god, Monica? What happened?

MONICA

Jeff dumped me.

KIMBERLY

What?

Cindy ushers Monica over to her bed.

KIMBERLY

When did this happen?

MONICA

This morning.

CINDY

We found her sitting in a tree trying to hide. Sobbing hysterically.

(off Kimberly’s look)

Long story, took me an hour to get her down.

MONICA

I can’t believe he dumped. Me?

KIMBERLY

Did he say why?

BREATHLESS 89

MONICA

(irrationally)

Yes. YES! Yes. He said why. He’s cheating on me with some gutter slut!

Kimberly and Cindy both take offence.

KIMBERLY

Did he tell you who it was?

MONICA

No, the gutless bastard wouldn’t say.

A look of relief floods Kimberly’s face.

MONICA

I hope his balls drop off.

Monica starts crying again.

MONICA

(between sobs)

You know I’m so lucky to have friends like you.

Both Cindy and Kimberly look like they would love for the earth to just open up and swallow them whole.

46. EXT. HALLWAY - DORMITORY - LATER 46.

Kimberly creeps out of her dorm. She closes the door and turns SLAMMING STRAIGHT INTO PIPER! Both girls lea out of their skins.

KIMBERLY

Jesus Christ.

BREATHLESS 90

PIPER

Sorry.

(re: Kimberly’s dorm)

What’s going on?

KIMBERLY

Monica. Jeff broke up with her.

PIPER

What?

KIMBERLY

She’s been crying for ages. Finally fell asleep about five minutes ago.

Jonathon comes out of nowhere.

JONATHON

You seen the news?

Jonathon heads into the room. The girls follow. Jonathon turns on the TV.

46. INT. PIPER’S DORM 46.

ONSCREEN - NEWS REPORT

A reporter stands out front of the HADDINGTON POLICE STATION. The reporter holds up a FILM SCRIPT.

REPORTER

This is believed to be the script written by the killer now known as the Haddington psycho. Entitled Reel Kill, the script follows a serial killer who takes the murders from horror films and recreates them in reality. (MORE)

BREATHLESS 91

REPORTER

(continuing)

The unfinished script gives graphic details of brutal murders which mimic films such as Hannibal and Suspiria and even goes on to describe the attack of a young college student which occurred last night.

KIMBERLY

Is this for real?

JONATHON

Every word.

PIPER

So this guy is making a movie?

JONATHON

Yep and it gets weirder. Seems whoever this maniac is, didn’t like the fact that people weren’t acknowledging his handy work, so he leaked the script to the media.

PIPER

Jesus.

47. EXT. HADDINGTON - SUNSET 47.

Night slowly cloaks the city with fear as the residents settle in for one final night of terror. Windows are shut. Shades drawn. Doors locked.

48. EXT. NAPPLES HOUSE - NIGHT 48.

The home has been sealed off with POLICE TAPE. POLICE OFFICERS are searching the front lawn for clues.

Mel walks out of the house closely followed by John, they both look about ready to throw up.

BREATHLESS 92

MEL

I thought I’d seen it all.

JOHN

That son of a bitch ripped them apart, limb by limb. What the hell do we do now?

MEL

First thing first, we have to find the missing family member. Until we find him, we have to presume Mitch Napples is the Haddington psycho.

JOHN

So where do we start looking?

MEL

I need you to find out everything you can about this kid. Start with finding any more family members... hopefully they’re still alive. Also we need to look for friends... someone who might know where he is or might be hiding him.

JOHN

Way ahead of you. I did a little snooping with the locals, seems he attends Haddington university. He’s got a girlfriend too, you know her, Piper Murphy.

MEL

Right, I want you to get in touch with security at the university, see if there’s anything unusual activity going on there. I want them on the ball tonight.

JOHN

Yes sir.

BREATHLESS 93

49. EXT. UNIVERSITY DORMITORY - NIGHT 49.

The building is so dark that it would almost fade into the night sky if it wasn’t for the handful of lights which burn through the dorm windows.

50. INT. SECURITY BOOTH - UNIVERSITY 50.

A small room with covered with SECURITY TELEVISIONS showing every inch of the campus.

THE PHONE RINGS.

A SHAKING HAND answers it, bringing it to the chubby face of a BALD SECURITY GUARD (late 40’s). He’s sweating, almost choking on his words.

BALD SECURITY GUARD

Campus security?

(beat)

Officer Hayward, is there a problem?

(beat)

No, no everything is fine.

(beat)

Yes I’ve done the rounds.

(beat)

Of course, I’ll call you if I see anything. Goodbye.

The GUARD hangs up the phone. WE SEE the BLADE presses up against his throat. The guard looks up to his assailant. What he sees in their eyes, he doesn’t like it.

BALD SECURITY GUARD

No, please I did everything you told me to.

51. EXT. SECURITY BOOTH 51.

We can see a SECOND GUARD lying DEAD near the doorway. We HEAR the sounds of METAL stabbing soft FLESH and the muffled cries of pain that go along.

BREATHLESS 94

SILENCE!

Seconds later, the FIGURE emerges from the security booth and heads across the grounds. He has a long night ahead of him.

52. EXT. DORMITORY - MINUTES LATER 52.

A clear LIQUID is splashed all over the entrance. An EMPTY CAN of PETROL is thrown to the floor.

The FIGURE moves alongside the building, stopping outside a window, spying on those inside. The MOONLIGHT glimmers along the shiny blade. After a minute or two, the FIGURE disappears into the night.

53. INT. PIPER’S DORM - SAME 53.

Jonathon, Kimberly and Piper are still in front of the television.

THE PHONE RINGS. Jonathon answers.

JONATHON

(into phone)

Hello?

(beat)

Umm, yeah?

(beat)

What?

There’s something unsettling in his voice. Kimberly and Piper turn to him.

KIMBERLY

Jonathon, what is it?

He signals her to wait.

JONATHON

(into phone)

Yes, I’ll be right down.

BREATHLESS 95

Jonathon hangs up the phone. He’s not sure what to do next.

PIPER

(concerned)

Jonathon?

He turns to them.

KIMBERLY

(to Jonathon)

Who was that?

JONATHON

That... um, that was the police.

PIPER

The police? What’s wrong?

JONATHON

(lying)

Oh, nothing. They just need me to go down to sign some papers.

PIPER

Now?

JONATHON

Right now. I won’t be long.

Kimberly doesn't buy it and follows him out the door.

KIMBERLY

Jonathon what’s going on?

JONATHON

I just have too...

BREATHLESS 96

KIMBERLY

What’s really going on?

He knows he’s been caught out.

JONATHON

Look, I didn’t want to say anything in there. I didn’t want to freak out Piper, she’s been through enough.

KIMBERLY

Jonathon?

JONATHON

Mitch is missing.

KIMBERLY

What?

JONATHON

The police want me to go and talk to them about him.

KIMBERLY

But, why?

JONATHON

His parents are dead.

KIMBERLY

Oh god. What about Mitch?

JONATHON

Mitch gone, they think... they think he might have done it.

KIMBERLY

No, no this cannot be happening. First they accuse you and now Mitch?

BREATHLESS 97

JONATHON

That’s why I’m going, I’m going to try and sort of this fucking mess out. Stay here with Piper, stay inside and lock the door’s... just in case.

KIMBERLY

I will. Call me okay?

Kimberly walks back into the dorm, closing and locking the door behind her. Piper notices something wrong with her friend.

PIPER

Kimberly, you don’t look well?

KIMBERLY

(covering up)

Something I ate must be disagreeing with me.

Kimberly notices Jonathon’s MOBILE PHONE resting on the table.

KIMBERLY

Shit.

Kimberly grabs the phone.

KIMBERLY

Piper, I’m going to get this to Jonathon. I’ll be right back.

Before Piper can respond, Kimberly is heading out after Jonathon. Stepping into the hallway she looks to the right. To the left. The hallway is empty.

KIMBERLY

JONATHON!

BREATHLESS 98

54. EXT. CAR PARK - UNIVERSITY - MINUTES LATER 54.

Michael runs over to his car. He notices that the back door is slightly ajar.

MICHAEL

Shit!

He rushes over and pulls it open. He sees the floor of the backseat bathed in BLOOD. A crumpled up blanket on the seat.

Angrily he slams the door shut. In the reflection of the window he sees SOMEONE STANDING BEHIND HIM.

He turns blindly. A FIST SMASHES HIS FACE. Michael hits the ground. We see

MITCH

standing there, completely enraged.

55. INT. DORMITORY HALLWAY 55.

Cindy walks down the quiet hall, dressed in her night clothes and drying her hair with a towel. She’s fresh from a shower.

BEHIND HER. SHADOWS MOVE.

Cindy continues on her way. The overhead lights GO OFF. Cindy stops cold. She searches the hall.

IN THE DISTANCE she can see Kimberly heading disappear down the hall.

Cindy turns back heading for her dorm. Then she hears it, a deep whispered voice.

MAN’S VOICE (OS)

Cindy.

Her blood runs cold. Cindy turns around.

BREATHLESS 99

CINDY

(barely audible)

This place creeps me out.

NO ANSWER.

THE LIGHTS TURN BACK ON. “This is too weird”. Cindy turns back

BAM

She SLAMS into a FEMALE STUDENT. Cindy leaps out of her skin.

CINDY

Fuck.

FEMALE STUDENT

(annoyed)

Watch where you’re going.

Obviously shaken Cindy watches the FEMALE STUDENT disappear into her own room. Cindy shakes the scare off and turns

JEFF JUMPS OUT FROM AROUND THE CORNER.

JEFF

BOO!

Cindy SCREAMS.

CINDY

God damn it. You are such a sick fuck. Do you get some sort of twisted charge from scaring me?

He reaches off screen and FLICKS a LIGHT SWITCH. ON and OFF. The LIGHTS in the hall flick ON and OFF. Cindy rolls her eyes.

BREATHLESS 100

JEFF

A little.

CINDY

What are you even doing here?

JEFF

Was looking for you.

CINDY

What for?

JEFF

Just wanted to see you.

She smiles, knowing better.

CINDY

I’ll bet.

Cindy walks off. Jeff chases after her.

CINDY

I heard you broke up with Monica?

JEFF

Yeah that’s right.

CINDY

Why?

JEFF

Why do you mean why?

(re: off her look)

You think I broke up with her for you?

BREATHLESS 101

CINDY

It crossed my mind.

JEFF

Well uncross it. I dumped her for me.

CINDY

Really?

JEFF

I was sick of having her always bugging me.

CINDY

So what happens to us?

JEFF

What do you mean?

CINDY

You know what I mean!

JEFF

Well as long as you know how to keep your mouth shut, it’s all good.

CINDY

So keep my mouth shut?

JEFF

(teasingly)

Well not all the time.

She gets the idea.

CINDY

How about we head back to my dorm. I brought you a little something yesterday.

BREATHLESS 102

JEFF

Sounds good.

56. INT. HALLWAY - DORMITORY 56.

Kimberly heads through the building, still searching for Jonathon. She presses on a door.

KIMBERLY

Damn it Jonathon where are you?

57. EXT. UNIVERSITY DORMITORY - SECONDS LATER 57.

Kimberly walks out into the darkness. Looking around her she realizes is all alone.

KIMBERLY

JONATHON?

She slowly begins to head out towards the car park.

BANG. BANG. BANG.

Kimberly near leaps out of her skin. She spins around. THERE’S NOBODY THERE.

BANG. BANG. BANG.

Her eyes move up and she is looking up at the university building, in one of the windows she can see

JONATHON.

He’s absolutely terrified.

KIMBERLY

Jonathon?

JONATHON

HELP ME!

BREATHLESS 103

Suddenly Jonathon sees something and races out of sight CHASED OFF BY A FIGURE.

Fear strikes FAST!

KIMBERLY

JONATHON!

She doesn’t know what to do. Go back to the dorms? Call the police? There’s too much waiting involved either way, so she goes to her only option. She races towards the building.

58. INT. UNIVERSITY HALLWAY 58.

Kimberly heads through the dark building.

KIMBERLY

(barely audible)

Jonathon? Jonathon?

NO ANSWER.

She continues on her way deeper into the school building and then stops remembering. Looking down she sees the MOBILE PHONE in her hand. She goes to dial

A MUFFLED CRY

steals her attention. Kimberly looks right into a dark, dark room.

KIMBERLY

(nervously)

Hello?

She’s inches from the door. The CRYING SOUNDS continue.

KIMBERLY

(warily)

Jonathon?

BREATHLESS 104

She reaches into the room, searching for a light switch. SUDDENLY HANDS REACH OUT FROM THE DARK AND GRAB A HOLD OF HER.

Kimberly screams out as she is dragged into the room and swung round like a rag doll. She’s thrown up against a DESK knocking over a COMPUTER which hits the floor EXPLODING into a hundred pieces.

Kimberly looks up to see the killer coming at her. KNIFE POISED. In a desperate move she grabs the keyboard and holds it out in front of her face as a SHIELD as the knife comes DOWN cutting through it.

The BLADE remains inches from her face as THE FIGURE tries to drive the knife further through.

Kimberly raises her legs and with every ounce of strength in her she slams them into her ATTACKER sending him reeling backwards. Kimberly jumps off of the table and races out of the room. THE KILLER RIGHT BEHIND HER.

She charges down the hallway but soon sees that THE TWO DOORS AT THE END OF THE HALL which had been open HAVE NOW BEEN SHUT.

Kimberly slams herself up against the doors and tries to open them. LOCKED.

KIMBERLY

Oh fuck!

She turns to door after door but they’re all LOCKED. another set of doors and tries them. But they too are LOCKED.

HE’S NOT FAR AWAY. Kimberly races up a set of stairs.

THE FIGURE FOLLOWS.

59. INT. PIPER’S DORM - SAME 59.

Piper nervously looks around her as she walks over to the door and looks out into the empty hallway. “Where’s Kimberly?”.

BREATHLESS 105

60. INT. STAIRCASE - UNIVERSITY BUILDING - SAME 60.

Kimberly bounds up the steps TWO AT A TIME. He’s RIGHT BEHIND HER. She reaches the floor landing and races into another hallway. Rushing past the windows she sees just how far up she is.

SUDDENLY HE’S ON HER.

Kimberly lets out a desperate cry as he slams her against the wall. Her back hits a window SHATTERING IT.

Kimberly breaks off a piece of the broken glass with her hands. The killer lunges at her with the knife. She lashes out. Slicing open his FOREARM.

He stabs at her again. She deflects his blade and cuts into his other arm. The FIGURE drops the BLADE. She stabs at him again and kicks into his legs. The FIGURE drops to the floor.

Kimberly charges through the hall and disappears into the building. She tries door after door. ALL LOCKED.

KIMBERLY

God damn it.

She glances back to see the FIGURE COMING FOR HER. Kimberly keeps going checking all the doors, desperately. She heads deeper into the building, races up another set of stairs at the end of it she finds

A SINGLE DOOR.

She tries it, hopefully. IT OPENS. Kimberly quickly gets inside, slams the door shut and dumps anything and everything in front of it.

BAM.

SOMETHING SLAMS UP AGAINST THE DOOR. It opens just enough for the FIGURE to look inside and stab wildly into the air in a vain attempt to get at her.

Kimberly keeps backing away until she comes up against something. She turns around to see she is up against the RAILING of a CATWALK overlooking a STAGE.

BREATHLESS 106

She’s in the DRAMA HALL.

Then it hits her, it’s awfully silent?

Kimberly turns around to see the FIGURE IS GONE!

61. INT. PIPER’S DORM 61.

Piper curls up on her bed and turns on the television. She channel surfs.

62. INT. HALLWAY - OUTSIDE CINDY’S DORM 62.

The FIGURE walks through the hall, dragging his KNIFE along the wall. He stops at Piper’s door. A GLOVED HAND presses up against it, it’s almost as if he can feel her in there.

A NOISE startles the FIGURE. He peers down the hallway to see Cindy gleefully heading around the corner nibbling on a CONDOM WRAPPER. Suddenly his interest has changed.

63. INT. PIPER’S DORM - SAME 63.

Piper notices the FIGURE’S SHADOW underneath her door.

PIPER

Kimberly? Is that you?

She crosses over to the door opening it. NO-ONE IS THERE.

Confused, Piper peers out into the hallway catching a glimpse of SOMEONE heading around the corner. “Who the hell was that?”.

64. INT. CINDY’S DORM 64.

Cindy walks into the room, leaving the door slightly ajar. She presents the condom as if it were an award.

BREATHLESS 107

CINDY

Got it.

JEFF

Perfect, where’d you get it?

CINDY

A friend owes me.

Jeff reclines back onto the bed as Cindy mounts him. Instantly they’re kissing and groping.

JEFF

So was this my surprise?

CINDY

Nope...

She reaches under the bed and pulls out a set of HANDCUFFS.

CINDY

...These, are you’re surprise.

Jeff pulls away, hesitant.

JEFF

I’m not sure about them!

CINDY

Come on, a little kink won’t kill you.

JEFF

I have a history with handcuffs and it‘s not a pleasurable one.

CINDY

Well, what if I wear them?

BREATHLESS 108

She rolls onto her back and holds her hands up against the STEEL BED HEAD. Jeff smiles. He likes this idea. He cuffs her to the bed head and moves in between her legs.

JEFF

I definitely like this better.

CINDY

Definitely.

He undresses. Cindy remembers something.

CINDY

Wait.

JEFF

What is it?

CINDY

There‘s something else under the bed.

Jeff reaches under the bed and pulls out a BLINDFOLD.

CINDY

You like?

JEFF

Hell yeah.

He blindfolds her and runs his tongue over her body. Cindy’s gasps as his head disappears between her legs revealing the FIGURE STANDING RIGHT BEHIND HIM, KNIFE IN HAND.

CINDY

God Jeff, that feels so good.

A FLASH OF SILVER.

BREATHLESS 109

Jeff’s hand snaps back in pain as the BLADE tears through his COLON. The pain so intense he can barely make a sound.

CINDY

Jeff? Jeff, what‘s going on?

A STREAM of THICK BLOOD pours from his mouth and cascades over Cindy’s body.

CINDY

(pleasurable)

Ooh, what is that? It’s so warm.

The figure TWISTS THE KNIFE INSIDE OF JEFF AND THEN RIPS IT OUT. The BLADE is covered in BLOOD AND CHUNKS OF FLESH.

Jeff falls off the bed. Dead. Cindy sits up as far as she can, concerned by the noise.

CINDY

Jeff, are you okay?

Cindy struggles a little against the handcuffs trying to get free, but she can’t.

CINDY

Jeff stop it you’re freaking me out.

The killer steps over JEFF’S BODY and moves onto the bed. He slides in between her legs and puts a GLOVED HAND on her thigh. Cindy settles down, a cheeky smile on her face. She thinks its Jeff.

CINDY

(laughing)

What happened, your dumb ass fall off the bed?

He presses a finger onto her lips, silencing her.

BREATHLESS 110

MAN’S VOICE

Shhhhh!

He bends down and kisses her on the lips. She kisses back, her tongue rubbing his upper lip.

The killer moves his hand onto her face, slides it down over her breast and keeps going until it disappears between her legs. Cindy moans out, enjoying herself.

The FIGURE picks up a the TELEPHONE from the bedside table. A FINGER punches in a number.

65. INT. PIPER’S DORM - SAME 65.

Piper answers the ringing phone.

PIPER

Hello?

NO ANSWER.

PIPER

Hello?

CINDY

(over the phone)

Jeff what are you doing?

PIPER

Cindy?

66. INT. CINDY’S ROOM - SAME 66.

A HAND caresses Cindy near naked form. She moans with pleasure. A KNIFE is pulled out. It’s placed against her skin. Cindy tenses up.

BREATHLESS 111.

CINDY

Jeff what are you doing? That hurts.

PIPER’S VOICE (OS)

Cindy?

CINDY

Piper? Jeff, why can I hear Piper? Is she here? Jeff you know I’m not into that shit.

PIPER’S VOICE (Os)

You guys what’s going on?

A HAND picks up the phone and places to his ear.

67. INT. PIPER’S DORM - SAME 67.

PIPER

Cindy?

MAN’S VOICE (OS)

(raspy)

Listen Piper. Listen.

CINDY’S VOICE (OS)

Jeff?

PIPER

(realizing)

Who is that?

68. INT. CINDY’S DORM - SAME 68.

A KNIFED HAND LIFTS INTO THE AIR. IT COMES DOWN HARD AND FAST. OVER AND OVER AGAIN, RIPPING THROUGH HER CHEST, NECK AND AT ONE TIME SLICING THROUGH ONE OF HER EYES. All the while Cindy remains very much ALIVE!

BREATHLESS 112.

69. INT. PIPER’S DORM - SAME 69.

Piper paces around the room. She doesn’t know what to do but listen to Cindy’s gargled sounds.

PIPER

CINDY!?!

SILENCE.

Piper throws the phone down, bolts for the door and heads through the hallways stopping only when reaching Cindy‘s dorm.

There’s a terrified moment before she rips open the door.

INSTANTLY PIPER’S FACE FILLS MORE AND MORE WITH HORROR AS THE DOORWAY OPENS UP REVEALING THE GRUESOME SCENE BEHIND IT.

JEFF IS ON THE FLOOR, A CRUMPLED MESS. BLOOD POOLED AROUND HIS WAIST.

CINDY REMAINS HANDCUFFED TO THE BED. RIDDLED WITH STAB WOUNDS AND COVERED IN BLOOD. THE BLINDFOLD HAS BEEN REMOVED REVEALING THE POUTING HOLE WHERE HER EYE ONCE WAS.

Piper stumbles backwards out of the room. Completely mortified. Legs buckling. This is too much.

Then a voice cuts through the silence.

MAN’S VOICE

(from behind)

Piperrrrrrrrrrrrrrrrrr!

She turns around BUT THERE’S NO ONE THERE. ALMOST INSTANTLY A HAND SHOOTS OUT OF CINDY’S ROOM GRABBING HOLD OF HER. PIPER SCREAMS OUT AS SHE IS THROWN INTO THE ROOM.

Piper slams up against the BED’S STEEL FRAME. She lets out a soft cry of pain as the KILLER charges in after her.

She scurries back as he grabs hold of her, lifts her onto her feet and throws her onto the bed. Piper lands on top of Cindy’s corpse. She cringes.

BREATHLESS 113

The KILLER RAISES THE KNIFE INTO THE AIR. Piper kicks into her attacker bringing him crashing to the floor. Piper gets up and runs out of the room.

It takes a FIGURE a second or two to get up. He charges out into the hallway and stops on seeing

PIPER

standing at the opposite wall near a small red FIRE ALARM.

On spotting him Piper smiles, breaks the glass and hits the button.

SIRENS BLARE.

The killer pauses in the hallway. Piper reaches for the entrance. Dormitory residents begin to emerge from their rooms, amoung them is Monica.

In a flash the KILLER disappears back into Cindy’s room before being seen.

COLLEGE STUDENT 1

What’s going on?

COLLEGE STUDENT 2

There must be a fire?

Slowly students cram into the hallway eager to leave the building.

70. EXT. DORMITORY 70.

Piper bursts through the doors, she looks around her not knowing what to do next?

FWOOSH!

Piper spins around to see the dormitory’s entrance engulfed in ORANGE FLAMES. She nearly loses her footing from shock.

PIPER

What the fuck?

BREATHLESS 114

71. INT. DORMITORY 71.

Terrified residents reach the door. The panic, the fear it’s chaotic. They’re trapped behind the burning doors.

Monica reaches the door and begins looking for a way out when something else catches her eye...

72. EXT. DORMITORY 72.

Piper’s attention is still on the burning entrance doors.

MONICA (OS)

PIPER, LOOK OUT!

On instinct, Piper turns around as she is tackled to the ground by the FIGURE. She fights him off, kicks into his face before she takes off running.

UP AHEAD she can see the SECURITY BOOTH. If she can just make it over there she’ll be safe.
She pushes through shrubs. Her leg slams straight into something UNSEEN. The impact sending her crashing to earth with force, glimpsing back she sees TWO DEAD SECURITY GUARDS. ONE HAS HAD HIS HEAD HAS BEEN REMOVED AND PLACED ON HIS LAP.

She gets up turns to run but stops... she sees the other DEAD GUARD in front of the security booth.

PIPER

(helplessly)

No, please god.

Piper races over, hopeful. She peers into the booth

The BALD SECURITY GUARD remains in his seat. Gutted. His insides pooled around his feet.

Piper cringes, her knees buckling as she gags. She turns around to see the FIGURE charging at her.

Piper SCREAMS.

BREATHLESS 115

The FIGURE lashes out with the knife, Piper ducks the BLADE as she RUNS. The killer is hot on her heels. She reaches the university building and tries one of the doors.

NO LUCK, IT’S LOCKED.

Quickly she tries another. LOCKED. Going on hope she tries a third with success. IT OPENS.

73. INT. UNIVERSITY 73.

Piper bursts into the building charging up a set of stairs. As she turns the corner to continue up the second set the FIGURE bursts into the building.

Piper soon reaches the last step and takes off down the hallway. As she races down she tries the classroom doors but finds them all locked.

The killer races into the hallway as she turns down it. Piper passes tries room after room. ALL LOCKED. She turns into another hallway and comes to a DEAD END.

PIPER

Damn it.

She rushes back over to the hall and sees the FIGURE is CLOSE. Piper tries a nearby door. IT OPENS.

74. INT. DRAMA HALL - UNIVERSITY 74.

Piper dives inside, closes the door and locks them in place with the turn of a switch. SHE’S SAFE.

Piper looks up as the killer JUMPS INTO VIEW through the small narrow windows in the door. They’re faces inches from each other.

Then in the blink of an eye HE IS GONE. SHE’S SAFE. Exhaling Piper steps back AND SLAMS STRAIGHT INTO

KIMBERLY.

Both girls SCREAM at each other.

BREATHLESS 116

PIPER

WHAT THE HELL ARE YOU DOING?

KIMBERLY

Trying to live. Piper, the killer’s here.

PIPER

I know!

KIMBERLY

We have to get out of this place here.

Piper stops, remembering something. THE STAGE IS BLANKETED BY A VELVET CURTAIN she eyes the stage suspiciously. KIMBERLY HITS PARANOIA.

KIMBERLY

What, what is it?

PIPER

Fuck. Shit. The backdoor!

KIMBERLY

Backdoor?

PIPER

The backdoor on the stage, it will take us straight out to the car park and into the street.

Piper takes off heading for the stage. Kimberly races after her. The girls reach the wooden steps, climbing them one at a time. THE HOLLOW WOOD ECHO’S THEIR STEPS.

Piper pulls aside the curtain and they both walk onto the stage. The curtain closes behind them. The girls search the stage for the backdoor.

BREATHLESS 117

Kimberly pushes away PROPS before seeing something in the corner. SOMETHING HIDDEN UNDER A RED SHEET. She starts over to it. Piper is oblivious to her actions.

Kimberly pulls off the sheet and is confronted by A BLOODY CHEST. She instantly jumps and let’s out a blood-curdling SCREAM.

Piper turns around to see MITCH HANGING OFF THE WALL. A CROW BAR EMBEDDED DEEP IN HIS BACK.

PIPER

(painfully)

NO!

Piper runs over to Mitch, unbelieving. Shaking her head as if to shake the image.

THEN A MUFFLED CRY. The girls freeze and look around the stage. The cry’s continue. The noise is coming from behind a curtained off section of the stage. They move towards it slowly.

Kimberly grabs hold of the curtain and pulls it to one side revealing

JONATHON.

He is gagged and bound to the wall with his hands high over his head.

KIMBERLY

Oh god.

As Kimberly tries to get Jonathon down THE SHADOWS BEHIND PIPER BEGIN TO STIR AS WE REALIZE THAT THEY AREN’T SHADOWS AT ALL BUT THE KILLER WHO IS APPROACHING.

Jonathon’s eyes light up with alarm. Kimberly spots the FIGURE instantly but before she can warn Piper THE KILLER DRIVES A KNIFE INTO HER BACK.

Piper gasps as the blade embeds itself deeper into her flesh. Standing on the other end of the knife is

MICHAEL!

BREATHLESS 118

KIMBERLY

NO!

A smiling smile creeps onto his face. Kimberly looks for something to fight with.

MICHAEL

Who were you expecting?

Michael lunges at her, Kimberly jumps back dodging him but slamming into Mitch’s corpse causing it to come crashing down to the stage floor.

The CROWBAR slips out his back and slides near Cindy who picks it up, holding her ground against Michael.

He holds his hands up in mock surrender.

KIMBERLY

You? You twisted son of a bitch?. Why?

MICHAEL

Oh right this is the part for the obligatory motive speech huh? Well let’s see there’s a countless amount of motives I could use but I find that the truth is more shocking than any piece of fiction could be.

CINDY

Then why?

MICHAEL

There’s so much potential in horror films, so many fun and original ways to die.

They dance in circles around one another, cautiously waiting for someone to make the first move.

BREATHLESS 119

MICHAEL

(continuing)

But you know what, they‘re not scary anymore? You know why? Because it‘s not scary when you know it‘s not real. So I did the only thing I could, I brought the movies to life, well not the whole movie just certain scenes after all some murders are too good to be left onscreen.

Beads of sweat roll down Kimberly’s face. He steps towards her. Kimberly flinches. He stops and eyes her carefully.

KIMBERLY

This isn’t a horror movie you stupid fuck!

Michael’s eyes burn into hers. They’re sinister. Cold.

MICHAEL

Maybe not, but tell me something Kimberly, aren’t you scared?

Kimberly is running the gauntlet of emotions.

KIMBERLY

Why us, what the fuck did we do to you?

Michael’s face changes, becoming almost sympathetic.

MICHAEL

Nothing... it’s me, not you.

He stops realizing what he’s just said and laughs.

MICHAEL

(continuing)

Guess I gave that line a whole new meaning!

BREATHLESS 120

Kimberly’s eyeing her way around the stage looking for any means of escape.

KIMBERLY

So what movie am I going to be from?

MICHAEL

Not too sure really, I would have thought Texas chainsaw massacre but then, Mitch here stepped in.

Michael looks to Mitch, lying on the floor in a crumpled mess, admiring his handy work.

MICHAEL

Looks good don’t it? I would have preferred to use a real hook, but when in a hurry one must not be picky!

KIMBERLY

You know you can’t get away with this forever you know!

MICHAEL

Oh I know, Mitch was supposed to be me little scapegoat. He was going to take all the blame. All that time I took in following him around... let me tell you kidnapping as even more simply than it seems. Took him straight from his front door. Didn’t even put up much of a fight, fucking wanker. But then he went all hero like on me and, got himself killed. Thank god I had a plan B, huh?

He points to Jonathon.

KIMBERLY

No one will believe you!

BREATHLESS 121

MICHAEL

Of course they will. They will believe it because they have no other choice. It’s easier for people to blame today’s youth for acts of violence, and nothing would make them happier than to blame poor little Jonathon for these murders. Especially all those fucking Christian homophobes, they‘ll be falling over themselves in trying to make a point about this being a point about homosexuals being evil. But you know something, even if they don’t believe he‘s a murderer, it really don’t mean a fucking thing. Let them try and find out who the real killer is, they can’t pin shit on me and if they do, who cares? This movie won’t end. We won’t let it.

Michael cleans the blood off of the knife with his hand.

KIMBERLY

Yeah, well here‘s some free advice. Next time... don’t forget the final battle!

Michael smiles. He lunges at her, knife poised. Kimberly responds by swinging the crow bar at him. She gets to him first THE TIP OF THE BAR hooks into his ARM.

Michael howls in pain as she rips the CROW BAR from his flesh. HIS EYES SET DEAD ON HERS as she swings again. This time the bar hits him across the side sending him flying to the floor.

MICHAEL

Bitch!

He looks up to Jonathon as Kimberly races over to the curtains and launches herself through them. She hits the floor feet first but loses her balance and crashes onto it.

BREATHLESS 122

Regaining herself she spots PIPER lying near by LIFELESS. Blood pooling around her.

She quickly picks herself up as MICHAEL LAUNCHES HIMSELF THROUGH THE CURTAINS and on top of her. They‘re both floored. THE CROW BAR SLIPS FROM HER HAND, spinning over the polished floor, far away from her.

Kimberly tries to get away from him. He quickly pins her face down to the ground with his KNEE. Kimberly cries out in pain.

MICHAEL

Well aren’t you a feisty thing?

He grabs one of her arms and twists it back almost snapping it.

KIMBERLY

HELP ME!

Michael reaches into his pocket and pulls out a pair of SMALL GARDEN SHEARS.

MICHAEL

You know ever since I started this whole thing there’s one scene I’ve been dying to re-enact. Have you ever seen the movie, u-turn?

He selects three of her fingers and places them between the blades of the shears.

MICHAEL

Near the beginning of the movie Sean Penn’s character is having a shower when he starts having these flashbacks about a night... a night when he was attacked and had his fingers cut off by a pair of these.

She feels the COLD STEEL CLOSE ON FINGERS.

BREATHLESS 123

CINDY

NO!

The BLADE CUTS OFF HER FINGER IN ONE SLICE. KIMBERLY CRIES OUT. A FINGER FALLS TO THE GROUND.

MICHAEL

(sadistically)

That was fun!

Through shock comes rage. Kimberly breaks his nose with the back of her head. Michael drops off her instantly, clutching his bleeding face.

Kimberly jumps to her feet and takes off for the doors. She unlocks the doors as Michael gets back onto his feet.

MICHAEL

I‘M GONNA RIP YOU APART!

75. EXT. HALLWAY - UNIVERSITY 75.

Kimberly BURSTS through the DOOR. It CLOSES BEHIND HER WITH A CLICK.

She runs down the hall but slowly starts to slow down. Which way should she go? This place is so confusing in the dark. CLICK! SLAM! Kimberly jumps and spins around to see...

MICHAEL COMING FOR HER!

Kimberly turns and bolts down through the hallway. She glances behind her.

MICHAEL’S CLOSE!

She tries all the doors on either side of her in hopes to find one that opens. BUT THEY’RE ALL LOCKED.

HE’S CLOSER!

She continues trying the doors. No luck. Kimberly glances back.

BREATHLESS 124

KIMBERLY

Please god.

Kimberly screams out as she realizes

HE HAS HER!

MICHAEL

(re: the knife)

This is god!

She screams as he throws her to the opposite wall. He’s toying with her. He rams a CLENCHED FIST into her stomach. Winded she collapses to the floor.

Michael plays with the knife in his hand. Raises it high in the air and brings it down.

Kimberly acts fast, it’s do or die. She wraps her feet around him, twists hard and brings him down.

Kimberly turns over on all fours, pushes herself up as Michael reaches out and catches her foot. She screams out, pulls free and landing on her knee scampers away and gets onto her feet almost in sync with Michael.

Michael charges at her. Kimberly bolts down the hallway. But it’s useless. Kimberly lets out a short scream as he grabs hold of her.

She spins around and starts fighting him but with one push from him, she realizes that she has lost her footing and is falling backwards. A SCREAM ERUPTS FROM HER LIPS.

It isn’t until she hits the FIRST STEP that she realizes Michael has pushed her down a FLIGHT OF STAIRS. Kimberly tumbles down, bouncing off the concrete steps.

Michael looks down at her amused as she finally comes to a SUDDEN STOP at the BASE OF THE STEPS. She lies there almost motionless. He mocks sympathy.

MICHAEL

Jesus wept.

BREATHLESS 125

He starts down the stairs taking off his belt. Shaking his head.

MICHAEL

You know I’ve finally decided on a movie for you... tell me have you ever seen the Boston strangler?

He continues his walk down the steps wrapping the belt around his hands. Whimpering like a wounded animal Kimberly tries desperately to move but she can barely manage it.

MICHAEL

(continuing)

But before you die Kimberly, tell me one thing, what do you think of my movie?

PIPER (OS)

It could do with a final cut!

Michael turns bewildered, to see Piper as she swings the fire axe over at his head. The thick blade SPLITS Michael’s FACE like a hot knife through butter.

The TOP HALF of his head comes off with great ease and bounces, as it hit’s the floor. Slowly he drops to his knees, it stays upright for several seconds before falling flat on his chest, blood pooling around him.

Kimberly looks up to her savoir, shocked that she is still alive. In a state of shock, Piper drops the axe. It lands at her feet with a LOUD CLANG!

76. INT. DRAMA HALL - LATER 76.

The bodies long since removed. PHOTO’S are being taken of the CRIME SCENES. Police officers are everywhere and amoung them are Mel and John.

MEL

I can’t believe this was all a movie?

BREATHLESS 126

JOHN

Guess he saw one two many horror films. And people say movies don’t influence people’s actions.

MEL

You can’t blame the movies for everything. People who kill are going to do so with or without them. It’s like blaming a knife manufacture when a husband stabs his wife.

JOHN

I guess.

John stares at the BLOOD STAINED FLOOR, a permanent reminder of where Piper had fallen. Then, he looks to where Jonathon and Mitch had been.

JOHN

Something’s not right here.

MEL

What do you mean?

JOHN

Two parents, an abduction, three security guards, four students? How could one person have done all of this?

MEL

You’re not suggesting?

JOHN

There’s more to this than meets the eye.

Mel walks over to a window. He looks out at the circus below.

A bandaged up Kimberly heads through the sea of POLICE, FIREMEN and PARAMEDICS.

BREATHLESS 127

She watches as Piper is loaded into one of the ambulances and Jonathon, very much alive, is loaded into another.

Then for some reason Kimberly turns and looks up locking eyes with Mel. He can see the pain and suffering in her eyes as she is lead away by a PARAMEDIC.

MEL

Well if you’re right. I hope for their sake, there's never a sequel.

BLACKOUT!

THE END.

