45
120

CUTTER

Screenplay

by

Sam Bass

Sam Bass

2018 Broadway

Registered

Little Rock, AR. 72206

WGAw

501/240-3253

sambass155@sbcglobal.net

“CUTTER”

FADE IN:

EXT. RIVERFRONT CITY PARK, LITTLE ROCK ARKANSAS – SPRING NIGHT

A strong built and rough looking man dressed in a dark overcoat walks with his head down through the dimly lit park. He glances at a sign.

The stamped brass sign is well lit: “WELCOME TO RIVERFRONT PARK, YOUR CITY PROVIDING RECREATION AND A SAFE ENVIRONMENT FOR FAMILIES”.

The man’s unshaven face is slightly obscured by the darkness as he looks ahead and walks on.

A dense forest lies along the sides of the wide walkway just ahead of him.

The tattered man continues on. He sees the large shadow of a tree lying across the sidewalk just a few feet away.

He moves on confidently entering the dark shadow. Suddenly the man hears a harsh snarl.

The trim image of an agile body dressed in black attacks him tearing at his face and throat.

The man tries to run, while snarls are heard over the ripping slash of skin. The injured man makes a muffled scream from the deep pain and falls back to the ground in shock bleeding profusely.

The trim figure stays in the shadows keeping its face obscured, but the figures bloody hands are visible. They are clad in surgical rubber gloves.

The man’s skin on his face is ripped very deep from his forehead to his chin. He gasps from the painful ordeal and gets up to run holding his face.

The killer grabs him and bites the back of his neck before he can un-track himself. The struggling man screams again

 (CONTINUED)

CONTINUED:

and grabs his neck trying to get away as the dark figure holds him in place.

The killer bites the street person once again, on the fingers that cover his neck wounds. The man yells out again in pain and hold his fingers. He then trips and falls as he struggles to run.

The figures shadowed smiling face shows red lipstick.

The female figure kneels over the horrified man.

The killer watches quietly, while kneeling with one knee on her victim’s chest holding him down.

The man relaxes slightly and looks up.

STRONG MAN

Why?

The fierce woman figure leans over the man’s body for a moment. Her pretty face is revealed. ELLEN VINQUETTE is a dark haired, tan skinned beauty in her thirty’s and a very aggressive vampire.

ELLEN

I’m hungry.

She leans forward obscuring the view of her weak victim. The sound of skin puncturing is heard, then it is eerily quiet as Ellen lingers and the man gets still.

SAM CUTTER, A middle-aged and handsome part Quapaw American Indian man and a computer geek gets off of the city bus at the corner of the park that is just down the street from the out of sight body.

Sam is laid back as he exits. He looks around at the city lights wearing a “Rolling Stones tee-shirt and khaki shorts. Sam walks on.

He carries a metal briefcase with a small sign on it: SAM’S

 (CONTINUED)

CONTINUED:

COMPUTER REPAIR, samcutter155@sbcglobal.net, 501/555-2012, LITTLE ROCK AR. Sam walks toward his apartment that is a block away next to the sprawling park.

Suddenly in the shadows Sam sees Ellen kneeling over the gruesome body. She stands and looks back at Sam.

Sam stops. He looks closer. He sees the body and is frozen from fright.

The shattered body lies in a pool of blood at the feet of the killer. She peels off her rubber gloves and drops them on the body.

Sam is panicked, he doesn’t know whether he should run or help the victim. Sam starts to step forward.

Ellen makes an animated turn toward Sam to frighten him.

Sam jerks back and stops staring at her.

The executioner casually walks on and doesn’t look back.

Suddenly Sam comes out with his cell phone and speed dials.

Ellen glances back at Sam from the shadows of the street as she walks on. Without breaking her pace Ellen turns forward and continues to move forward.

Sam stands in place from fear. He has stopped dialing while watching Ellen. Sam squints a little to see better then he quickly finishes dialing. His phone rings. Police sirens can be heard in the distant background.

Ellen turns the corner just down from Sam and out of his view.

EXT. CITY STREET

Around the corner Ellen keeps walking.

 (CONTINUED)

CONTINUED:

In the distance a three-story luxury apartment building is

visible. Its sign burns bright neon: “THE RIVERSIDE BUILDING”.

A police car turns the corner near the bus stop and pauses next to Sam. The driver is RONNIE CUTTER, Sam’s brother also a part Quapaw Indian man and handsome middle-aged patrol cop.

Sam yells into the phone.

SAM

Ronnie, there’s a killer over here

by my house.

INT. POLICE CAR

Ronnie talks on his cell phone from the police car.

RONNIE

All right, Sam I’ll be there, now.

EXT. CITY STREET

Sam looks at his brother inside the police car and rolls his eyes.

Sam points toward the body.

SAM

She killed that guy and went down

the street.

SAM P.O.V.

OUTSIDE TO INSIDE - Sam can see Ronnie pick up his police radio microphone and call his dispatcher.

Sam watches for a second and gets into Ronnie’s car.

INT. RONNIE’S CRUISER

Ronnie smiles at his brother.

RONNIE

Thanks dispatch, ten twenty-two out.

Sam appears frustrated.

SAM

Let’s go.

Ronnie looks down the street were the killer had walked.

RONNIE

She’s gone by now. Relax the detectives

will be here in a minute beside he

probably said something out of line.

Ronnie smiles.

DISSOLVE TO:

EXT. RIVERSIDE BUILDING – LATE AFTERNOON

Sam Cutter leaves the building and walks down the street.

INT. JACK VANDERHOFF’S RIVERSIDE APARTMENT BEDROOM

JACK VANDERHOFF, is a handsome dark man in his forties wearing only black boxer shorts. He is kissing his elegant girlfriend, Ellen while they lie across his king-size bed. The room is well lit with gothic accents. Ellen is dressed only in a revealing black bra and throng panty. She grabs Jack’s hair and pulls him away from their kiss. Ellen stares passionately into Jack’s eyes. She bits his lip and brings blood.

Jack pulls back and just as suddenly and passionately bites her neck returning the blood bit.

Ellen squeals but does not pull away from the pain. A small trickle of blood runs down her neck and across her breast. She is passionately involved without distraction.

 (CONTINUED)

CONTINUED:

They stop and look into each other’s eyes with a greedy

indulgence that will decide their next escalation.

Ellen grins, swipes her finger across the bloodline on her breast from her neck wound and tastes it.

ELLEN

What are you, a vampire?

Jack has an evil grin and kisses her again.

She shoves him back and bites his neck in the same manner he bit her, but much harder, a small trickle of blood streams from the corner of Ellen’s mouth.

Jack flinches and shoves Ellen back, glaring at her.

JACK

What the hell you doing? You bit

me deep.

Ellen is serious.

ELLEN

You always do this when it gets a

little rough. I like it damn it

and so do you. What’s the problem?

Jack is getting angry.

JACK

Problem, things get weird when I’m

with you and I don’t like it.

Jack pushes Ellen back. Suddenly she scratches him across the cheek. Jack grabs her arm. She shoves him back.

He stares at her.

Ellen grabs a sharp nail file from the nightstand and stabs

at Jack. Jack raises his arm to defend, and the file goes deep into the underside of his forearm. She pulls it out with a spiteful look at him and throws it on the floor.

 (CONTINUED)

CONTINUED:

ELLEN

Jack, You’re such an ass. Just be who

you really are. I’m not afraid to be me.

Jack is furious.

JACK

I am a normal person and Ellen, you

are sick. I’m finished with you and

the weird stuff.

Jack puts his cloths on. He glares at her as he takes a tissue from the dresser and puts it on his wound.

Ellen stares at Jack with contempt.

ELLEN

I’ve known you since we were kids

and I know you. You need me.

Jack leaves the room in a huff.

CUT TO:

INT. POLICE SHOOTING RANGE

Sam is at a table near the front desk putting a dismantled computer back together. He dust off his “Computer Geek” tee-shirt. Sam hears the front security door buzzer go off and the electronic door unlock. Gun shoots ring out in his background from the policeman shooting range behind him.

Ronnie walks in carrying a case. He stops next to Sam.

RONNIE

Hey where’s your pocket protector

and taped glasses.

Sam speaks as he completes his job on the computer.

SAM

Where’s your bullet, Barney.

 (CONTINUED)

CONTINUED:

Ronnie is happy to see his brother.

RONNIE

Have you seen Jane, the terrorist?

Sam is sad about Jane.

SAM

No, we’re over. She said, I’m too

geeky. What ever that means.

Ronnie is confident.

RONNIE

What a load. Look at you, you’re not

a geek. If you really like Miss

Wicked, go see her get her back.

Sam is thinking. He nods in agreement.

RONNIE

(continuing)

Come on let’s shoot something.

Sam and Ronnie walk to the shooting range in the background.

INT. SHOOTING RANGE

Ronnie puts his case on the counter next to his shooting

Range with Sam in tow. He takes a paper target from the counter with the silhouette of a man on it and sends the target down range. Ronnie takes a pistol from his case and loads it. He puts on ear protectors and shooting glasses then hands a set to Sam. He takes aims and fires six shots.

Sam pushes a button and the target returns. They see six bullet holes in a loose pattern around the chest area.

Ronnie puts a new target on the rake and sends it down range and steps back.

 (CONTINUED)

CONTINUED:

Sam takes a pistol from Ronnie’s case then positions himself while aiming his weapon and fires six shoots.

Ronnie pushes the button and the target returns.

The target has a perfect round pattern in the head area of the target.

Ronnie smiles. Sam looks at him.

SAM

Pretty Good?

Ronnie pats Sam on the back.

RONNIE

Yeah, you’re the best.

DISSOLVE TO:

INT. HOSPITAL

Jack is dressed in a surgical gown walking down a long hospital hall toward a surgical suite. His face and arm are lightly bandaged from his ordeal with Ellen.

Sam Cutter walks down the hospital hall carrying his

computer repair case. He sees Jack. His eyes follow Jack as they walk past each other.

Jack notices Sam. He turns his face away as they pass. The overhead speaker calls for Jack.

 SPEAKER (V.O.)

Doctor Jack Vanderhoff, come to surgical

suite thirty-two. Doctor Vanderhoff, suite

thirty-two.

He turns into surgical suite thirty-two.

Sam watches Jack’s exit and then walks into a nearby office.

INT. SURGICAL SUITE

s

The surgical team is prepping the patient for surgery. Jack quickly washes up and steps to the operating table. His M. D., Surgical assistant speaks and eyes his bandages.

SURGICAL ASSISTANT

Hello, Doctor Vanderhoff, what happened

to you?

Jack nods and looks down at the patient’s stomach ignoring the surgical assistant. The patient’s stomach is marked with a blue line to tailor the surgical cut.

Jack holds his hand out for a scalpel, the surgical nurse gives it to him. He starts the cut.

His scalpel glides along the cut line with great skill. Blood seeps from the cut as the scalpel move steadily along. Vanderhoff goes past the line, one-inch. Suddenly the assisting surgeon’s hand grabs Jack’s and stops him abruptly.

She looks at Jack.

SURGICAL ASSISTANT

(continuing)

I’ll cover this surgery. Let me finish,

doctor.

Jack looks up at her, his dark eyes search his assistant surgeon’s and then he returns his scalpel to the attending nurse and leaves the suite.

DISSOLVE TO:

EXT. STREET NEAR JACK VANDERHOFF’S RIVERSIDE APARTMENT

Jack turns the corner going home. His thoughts are going over the day and he doesn’t consider his environment walking blatantly with his modern medical bag.

The street is dark and unsecured. He passes a black alley and glances at it. Jack then relaxes as he walks on.

 (CONTINUED)

CONTINUED:

He passes another dirty alley and continues walking.

Jack sees two men leaning against a building wall drinking beer and talking.

Jack stops casually looking at them. The men stop talking. They stare at Jack.

Jack smiles.

JACK

What are you scum doing on my street?

The two men are silent for a moment and start laughing. Suddenly both men push Jack against the alley wall. MAN NO. ONE, a greasy slim man suddenly holds a knife to Jack’s throat. MAN NO. TWO, grabs the medical bag.

MAN NO. ONE

Who are you asshole? You control this

street?

Jack nods his head yes with confidence.

MAN NO. TWO, shakes the bag contents onto the street as he looks through it. Jack’s scalpel, some bandages and a surgical staple fall onto the sidewalk. MAN NO. TWO, stands.

MAN NO. TWO

Where are the drugs? You’re a doctor

ain’t ya?

Jack smiles.

JACK

Yes, you can call me doctor.

MAN NO. ONE, is angry but amused about Jack’s attitude.

MAN NO. ONE

Give me your money doctor.

 (CONTINUED)

CONTINUED:

Jack casually gives the man his wallet from his suit jacket.

MAN NO. ONE, goes through the wallet and takes a few small bills. He throws the wallet on the street.

MAN NO. TWO, goes through Jack’s suit pockets.

MAN NO. TWO

Where are the painkillers, man?

MAN NO. TWO, strikes Jack and he falls to the ground.

They both begin to kick Jack. Jack’s scalpel is near his face, he grabs it and comes up smiling and cutting.

He slashes MAN NO. ONE, deeply across his wrist. MAN NO. ONE, drops his knife. Blood droplets pump across MAN NO. TWO’s face.

Jack immediately slashes MAN NO. TWO, across the neck cutting him deep. He falls gurgling a death rattle.

MAN NO. ONE, is backing away. Jack moves toward him and suddenly cuts him from the bottom of his stomach to the top of his chest. MAN NO. ONE, screams.

Jack lurks over him. The man is breathing hard. His eyes beg for his life.

Jack smiles.

JACK

You can’t imagine, how much I enjoy

this.

Ellen surprises Jack when she steps behind him from the darkness.

ELLEN

Me too.

 (CONTINUED)

CONTINUED:

Jack glances at her smiling.

Then back at the begging man nearly crying.

MAN NO. ONE

Don’t kill me man. We weren’t going

to hurt you.

Jack casually looks at him as he continues to plead.

JACK

But, I was going to kill you.

The man is desperate.

MAN NO. ONE

Please man, I don’t want to die.

Jack picks up his surgical stapler and kneels over the man’s face with his knee on his chest. He harshly staples the man’s lips shut as he utters muffled screams.

JACK

Shut the hell up, motor mouth.

Jack puts his knee on the man head to expose his neck. Ellen stands by waiting and smiling.

He cuts his jugular vein. Blood pumps from the gaping cut across the dirty sidewalk.

Ellen kneels and takes a bite of the man neck to drink the blood. Jack smiles as the man squirms under Ellen’s grasp.

The man breaks lose. He gets up to run. Ellen trips him and he falls face down skidding across the concrete.

Jack kneels again smiling. He cuts the man ligaments on the back of his ankles. He stands quietly observing his victim.

The man screams out-loud from the pain. He struggles to get up, but can only get to his knees his feet will not work.

 (CONTINUED)

CONTINUED:

JACK

To bad for you, shorty.

Jack pushes the man down from his kneeling position and leans over the man for a few moments obscuring the view of the man’s body. He rips at the man’s throat. Ellen joins him as they tear at their victim.

Just as suddenly as the attack occurred, they stand and walk away wiping blood from their mouths and with a satisfied look while the man gasp for life.

DISSOLVE TO:

EXT. STREET, MURDER SCENE

Ten police and an ambulance crew are on the scene. JOHN GOLD, a middle-aged police detective squats near the body of Man no. one. He wears an expensive suit and rubber gloves. John rubs blood between his fingers looking at it and then smells. He stands looking at the bodies.

The dead men are soaked in blood. Man no. one’s throat is torn, not cut.

Ronnie is at the crime scene looking at the bodies. He smiles and looks at Detective Gold.

RONNIE

From the looks of these guys we must

be looking for Wolfman or his brother

Dracula.

Gold looks at Ronnie like he’s a dumbass and walks on.

Ronnie smiles and mimics Detective Gold.

RONNIE

(continuing)

Well, yes Ronnie that was funny.

You’re a comic genius.

CUT TO:

INT. JACK VANDERHOFF’S RIVESIDE APARTMENT BATHROOM

Jack is taking a shower. Outside his shower stall on the tile floor is his medical bag with his bloody clothes lying on top of it. He exits the shower and puts on a pair of dress pants and shirt. Jack grabs his medical bag and the bloody clothes then goes out of the room.

INT. RIVERSIDE BUILDING BASEMENT

Jack looks around and moves down the stairs to the apartment basement where there is a burning furnace. He sets his clothes and bag on a nearby table.

Jack opens the furnace door with a metal rod and then takes his bloody clothes from the table and throws them inside. He then takes his medical bag and dumps the contents onto a nearby rag. A scalpel, medical staple and few small items fall out. He throws the bag in the furnace. It burns almost immediately.

Jack takes the items in hand that he dumped from the medical bag then wraps them in the rag. He leaves.

INT. RIVERSIDE BUILDING HALL

Sam comes out of his apartment and locks the door.

He sees Jack walking toward him carrying the tools in the rag.

Jack glares at Sam as he goes to his own apartment door and moves inside.

Sam glances toward Jack’s apartment and then walks down the stairs.

INT. JACK VANDEROFF’S RIVERSIDE APARTMENT KITCHEN

Jack walks from the front door into his kitchen. He stands over the sink and puts his scalpel, stapler and the other items inside. He puts the rags next to them.

 (CONTINUED)

CONTINUED:

Jack takes a pair of rubber gloves from the cabinet drawer and puts them on. He reaches under the cabinet and brings out a bottle of bleach. Jack washes the scalpel, stapler and other items full strength. Jack takes the gloves off and puts them in the trash with the rag. He puts the bleach away and stares out the kitchen window. Jack hears a knock on the door.

DISSOLVE TO:

INT. RIVERSIDE BUILDING HALL

Sam walks up the stairs with a newspaper and a set of keys in his hand.

As he comes from the staircase Sam looks toward Jack’s apartment.

He sees DR. KELLY BRAND, Jack’s psychiatrist waiting at the doorway looking back at Sam. She is a very pretty thirty something, brunette woman.

Sam goes to his own apartment door and begins to unlock it. He glances at the woman.

She smiles at him.

INT. JACK VANDERHOFF’S RIVERSIDE APARTMENT LIVING ROOM

Jack goes to his door and opens it.

JACK

Kelly, hi. Come in.

Kelly turns to Jack. She smiles and walks in.

KELLY

I was in the neighborhood, thought I

would stop by and see you.

 (CONTINUED)

CONTINUED:

Jack smiles.

JACK

Is this a visit from my psychiatrist

or my friend?

Kelly smiles.

KELLY

A friend, I’m off duty this week.

Jack is smiling. He takes her in his arms and kisses her.

DISSOLVE TO:

Kelly is getting dressed.

KELLY

Next time don’t bite me. You left

a major mark.

Jack smiles. He stands putting on his clothes. She smiles, kisses him on the cheek and finishes buttoning her blouse.

JACK

Is that all you care about? You come

by and take what you want without

obligation, then leave.

Kelly is feeling hurt by Jack’s attitude.

KELLY

Jack, you know I care.

Jack is put out with Kelly for putting sex before caring.

JACK

Hell, you’re my psychiatrist. Aren’t

you suppose to be more professional

and not make love to your patient?

Kelly does not want this situation to get serious, as she

 (CONTINUED)

CONTINUED:

knows Jack will do. She smiles at Jack and attempts to make him feel good about their situation.

KELLY

Jack, we are both professionals. We

came to a professional arrangement.

one supporting the other.

Jack is still put out.

JACK

I feel like, a woman must feel

sometimes, used.

Kelly is pointed with her remark.

KELLY

Baby, You’re my doctor and you are

not suppose to have sex with your

patient either. If we get stupid

here, we both lose and I don’t want

to get my license jerked. Do you?

Jack smiles at her.

JACK

You’re right. We have a good thing

here.

Kelly smiles and touches his face.

KELLY

Listen sweetheart you are the one

person that let’s me, be me. Besides,

you’re a medical person, you understand

our relationship.

Jack decides to be kind because he knows she does care for him. She just does not love him enough to be with him forever. He looks at Kelly with a loving gaze, while he puts on his shirt.

 (CONTINUED)

CONTINUED:

JACK

Well put, doctor.

Kelly is ready to go. She smiles and hugs Jack.

KELLY

Call me soon. I don’t care about that

freak you date, what’s her name?

I still like being with you.

Jack smiles. Kelly pats him on the cheek and kisses him lightly, then goes to the door.

Jack is content as he looks at his beautiful friend.

Kelly forms the words, “CALL ME” with her lips while she goes out the door.

Jack smiles and nods as Kelly shuts the door behind her.

JACK

See ya, Doctor Jeckyl.

He puts on his overcoat. Jack touches his face to be sure he has shaved. He goes to his kitchen trash can and takes the rag and rubber gloves from the can. He quickly checks his pocket with his free hand and leaves.

INT. RIVERSIDE BUILDING HALL - NIGHT

Jack passes a trash drop framed on the hall wall with a

glass and stainless steel door. Jack opens the door and drops the gloves and rag in. He smiles and walks on.

DISSOLVE TO:

INT. BEER BAR – DAY

Ronnie and Sam sit in a booth eating hamburgers and fries.

Sam looks at Ronnie seriously.

 (CONTINUED)

CONTINUED:

SAM

You know the guy that lives across

from me?

Ronnie is mildly interested.

RONNIE

The weird doctor?

Sam leans forward a little.

SAM

Yeah, there’s something going on with

that guy. He’s always weird and he

comes and goes all night a lot.

Ronnie smiles.

RONNIE

He’s a doctor. They have odd hours.

Sam’s face shows doubt.

SAM

I got a feeling something big is going

to happen.

Ronnie is kind.

RONNIE

Yeah and I’m winning the lottery.

Ronnie takes a bite of his burger and saviors it as he swallows.

DISSOLVE TO:

EXT. RIVERSIDE BUILDING - DUSK

Jack walks outside, unshaven and wrinkled. His eyes search the area. Jack walks toward a newsstand near his corner.

 (CONTINUED)

CONTINUED:

A SUB-TITLE APPEARS - ONE MONTH LATER.

EXT. NEWSTAND

Jack stops and picks up a newspaper.

HEADLINES - “MYSTERIOUS SLASHER STILL AT LARGE, KILLS FIVE MORE AND COUNTING.”

Ronnie drives past in his patrol car looking at Jack and the newsstand operator.

The newspaper stand clerk recognizes Jack.

CLERK

Hi, doc. How about that slasher, real

nut job, hey. Better be careful. He

might cut into your business.

The clerk laughs out loud at his own joke. Jack nods and pays for the paper. He puts the paper under his arm. He speaks as he walks on.

JACK

Who knows, I might cut him out.

The clerk is mildly amused.

EXT. RIVERSIDE BUILDING

Jack is passing the front of his building. People sit on park benches and others walk past. Detective John Gold talks with the well-dressed doorman at the front door. John points to Jack Vanderhoff, as he passes. The doorman nods and John walks toward Jack.

Sam Cutter leaves the building and sees John. John smiles.

JOHN

Good morning.

 (CONTINUED)

CONTINUED:

Sam smiles and walks on.

John moves quickly to catch up with Jack.

 JOHN

(continuing)

Doctor Vanderhoff?

Jack stops on the curb, waiting.

JACK

Yes.

John stops face to face and presents his badge.

JOHN

I’m Detective Gold, Homicide.

A very pretty woman passes and looks Jack over.

WOMAN

Hello, Doctor Vanderhoff.

Jack smiles at her and turns to John Gold. He is cool toward the detective. John looks at the woman courteously.

JOHN

May I have a moment?

Jack is curious.

JACK

Yes, but just a moment. I gave my

money to a cop on the highway.

John continues unconcerned with the remark.

JOHN

There were three murders, a block up.

The victims were killed with a surgical

Instrument. One had his lips surgically

stapled. I’m talking to medical people

in the area. You know anything?

 (CONTINUED)

CONTINUED:

Jack is cautious.

JACK

No, I usually charge for using those

instruments. It doesn’t sound like

those guys had any money.

John is amused.

JOHN

Good one doctor. The victims had a

long record, probably won’t be missed.

By the way do you know Sam Cutter?

Jack smiles.

JACK

No, is he the killer?

The detective acknowledges.

JOHN

He’s your neighbor. His brother’s a

Patrolman. Sam told me he got a look

at the killer of the first victim.

Jack is ready to leave. He smiles.

JACK

Sounds gruesome. I’m mortified.

John gives Jack his business card. Jack takes it and hands it back. John smiles and puts the card into Jack’s shirt pocket.

JOHN

If you hear anything give me a call,

doctor. It’s your duty as a citizen.

John walks away.

Jack watches. He smiles and moves down the busy sidewalk.

 (CONTINUED)

CONTINUED:

JACK P.O.V.

OUTSIDE TO INSIDE - Ronnie passes by in his patrol car looking at Jack and the street in general.

DISSOLVE TO:

EXT. SEEDY APARTMENT BUILDING - NIGHT

Jack opens the front door of the apartment building and enters into the lobby.

INT. SEEDY APARTMENT HALL

He walks to a room a few feet away and knocks on the door. The door opens and Jack enters very happy and friendly.

INT. SEEDY APARTMENT

A beautiful red haired girl, dressed in a garter belt, hose and French cut panties, sensually walks toward Jack.

She raps her slender arms around his neck and begins to kiss and caress him.

The woman rips his shirt open and his buttons fly. She scratches hard across his chest making it bleed slightly. Jack loves the treatment. The sexy girl is suddenly serious, her conversation abruptly goes to business.

GIRL

You like it? If I do more, it cost

more.

Jack is suddenly very angry. His mood is sinister.

JACK

You ruined it, you bitch. It has to be

like I told you. You can’t talk about

money.

 (CONTINUED)

CONTINUED:

The girl is now angry and getting into the argument. She pushes him back and talks loud.

GIRL

You’re obsessed with screwing all of

those society bitches, then you come

to me for the pain. Well, I’m done.

pay me and get out.

Jack is angry.

JACK

To hell with you, you know how I like

it and you screwed it up, you stupid

whore.

She attacks Jack, clawing and scratching. He hits the hysterical woman and knocks her down on the hardwood floor.

Jack smiles.

JACK

(continuing)

That’s what I’m talking about!

She starts to get up and Jack comes out of his pocket with a scalpel.

Jack smiles and lingers over the girl for a moment.

The girl is frozen in fear.

Jack pulls the plastic protective cover from the blade and as she tries to get up he lightly cuts her across the back of the neck.

The girl is up and screaming. Jack puts his hand over her mouth. He pushes her head back to expose her neck.

Jack very carefully cuts only her vocal cords. He drops her to the floor. She grunts and tries to talk while looking up at him. The woman bleeds profusely from her wound.

 (CONTINUED)

CONTINUED:

Jack smiles. He leans over and grabs her hair to hold her still. The wound is now bleeding profusely. Jack is amused by all of this.

JACK

(continuing)

Red is your color, society girl.

Jack grins as she gurgles on the floor. The woman is defiant and frustrated because she can’t talk. She boldly gives Jack the finger.

Jack suddenly lifts the girl by the hair and leans forward biting her to take in the fresh blood. He lingers for a moment then drops her to the floor.

Jack smiles and then gently raises her head up, only to drop it to the floor with a thud.

JACK

(continuing)

Sorry baby, you’re just to dam greedy.

Besides I don’t really care for your

type, too much baggage.

Jack stands. He cleans his scalpel on a dirty white linen curtain and then wipes his hands with it.

Jack walks out putting the blade guard back on his scalpel and drops it in his pocket.

EXT. SEEDY APARTMENT

Jack exits the apartment. He wipes his hands with a handkerchief and drops it in a nearby trash can then walks on.

Jack passes a man, the girl’s pimp. The pimp looks at the windows of the apartments, waiting for an all-clear signal.

He looks down thinking and then at Jack. The man yells out and moves toward Jack.

 (CONTINUED)

CONTINUED:

PIMP

Hey, Hey You.

Jack stops and turns with his hand in his coat pocket. The man stops a foot away.

Jack is amused. He steps into him coming from his coat pocket with the scalpel and cuts the man from his groan to the top of his chest.

The man is in acute shock. His eyes bulge. He slowly looks down at the two feet long gapping wound.

Jack slashes him deep across the face before he can move and then with a down stroke stabs him in the back of the neck. Blood begins to run from the horrible wounds. The man falls back squirming with his eyes wide open.

Jack looks down at the pimp.

JACK

Mr. Pimp, this is a real bad day to

mess with Jack and by the way you’re

an asshole for being in this business.

It can kill you.

Jack turns and walks on. He speaks as he walks.

JACK

(continuing)

Donate your organs, it is the

thing to do.

EXT. CITY STREET, ORIENTAL BUTCHER SHOP

While Jack casually walks past a late night butcher shop he goes inside.

INT. ORIENTAL BUTCHER SHOP

It is late. Only a few people are in the shop. The butchers

 (CONTINUED)

CONTINUED:

are working on products for the next day. They chop and cut meat throwing it into stainless steel trays.

An oriental meat cutter near Jack cuts meat in thin slices with a sharp butcher knife. Blood runs across the butcher counter and into a small gutter.

Jack steps to the vending counter and watches closely, fixed on the bloody meat.

The oriental butcher looks up at Jack and smiles.

Jack nods and is courteous.

JACK

Three pound roast, please.

The butcher cuts Jack a small roast from a larger one.

The sound of meat being cut is magnified in Jack’s ear. He smiles. Jack’s eyes search the cuts of meat. Jack comes out of it and continues his attention on the happy butcher.

The butcher wraps the meat and gives it to him. Jack pays. He then takes his change and the roast, and walks out.

DISSOLVE TO:

INT. RIVERSIDE BUILDING

Jack and Ronnie walk inside the front door together. Ronnie looks Jack over.

He notices Jack’s shirt has missing buttons. Jack moves up the stairs ahead of Ronnie as he gets on the elevator.

INT. SAM CUTTER’S RIVERSIDE APARTMENT

The doorbell rings. Sam opens the door and Ronnie walks inside.

 (CONTINUED)

CONTINUED:

RONNIE

Hey, little bro.

Sam smiles and they go to the sofa and sit.

RONNIE

(continuing)

Hey, I saw that doctor on the way

up. Like you said he’s got something

going on. The guy’s shirt was ripped,

hell, he looked like he’d been in a

fight. That’s not doctor stuff.

Sam is happy to hear his brother agree.

SAM

Let’s check it out.

Ronnie is in the mood.

RONNIE

Hell yeah, let the nosiness begin.

INT. JACK VANDERHOFF’S RIVERSIDE APARTMENT KITCHEN

Jack walks into the kitchen.

He sees the roast on the kitchen cabinet.

Jack opens the package and pulls a very sharp knife from the cabinet drawer. He begins to cut the meat in a slow and deliberate manner. Jack cuts from the joy of feeling the flesh being dismembered and the sound of the meat being cut.

Blood drains onto the paper under the meat.

Jack stares at the wall. He blinks and drops the knife. Jack washes his hands and walks from the room.

DISSOLVE TO:

INT. JACK VANDERHOFF’S RIVERSIDE APARTMENT BEDROOM - DUSK

Jack lies in bed in twilight sleep. He hears the front door unlock. Jack sits up, waiting.

EXT. RIVERSIDE BUILDING HALL

Ellen is unlocking Jack’s door.

Jack and Ronnie watch her from Sam’s slightly open apartment door. All that is seen is their eyes.

Ellen goes inside and the door locks.

Sam and Ronnie’s door closes.

INT. JACK VANDERHOFF’S RIVERSIDE APARTMENT KITCHEN

Ellen enters and passes through the kitchen. She sees the raw sliced meat on the counter and takes a small piece. Ellen smiles and eats it raw.

INT. JACK VANDERHOFF’S RIVERSIDE APARTMENT BEDROOM

Ellen appears in the bedroom doorway. She undresses looking

very sexy in her white shear bra and lace panty.

She walks to the broad lush bed and gets in next to Jack.

Jack is still sitting up looking at her with little interest. She kisses him.

ELLEN

Hi, Baby. Are you still mad?

Jack just looks at her for a moment. Suddenly there is a harsh knock on the door.

Jack looks at Ellen.

He goes to the door while getting dressed. Ellen puts on a robe following him.

INT. JACK VANDERHOFF’S RIVERSIDE APARTMENT LIVING ROOM

Jack opens the front door.

John Gold barges in with two big policemen. They slam Jack and Ellen against the wall.

JOHN

Don’t say anything. Marquee Marino

Wants you two to get rid of the

Cutter Brothers. Their names are

Sam and Ronnie.

Ellen looks at John and understands.

Jack is lost on the conversation.

JACK

I’m a doctor I don’t hurt people.

John is forceful.

JOHN

Everybody at the P.D. knows what you

have done and the chief of police,

Burt Marino wants you to take care of

the brothers. In exchange we will

leave you to your indiscretions.

Jack is suspicious.

JACK

You called him Marquee?

John has a total hard nose approach.

JOHN

Ellen can explain. Don’t screw this

up and do it soon.

John looks at the cops. They let Ellen and Jack go.

John and his policemen leave.

Ellen gets close to Jack.

INT. JACK VANDERHOFF’S RIVERSIDE APARTMENT BEDROOM

They go to the bedroom and sit on the bed. She looks at Jack.

JACK

What are you suppose to explain.

Ellen smiles.

ELLEN

You know this urge to drink blood

you’ve had lately? It’s not an urge.

You’re a vampire. I converted you so

you can live forever.

Jack just shakes his head and lies back.

JACK

I should hate you, but I like the

live forever part. Do vampires

really exist? I mean, I do want

blood now?

Ellen quickly shows her fangs and growls. Jack jumps, he then relaxes.

ELLEN

You’re not afraid. That means you

are already vampire. I did this

because I love you. We can be

together forever.

Ellen gets closer to Jack.

JACK

Who’s this Marquee that thinks he

can order us to do his dirty work?

Ellen smiles.

ELLEN

He’s vampire royalty. Like a king.

Marquee Marino is leaving his throne

(MORE)

 (CONTINUED)

CONTINUED:

 ELLEN (cont’d)

soon and wants these two yokels done

in. Because they are half-breeds with

the powers to take over the throne by

being his grandson’s. Sam and Ronnie

dumbass are next in line to be Marquee.

The oldest one first.

Jack smiles.

JACK

So, we kill’em and we can go on as if

nothing happened?

Ellen nods and lies down with Jack.

ELLEN

The beauty is they don’t know yet. It

will be easy.

DISSOLVE TO NIGHT:

Ellen wakes up and kisses Jack.

Jack wakes and looks at her kindly.

JACK

Let’s go out to eat, plain some food.

Like chicken.

She looks at the cut on his broad chest. Ellen toys with it.

ELLEN

I’m so glad everything is in the

open. I told you, I would take

care of you.

Jack rolls his eyes and gets up.

Ellen smiles.

Jack looks back as he leaves the room.

EXT. RIVERSIDE BUILDING - NIGHT

Jack and Ellen walk from the well-kept building and down the clean street.

ELLEN

Let’s get a bottle of liqueur for

later.

Jack nods. He smiles and looks across the street at an all-night liquor store. It’s sign flashes: “CAPITOL LIQUOR.”

JACK

All right that might be good.

EXT. LIQUOR STORE

Liquor advertising signs are on the windows and walls. A neon sign blinks: WELCOME, OUR CUSTOMERS ARE ALWAYS RIGHT.

INT. LIQUOR STORE

Jack and Ellen enter the store looking around. Sam Cutter is talking to JANE, a pretty female clerk. She stops and smiles as they pass.

Jack looks back at Sam curiously, as does Sam at Jack. Sam turns back to the clerk.

Jack and Ellen go to a display looking at the different liquors. As they look Jack quietly speaks to Ellen.

JACK

Who is that guy, I see him everywhere?

Ellen smiles.

ELLEN

He’s your nosey neighbor across the

hall and one of our targets.

Jack nods and they continue to look.

 (CONTINUED)

CONTINUED:

JACK

Should we do it now?

Ellen is calm and confident.

ELLEN

This is not the place.

his power.

Jack looks at her curiously. Sam has a sad look on his face as he continues with Jane.

SAM

Jane, I’m sorry I bothered you at work.

I just hoped there might be a chance

for us. Ronnie and I were talking and

he though I should try again.

Jane is cool toward Sam.

JANE

Your brother doesn’t know crap and

you even less. We’re over and I for

one am glad. Let it go.

Sam is hurt he smiles softly.

SAM

You could have just said no.

Jane is uncaring.

JANE

Losers don’t get breaks.

Jane raises her eyebrow and looks at him with an attitude. Sam sadly walks out.

Jane looks in his direction.

JANE

(continuing)

I can hear you.

 (CONTINUED)

CONTINUED:

Jack glances at Jane and back to Ellen.

JACK

She’s hard.

Ellen smiles at Jack. She notices a sign on a row of bottles of liqueur marked nine dollars and ninety-five cents. Ellen moves to the counter and points.

ELLEN

I’ll have a bottle of that.

The clerk turns from Sam’s exit and is courteous.

 CLERK

All right. I’m sorry, I was just taking

it off special before I got interrupted.

That will be fourteen-ninety-five.

Ellen does not like the price change.

ELLEN

No, the sign says nine-ninety-five.

The clerk takes a tone.

CLERK

Sorry, It’s fourteen-ninety-five, ma’am.

Ellen is real unhappy now.

ELLEN

Hell, no! The freakin sign says nine-

ninety-five.

Jack looks up to see the commotion. He then looks outside.

JACK P.O.V.

INSIDE TO OUTSIDE, VIEW THROUGH THE STORE FRONT WINDOW - Ronnie Cutter’s cruiser moves slowly down the street toward the liquor store.

 (CONTINUED)

CONTINUED:

RONNIE CUTTER P.O.V.

OUTSIDE TO INSIDE, VIEW FROM INT. OF HIS POLICE CRUISER THROUGH THE STORE’S FRONT WINDOW – Ronnie cruises past slowly looking the store over. He sees Ellen and the clerk. Ronnie sees his brother outside the store and stops to pick him up.

BACK TO SCENE

Ellen and the clerk look out at him and smile.

ELLEN AND THE CLERK P.O.V.

INSIDE TO OUTSIDE, VIEW THROUGH THE STORE’S FRONT WINDOW - Ronnie backs the car up and stares inside for a moment. Sam motions for him to go.

BACK TO SCENE

The clerk waves him on.

ELLEN AND THE CLERK P.O.V.

INSIDE TO OUTSIDE, VIEW THROUGH THE STORE’S FRONT WINDOW - Ronnie drives on. He continues to watch the liquor store closely as he moves out of sight.

BACK TO SCENE

The clerk looks back at Ellen, with an assured look of arrogance.

CLERK

As I said, I have to honor the price

change given me by the manager.

Ellen does not like it.

ELLEN

Listen, you’re just being a dam bitch.

You can sell that for the sale price.

 (CONTINUED)

CONTINUED:

The clerk is put out.

CLERK

You didn’t call me a bitch?

Ellen smiles and grabs a heavy liqueur bottle from the counter. She then quickly grabs Jane and pulls the struggling clerk into her by the shirt collars. Ellen hits the angry woman on the side of the head.

The hard blow cuts her badly when the bottle breaks. Blood floods from the woman’s gapping wound on the side of her head and she is addled.

Ellen is cheerful.

ELLEN

Know, I didn’t. I called you a dam

bitch.

Ellen picks up another bottle of liqueur, while still holding the clerk up by the front of her shirt. She yells out as she continues to hit the clerk over and over again without the heavy bottle of liqueur breaking,

Jack rushes to stop her.

Ellen is still beating her.

ELLEN

(continuing)

Dam bitch, low life bitch, piss poor
customer relations bitch!

Jack stops her.

The clerk falls to the floor with a bloody thud, dying.

Jack looks down at the clerk.

JACK

Stop, I get it, she’s a bitch. Are

you crazy?

 (CONTINUED)

CONTINUED:

Ellen grins very big.

ELLEN

Hell no, I’m improving America’s retail

image. The prices are too high and most

of the dam store clerks are arrogant

asses.

Jack smiles and joins in.

JACK

Yeah, you’re right. The sign say’s,

welcome, the customer is always right.

This is a blow for the consumer base

of America.

Ellen is grimly humorous.

ELLEN

This girl’s short on love and high on

price.

Jack smiles.

JACK

Let it go. We better get the hell

out of here.

Ellen tosses the murder weapon bottle at the body.

It thuds and bounces off the girl’s head.

Suddenly, an old man enters from the back room and sees the body.

MAN

What’s going on here?

They all freeze for a moment.

The elderly man glances toward a gun under the counter. He moves for it.

 (CONTINUED)

CONTINUED:

Jack snaps and grabs him, twisting his neck to expose it.

The man is shocked.

Jack’s fangs suddenly show and he rips into the man neck sucking his blood. Jack drops the body and takes his scalpel out.

He leans into the body and cuts the man’s ear off then wipes his blade on a counter towel that is nearby. He replaces the protector on the blade putting his scalpel away and tosses the ear on the counter.

Ellen speaks as she locks the front door and returns to Jack’s side.

ELLEN

What’s with you and the cutting? And

then there’s the stupid protector for

the blade you carry.

Jack shrugs his shoulders.

She and Jack stare at the bodies lying next to each other behind the counter.

Jack is serious for a moment.

JACK

I guess, I got a little problem.

Ellen grins.

ELLEN

Ya think.

Jack picks up the old man’s legs to drag him from the room.

JACK

Come on, help me with these dead

heads.

Jack drags the old man’s body to the liquor store back room.

INT. LIQUOR STORE BACK ROOM

Jack turns the corner to enter the room with the body and bumps the old man’s head as he enters.

JACK

Knot head.

Jack drops his legs and turns.

Ellen is dragging the pretty girl into the room face down. She drops the woman’s legs on the floor and then looks at her work. Ellen looks at the bodies and back at Jack.

ELLEN

I guess dinners out. Since you have

already eaten.

Jack smiles at Ellen.

JACK

You’re sick.

Ellen is amused.

ELLEN

You’re sicker, but I’m here for you

 baby.

Ellen grins and kisses Jack.

Jack and Ellen are surprised.

The clerk is awake. She turns over cursing at Ellen. Ellen looks at her, surprised and curious.

CLERK

You scum. I’ll kill you.

The clerk tries to get up, but is too weak. She gets up on her knees.

Ellen grabs her long hair. She snarls and her fangs appear. Ellen bits and rips at the clerk’s neck then slams the woman’s head against the concrete wall next to her.

 (CONTINUED)

CONTINUED:

ELLEN

You rude wench, Keep your ass

down.

Ellen drops the clerk to the floor, dead. She walks to the front door and puts up the closed sign on the window.

Jack observes casually.

JACK

That woman was mean.

Ellen walks out and returns with the nine-ninety-five sign. She lifts the woman’s short skirt and puts the sign on her butt.

ELLEN

Cheap ass bitch.

Ellen walks to Jack. He opens the back door and they walk outside and down the street.

EXT. ALLEY

Ellen and Jack cross the street. Ellen is casual as they walk from the murder scene.

ELLEN

You need to lay-off, that cut it,

cut it stuff. It is screwing you

up.

They are still walking.

JACK

I like it.

Ellen glances at Jack.

ELLEN

This is getting weirder by the second.

 (CONTINUED)

CONTINUED:

Jack has a strange look on his face. They stop and she looks at Jack. Ellen is uneasy.

Without warning he hisses and fangs become visible. Jack glares at her then he feels his new fangs. Jack stops.

JACK

I’m sorry, Ellen. I don’t understand

this fang thing. Is it like on TV,

some kind of Dracula deal?

Ellen smiles and laughs out loud.

ELLEN

Jack, you big pussy, stop with the

weird stuff. You’re a vampire deal

with it.

Jack is curious.

JACK

Ellen, for a moment there I was going

to kill you and suck your blood.

Ellen is now, casually poised and in position to defend.

ELLEN

Like hell, If anybody sucks blood

here, it’s Ellen, little man.

Jack can’t believe his ears.

JACK

Dam, you got balls for a girl. You

knew it would turn out like this,

didn’t you?

Ellen is tolerant.

ELLEN

I knew you wouldn’t do it. You’re

just getting your vampire water

wings.

 (CONTINUED)

CONTINUED:

Ronnie’s police cruiser is idly shadowing Jack and Ellen as they face each other. He drives slowly on unaware.

Ellen and Jack notice, but choice to ignore him. Detective John Gold steps from the shadows looking at Jack and Ellen.

Jack is poised to strike.

John glares at Jack and Ellen.

JOHN

Don’t think about attacking me. I’m

eight hundred years old and have

seen every trick there is.

Jack glares and hisses through his fangs.

JACK

You are no match for us.

Ellen is poised to attack.

The detective is confident.

JOHN

Let it rest, you arrogant naïve asses.

 I know ways to kill you before you

un-track yourself. I want you fools

to stop these sick murders until you

get your job done. Kill these two

simpletons and make it look like an

accident. Your actions are making our

society too visible.

Jack looks at Ellen. She hisses at the detective with fangs showing.

JACK

I say know. I like it the way it is.

We do it our way.

Ellen stares.

 (CONTINUED)

CONTINUED:

ELLEN

I know this, if we kill this old one,

we gain all of his power.

Jack is curious.

JOHN

I will end your miserable lives now, if

you do not concede.

Jack pounces on the detective and rips at his throat before he can move. He still has strength enough to slam Jack against the nearby-parked car.

John gurgles from the serious wound inflicted on him.

Jack stands. He backs off and watches for an opening.

Suddenly John’s wound begins to heal.

JACK

Dam, I want to do that.

Ellen Glares.

ELLEN

Take his head off!

Ellen jumps John and throws him to the ground. Jack stands and watches his mistress do her work.

Ellen’s fangs are ripping John to pieces. She is on him watching as his wounds begin to heal before her eyes.

Jack sees she is having trouble-keeping John down. He attacks and tears at the detective.

Ellen glances toward Jack, watching John.

ELLEN

(continuing)

Give me the scalpel.

 (CONTINUED)

CONTINUED:

While struggling Jack hands the scalpel over.

The detective begins to revive and hits Ellen. Ellen continues to saw at his neck cutting all of the skin and muscle away as they struggle.

Jack is shocked, but likes it.

Ellen put her foot on John’s bloody neck as Jack holds him and then she kicks his head.

Jack grins while watching.

JACK

He gives tough old fart new meaning.

Ellen kicks his head again. The neck snaps with a pop and the head rolls away.

She hovers over the bloody body. A brilliant blue electrical current comes from his neck and engulfs her body. She quivers from the shock and grabs Jack pulling him close. They are both charged with a light from the body. It is suddenly gone.

Ellen stands refreshed and looks at Jack.

ELLEN

The old ones have a life force that

they can pass on to another of us,

willingly or not. We are now more

powerful than he was before.

Jack is curious.

JACK

How do you know this? I don’t.

Ellen speaks like a teacher.

ELLEN

I got the legends from my parents. I

will teach you.

 (CONTINUED)

CONTINUED:

Jack is enthused.

JACK

Well Hell. Let’s get some more light.

We could take over.

Ellen loves him and is pleased.

ELLEN

Good, The Marquee and his vampire cops

will be on us soon. If we want to do

this we’ll have to act fast.

Jack smiles. Their vampire teeth retract and they walk from the crime scene.

DISSOLVE TO:

EXT. DOWNTOWN CITY HALL

Patrolmen and detectives cars arrive and park up and down the street. Police exit and go up the steps to City Hall.

INT. CHIEF OF POLICE OFFICE

A painted letters are visible on the open glass door leading inside: “BURT MARINO, CHIEF OF POLICE”.

The patrolmen and women enter and go to a large conference room next to the main office of the chief of police.

BURT MARINO, a sixtyish, gray haired man stands at the front of the conference table, watching each person enter.

Everyone sits and the door is closed.

Burt scans the group.

BURT

Ladies and Gentlemen, we have a problem.

 (CONTINUED)

CONTINUED:

He scans the room.

BURT

(continuing)

Two rogues have killed vice-Marquee

Gold and taken his power by force.

Burt turns and clicks a button. It turns on a large projector screen behind him. The pictures of Ellen and Jack appear. He clicks through several location photos with Jack and Ellen in them.

BURT

(continuing)

They must be stopped. Our entire way

of life is in jeopardy. We have lived

here in confidence for two hundred

years and these two fools can end that.

There will be no more easy kills, covered

by this department. Find them and take

their power.

He clicks the button again.

Sam and Ronnie’s faces show up on the screen.

BURT

(continuing)

We have another problem. These two

men are half-breeds and in line for

the throne of Marquee. We cannot have

half-breeds in power. They do not know

our way and could change the way we

exist. Terminate them before my rein

ends. Time is valuable.

A young female detective raises her hand.

Burt acknowledges.

She looks around the room.

 (CONTINUED)

CONTINUED:

FEMALE DETECTIVE

Chief, Marquee, are we allowed to

involve the regular patrolman and

 detectives not in the society

while we locate them?

The Marquee smiles.

BURT

Yes, good. Put out an A.P.B., stating

two suspects of numerous murders are

on the lose and all officers are to

call this office before approaching

them. I will then contact one of you.

Go get them.

Everyone gets up, talking and leaves. Burt stares out the window.

EXT. BANK

Sam pushes the buzzer on the front door of the closed bank.

HARRY, an over weight, middle-aged security guard walks to the door and speaks officially through the glass.

HARRY

Yes?

Sam is not amused.

SAM

It’s me, Sam, the Computer repair

guy. You’ve only seen me a thousand

times.

The security man toys with Sam. He looks at his clipboard.

HARRY

Let’s see, I don’t have a just Sam.

 (CONTINUED)

CONTINUED:

Sam is mildly irritated.

SAM

Come on Harry. What an appropriate

name.

Harry smiles looking at Sam and opens the door. Suddenly, Jack and Ellen rush in behind Sam. Sam falls to the side and they attack the security guard.

Jack breaks Harry’s neck and they turn to Sam.

ELLEN

Where’s the noisy neighbor?

Sam is gone. Jack and Ellen look around the lobby. Their cold eyes scan the area.

They see an elevator door begin to close and charge it, missing Sam by a milli-second.

INT. ELEVATOR

Sam slams himself into a corner looking around the elevator. Sam is freaking out.

SAM

Shit, Oh, shit

Sam takes out his cell phone and nervously dials. A male voice answers, it is his brother, Ronnie.

 RONNIE (PHONE V.O.)

Yellow.

Sam is panicked.

SAM

Ronnie, answer Ronnie…

Ronnie does not recognize the emergency. Sam is panicking hitting on the phone for an answer.

 (CONTINUED)

CONTINUED:

Ronnie’s tone is casual.

 RONNIE (PHONE V.O.)

That my name, don’t wear it out.

Sam shrieks in to the phone while his panicked eyes search the walls and ceiling.

SAM

Shut up! I’m in trouble. That dam

nutty doctor and his girlfriend just

killed Harry. I’m next.

Ronnie is finally concerned.

 RONNIE (PHONE V.O.)

Sam?

Sam is stressed.

SAM

Know, it’s Madonna. Listen, Ronnie, I’m

at the United Bank, Downtown and these

two maniacs attacked Harry, the guard

and killed’em and now, I think they are

after me. I’m in the elevator.

Ronnie warns him.

 RONNIE (PHONE V.O.)

On my way, baby brother. You just keep

riding that elevator.

INT. POLICE CAR

Ronnie turns his siren on. He speeds toward the Bank. Ronnie picks up the radio.

RONNIE

Patrol thirty-six-twenty in route to a

murder at United Bank, send back-up.

 (CONTINUED)

CONTINUED:

 FEMALE DISPATCHER (RADIO V.O.)

Ten-four, thirty-six-twenty.

INT. POLICE DISPATCH OFFICE

The dispatcher writes on a note pad and then speaks on her police band radio.

FEMALE DISPATCHER

A murder is in progress at downtown

United Bank. The suspects are Sam

Cutter, a computer technician, and

Ronnie Cutter, a police officer they

have two accomplice Doctor Jack

Vandenhoff and Ellen Vinquette. Refer

to your photo kit for I. D. All units

respond.

INT. ELEVATOR

Sam is panicked, his eyes search the doors and ceiling.

The elevator stops on the tenth floor.

Sam looks out the door and sees a light come on, in an office. Sam runs for the office seeking help.

INT. OFFICE

Sam jerks open the office glass door and slowly moves down the hall.

He opens an office door.

Suddenly, he sees Ellen biting a man’s neck.

Sam backs up, thinking he is unnoticed.

Ellen turns to glare and drops the body.

Sam is backing up into another office.

INT. OUTER OFFICE

Jack is behind Sam. He stops as he bumps Jack.

Jack has his arm around a man’s neck dragging him along.

Jack smiles at Sam.

JACK

Meet my banker and they call us blood

suckers.

Sam looks for a place to run.

Ellen appears in the doorway.

ELLEN

Relax, we’ll get to you.

She toys with Sam by moving to Jack and shoving Sam out of the way.

Ellen grabs the torn body, Jack is holding, that is now quickly healing.

She twists the head you can hear the neck break.

Jack pulls hard on the torso and Ellen pulls harder on the head and twist some more.

Suddenly the head comes off in Ellen’s hands.

She pitches it on the floor.

Jack drops the body and they both hovers over the open neck wound. The life force comes from the body into Jack and Ellen with a jolt.

Sam is in disbelief.

While Ellen and Jack are busy, Sam darts from the room.

They stand as the brilliant light stops and look around.

Sam runs.

INT. BANK BUILDING HALL

Sam runs past his waiting brother.

He has a police nine millimeter drawn in firing position.

Sam stops and gets behind his brother looking back at Jack and Ellen.

Sam looks at the pistol.

SAM

That’s all you got?

Ronnie looks at him like he’s a novice and shoots.

He hits Jack and Ellen in the forehead at close range as they advance.

They fall back in the hall as if they are dead.

Sam is relieved.

RONNIE

That’s all I got.

Ronnie grins and holsters his weapon.

Sam stares at the bodies.

SAM

Those two are grim.

They start to leave. Jack springs up from the floor with Ellen behind him looking at the brothers.

JACK

That was a heady experience.

Ronnie draws and shoots them again in the forehead. They drop to the floor. Ronnie checks the bodies.

RONNIE

Dam, the first shot should have stopped

anybody, strong sons-a-bitches.

 (CONTINUED)

CONTINUED:

Sam is nervous.

SAM

Let’s get the hell out of here.

Ronnie watches the bodies and glances at Sam. Ronnie takes his hand radio from his belt.

RONNIE

All right, let me call it in.

Sam fidgets.

Ronnie starts to talk into his hand-held radio as he and Sam turn to leave.

Ellen and Jack spring from the floor again. Ronnie wheels around and shoots them again in the forehead.

RONNIE

(continuing)

What’s wrong with you people? Don’t

You know your dead?

Ronnie quickly reloads his automatic and goes to the bodies.

He shoots Jack nine times.

He reloads and shoots Ellen nine times. He reloads again.

Sam is looking at the scene in disbelief.

RONNIE

(continuing)

That should do it.

Sam stares at the bodies.

SAM

This is weird. Let’s go.

Ronnie is casual and holsters his weapon.

 (CONTINUED)

CONTINUED:

RONNIE

Okay, little bro., I still need to call

it in.

Suddenly Jack and Ellen are up, their eyes are wide and evil. The two move toward Ronnie and Sam.

Ronnie draws his weapon again.

He shoots Jack and Ellen, three times each.

They fall to the floor, bleeding.

SAM

Come on, forget the call in.

Ronnie nods and they leave, headed for the elevator. Police sirens can be heard in the background.

Jack and Ellen come up from the floor, again. Their wounds heal as they look toward the elevator.

JACK

Let it go, at this rate, we’ll get lead

poisoning.

Ellen smiles and they walk out.

EXT. BANK

Sam and Ronnie exit the bank and head for Ronnie’s patrol car. Both jump in and speed away out of sight.

Ten police cars with sirens on speed around the corner and slide to a stop in front of the bank. Police rush inside.

Jack and Ellen attack the policemen as they enter the bank.

INT. PATROL CAR

Sam looks over his shoulder out the back glass of the

 (CONTINUED)

CONTINUED:

vehicle and Ronnie checks his rearview mirror.

Sam looks at Ronnie as they speed down the two-lane highway.

SAM

What the Freakin hell was that?

Ronnie is urgent.

RONNIE

I don’t know, but we better get away from

it, now.

Sam is concerned.

SAM

I’ve seen this stuff in comic books and

movies, but man, I never believed it.

Ronnie has a serious tone.

RONNIE

We gotta do something. Cause they can’t

be killed.

Sam becomes serious.

SAM

Take me home.

Ronnie looks at him strange and turns the corner.

EXT. STREET - EARLY MORNING

The patrol car abruptly stops in front of a small eloquent cottage.

INT. PATROL CAR

Ronnie grins at his brother.

 (CONTINUED)

CONTINUED:

RONNIE

Okay, Sammie, what now? We gonna hide

under your bed?

Sam is confident.

SAM

We go in. I’ll check some Internet

sources.

Ronnie smiles.

RONNIE

Good move, Ex-Lax.

They move toward the house.

EXT. COTTAGE

Sam and Ronnie go in the house.

INT. COTTAGE

Sam goes straight to his computer.

Ronnie falls on the couch and draws his pistol holding it at the ready.

Ronnie hears and sees a large plant move.

He fires a shot at it.

The cat runs out.

Sam looks at Ronnie.

SAM

Easy, That’s my only cat, I’m sure

he’d be pissed, if you shot him.

Ronnie grins.

 (CONTINUED)

CONTINUED:

RONNIE

Sorry, nervous. Good thing I’m a bad

shot.

Sam smiles.

He continues his research as pictures and story lines flash across his computer screen.

DISSOLVE TO:

Sam turns from his computer to a sleeping Ronnie.

SAM

I got it. Wake up, Ronnie. I got it.

Ronnie yawns, rubs his eyes and looks at his tired brother.

RONNIE

What you got?

Sam yawns and stretches.

SAM

I know what they are. They’re vampires

and they take the head off of other

vampires and get their life energy, that

makes them stronger each time. They live

in groups or pods lead by a Marquee and

a Vice-Marquee. These two are taking

unauthorized power. The Marquee is

probably looking for them now. So this

is not over.

Ronnie grins.

RONNIE

Let’s see, we are the good guys, but

know body will believe the crap we saw.

Way to go, little brother.

Sam nods.

 (CONTINUED)

CONTINUED:

SAM

Yeah, but, this is a real opportunity.

These groups are everywhere killing

people and leaving them as unsolved

murders or missing persons and a lot

of the time it’s people know one would

know or care about anyway.

Ronnie is surprised.

RONNIE

What?

Sam speaks like an intellectual.

SAM

Yeah, but there’s protection. A little

known fact is, they’re allergic to

copper. It’ll kill’em. Copper is much

worse than garlic or crosses. The only

other thing that’ll really get them bad

is Holy Water.

Ronnie is thinking.

RONNIE

Okay, let’s get some.

Suddenly the door flies open.

Jack and Sam are shocked.

Ellen and Jack are in the doorway. They quickly advance toward Ronnie and Sam.

Ronnie draws his pistol and shoots each one, three times.

They are knocked against the wall and fall to the floor.

SAM

Come on, Ronnie, it’s them. Get in the

yard. I almost forgot, they can’t stand

the sun.

 (CONTINUED)

CONTINUED:

Ronnie jumps over Jack’s body lying on the floor.

Jack is reviving and grabs Ronnie’s leg as he jumps.

Ronnie falls and grabs another pistol from his back-up holster on the other leg. He fires into Jack’s face.

Jack let’s go.

Ronnie turns to Ellen and shoots her two times in the head as she revives.

RONNIE

That’ll keep you down for a while.

JACK AND ELLEN P.O.V.

INSIDE TO OUTSIDE, VIEW THOUGH THE FRONT DOOR - Ronnie gets up and runs to the cruiser with Sam. They get in the vehicle. Ronnie starts the car and drives away.

BACK TO SCENE

The villainous pair are revived again.

Ellen rolls to the shadows away from the sunlight coming through the front door.

She gets up weakly and shuts the front door then closes all of the curtains and shutters.

Ellen sits on the sofa.

Jack gets up and sits with Ellen.

They heal as they sit on the couch.

JACK

That guy has shot us at least fifteen

times. I’m sick of it. Why do we want

them anyway? Let’s go after the Marquee.

Ellen talks to Jack like a teacher again.

 (CONTINUED)

CONTINUED:

ELLEN

They’re half-breeds. One of their

parents was part of the group. We

need their power. Whoever the parents

were they are strong. I can feel it.

You will know this feeling one-day.

Jack is tired

JACK

Let’s heal now and pursue them later.

Ellen smiles and nods. She turns to Jack with a loving gaze and tenderly leans forward kissing his wounded cheek.

CUT TO:

EXT. LARGE VICTORIAN HOUSE, CANE RESIDENCE - AFTERNOON

Ronnie and Sam ring the doorbell. MADAM CANE, dressed in colorful gypsy type clothes answers the massive front door with a smile.

MADAM CANE

Hello boys, come in.

INT. LARGE VICTORIAN

Ronnie and Sam enter the foyer.

SAM

Madam Cane, could we talk to you?

The old woman nods and motion for them to follow. She walks to her parlor and sits. Ronnie and Sam sit near her.

RONNIE

These vampires are after us and we don’t

know why.

The old woman smiles.

 (CONTINUED)

CONTINUED:

MADAM CANE

Do you really believe, you saw vampires,

Ronnie?

Sam intervenes.

SAM

I remember mother-saying things about

you, that makes me believe you can help.

Madam Cane is serious and consoling. She smiles and looks at each man.

MADAM CANE

The time we all feared would come is

neigh. These vampires are real not

a legend. They are ancient and wise,

ruled by a powerful Marquee. There

are two rebels gathering power now.

They could take over soon and kill

you. Ronnie is in line for royalty

to succeed to the Marquee chair.

Sam is next. Your grandfather the

Marquee gives you this life force

to rule.

Ronnie squirms in his chair and glances at Sam.

RONNIE

Can we stop them? I mean, I want my

life force where it is.

Madam Cane is confident in her instruction.

MADAM CANE

Your force is within you. Only you

Can draw on it. You may kill them with

Copper, Garlic, The Cross and Holy Water.

The only real sure killers for them are

copper and holy water, usually, garlic

and the cross just slow the stronger ones

down. Sun light will damage them, but

rarely kills.

 (CONTINUED)

CONTINUED:

Samuel nods.

SAMUEL

Yeah, we figured that out. Are you safe?

Madam Cane smiles.

MADAM CANE

Yes, something you must know. Your mother

told you, she was an orphan, but she is

the Marquee’s daughter. You are lucky,

you did not turn vampire, but you still

have the royal blood and the life force,

that’s what they all want. The holder of

that accumulated force, rules.

Ronnie and Sam are stunned by the news.

SAM

Are you sure?

Madam is confident.

MADAM CANE

Very sure. Take care of yourselves.

She smiles and holds their hands, encouraging them.

Sam and Ronnie smile affectionately and pat the old woman on the shoulder as they leave.

She smiles and gazes at them walking to their car.

INT. PATROL CAR

Ronnie and Sam get in the patrol car and look at each other.

SAM

That was freaky. I have an idea. Let’s go

to Father Flannigan’s.

 (CONTINUED)

CONTINUED:

Ronnie starts the car and drives away.

DISSOLVE TO:

INT. HUGE CHURCH

Ronnie and Sam walk toward a side door. They walk inside.

INT. OFFICE

An old priest, FATHER JAMES FLANNIGAN sits inside behind his ancient ornate desk, reading. He looks up over his glasses and puts his book down as Ronnie and Sam enter.

PRIEST

Hello. How are my favorite people?

Samuel and Ronnie shake hands with the elderly priest.

He gestures for them to sit. They sit in front of the desk.

SAM

We got this problem.

The elderly priest smiles.

PRIEST

What can I do, to help you boys?

Sam gets serious.

SAM

We need five gallons of holy water.

The priest grins.

PRIEST

Five gallons, what, you going to anoint

the national debt?

 (CONTINUED)

CONTINUED:

Ronnie and Sam nod. Ronnie begins to tell the story.

RONNIE

Madame Cain told us we are vampires

 and that this Marquee guy is…

DISSOLVE TO:

EXT. THE ROSE RESTAURANT AND BAR - NIGHT

The luxury bar in the best part of town is dimly lit with a small neon sign on the front of the ornate building: “THE ROSE.”

INT. THE ROSE RESTAURANT AND BAR - NIGHT

The elderly priest and Ronnie, are now dressed in waiters uniforms. They pour holy water into Pierre water bottles and recap them.

Sam also in a waiter’s uniform empties the Pierre water and sets the empty bottle on the counter behind the bar top in front of Ronnie and the priest.

PRIEST

We got enough holy water or do I need to

bless some more?

Sam speaks quietly and softly.

SAM

No there is plenty.

Ronnie takes a tiny sip of the holy water. His mouth begins to smoke and he burps, and burps, and burps. It finally stops.

RONNIE

My throat burns.

 (CONTINUED)

CONTINUED:

The old priest looks at him, like he is a fool.

PRIEST

Dummy, even half vampires don’t drink

holy water. You’re lucky you didn’t go

up in flames.

Sam thinks Ronnie smoking from the mouth is funny.

Ronnie smiles.

RONNIE

Sorry, who knew, cept you of course.

The priest is back to business.

PRIEST

Listen, Madame Cain owns this place.

She told me this is a hang out for

the two killers you are after.

Ronnie is urgent.

RONNIE

Oh shit, there they are.

Ronnie and Sam duck behind the bar.

The old priest stands alone looking around the restaurant.

Jack and Ellen walk in and are seated by a waiter.

Sam looks up from the bar floor.

SAM

(whispering)

Father, serve the water. Give free

samples to everyone and especially

the two that walked in.

The priest nods and starts serving water and opening them for the customers.

 (CONTINUED)

CONTINUED:

He goes to the next table.

PRIEST

Please enjoy. Enjoy the free samples.

Enjoy, enjoy.

Father Flannigan gives Jack and Ellen their drinks and opens them so they will not be suspicious. They continue to talk with each other. The padre is improvising.

PRIEST

(continuing)

How about a toast to our sponsor?

He holds up a bottle of water and drinks.

Jack and Ellen smile but do not drink from the bottles.

Everyone else smiles and drinks with him from the bottles.

The Priest quickly returns to the bar.

Sam and Ronnie look across the crowd.

SAM

They didn’t drink it. Everybody’s going

to be on fire in a second. What now?

Ronnie nods agreeing.

The customers are still trying the water. About half of the crowd is beginning to smoke. A few break out in flames. Then most are burning. There is panic. Vampires run around the room trying to get outside.

Jack and Ellen stand and look around the room.

They spot Ronnie, Sam and the Priest through the crowd of

exiting employees and customers that are burning or not burning.

Jack is angry

 (CONTINUED)

CONTINUED:

JACK

You!

Jack lungs toward Ronnie and Sam. Ellen lays back and slowly walks toward them.

Ronnie draws his service revolver from his back belt and fires at Jack.

Jack is hit in mid air and knocked backward as Ronnie shoots him again and again.

Ellen lungs at Ronnie.

Ronnie fires at her.

She is knocked down to the floor by the first shot.

Ronnie stands over Ellen, shooting her, two more times.

RONNIE

(looking at Sam and the priest)

Let’s go.

Ronnie, Sam and the Priest quickly disappear out the back of the cafe.

Jack and Ellen wake up and look at each other as their wounds heal.

They look outside at smoldering bodies on the lawn and street.

Ellen looks back at Jack.

ELLEN

Don’t say it. I’m buying a gun.

Jack rolls his eyes.

They stand and walk out past the smoldering bodies and heaps of ash.

DISSOLVE TO:

INT. PATROL CAR

Ronnie is driving as he, Sam and the Priest talk.

PRIEST

Ronnie, There is a car following.

Ronnie glances at the rearview mirror.

RONNIE

It’s Detective Sloan’s car. It’s okay.

The priest has a warning tone.

PRIEST

Be careful. The Chief of Police is the

Marquee and about half of the Police

Department are blood suckers.

Ronnie is confident.

RONNIE

I got something that’ll take care of

him. You two stay here.

Ronnie stops the car.

EXT. CITY STREET

He gets out and opens the trunk of the patrol car. Ronnie turn in the direct of the detective.

The detective has stopped his car and walks toward Ronnie. Ronnie is still watching the detective walk toward him.

RONNIE

That’s far enough.

The detective snarls and shows his massive fangs.

Ronnie pulls a L. A. W. rocket from the trunk of his car and aims it at the detective.

 (CONTINUED)

CONTINUED:

The vampire detective stops and appears surprised, but not afraid.

Ronnie smiles at the vampire detective.

RONNIE

(continuing)

You should have stopped, dummy.

Ronnie fires the rocket.

The rocket hits the detective in the mid-section and it is lodged there, sticking out on both sides of his body with sparks coming from its tailpiece. The detective’s body begins to heal around the rocket. He watches the sizzling rocket, in wonder of what to do, next.

RONNIE

(continuing)

Dam, a dud.

The rocket blows up and the vampire detective disappears in a million pieces.

Ronnie grins big and tosses his rocket casing into the trunk. He shuts the deck lid and talks to no one in particular.

RONNIE

(continuing)

That’ll take a butt outta crime.

Ronnie steps in the patrol car. He starts it and drive away.

INT. PATROL CAR

Sam looks at him brother curiously.

SAM

Where did you get that rocket?

 (CONTINUED)

CONTINUED:

Ronnie smiles.

RONNIE

Got it from a weirdo, down on Fifth

street. Hey, there is another way to

get rid of the Mr. Big Fang’s. Blow

their ass completely up. Those vampire

genes just can’t knit that many piece

back together again.

Ronnie chuckles.

Sam smiles.

SAM

Maybe, I should say, WHAT is a person

like you doing with a rocket? Isn’t

that against the law?

Ronnie is cavalier. He slides the car to a stop near another

SAM

(continuing)

What are you doing?

Ronnie is firm.

RONNIE

Wait here, I want to check something.

Ronnie gets out of the car.

EXT. STREET

Ronnie walks toward the patrol car. The officer inside is looking toward a busy convenience store. He notices Ronnie.

Ronnie reaches in his pocket and pulls out a copper penny.

RONNIE

Hey, Cliff.

 (CONTINUED)

CONTINUED:

Cliff smiles, he starts to open the door.

Ronnie puts a penny on Cliff forehead and pushes it hard.

Cliffs eyes roll and the penny disappears inside Cliff’s head. Cliff is in deep pain. He agonizes from the misery.

CLIFF

Ronnie, you always were a…

Ronnie backs away as Cliff’s head and neck burst into flames. He is hissing and screaming from the misery.

RONNIE

Cliffy, you got a burning desire to

insult me? A penny for your thoughts.

Ronnie smiles.

A blow torch type flame comes from the hole in Cliff’s forehead and then his entire body begins to burn.

Ronnie walks back to his car and gets inside.

INT. PATROL CAR

Ronnie smiles and looks at Sam and the priest.

RONNIE

I always knew Cliff was a turd.

Ronnie grins.

PRIEST

What did you do?

Ronnie is smug.

RONNIE

I gave him a penny for bad luck.

 (CONTINUED)

CONTINUED:

Sam turns to Ronnie.

SAM

Man, they are really allergic to

copper in a big way.

Ronnie grins.

RONNIE

Yeah, makes’em hot heads.

The priest looks at each of them and rolls his eyes.

Ronnie grins and they drive away.

INT. RUN-DOWN WAREHOUSE - DAYLIGHT

Ronnie, Sam and James sit around a beat up gray metal table with several weapons laying on it.

SAM

It‘s daylight. We can get supplies.

We gotta do more research, so we

know how to defend. Maybe there is

something we don’t already know.

Ronnie and the priest nod.

PRIEST

I know some people. I’ll do that. You

boys get more copper pennies and

balloons.

Sam and Ronnie look at the elderly priest with a question on their faces.

He motions for them to go.

EXT. ROSEBUD MOTEL - DAY

The motel is run down and out of the way.

 (CONTINUED)

CONTINUED:

INT. ROSEBUD MOTEL, ROOM THREE

Jack and Ellen lie the unkept motel bed. Jack is

comfortable in boxers and Ellen in black panties and bra.

JACK

We may as well sleep. We can’t go out

and know one knows where we are.

Ellen is smiling.

ELLEN

I’ve called for delivery. I’m hungry.

You go ahead and sleep.

They hear a knock on the door. Ellen smiles.

Jack sits up prepared for defense. Ellen goes to the seedy door, still in panties and bra, and opens it.

She stands behind the door away from the sun.

A teenage deli delivery boy is outside. He smiles.

She grabs the boy and pulls him inside. Ellen hisses and growls as she bits his neck. The boy is paralyzed from fear.

Jack rolls his eyes and lies back on the bed.

DISSOLVE TO:

INT. RUN DOWN WAREHOUSE - NIGHT

Sam, Ronnie and the priest sit around the gray metal table, eating fast food. A large bank bag sits on the table-top, along with weapons.

PRIEST

I have good news. The Marquee is in

(MORE)

 (CONTINUED)

CONTINUED:

 PRIEST (cont’d)

fact Burt Marino, chief of police

and more than half of the officers

are his people. As we thought there

are know others vampires, left,

outside the police group, except,

Jack and Ellen. They have rebelled

and the entire police department is

after them and now you.

Sam speaks up.

SAM

We need to get rid of them all?

The priest supports him.

PRIEST

That’s right, the only way to stop

them is to terminate each one.

The priest throws the paper list on the table. He looks at Ronnie and Sam.

PRIEST

(continuing)

Here‘s the list of the group. We just

go down it, one by one.

Ronnie smiles.

RONNIE

I got the cure.

Ronnie stands and empties a bank bag. Pennies pour out all over the table.

RONNIE

(continuing)

Cheapest exterminator in town. All made

before nineteen seventy two, when they

were real copper.

Sam is in thought.

 (CONTINUED)

CONTINUED:

SAM

We need a plan.

DISSOLVE TO:

INT. ROSEBUD MOTEL, ROOM THREE

Ellen is lying next to Jack. She speaks to him.

ELLEN

We must get those two royal bastards.

Then we rule.

Jack smirks.

JACK

Those morons are half-breeds.

Ellen is in deep thought.

ELLEN

The mother is Burt Marino’s daughter.

That makes her a princess and the

idiots have the power in them. When

you are half it can go either way,

human or vampire.

Jack’s interest is peaked.

JACK

Who would have thought, the two dumb

asses would be the key to our rule

of the entire vampire kingdom.

Ellen smiles.

ELLEN

Hell yes, Marquee Vanderhoff.

Jack likes the idea.

 (CONTINUED)

CONTINUED:

JACK

I like it, Queen Ellen Vinquette.

Ellen smiles and speaks as if she already commands.

ELLEN

We will rule by the next sun.

They beam at each other.

The young delivery boy is still alive in the corner of the room, bound by duck tape, with one piece across his mouth. He is frightened out of his mind. He also has two large holes in his neck.

Ellen gets up and pulls him to his feet. The boy’s eyes are wide open expecting the worst. She turns to Jack.

ELLEN

(continuing)

Want a drink?

Jack shakes his head, no.

CUT TO:

EXT. OLD MILL CAFE - NIGHT

Ronnie, Sam and the priest watch for police vampires from the corner of the coffee shop and read the vampire list.

They can see six policemen inside drinking coffee in pairs at different tables.

Sam looks at the priest.

SAM

Father, take these pennies and put them

in the seats of the cars, in case they

get away.

James nods and takes the bag of copper pennies and leaves.

 (CONTINUED)

CONTINUED:

Ronnie and Sam watch James. In a few seconds he returns.

SAM

(continuing)

That was fast?

The priest is grime.

PRIEST

The cars are locked.

Ronnie smarts off.

RONNIE

What now?

Sam is thinking. The priest wants to be helpful.

PRIEST

You can decapitate them.

Ronnie and Sam look at each other. The old priest smiles very big.

Ronnie grins.

RONNIE

With what?

The priest cast a guess.

PRIEST

How about, a chainsaw?

Ronnie and Sam grin.

The priest is happy.

RONNIE

Sick, padre, but workable. You, holy

water two cops. I‘ll chain saw two

and Sam, can penny two. What’d ya

think?

 (CONTINUED)

CONTINUED:

Sam is indifferent.

SAM

Sounds like a Dracula movie and we

got no chainsaw.

Ronnie moves toward his car.

RONNIE

Wait here.

SAM AND FATHER FLANNIGAN P.O.V.

INSIDE TO OUTSIDE - Sam and the priest watch Ronnie.

He starts his car and speeds out of the parking lot.

FLIP FRAME:

Ronnie returns and parks. He gets out with a chainsaw and goes to Sam and the Priest sitting on the curb out of sight behind some large plants.

Sam looks at the saw.

SAM

Where’d that come from?

Ronnie is proud.

RONNIE

Down at the city maintenance garage.

Two blocks that way.

Ronnie points down the street and looks at each partner.

Sam and the priest nod.

RONNIE

(continuing)

Ready?

 (CONTINUED)

CONTINUED:

Sam and the priest nod again and they all head for the cafe.

SAM

There are more cops in there now.

Ronnie smiles and speaks as he walks.

RONNIE

More people, same plan.

INT. COFFEE SHOP

Ronnie, the Priest and Sam walk in.

The waitress at the register talks to Ronnie.

WAITRESS

Hey, you can’t bring that thing

in here.

The priest puts a penny in the ear of the first cop and pushes it deep in. The cop falls to the floor screaming.

The priest drops the rest of his pennies, so he then goes

into his coat pocket and throws a large amount of holy water on the two cops next to him.

Ronnie’s chainsaw is already started and running. He saws off the next policeman’s head before they can scramble to defend.

Sam’s cops are moving. He throws a hand full of pennies at a cop as he tries to draw his gun.

The pennies sizzle and smoke where they land on his skin. One goes down his shirt and Sam quickly pushes a penny into his forehead as the cop struggles with the penny in his shirt.

Sam turns to a second cop and during their struggle Sam pushes a penny into the cop’s eye.

 (CONTINUED)

CONTINUED:

The officer screams and begins to burn from the eye.

The old priest turns and throws holy water on a policeman charging Ronnie because Ronnie is too slow to defend.

There are six vampire cops burning alive.

Ronnie has severed a fourth head and is getting the life force beaming into him.

Sam grabs the chainsaw from Ronnie and starts cutting his second smoking policeman’s head off.

The cafe is ablaze as people rush out. Four cops burn and spread the flames.

Ronnie falls to floor after the energy transfers are complete from his beheaded cop.

Sam finally cuts the last policeman’s head off to take his life force. Sam remains standing. The energy transfer burst from the severed neck and hits Sam in the chest. As quickly as it came, it is over.

Four more vampires burn and two are decapitated.

Sam and Ronnie look at each other.

RONNIE

What was that?

Sam grins.

SAM

Fewer vampires?

The priest speaks like a teacher.

PRIEST

That was their life force. It makes

you live longer and much stronger.

We need to get out of here.

They get up and get out.

INT. CAR

Jack drives and Ellen listens to a police radio scanner. She toys with the knobs.

 POLICE RADIO DISPATCHER (V.O.)

Car twenty-one and thirty-four, go to

the Old Mill Cafe, disturbance reported.

Be on the look out for an elderly priest

and the Cutter brothers.

Jack and Ellen smile and speed toward the area.

JACK P.O.V.

INSIDE TO OUTSIDE - Jack and Ellen see Ronnie’s car driving from the scene.

BACK TO SCENE

They follow at a distance.

INT. PATROL CAR

Ronnie keeps looking in the rearview mirror.

Sam glances back.

SAM

What are you looking at?

Ronnie has a suspicious tone.

RONNIE

Somebody is following us.

RONNIE P.O.V.

INSIDE TO OUTSIDE, REAR WINDOW - Ronnie slows, waiting for Jack and Ellen to get closer.

He hits the brakes and slides to a stop.

Jack and Ellen’s car almost hits him.

EXT. CITY STREET

Ronnie rushes to Jack and Ellen’s car as they try to get out. He starts shooting through the car window. He hits both of them in the head.

Shattered glass is everywhere. Ronnie looks back at Sam.

RONNIE

Get me the chain saw.

Sam yells out as he gets out of the car.

SAM

Shoot’em again and let’s go. You left

the chain saw at the cafe.

Ronnie is grime. He looks at Sam then his victim’s.

Jack and Ellen’s wounds are healing fast and they are coming around. Ronnie empties his weapon into them.

He moves to the patrol car and drives away.

INT. JACK AND ELLEN’S CAR

Jack heals and comes too. He snarls and hisses.

JACK

Son-of-a-bitch did it again. That

hurts so bad.

Ellen is healed and awake.

ELLEN

Let’s go after them. I still have their

scent.

Jack speeds away.

INT. PATROL CAR

Sam is thinking and talking.

 (CONTINUED)

CONTINUED:

SAM

Father, you remember the information

you told us about Vanderhoff’s

Psychiatrist? We need her address.

The priest looks through a small notebook.

PRIEST

Yes, I have her card right here, wrote

her home phone on the back.

EXT. DOCTOR KELLY BRAND HOUSE

Sam gets out of the patrol car and goes to the front door of Kelly’s house. He rings the doorbell and waits. Kelly comes to the front door.

SAM

Doctor Brand? I called earlier.

She acknowledges.

KELLY

Yes, come in.

Sam goes inside.

INT. DOCTOR KELLY BRAND HOUSE

They walk to the living room.

KELLY

(continuing)

Sit down, Mr. Cutter.

Sam sits.

SAM

I know what I told you, sounds far

out, but, if you read the papers and

saw the news, you know they’re true.

 (CONTINUED)

CONTINUED:

Kelly smiles.

KELLY

I was afraid something like this was

going on. The police have been all over

me and my office.

Sam appears kind.

SAM

Can you help us with a profile of Jack

Vanderhoff? He is trying to kill us.

Kelly is distant.

KELLY

That’s hard to believe about Jack. I’m

sorry, but that file is confidential.

Abruptly the patios glass door shatters. Jack and Ellen step inside.

Kelly and Sam Jump up, and Kelly goes to Sam.

KELLY

(continuing)

What are you doing here? With her?

Ellen is smug.

ELLEN

We’re here to kill you and behead

these two.

Kelly is brave.

KELLY

Jack, how could you?

Jack shows his fangs. Ellen shows hers and hisses.

JACK

Kelly, You shoulda stayed out it.

 (CONTINUED)

CONTINUED:

Kelly is almost pleading.

KELLY

I never said anything. I’m your doctor.

Ellen is harsh.

ELLEN

But, you did snoop around the police and

the group’s records about us. Curiosity

killed, the Kelly.

Sam is watching for Jack or Ellen to move.

SAM

What do you want?

Ellen smiles.

ELLEN

You’re royal and we need your head.

Jack charges Sam and Ellen charges Kelly.

Sam dodges Jack.

Kelly hits Ellen with a huge vase to know avail. Ellen glares at her.

INT. PATROL CAR

Ronnie has his back to the house talking to the priest while they relax sitting in the car. In the background, shadows of the fight are visible through the windows.

RONNIE

You know I really liked that girl and

she crapped on my head. I though we had

something, you know? It was great and

Sam has the same problem. Guess it runs

in the family. I always…

 (CONTINUED)

CONTINUED:

The Priest sees the shadows fighting.

He turns Ronnie’s head toward the shadows. Ronnie stops talking and takes his twelve-gauge pump shot gun from the car and gets out.

EXT. STREET

Ronnie jacks a shell into the chamber and runs to the front of the house. He kicks the front door open.

RONNIE P.O.V.

OUTSIDE TO INSIDE, VIEW THROUGH THE FRONT DOORWAY - He can see the fight. Ellen is closing on her victim wanting to rip Kelly‘s throat out.

BACK TO SCENE

Ronnie shoots Ellen two times in the side and chest, and she slams against the wall.

RONNIE P.O.V.

Ronnie turns to Jack that is biting at Sam.

SAM

Shoot the freak.

BACK TO SCENE

Ronnie shoots him two times.

Jack falls back. Ronnie steps to him and shoots him again for good measure.

Jack falls to the floor, near Sam.

Ronnie looks at Sam.

RONNIE

Get holy water, before they get up.

 (CONTINUED)

CONTINUED:

Sam nods and runs for the car and Kelly follows. Kelly stumbles on the way to the patrol car.

The Priest is slowly walking across the lawn toward the house with holly water. Sam grabs the water and runs back to the house.

Ronnie is shooting at Jack and Ellen as they disappear out the back door.

Sam stops beside his brother.

SAM

We missed them.

Ronnie is confident.

RONNIE

After this the doctor will help.

DISSOLVE TO:

INT. PATROL CAR

Ronnie, Sam, Father Flannigan and Kelly get in the car. Sam looks at Kelly.

SAM

Doctor, Where can we find them. We’ve

got to get’em, before they get us.

Kelly is desperate to help and save her own life. She immediately gives detailed information.

KELLY

They are probably at Ellen’s. Jack

told me, she lives at Clinton Park,

in the thirteen hundred block. I

heard him say the building is black

like her heart.

Ronnie starts the car.

 (CONTINUED)

CONTINUED:

RONNIE

We’re on the way. I’ll torch the

whole damn building, if I have too,

to get them.

Ronnie starts to drive away.

EXT. CITY STREET

Suddenly Jack’s car blocks the patrol car. Ronnie stops, staring at Jack through the windshield.

Jack and Ellen come from the car.

Ronnie is fumbling for his pistol.

Jack and Ellen start breaking out windows of the patrol car on Sam’s side of the vehicle to drag them out.

INT. PATROL CAR

Ronnie recovers and gives his pistol to Sam.

RONNIE

Shoot the woman.

EXT. CITY STREET

Ronnie is then able to get out of the car with his shotgun.

Sam quickly fires three shots into Ellen’s chest through the window.

Ellen laughs. Her shirt is ripped from the shots, but she still stands. Sam empties the pistol into her chest with six more shots.

She tears her shirt off showing a bullet-proof vest. Ellen laughs and heads toward Sam.

 (CONTINUED)

CONTINUED:

Ronnie shoots Jack knocking him back. He then turns and shoots Ellen in the head.

She falls.

Ronnie shoots Jack in the head to be sure he stays down.

Ronnie goes to Jack and rips open his shirt. Jack also has a vest.

RONNIE

I thought so. Hurry, bring me that

holy water, before they heal.

Suddenly Jack gets up and slaps Ronnie to the ground. Ellen is now up and they are moving toward Ronnie on the ground.

The Priest rushes toward them with his last two bottles of holy water.

Ellen and Jack pause when they see the Priest.

The Priest stumbles and falls. The two bottles of holy water roll to the gutter.

Ellen moves to the Priest and grabs him while Jack glares at Ronnie holding him at bay.

Ellen pushes the Priest head to the side to bite his throat. Blood trickles as she connects, while he fights her.

Suddenly, Sam grabs a bottle of water and throws it at Ellen.

It bounces off of her with know effect. In the rush Sam forgot to take the lid off. She turns her attention to him snarling.

Sam shrugs his shoulders.

Ellen drops the Priest, uninterested in him.

 (CONTINUED)

CONTINUED:

She moves slowly toward Sam. Kelly screams in the background. Sam is backing up readying himself to defend.

Jack grabs Ronnie. Ronnie yells out.

RONNIE

Kelly, get the cross. The cross on

the Bible.

INT. PATROL CAR

Kelly sees the old Priest’s leather bound Bible in the patrol car seat. There is a cross with rosary beads, lying with it.

Kelly grabs the cross and charges Jack and Ellen as they attempt to kill Sam and Ronnie.

Kelly slaps Jack across the face with the cross and beads.

Jack face sizzles and smokes where the beads touched him. Jack backs off.

Suddenly Ellen is in front of Kelly. Ellen hisses and moves in on Kelly. Ellen suddenly stops and screams.

The Priest is pouring holly water down her back. Jack looks at Ellen and they disappear into the darkness.

Sam looks at his brother.

RONNIE

They are getting meaner and stronger.

If we don’t get them soon, they will

for sure get us.

Ronnie nods to Kelly kneeling on the ground, holding the Priest’s head nursing him.

RONNIE

(continuing)

Thanks. You saved my life.

 (CONTINUED)

CONTINUED:

The Priest and Kelly weakly acknowledge and stand up.

PRIEST

Soon they will resist the bullets and

can morph like a lizard. Then it will

be too late. They will be too strong.

Sam’s cell phone rings. He is surprised as he answers.

SAM

Hello, Yes. All right, right now.

(looks at Ronnie and

 puts his phone away)

Mom wants us to come home, now.

Ronnie nods.

He and Sam move to the car with Kelly and James.

PRIEST

Your mother is good, but remember

she is the Marquee’s daughter.

Sam acknowledges.

SAM

Come on let’s go.

They all get in the patrol car and drive away.

EXT. LARGE ESTATE, CUTTER HOME

The patrol car slowly stops. Sam and Ronnie get out. Ronnie hands Sam a pistol and James. He looks back at Kelly.

RONNIE

Father, you and the Doctor stay here,

we’ll just be a minute. Shoot anything

that moves.

Ronnie jacks a shell into the shotgun chamber.

 (CONTINUED)

CONTINUED:

Sam puts the pistol in his belt. Sam and Ronnie go to the front door. Sam takes out a key and opens it.

INT. LARGE ESTATE, CUTTER HOME

Sam and Ronnie go inside the large house. They look around.

RONNIE

(continuing)

Mother, it’s Sam and me.

They move through the house. Sam and Ronnie move into the kitchen.

INT. LARGE ESTATE, CUTTER HOME, KITCHEN

They see their mother bound with chains and a padlock holding them. Her head is tilted forward and she is weak. Their mother helplessly looks up at them.

MOTHER

My boys.

Ellen appears from a dark corner holding an open bottle of holy water from the gutter in her hand. Ellen holds it over the mother’s head.

ELLEN

If you want to save this fiend from

hell, put your weapons down.

Jack moves out of the darkness.

JACK

Put the guns down. I’m tired of

getting my head blown off by

idiots.

Sam and Ronnie look at their mother.

Their mother gurgles and hisses. Ellen grabs her hair and pulls her head back.

 (CONTINUED)

CONTINUED:

ELLEN

You mommy’s boys ever wonder why

mum’s never ages? You’re more than

thirty years old and she looks as

young as you.

Jack glares at Sam and Ronnie.

JACK

Put the guns down or we’ll fry mother

in holy water.

The boys cautiously put their weapons on the kitchen table.

SAM

It’s okay mom. Don’t worry.

The mother white fangs show as she weakly speaks.

MOTHER

Don’t give up boys. You can beat them.

Go to your grandfather, Chief of police

Marino and decapitate him. Take his power

and end his rein. These fiends will die

under your hand.

Ellen smiles.

ELLEN

No boys, that’s our job. But, mom is

right, he is a powerful old man.

The mother is desperate.

MOTHER

Boys, let them kill me. Go, so you

can stop these monsters.

Ronnie is in disbelief.

RONNIE

Mom, have you always been a vampire?

 (CONTINUED)

CONTINUED:

Jack is discussed.

JACK

Enough.

Sam joins Ronnie line of questioning.

SAM

Mother, who is our father?

The mother is kind.

MOTHER

James…

Ellen opens the mother’s mouth in mid-sentence and pours the Holy Water in.

The boy’s mother begins to smoke and she burst into flames, suffering, but still alive.

Ronnie and Sam react by attacking Ellen and Jack. Ronnie and Sam are slammed against the wall.

Ellen and Jack close in on them. Ronnie and Sam get up and run.

INT. LARGE ESTATE, CUTTER HOME, LIVING ROOM

Jack blast through the kitchen wall to cut them off as they exit the kitchen.

Sam and Ronnie stop and back away. Ellen is behind them.

SAM

Did you see that wall trick? They

are for sure getting stronger.

Ronnie is angry.

 RONNIE

They killed mom. I’m gonna get them.

 (CONTINUED)

CONTINUED:

Ronnie grabs Jack by the throat and lifts him up. Jack slaps Ronnie to the ground from mid air and Sam dodges Ellen in the background.

Ronnie recovers and is poised for a fight. Jack stalks him.

Sam moves and comes back to back with his brother.

SAM

We need to take more heads.

Ronnie glances at his brother.

Suddenly the boys flaming mother enters the room. She attacks both Jack and Ellen, throwing them around the room.

MOTHER

Run boys, run. Kill the Marquee.

James, will help you. Go!

Ronnie and Sam hesitate. Their mother hisses at them. Her sons hesitantly run from the house.

EXT. LARGE ESTATE, CUTTER HOME

Sam and Ronnie run to and get in the patrol car.

SAM AND RONNIE P.O.V.

OUTSIDE TO INSIDE, THROUGH THE FRONT DOOR OF THE HOUSE - They look back and see their flaming mother fall to the floor. Ellen puts her foot on the mother’s neck and Jack

kicks her head off. The power goes from her body into Jack and Ellen. It quickly stops and they leave the scene.

BACK TO SCENE

Suddenly twenty-five vampire policemen surround Sam and Ronnie. The police grab them and take the two into custody.

The police are holding Kelly and James near the car.

 (CONTINUED)

CONTINUED:

A police sergeant takes his cell phone and dials. He waits a few seconds and begins to talk.

SERGEANT

We got them. Do you want us to

bring them in or do it here.

The sergeant waits.

SERGEANT

(continuing)

All right on the way.

(He looks at the

 other police.)

Take’ em to the P.D. jail.

A police paddy wagon pulls up and Ronnie, Sam, Kelly and James are loaded inside.

DISSOLVE TO:

INT. POLICE DEPARTMENT JAIL

Ronnie, Sam, Kelly and James are in a jail cell sitting on the bunk beds.

Sam looks at James. He has tears in his eyes.

SAM

I’m so sorry we couldn’t save her.

Ronnie is very sad.

 RONNIE

We got a screwed up family tree. But

she was good.

The priest is sad too. Kelly tries to console.

KELLY

Your mother never told you, who your

father was?

 (CONTINUED)

CONTINUED:

Sam is up-set.

SAM

Know, she said, he lived far away then

tonight she said, James is our father?

The priest is kind.

PRIEST

That’s right boys.

Sam and Ronnie smile.

KELLY

You’re their father?

The Priest nods, yes.

PRIEST

Sorry boys. Your mother and I had a five

year affair. I was torn, the priesthood

or loving her. When you were born Ronnie,

I was so proud. Then a year later, Samuel

came. Your mom knew she could not leave

her father. She pushed me out and I went

back to the church. She came to me later

and we agreed I would see you boys as your

priest and care for you. She felt you would

do better if you didn’t know.

Sam is happy. He hugs the old priest. Ronnie smiles and hugs him too.

RONNIE

Me too, dad.

Kelly wants more information.

KELLY

Does the Marquee know?

The priest is quiet. He looks at the boys with loving eyes.

 (CONTINUED)

CONTINUED:

PRIEST

Yes, three weeks ago, the boys mother

said to be careful because the Marquee

knows about Sam and Ronnie.

James pulls a silver dollar size gold seal from his pocket. He holds it up for Ronnie and Sam to see.

PRIEST

(continuing)

This is the Marquee’s royal seal. Your grandfather is the clandestine Marquee.

He rules by power. The true heir was

murdered by him a thousand years ago.

Your mother told me, this seal is for

you boys, you are the true heirs, you

have the blood. Although You are not

all vampire, you inherit just the same.

Sam smiles.

SAM

We’ve inherited the fang empire?

Ronnie and Kelly grin. James gives Sam that fatherly look.

PRIEST

Your mother’s real father was killed by

the Marquee. She was taken then just

weeks old and raised by him. You see, he

is a murderer that simply killed your

real family to take the royal title.

Sam and Ronnie have a confused look on their faces. They look at each other. Ronnie decides to ask questions.

RONNIE

This guy is not related, but says he

is, so he can rule and the seal will

protect us from him?

The priest is a teacher. He puts the seal in Ronnie’s hand.

 (CONTINUED)

CONTINUED:

PRIEST

No, You, will protect you. The seal

proves your right to rule. No one

would dare challenge the holder of

the ancient seal.

Sam looks at Ronnie.

RONNIE

I wonder if we will get the fangs

like mom?

The priest is serious.

PRIEST

If you have not turned to vampire by

this time in your life. You will not.

Vampires have limited powers they are

very strong and live a very long time.

They can’t fly or turn to bats or any

of that bunk. But, they can change to

match their environment when they are

very old and very strong.

Sam is curious.

SAM

I knew that flying was bullshit.

Ronnie is curious.

RONNIE

What about our kids, do they get fangs?

The priest teaches again.

PRIEST

No, unless you mate with full vampire.

I almost forgot. The Cutter vampire

estate you inherit is worth about two

hundred billion, give or take a little.

Sam and Ronnie look at each other and smile.

 (CONTINUED)

CONTINUED:

SAM AND RONNIE

(overlapping dialogue)

New Tundra, black with twenty-three’s.

Las Vegas.

Kelly is more serious.

KELLY

Hey, we’re in jail. They’re going

to kill us, just as soon as they

figure out how to get the money.

It is silent. Ronnie speaks.

RONNIE

Pretty grime.

A guard with two more heavily armed police comes to the cell door. He unlocks and opens the door

GUARD

Ronnie Cutter come with us.

Ronnie stays seated. The two police with the jailer jack a shell in their shotguns and aim them at Ronnie. Ronnie stands.

RONNIE

All right then. I’ll be going now.

Ronnie walks out and moves toward the exit with the men. Ronnie suddenly turns to fight and is quickly stopped by a shotgun butt in the stomach. The men drag him away.

Sam goes to the bars and watches.

EXT. BURT MARINO’S OFFICE

The police drag Ronnie into the office and slam him into a chair. The guards stand by.

 (CONTINUED)

CONTINUED:

Burt comes into the room. He stands in front of Ronnie.

BURT

Do you know who I am?

Ronnie nods and smiles.

RONNIE

Grandpa!

Burt slaps him and takes a paper and pen from his assistant that enters the room.

BURT

Sign this document and I’ll let you

and your friends go.

Ronnie takes the pen while looking at the paper.

RONNIE

Yeah, straight to the graveyard.

Burt is impatient.

BURT

Sign or die.

Ronnie suddenly stabs Burt in the eye with his ink pen. Burt falls back bleeding.

Ronnie whirls around and grab a guard’s shotgun and at the same time shots the other guard.

The jailer goes for his gun and Sam shoots him.

Ronnie empties his shotgun into Burt, the guards, the jailer and the assistant.

Ronnie grabs the jailers keys. He looks back to see Burt pull the pen from his eye as he and his crew are reviving.

Ronnie runs toward the jail area. He stops and shoots a hole in the partition door and goes to the jail cell.

INT. POLICE DEPARTMENT JAIL

He unlocks the cell door. Sam, Kelly and James stand next to the door. Ronnie rushes them out.

RONNIE

Come on. A lot of fang’ is coming

this way.

Ronnie moves out toward the back door of the jail with everyone in tow. A vampire policeman rushes him. Ronnie shoots him and Sam takes his nine-millimeter pistol.

They all move to the back door. Ronnie shoots the lock and kicks the door open. The alarm goes off. Ronnie and the group move outside.

EXT. POLICE DEPARTMENT PARKING LOT

The police patty wagon sits nearby. The driver gets out to confront the group at close range. He shoots and hits Sam. Sam falls and Ronnie shoots the driver.

Kelly and James check Sam. The priest looks at Ronnie as they get Sam to his feet.

PRIEST

He’s okay. The bullet hit his forearm.

They rush to the patty wagon and quickly get inside. Police pour from the building shooting at them.

Sam is in the driver’s seat he start the wagon and the heavy truck speeds forward.

Sam runs down two cops shooting at him. He then crashes through the fence and onto the street. He moves forward. Five police cars pursue Sam and the group.

INT. PATTY WAGON – DAWN

Ronnie is loading his weapon. Kelly and the priest hang on

 (CONTINUED)

CONTINUED:

as Sam turns a sharp corner. A police car comes along side and Sam swerves the truck.

EXT. CITY STREET

The police car is hit and slams into a tree then flips and comes to rest blocking the street.

Sam speeds on out of sight.

INT. PATTY WAGON

Ronnie looks at Sam.

RONNIE

Right there take that road.

Sam looks at Ronnie with suspicion but turns. They slam through a hedge and onto a golf course and then a dirt road. They speed on.

DISSOLVE TO:

INT. RUN DOWN WAREHOUSE - DAY

Sam, Ronnie, the Priest and Kelly sit around the battered metal table.

KELLY

What do we do now? Not one of us

is safe until they are all dead.

Ronnie smiles.

RONNIE

Good thinkin. I took the liberty of

picking up a few things while you

where asleep. I’ll be charging this

back to the empire.

 (CONTINUED)

CONTINUED:

Ronnie goes to a tarp covering something setting on a table behind them. He takes the tarp off. On the table are many different weapons; pennies, shotguns, pistols and knives.

Ronnie takes a flashlight from the table. He shines the flashlight into a corner of the warehouse.

A four wheel drive four-door Ford truck is in the corner

loaded for bear; big tires, brush guard, fog lights and the list goes on. The Police patty wagon is next to it.

RONNIE

(continuing)

I went home and got my truck so we can

get around without being so detectable

and we can have a little power play,

when we need it.

Sam smiles.

SAM

Let’s load up and go, it getting late.

Ronnie speaks with authority.

RONNIE

Hold on we got a little orientation

first. Kelly, get familiar with a

weapon and father, ah dad, you too.

Ronnie holds up brass knuckles with spikes protruding. Sam takes the knucks and looks them over.

RONNIE

(continuing)

Look at those babies, copper knucks.

Fist of fire for the vampire.

Ronnie laughs to himself.

DISSOLVE TO NIGHT:

Everyone sits drinking coffee and handling their weapons.

 (CONTINUED)

CONTINUED:

Suddenly a police bullhorn sounds off.

 POLICE (BULLHORN V.O.)

This is the police. Lay down your

Weapons. Come out with your hands

up.

Ronnie looks at each person and Sam does too.

RONNIE

Sam, get the truck. We need ammo.

Ronnie throws him the keys. Ronnie grabs a loaded shotgun and hands it to the Priest.

He loads and hands a forty five caliber automatic to Kelly. Ronnie loads a multi-shot grenade launcher.

Sam arrives with the truck.

They all load up. More weapons and ammunition are in the truck bed. Ronnie follows the group getting in. Suddenly, a few vampire police attack, firing their weapons.

Ronnie shots them with the multi-round grenade launcher leaning across the pick-up bed.

He misses one and hits one. The hit vampire policeman disappears into small pieces.

Kelly gets out behind Ronnie and shoots next to him.

The old Priest is shooting from the truck window.

Sam fires his weapon from the driver’s seat.

He knocks two vampires down. In a second they are back up.

Sam yells to Kelly.

SAM

Kelly, put a penny on their head

when we shoot’em.

 (CONTINUED)

CONTINUED:

He gives Kelly a hand full of pennies from the truck. Sam gets out of the truck with a handful.

Ronnie tries to fire his rocket launcher again, it will not fire, and he drops it to the ground. Ronnie draws and shoots two police with his nine-millimeter pistol.

The police fall and recover almost as fast as they hit the ground.

Sam dodges bullets and runs up too two different unaware vampire policemen.

He puts a penny on their foreheads as they try to get up and presses them in, in seconds they are in flames. They are squirming balls of fire.

Kelly is across from Sam doing the same thing.

All of a sudden, two very strong vampire cops grab Sam and take him outside.

Ronnie tries running to help, but is held back by bullets hitting all around him.

Kelly and the Priest move to the truck. Ronnie backs away and gets in the truck.

Kelly and the priest get in Ronnie’s truck and while loading their weapons. Ronnie starts the powerful truck and speeds out the open door of the warehouse.

EXT. RUN DOWN WAREHOUSE PARKING LOT - NIGHT

Ronnie runs over four policemen before they speed away.

The cop’s watch them go, while two hold a struggling Sam.

INT. TRUCK

Ronnie spins his truck around and speed toward Sam and his

 (CONTINUED)

CONTINUED:

two captors. Ronnie then hangs his arm out of the truck carrying a twelve gauge shotgun. He fires.

EXT. RUN DOWN WAREHOUSE PARKING LOT

The shot blows the top of the cop’s head off that is holding Sam. Instantly the blue electric life force surges into Sam. Sam is in shock and his captor is being electrocuted.

Ronnie slides to a stop and get out of the truck shooting the other cop holding onto Sam.

The cop is hit and knocked loose but quickly recovers.

Ronnie is now shooting more vampire cops to defend.

Sam suddenly grabs the cop around the neck and twist as he drops to the ground. The cop’s head comes off due to his new strength.

The life forces suddenly splits and goes into Sam and Ronnie.

Both recover and jump into the truck while the priest and Kelly shoot through the truck windows.

Ronnie and Sam are shooting at police as they speed away.

INT. TRUCK

Ronnie looks at Sam and the others.

RONNIE

What was that headless cop, thing?

Sam is concerned.

SAM

I felt stronger. His head just popped

Off and we got the blue light special.

 (CONTINUED)

CONTINUED:

Ronnie smiles amused by his brother.

RONNIE

This is too weird. We’re going to the

cop shop for some answers from grandpa.

They speed away.

DISSOLVE TO:

INT. POLICE DEPARTMENT

Jack and Ellen walk from detective offices moving down a hall.

They leave behind many bodies lying on the furniture and the floor. A few are half alive, others have their heads ripped off.

INT. JAIL

Jack and Ellen open the metal door and move into the cellblock looking at each cell. The prisoners are yelling obscenities at Ellen and cursing at Jack.

Jack speaks to Ellen as they walk.

JACK

We can get too the Marquee’s office

through here.

A particularly loud prisoner yells.

PRISON

Come on baby! Let’s make a little

love, right here in the concrete

suite.

Jack rips the cell door off and bites his throat, tearing it out.

 (CONTINUED)

CONTINUED:

Ellen stands by watching totally entertained.

Jack throws the prisoner in the isle. The dying prisoner falls is on the floor quivering. His eye ball falls out on the floor from where Jack tore the flesh on the side of his face.

The cellblock is totally quiet, everyone stares at the eye.

Ellen smiles.

ELLEN

Aww, you’re jealous.

Jack smiles as he and Ellen walk on. Jack leaves a message before they go though the exit.

JACK

He’s gone to a better place, but

said, he’d keep and eye out for

you.

Ellen smiles.

EXT. BURT MARINO’S OFFICE

Ronnie, Sam, the Priest and Kelly move cautiously down the long hall, toward the Marquee’s office.

Dead bodies without heads are strewn down the hall floor and in offices they pass.

INT. BURT MARINO’S OFFICE

Jack and Ellen are in a mortal fight with the Marquee.

The Marquee takes a beautiful short bladed sword from a wall display of two and slashes at Jack and then at Ellen.

Ellen hisses to gets The Marquee’s attention. He moves toward her.

 (CONTINUED)

CONTINUED:

Jack grabs him from behind and bites, ripping his throat out. Jack pushes him to his knees and holds him while he heals.

ELLEN

Where’s the seal?

The Marquee ignores her. She takes a large bite out of his face. He frowns from the pain.

JACK

The seal?

The Marquee is silent.

ELLEN

We can make this last for months.

Where is the seal?

The Marquee glares.

Ellen is discussed. She twists hard and rips his large head off. The life force boils from the Marquee’s neck.

Suddenly Ronnie steps into the room shotgun drawn.

RONNIE

I have the freakin seal, with a

little from my friend.

Ronnie shoots both Jack and Ellen. They fall back onto the floor.

The life force from the Marquee suddenly goes into Ronnie.

Sam steps inside behind Ronnie and it connects to him. In a few seconds it is over.

Jack and Ellen are up and in a fury. Jack grabs Ronnie and they begin to fight. Ellen grabs Sam, but can’t move him.

Sam slams her to the floor. She is near a three-fifty-seven pistol.

 (CONTINUED)

CONTINUED:

Ellen raises the pistol and fires six shots into Sam.

Sam is shocked. Then he begins to heal. Sam smiles and shakes his head at Ellen.

Ronnie and Jack are fiercely fighting. Ronnie sees the Marquee’s short sword. He grabs it and makes a cross stroke at Jack, cutting his chest badly.

Suddenly Jack heals and he goes after Ronnie. Ronnie drops the sword as they fight. He manages to throw Jack against the wall.

Jack is hurt he struggles to get up.

Ellen is in a rage when she sees Jack is struggling and hurt. Ellen slams Sam to the floor and goes after him.

Ronnie turns from Jack and picks up his shotgun and shoot Ellen to slow her down until he can help his brother.

The shots do not phase her. She turns with a fierce look, glaring at Ronnie.

ELLEN

You shouldn’t have hurt Jack.

Ellen slams Sam to the floor as she goes for Ronnie picking up the sword on the way.

Sam is hurt badly. He is weak but tries to recover.

She changes her mind and goes for the priest and Kelly in the hall.

Jack lies on the floor recovering.

INT. HALL

Ronnie steps between them and shoots her again.

She falls back and recovers. Ellen bends over and picks up

 (CONTINUED)

CONTINUED:

a half-dead healing vampire cop from the floor dropping the sword. She rips his head off and suddenly takes in his energy.

Ronnie smirks and picks up a moaning vampire cop and rips his head off and takes in his energy. He appears to have changed his mind about the situation.

RONNIE

Stop, there’s been enough killing. I

have the freakin seal. What do you

want to do?

Ellen is raging and grabs the sword, then begins to slash at Ronnie, he is cornered and it appears, about to die.

ELLEN P.O.V.

VIEW THROUGH THE DOORWAY OF THE MARQUEE’S OFFICE - Sam sees a second sword on the wall. He grabs it and picks up Jack holding the sword to his throat. He moves toward Ellen.

BACK TO SCENE

Ellen turns on Sam snarling. Sam glares at her.

SAM

Leave my brother alone.

Ellen stares at Sam.

ELLEN

Let Jack go.

Sam just stands there watching her.

Ellen turns and slashes hard against Ronnie cutting from his neck to the bottom of his stomach.

Sam is angry. He takes his sword away from Jack and shows

his fangs. He bits Jacks neck and rips his throat out and tosses his body to the side.

 (CONTINUED)

CONTINUED:

Ronnie is healing.

Sam and Ronnie charge Ellen.

She turns and lunges out of a three-story window.

Sam and Ronnie look out the window.

SAM AND RONNIE P.O.V.

INSIDE TO OUTSIDE - She hits hard on a patrol car below jamming the top down against the seats. Ellen gets up and off the car and walks away, across the street, into a city park.

BACK TO SCENE

Ronnie looks at Sam.

RONNIE

What now, she’s ten times as strong

as she was.

Sam thinks.

SAM

We killed, Jack and I saw the rage in

her eyes when it happened. She’ll come

for us.

Ronnie is not so sure.

RONNIE

We should get her first. Do you remember,

 when James was talking about her nest.

 Let’s go there now.

Sam nods. They start for the door. Kelly and the priest appear from down the hall and walk out with them.

Jack lies on the floor with his eyes open and his throat torn out. An eye twitches and he is still.

DISSOLVE TO:

EXT. ELLEN VINQUETTE OFFICE/RESIDENCE

Ronnie’s four-wheel drive truck rolls to a stop inside a landscaped parking lot across the street from Ellen’s location.

INT. TRUCK

Ronnie is loading weapons. Sam stuffs a bottle of holy water in his belt.

The priest puts a full holy water bottle in his coat pocket and pumps a shell into his pump shotgun. Kelly takes a loaded pistol from Ronnie.

RONNIE

Okay, Padre, you and the doc go in the

front and make plenty of noise. Me and

dummy will go in the back and take her

out.

Everyone nods. They all get out.

EXT. ELLEN VINQUETTE OFFICE/RESIDENCE

Sam, Ronnie, Father Flannigan and Kelly cross the street. Kelly and the padre go the front.

Ronnie and Sam go to the back of the facility.

EXT. REAR OF ELLEN VINQUETTE OFFICE/RESIDENCE

They wait for the noise to start. They hear it and shoot the locks off the door and break in.

They move quietly down the hall. They are in the residence part of the facility.

To their surprise, the hall is decorated in children’s art.

They move on and suddenly hear shots.

 (CONTINUED)

CONTINUED:

Ronnie rushes forward into the darkness. He is hit in the throat and falls choking, holding his throat.

Ellen is over him. She grabs Ronnie and throws him against the wall. She turns to Sam and he shoots.

She moves slightly and grabs him and throwing Sam against the wall. Ellen grabs Sam around the neck attempting to take his head off.

Ronnie revives and shoots her. She goes for Ronnie. Suddenly a child is heard crying. Ellen stops and listens. She quickly leaves.

Sam and Ronnie look at each other in disbelief. They collect themselves and start to search the house again.

They suddenly see the old padre thrown from a room off the hall.

Sam and Ronnie rush forward. They stop and look into the room. The elderly padre gets up.

Ronnie looks at him.

RONNIE

You okay?

The padre nods.

INT. CHILD’S BEDROOM

Kelly stands in front of Ellen holding a shotgun on her.

Ellen cradles a one year old child, rocking it and glaring at Kelly.

The baby smiles and touches her mother’s face.

Ellen turns her face from the child, her fangs protract and she hisses quietly at Kelly.

 (CONTINUED)

CONTINUED:

Ronnie, Sam and the priest enter the room.

The priest steps forward and hands Ellen a bottle of the holy water. She sadly looks at him. Ellen hands her angel-faced baby to the elderly padre.

A tear runs down her sad face. Ellen calmly takes the drink and moves it to her mouth. A few drops touch her lips and burn them. Ellen stops and starts to drink again. She takes a tiny drink and her mouth smokes.

Suddenly Jack blasts through the window and knocks the drink from her hand. she falls to the side in her weakened state. He is healed and armed with a shot gun slung over his back and a forty-five automatic in his hand.

He shoots Ronnie and Sam with his pistol first.

The shots slam them against the wall.

He grabs Kelly’s weapon and breaks it against the wall. He then throws her next to Ronnie and Sam with a thud.

The priest stands still protecting the baby. Jack gently takes the baby from James and smiles at it. He slaps the priest to the ground.

PRIEST

Leave the baby with us. Let her

grow up normal. Ellen is Sam and

Ronnie’s sister and my daughter.

Please, Jack.

Ronnie and Sam are reviving and take notice. Ronnie looks at the priest and Jack.

RONNIE

Powerful genes.

The padre is sad.

Sam is coming around. He puts on a small smile.

 (CONTINUED)

CONTINUED:

SAM

We’re uncles.

Ronnie smiles.

RONNIE

We’ll call her fang.

Jack looks at the child. He smiles as it touches his tough face. Jack shoots Ronnie and Sam again. He turns and grabs Ellen and they exit as Jack holds his weapon on the priest and Kelly.

JACK

This is my baby. Don’t do anything

foolish. I don’t want to shoot her

grandfather.

Jack, Ellen and baby are gone. Kelly and James priest turn to Ronnie and Sam.

They are almost healed as they stand.

SAM

What just happened?

Ronnie smiles and shrugs his shoulders.

Kelly looks at them as they all walk out.

KELLY

Your brother-in-law got away.

Sam looks at Ronnie and grins.

SAM

What now, Marquee?

FADE OUT:

THE END

