Red

Plot: A group of actors are hired to perform for a young girl's birthday at a remote mansion. The party goes well, except for some unusual behavior by the young girl and her heiress mother. As if things couldn’t get weirder, the next day the young Heiress disappears leaving her daughter in the house alone with the actors, but then things take a turn for the worse when the police come by to warn everyone that something strange has been happening in the woods. The actors decide the safest thing to do is to stay in the mansion and wait for the mother to come back, but soon the bodies start piling up. Could the killer be the young heiress, her daughter or one of the actors themselves or is there really an unknown serial killer out in the woods intent on killing each one of them one by one…

Tagline – Something Strange is Happening Deep In the Woods…But No One’s Lived To Tell About It…

Cast/Characters

Tanya

Ryan

Chloe

Devon

Parker

Christy

Matilda “Maddie 1”

Carey (Heiress)

Matilda “Maddie 2” (Heiress’ Daughter)

The Killer

Faith

Lex

Sophie

Nick

Carly

Courtney

Roll Opening Credits

End Opening Credits

OPEN ON

INT. Garage

MADDIE, a frantic young girl, runs into the garage, she hits the garage door button, in tears, her arm bleeding, water streaming from her eyes. She runs down the stairs, and suddenly the door stops, then shuts. She looks back, and sees the Killer standing next to the button, she screams with rage.

Maddie 1

(Hysterical)

What do you want!?

The Killer points their weapon at the young girl, and Maddie grabs a weapon off a nearby working bench. She holds it firmly as the Killer nears closer towards her. She swings once and the Killer grabs her arm, slicing it open once again. Maddie backs up into a lawn chair, and as the Killer comes closer, she kicks him. Getting up and running, she tosses a chair in front of him and runs for the door. She bolts up the stairs, and opens the door but it only opens part way. She runs down the stairs, hits the ground and trips the Killer. Maddie looks back and the Killer is going for the button, Maddie crawls for the now closing door, she quickly crawls under it just before it closes.

EXT. Road – Woods

Maddie comes running into the woods, her red scarf still clinging to her neck. Tears continue to stream from her face, the blood from her arm has now dried a bit, she continues running when suddenly something falls in front of her. She stops and looks up.

Maddie 1

Oh God…

The girl looks down to see that it’s a necklace; she grasps it up and loosely jostles it to get the leaves and dirt off it. The girl gasps puts her free hand to her chest, feeling around for her own necklace, but it’s gone.

Maddie 1

(Curious)

How the hell…

The girl begins putting the necklace on. Suddenly loud stomping footsteps are heard, the girl frantically goes for her purse on her shoulder, and rips out a metal nail filer, she grips the filer in her hands, shaking, scared. She begins to move slowly up the hill. The footsteps have now stopped.

Maddie 1

(To Self)

Their gone…whoever the hell it was is gone. Just get it together Maddie…wait…no…that’s not my name…

The girl continues to hold the nail filer in her hand, she continues to walk up the hill, towards a piece of paper nailed to a tree, she starts to walk passed it when it catches her eye. The paper is dirty, and fairly well burnt, dry blood stains the paper, the girl takes a closer look to see that in fairly large letters it reads “Who’s Afraid of the Big Bad Wolf?” the girl, obviously confused by the statement, continues to walk. She continues down the path when suddenly she hears something. She stops and spins around.

Maddie 1

(Calling Out)

Hello?

Another noise.

Maddie 1

(Calling Out)

Jesus, leave me the hell alone!

GIRL’S ANGLE

We scan the woods, but nobody is there. Suddenly from behind a tree slides a figure wearing a Red Grim Reaper Costume, and gripping a large butchers knife.

The girl is obviously shocked by this, and steadily begins to back up.

Maddie 1

(Calling Out, Scared)

Why are you doing this to me!

The Killer then begins to quickly move towards the girl. The girl turns, screaming, she runs down the path as fast as possible. She leaps over a log and begins to trample through brush and prickly branches, cutting at her pant legs, ripping at her flesh. She cries as she nears a small wooden bridge, she sprints over it and hides behind a tree, she watches as the figure searches around, the person within the suit, turns and walks in the opposite direction. The girl sighs and gets out from behind the tree; she gets back onto the path and looks back to see the Figure staring back at her. She screams once again and runs, sloshing through mud and dirt, her feet pounding hard on the ground, her lungs pumping as fast as possible. The girl runs down a dirt path, whipping through branches, cutting her arms and sides, she sees the end of the path and begins running for it. She looks back as she runs, only to fall to the ground. She lies there for a second, before immediately leaping to her feet, she runs to the end of the path and with a leap of faith, starts to run to the road when suddenly the arms of the Killer wrap around her, ripping her back, a knife is shown rising above her, then plunging into her heart, a weary cry escapes as she buckles over in pain, falling to the ground. Blood begins flowing over her shoulder as she lay in the dirt, crying, the Killer kneels down and raises the knife, but she slaps it away. The Killer wraps his hands around her neck, squeezing the life out of her; she chokes and gags as her life slips slowly away. She lay on the ground, dead. The Killer grabs the knife, and walks away.

CUT TO:

EXT. Road – Late Morning

A car drives down a dirt road, dirt and dust kicking up. The car drives by and we take a look at the area around us, complete forest.

EXT. Road

The car is pulled over on the side of the road, the door is open and a group of teens sit inside consisting of TANYA, RYAN, CHLOE, PARKER and CHRISTY all sit inside. Ryan, Parker, Chloe and Christy all sit in back, Tanya sits in the passenger seat filing down her nails, her feet up on the dashboard. The music is low in the background; suddenly DEVON comes back, slamming the door shut.

Devon

Are we SURE nobody has to pee?

Tanya

For the tenth time, yes.

Chloe is asleep, her head against the window. Parker has her head on Chloe’s also asleep. The car starts moving once again.

Devon

Ryan where’s the turn at?

Ryan is looking at a map.

Ryan

This right.

The car turns, and Chloe bumps her head on the window. Waking her up.

Tanya

Devon, careful you’re gonna wake up Chloe.

Chloe leans up.

Chloe

(Tired)

Too late.

(Looks at Parker)

When did Parker fall asleep?

Christy

After you.

Chloe

Makes sense.

Parker begins to wake up; she opens her eyes and looks around wearily.

Parker

(Tired)

Are we almost there?

Ryan

Yea…but we got Devon driving so…you never know.

Devon gives Ryan a look of disappointment.

EXT. Car – Road

The car drives up, to meet up with a huge Castle atop a large hill, deep in the woods. The car stops.

INT. Car

The group looks astonished at the size of the Castle.

Christy

This is her house?

Ryan

I guess so. What the hell did she do to become so rich anyway…I’ve never even heard of her…

Chloe

She could have been married to someone rich…inherited all his money after she murdered him…

Parker

(Sarcastic)

Way to make us all so much more comfortable with the situation…

Tanya

Not to be rude. But why are we doing this again?

Devon

It’s good money Tanya, for each of us. We could actually use it.

Christy

Oh Please…there’s other offers IN TOWN that we could have taken.

Ryan

Ok Christy, why don’t you go back into town and find a job. By the time we’re done acting for this little snot, we’ll have more money then you’ll have collected in about the five jobs available.

Christy

I didn’t say I didn’t want to do it…I was just saying…

Parker

So, we gonna go in sometime soon or do we just want to sit here and wait for them to actually find us.

Suddenly a young beautiful girl knocks lightly on the driver’s window, Devon opens it up and the young girl leans in slightly.

Devon

Who are you?

Maddie

I’m Matilda…Maddie. My mother owns the place.

Everyone stares at her, confused.

Maddie

Are you guys coming in anytime soon?

Tanya

We’ll be in, in a few minutes. Thank You.

Maddie

Ok.

Maddie smiles at the group and walks back towards the house. Parker leans in towards Devon.

Parker

We’re doing a play for a girl our age!?

Devon

I didn’t know she would be our age…Carey just called me up and asked me to have our group perform for her daughter’s birthday!

Ryan

Yea well while we’re up there performing Little Red Riding Hood for a 16 year old girl…we’ll have that twit sitting in the audience…slowly slitting her wrists!

Chloe

It’s not like we can change it…we’ve practiced for this, we’ve rehearsed and spent money on costumes…we can’t just go back on what we planned…

Christy

Why not?!

Tanya

The things have been paid for Christy! Chloe has a point.

Parker

Well what are we gonna do? We can’t perform this…we’ll be laughed out of the house…

Ryan

(Curious)

Maybe if we liven it up…

Devon

How?

Ryan

I don’t know exactly…but the storyline we have, is about a young girl visiting Grandma, getting eaten along with her Grandmother by the Big Bad Wolf, and then getting cut out of his stomach by a few Hunters, then stuffing the Wolf’s stomach with rocks…I don’t know about you, but how unrealistic does that sound? If this girl were turning five, then it would work.

Chloe

So how should we change it?

Christy

Before we go any further than this, let’s get our crap together, get it inside and get settled. Sitting out here, isn’t looking very good.

Christy points out the Windshield to see CAREY, The Heiress and her daughter Maddie standing on the porch, staring at them. Everyone gets out of the car.

CUT TO:

EXT. Castle – Establishing

INT. Castle – Bedroom

Tanya and Parker are pulling clothes out of their suitcases and laying them on the bed.

Parker

Have you talked to Ryan at all about what’s happening for this girls birthday…considering we blew the Red Riding Hood idea out of the water…

Tanya

No…I guess we’ll just go with it…

Parker

Yea…that should be interesting…

Tanya

It’s not like we need to do well for this chick. We do what we gotta do, collect our money and get the hell out of here, a simple task, easily done within a day.

Parker

If you say so…

Tanya

And I do…

CUT TO:

INT. Other Bedroom

Devon, Ryan and Chloe are all getting settled.

Devon

Chloe, where’d Christy go again?

Chloe

Bathroom…God that’s like the 5th time…

Suddenly Christy comes in smiling.

Ryan

What is your deal with that bathroom Christy?

Christy

It’s amazing…it’s like a bathroom right out of the Playboy Mansion!

Chloe

It’s just a bathroom Chris; everyone does the same thing in it…

Christy

Yea but at least in this one you can do it in luxury!

Chloe and Ryan sigh, and continue unpacking. Suddenly Devon, Parker and Tanya walk in. Everyone looks over towards them.

Ryan

(Curious)

What’s up?

Parker

Me and Tanya were talking about tonight, and want to know what the hell we’re doing…

Ryan

Just like we practiced…nothing’s changed…I thought about it, and we don’t have the time to “Liven” anything up.

Tanya

Yea except for the fact that the play we rehearsed is for Kids, not a 16-year-old girl.

Ryan

Does it really matter? The sooner we get this play over and done with, the sooner we get out of here and the sooner we get paid. As far as I’m concerned, this could be the worst Birthday Party little Maddie’s ever had, she’s rich enough to be buying a Hall for Christ’s Sake, but she got us instead, so she’ll deal with it, we’ll deal with it and the show will go on. Clear?

Tanya

Crystal.

Ryan

Good.

Suddenly Maddie comes into the room, she doesn’t knock, she just walks in. Everyone stares at her. She walks to the window and opens it up.

Maddie

(Snotty)

Mother said that we should open a few windows; it’s getting stuffy in the house. Also, I’d like to inform you that in about an hour, the guests will be arriving and you’re little rendition of whatever it is your doing, will have to be shown. So I suggest you start getting ready.

Maddie exits and everyone looks confused.

Devon

(Sarcastic)

I’m glad she’s not a bitch.

Suddenly Maddie reappears, poking her head around the door.

Maddie

(Snotty)

Also, just to clear things up, this wasn’t my idea; it was my Mother’s. So yea, it will be the worst Birthday Party I’ve ever had…

Tanya

You listened in on our conversation?

Maddie

(Snotty)

Well if you’re gonna talk behind my back, try shutting the door next time. It usually helps.

Maddie gives them a half-ass smile, as if she were better then everyone else and leaves, shutting the door. Everyone is stunned at how much of a brat she is.

Parker

Can you believe her?

Christy

I know right…

Ryan

She’s lucky we’re even here…God, if it weren’t for the amount of money we’re getting I would have called it off myself…

Tanya

And to think we were actually contemplating changing this play around for her…

Chloe

I’ve never met someone so stuck up in my entire life.

Devon

She’s one of those people where you meet them, and right away you just feel like force-feeding a brick down their throat.

Everyone laughs.

Ryan

Well like the Princess said, we should probably get ready.

CUT TO:

EXT. Woods – Late Noon – Establishing

INT. Castle – Stage Area

The group is seen bowing in front of the small audience.

INT. Bedroom

The group comes into the bedroom, already having taken the majority of their costumes off.

Chloe

They hated it.

Ryan

Your point? They clapped didn’t they?

Christy

It would have been nice to actually see a different expression on their faces besides…

Christy mocks the audience by giving a dumbfounded, glazed over sort of look.

Tanya

It wasn’t as bad as I thought it would be…

Devon

Tanya, you got eaten like twenty minutes into it. But I must say you tasted excellent…

Devon playfully licks his lips at Tanya. She laughs and pushes him away. Suddenly Maddie comes barging into the room once again.

Maddie

(Snotty)

Mother wants you all downstairs for Dinner in ten minutes.

Ryan grins and walks to the door, quite annoyed.

Ryan

Thanks for telling us, but the next time you want to come in here, learn to knock.

Ryan pushes Maddie out of the way of the door jam, and shuts the door.

EXT. Bedroom

Maddie looks pissed; she crosses her arms and walks away.

INT. Bedroom

The teens continue laughing, and begin to get dressed.

CUT TO:

INT. Dining Hall

The teens file into the Dining Room, dressed in nice clothing, they notice little cards at each plate, they sit at their assigned seats and place their napkins on their laps. Then Maddie and her mother Carey come in.

Carey

Sorry for the delay. I had a little issue with Esmerelda, our maid. But before we start, can I just get a group picture of you all. I loved having you all here.

Everyone nods, and gets up, Slinging arms around each other and smiling.

Carey

Ready?

Carey snaps the picture, and smiles.

Carey

Great, thanks.

Everyone sits down once again, and Christy looks to Maddie.

Christy

That’s a really pretty dress Maddie.

Maddie

Thanks, maybe you can borrow it sometime. I’m a size two. It should fit you.

Carey

(Interrupting)

I’m Carey, in case some of you didn’t know. I see you’ve already met my daughter Matilda.

Maddie looks angry with her mother.

Maddie

(Angry)

It’s Maddie Mother, how many times do I have to tell you!

Carey

I named you Matilda for a reason. That is your name, not Maddie.

Maddie

Mom!

Carey

Excuse me?

Maddie

Mother. My name is Maddie.

Carey

(Angry)

You’re name is Matilda. Now stop this bickering right now!

Maddie

(Under Breath)

I Hate You…

Carey looks at her daughter, shocked. The guests sit at the table unsure of what to do, in shock of what’s going on around them.

Carey

Excuse me? What did you just say?

Maddie

I said I Hate You! Is that so hard to understand! I hate you!

The guests continue to sit around the table, trying not to interfere with the argument.

Carey

(Embarrassed)

Well…I guess I know my place in all of this.

Carey stands from her seat, looking at the guests.

Carey

Excuse me. You’re hostess will be resigning from her post for the remainder of the night, I’m sorry about all this. It seems a certain brat of a daughter is going through woman troubles…

Carey throws her napkin down on the table and walks away. The guests continue to sit at the table, uncomfortable with the situation.

Maddie

(Embarrassed)

Stefan will bring you your food in a minute. I have to go.

Maddie gets up, but Parker stops her.

Parker

You know what, I’m not really that hungry. Why don’t we put the dishes away and you can go cancel the food.

Maddie

If you’d like…

Maddie continues to walk off.

Ryan

(Whisper)

You want to put this crap away!?

Parker

(Whisper)

Ryan, this girl obviously has some issues, it’s the least we could do! Just do it!

Ryan sighs with frustration and gets up; the group grabs their plates and such and brings them to the Kitchen.

INT. Kitchen

The group begins putting their dishes away, when suddenly the word “Mother!” rips through the silence of the house. Everyone is startled, they look towards the doorway and Tanya is the first one to go run for the stairs.

INT. Stairwell

The rest of the group follows Tanya, running up the stairs.

Tanya

(Calling Out)

Maddie!?

Tanya gets to the top; everyone else stops behind her to see Maddie a blubbering mess on the floor. She’s on her knees, her face buried in her hands, bent over.

Tanya

Maddie?

Suddenly Maddie looks up, wipes away her tears and stands, straightening out her clothing.

Maddie

Do you guys need something?

Tanya

Are you ok?

Maddie

Fine, I just thought I saw something. I’m fine, now.

Tanya

You sure?

Maddie

Yes!

Maddie turns and walks into a room, shutting the door. The teens look confused by it all.

Devon

Why don’t we just go to bed? Pack up and leave in the morning…

Chloe

Good idea.

Everyone walks to their rooms, silently.

CUT TO:

EXT. Lake – Sunrise – Establishing

EXT. Castle – Morning – Establishing

INT. Castle – Bedroom

Everyone lay asleep in various positions on the bed; Chloe begins to move, which begins to wake everyone else up.

Christy

(Tired)

Chloe, chill.

Chloe

(Tired)

Devon’s leg is ramming into my hip, it’s kind of uncomfortable.

Devon

(Tired)

It was my bed in the first place; you all just decided to sleep in it.

Parker

(Tired)

Well…now that we’re all awake, we can move.

Tanya

(Tired)

If we COULD we probably would.

Ryan

(Tired)

Then on three…can we all sit up. One…Two…Three…

On three everyone gets up, some rolling off the bed, other’s fine. They stretch and yawn and then exit the room.

INT. Hallway

They open the door, and walk out. Maddie’s bedroom door is still closed; they walk past it and down the stairs.

INT. Kitchen

Devon walks over to a cabinet and sees a note taped to it.

Devon

Guys.

Devon takes the note down and reads it aloud.

Devon

It’s from Carey she says “ I went out with some friends for the day. I needed time from the house; they’ll be coming later tonight and would love to see your performance, as I’ve told them how wonderful you all are. Stay one more night for me? Thank You.

With Love,

Carey”

Tanya

That was nice of her.

Chloe looks at the back up the paper, confused.

Christy

Chloe, what is it?

Chloe takes the paper from Devon’s hands and flips it over.

Chloe

What the hell is this?

Ryan

What, what’s it say?

Chloe

I think it’s a poem, it says, “Take a Walk Through The Woods. Just Like Red Riding Hood. If The Wolf Is There, Run Away So Scared”

Parker

What’s that supposed to mean?

Suddenly the doorbell rings from within the house.

Ryan

That’s probably Carey now. Let’s ask.

Ryan leads the way to the door.

INT. Hallway

Ryan opens the door to see a Detective standing there.

Ryan

Can I help you?

Detective

Are you the owner of this house?

Ryan

No we’re staying here, what’s the problem?

Detective

There seemed to be some disturbance going on in the woods late last night, neighbors down the road said they heard screaming. Can you tell me about that?

Ryan

If I heard anything, then I would.

Detective

You mean to tell me that there was screaming last night, in this area and none of you heard it?

Ryan

Pretty much…yea.

Detective

Well, if anything strange starts happening. Let me know, I’ll be back later tonight. No need to wait up.

Ryan

Wasn’t planning on it.

Ryan shuts the door on the Detective before he has anything else to say.

Tanya

I cannot believe you just slammed the door in that guys face!

Ryan

Please Tanya, he was practically accusing us of whatever the hell happened last night.

Chloe

(Curious)

What DID happen last night?

Ryan

(Grinning)

Let’s go check it out.

Devon

No, No, No. Rule number one of a Crime Scene Investigation, if you’re not involved with it…let it stay that way.

Ryan

Someone’s scared…

Devon

No, I’d just rather keep my limbs intact for right now instead of getting them slowly ripped off by some Inbred Cannibal out in the woods.

Ryan

We’re going.

Devon sighs, and walks upstairs with everyone else.

CUT TO:

EXT. Castle – Side

The detective walks around, and suddenly has twine wrapped around his neck. Blood begins to pour out, killing him.

CUT TO:

EXT. Castle

The teens are all walking from the house.

Devon

You left a note for Maddie?

Ryan

(Annoyed)

Yes. Now shut up!

The group walks deep into the woods, disappearing behind the leaves.

EXT. Castle – Woods

The teens look around, amazed by all the forestry.

Devon

Nothing, can we go?

Tanya

Can you shut up?

Devon looks fed up with looking around, but he continues on. A loud snapping noise is heard, and Parker and Christy stop and look towards the sound.

Christy

Guys wait up.

Christy and Parker walk off the path.

With the others, they still look around, wandering around aimlessly.

With Parker and Christy, they continue looking around.

Christy

What do you think it was?

Parker

I don’t know.

Christy

Oh well, come on let’s catch up.

Parker

Yea.

Christy leads the way, but Parker drops something. She kneels down, not looking up.

Parker

Damn it, Christy I dropped one of my rings, hold up.

Christy continues to walk away. Parker continues sifting through the dirt.

With the remaining teens, they’re now looking for Christy and Parker.

Devon

Where the hell did they go?!

Tanya

They could have at least TOLD us they were trailing off…

Chloe

They could have gone back. Christy said something about wanting to take a shower before we came out here; maybe they just went back to the house.

Ryan

Then what are we worrying about? Let’s keep going.

Devon

This has gone from a Murder Mystery to a Nature Hike.

Ryan

What are you complaining about? We could always start looking for dead bodies…

Devon

No, Nature Hike’s are fine.

The group continues on.

Christy is now standing in the middle of the path.

Christy

(Calling Out)

Parker? Where’d you go?

No answer. Christy keeps looking around.

Christy

(Calling Out)

Parker?!

(To Self)

God…she’s like a five year old.

Christy turns 360 degrees and sighs.

Christy

(To Self)

Where the hell is she…?

Parker is still looking for her ring; she picks it up and smiles.

Parker

You know Christy, the least you could do is…

Parker looks all the way up, and realizes she’s alone.

Parker

(Calling Out)

Christy?

Parker looks around, but Christy is nowhere to be found.

CUT TO:

INT. Castle – Upstairs Hallway

Maddie comes out of her room, tired. She looks around; the Guest Room door is open. She walks down the stairs, rubbing her eyes.

INT. Kitchen

Maddie enters the Kitchen, she finds a note from the Guests and reads it to herself. She puts the note back down and looks around.

Maddie

(Calling Out)

Mom?

She looks around, and stops. She hears something from within the house; she stops and looks down the hall. She walks back to the back door, but it’s locked.

Maddie

(To Self)

Damn it…

There’s another loud noise, Maddie starts to get scared. She walks out into the hallway and scans the room, suddenly she hears something hit the door to the Living Room, she walks over to it and opens the door only to have the body of the girl from the beginning fall to her feet! Maddie screams with fright, backing up. She turns in time to see the Killer at the foot of the staircase, she freaks out and runs for the front door, the Killer slashes the knife at her and she turns and runs. She trips over the body of the dead girl, and slams the door shut behind her. She now sits in the room with a dead body, holding the door shut. Suddenly she hears the front door slam shut, she sighs and we hear the creaking of another door opening.

Maddie

(To Self)

The other door…

Maddie looks back in time to see the Killer coming from the passageway. She screams and opens the door, tripping on the dead girls body, her foot caught under her. Maddie freaks out and turns to push the dead girl off her, but suddenly a knife is slammed into her calf. Maddie screams in pain, and the knife is ripped out. Maddie now disabled, pleads with the Killer.

Maddie

No! Please! Please! No!

The Killer holds her head down with their foot, and slams the knife down over and over. Maddie soon becoming very limp.

CUT TO:

EXT. Castle

Christy continues to look around, she then stops.

Christy

(Calling Out)

Parker! Cut the crap!

Suddenly there’s a loud noise from near her.

Christy

(To Self)

Ugh…you’re so dead!

Christy walks back towards the castle, looking around every so often.

Christy

Parker! I’m going back! This is your last chance!

Nobody comes out.

Christy

Fine, stay out here.

Christy walks down the path and back towards the castle.

With Chloe, Ryan, Tanya and Devon they continue to walk, laughing playfully every so often.

Parker starts looking around, she’s still off the path and far from it from what it seems. She looks around.

Christy stops at the exit and looks back.

Parker looks around when suddenly there’s a loud snapping noise.

Parker

(Scared)

Christy? Christy, is that you?

Parker whips around, looking around scared.

Parker

(Calling Out)

Christy!!

Parker continues to back up when suddenly she steps on something; she looks down to see it’s a red scarf. Tattered and dirty, Parker looks confused and looks around as she continues to hear noises. Suddenly she backs up and slams into something, without a second to hesitate wrapped up metal is slung around her mouth, lifting her off the ground, ripping at her mouth. Parker screams as her feet wildly kick and blood soaks her clothing.

CUT TO:

INT. Castle – Main Hall

Christy walks in, looking down. She walks up the stairs.

CUT TO:

EXT. Castle – Woods

The teens are now sitting around on the ground.

Chloe

Ok, now that we’re being eaten alive by nasty ass bugs, it’s time to call our little nature hike off.

Tanya

Yea, I don’t feel like having to count my bug bites, so let’s head back before I get past five.

Ryan

And I thought Devon was bad…

Devon

Hey! I am right here!

CUT TO:

INT. Bathroom

Christy is looking in the mirror, drying her face. She’s in a towel; she puts the damp towel down and shuts the door as she begins to take her towel off.

INT. Bathroom

We see a hang turn the radio up, and the song “Everytime” by Britney Spears comes through the speakers. We pan across the bathroom to see numerous bath products all over the place, we then pan to the bath tub to see Christy sitting in a bathtub full of bubbles, she rests her head against the wall and listens to the music.

CUT TO:

EXT. Bathroom – Hallway

Now “Don’t Tell Me” by Avril Lavigne is playing over the radio, Christy opens the door, now in a towel. She walks down the hall and walks into a room.

INT. Maddie’s Bedroom

Christy walks in.

Christy

Oh Sorry Maddie…

Christy looks around the room.

Christy

Maddie?

Christy starts to walk out of the room when something catches her eye; she enters the room again and walks over to the Bedside table. She picks up a picture, which reads “Me” at the bottom of it. Christy looks confused; the girl in the picture isn’t Maddie. She places the picture back down and begins looking around, more pictures of that young girl with other people, but none of “Maddie” Christy walks over to the closet which is now open and looks through it, the clothes in the closet are not size 2’s there all size 4’s.

Christy

(To Self)

These aren’t hers…

Christy goes and picks up a picture.

Christy

(To Self)

So you’re Maddie…then who the hell is…

Suddenly there’s a noise from outside in the hallway. Christy immediately puts down the picture silently and scuttles to the door. She peeks her head out and then walks out; she shuts the door and hears another noise. She whips around, her wet hair flying all over the place; scared she tiptoes back into the now silent bathroom.

INT. Bathroom

Christy walks into the very foggy bathroom and looks around.

Christy

What the…

Christy looks over at the mirror which has a note taped to it reading “Who’s afraid of the Big Bad Wolf?” Christy takes the note down and looks around. Suddenly the bathroom door slams shut, and Christy looks towards it. Scared.

Christy

(Calling Out)

Hello?

Christy drops the note, throws on an over shirt and some underwear and opens the door; she walks out into the hall and looks around.

Christy

(Calling Out)

Maddie? Hello?

Another noise.

Christy

(Calling Out)

Look if someone’s there just come on out!

Christy looks around, and suddenly hears something from behind her. She turns around to see the Killer, standing with a knife in hand.

Christy

Devon? Is that you?

The Killer shakes his head.

Christy

All right, cut the crap Devon.

The Killer takes a step forward.

Christy

Jesus, what the hell do you want!

Suddenly the Killer grabs Christy by the neck.

Killer

(Whisper)

You!

Christy looks scared out of her mind; she knees the Killer and turns and runs down the stairs. She bolts out the front door and into the woods.

Christy

(Calling Out)

Somebody help me!

Christy looks back, and sees the Killer coming after her.

Christy

(Calling Out)

Somebody! Please help!

Christy rips around a corner, and jets off the path. She runs through brush and branches and turns back, nobody. She turns back around and screams as she sees Parker’s mutilated body lying on the ground, dead. Christy screams and kneels down.

Christy

Parker! Oh God…Parker!

Parker isn’t breathing; she’s staring blankly out into the woods. Suddenly she hears something behind her, Christy turns around and screams. The Killer stands there, watching.

Christy

Please…I didn’t do anything.

Christy grabs a nearby branch, and slams it into the Killer. She gets up and runs, she whips around a tree and looks back, she breathes heavily and begins to catch her breath. She turns and sees nothing, she then begins to run again, and suddenly she slams into a metal linked gate and screams.

Christy

NO! Damn it!

Christy looks back, and the Killer is right there. She pushes him away and begins to climb the fence, but the Killer grabs her.

Christy

No! Stop! This isn’t funny anymore!

The Killer spins her around so she faces him, the Killer slams her into the gate and brings her back, he pushes her over and looks back, a spike is jutting out between the links, he slams her into the spike and it jams through her back. She screams in utter pain, and the Killer pushes harder, she screams in complete agony as the spike rips through her flesh and bones and pops out through her chest, her body goes limp and she sits against the metal linked fence, blood running down her body hitting the ground.

CUT TO:

EXT. Castle – Woods

The four exhausted teens are walking towards the Castle.

INT. Castle

The teens walk in, taking off their shoes.

INT. Kitchen

They walk into the Kitchen, getting glasses of water. Tanya notices a note on the table.

Tanya

Hey check it out.

Tanya picks up the note and reads it aloud.

Tanya

“Went into town to get a few things, be back later. Christy and Parker P.S Maddie went to a friends house for the night”

(Talking)

Did we not just see the car out in the driveway?

Devon

They could have walked.

Tanya

Yea, but the town is more than just a couple of miles from here. They’re gonna lug all that crap back?

Chloe

They wouldn’t have.

Ryan

Whatever they wanna do.

Devon

I’m sure we’ll be getting a call later on to pick them up.

Ryan sighs and walks out of the room.

Tanya

(Calling Out)

Where you going?

Ryan

(O.S, Calling Out)

Lunch!

Devon

That makes two of us.

Chloe

I’m gonna go online for a few, I’ll be up for lunch.

Everyone exits, leaving Tanya.

Tanya

Ugh…Devon!

Tanya follows Devon.

CUT TO:

INT. Downstairs – Stairwell

Chloe walks down the stairs and into the Computer/Guest room. She takes a seat at the computer on the far left. She logs onto an Instant Messaging service and begins talking with friends. Suddenly and unknown Screen Name IM’s her. She looks confused. Chloe begins talking. Her screen name is Beach13um25.

Beach13um25

Who is this?

Unknown

That’s for me to know, and you to find out.

Beach13um25

Funny.

Chloe leans back in her chair and sighs.

Beach13um25

How’d you get my screen name?

Unknown

A friend.

Chloe looks at the screen, perplexed.

Chloe

(To Self)

Oh very original.

Suddenly unknown IM’s her.

Unknown

Thanks.

Chloe slides her chair back, covering her mouth, scared.

Chloe

(To Self)

Oh My God…

Unknown

What’s wrong?

Chloe immediately signs off the computer and stares at it for a second, she flies then hears a noise, looks around and runs up the stairs, to safety. We watch as the lights shut off, we turn around to see the screensaver is on the three computers. One reads, “Who’s Afraid Of” the second reads “The Big Bad” and the last reads “Wolf?”

CUT TO:

EXT. House – Gazebo

The teens are sitting around a table eating sandwiches and drinking drinks. Suddenly Chloe opens the sliding door, and the teens look at her.

Tanya

Chloe what’s wrong?

Chloe

I think someone’s in the house.

Ryan

It’s probably Carey or Maddie. Calm down.

Chloe

No, I was on the computer and I said to myself “Very original” because he said he got my screen name from “A Friend” and then he typed up “Thanks”. Now I don’t know about you, but people don’t randomly just say thanks.

Devon

Are you sure?

Chloe

Yes Devon! Jesus, I said “Oh My God” then he typed, “What’s wrong?” That’s not a Goddamn coincidence! Someone is in that house.

Tanya

Chloe, you said you were tired earlier…

Chloe

It wasn’t a dream Tanya, come with me.

Everyone gets up and follows Chloe.

INT. Computer Room

The teens come down the stairs, the screen savers now off, and the computer Chloe was on is now blank.

Chloe

No, this is not happening…

Ryan

You were saying…

Chloe

No, he typed something to me. I swear it!

Ryan

Come on Chloe, let’s go eat.

Chloe

Where’d Parker and Christy go Ryan?

Ryan

Into town, you read the note.

Chloe

Really? It’s pretty farfetched that they went without a car.

Ryan

What are you getting at?

Chloe

Oh come on! You mean to tell me after a cop comes to our door saying something about a “Disturbance in the woods” that you’re not the least bit curious as to where our friends went!

Devon

Like the note said, they walked. What part of that makes it so hard for you to understand?

Chloe

Devon shut up.

Devon looks surprised that Chloe is acting like this. He stands with Tanya to the side where they just look on.

Chloe

You’re not one bit concerned?

Ryan

Why should I be? You’re turning this into some huge thing, when all it is, is nothing.

Chloe

Is that right? Well if you’re so smart, where’d Maddie go? Why haven’t we seen her or Carey all day? It’s quite convenient that when we get home we JUST miss Carey…don’t you think?

Ryan

Chloe, for once in your lifetime, shut up. You’re thinking way to hard into this, and turning it into some 10 Little Indians thing, just cut the shit, all right? Quit trying to be little miss Nancy Drew over here, and get back to the real world. Cause this psychobabble bullshit that keeps pouring out of your mouth, is getting old.

Chloe stands there staring at Ryan.

Chloe

Glad to know how you really feel.

Chloe turns and walks away. Ryan stands against the wall, Tanya and Devon staring at him.

Ryan

What?

Devon

Glad you went easy on her.

Devon turns and walks out of the room, Tanya looks at Ryan and gives a confused shrug, she doesn’t know what to do. She walks out of the room as well.

CUT TO:

INT. Chloe’s Room

Chloe is going through the closet putting clothes in her bag, suddenly a gardening tool falls on her hand, cutting it. She pulls back in pain, nothing serious, the weapon lay on the ground. Chloe gets up, and walks out.

INT. Hallway

Chloe walks into Tanya and Devon, who stare at her.

Chloe

(Curious)

Yea?

Tanya

What are you doing?

Chloe

I was packing.

Devon

You’re leaving?

Chloe

That’s what packing is usually associated with…

Tanya

Why?

Chloe

Did you not just see what happened? I’m not staying here anymore; take on the second performance without me.

Chloe walks into the bathroom, and shuts the door. Devon and Tanya look at each other and Devon shrugs.

CUT TO:

INT. Living Room

Ryan is flipping through channels on the TV. Tanya and Devon walk in.

Tanya

Ryan, go talk to Chloe.

Ryan

Why?

Tanya

Because she’s upstairs, alone, packing.

Ryan

And you’d want me to interfere with that why?

Tanya

Ryan! She’s your friend too…just go up there and at least TRY and have a civilized conversation with the girl.

Ryan

Is she crying?

Tanya

No…

Ryan

Then she’s fine. Let her pack and leave. Not our problem, more money for us.

Tanya

Ryan! Just do it!

Ryan shuts the TV off, gets up and walks towards Tanya.

Ryan

All right Dr. Phil…but I’m only doing this so you’ll get off my ass about it. Got it?

Tanya

As long as you talk to her.

Ryan

Going.

Ryan turns and walks away, Devon takes a seat on the couch, as does Tanya. They begin to watch TV.

CUT TO:

INT. Upstairs – Chloe’s Bedroom

Chloe is folding her clothes, when Ryan walks in. Chloe turns and sighs.

Chloe

What do you want?

Ryan

To talk.

Chloe

You didn’t do enough of that downstairs? Well let me save you the trouble, you’re right I’m wrong, I’m going completely insane, I have no idea what I’m talking about, and I’m sure everything will be all right. Better?

Ryan

Chloe…

Chloe

No, don’t “Chloe…” me. You embarrassed me down there, you made me feel like a complete idiot. Alls I was doing was trying to fit things together, and you just shot each idea down one by one.

Ryan

Well…it was a little farfetched…you have to admit.

Chloe

Yea, but there’s nicer ways of telling me.

Ryan

Look I’m sorry, I don’t know what else to say.

Chloe

Whatever…it’s cool…be a little more optimistic next time…?

Ryan

Yea, you need help unpacking?

Chloe

Oh, I’m still leaving.

Ryan looks surprised. Chloe playfully punches him in the shoulder.

Chloe

Kidding…ha…?

The two laugh, and begin unpacking.

CUT TO:

INT. Living Room

The two teens are sitting watching TV still when suddenly a scream erupts from upstairs. The two immediately get up and run.

INT. Upstairs – Hallway

Chloe is standing against the wall, shivering.

Tanya

What the hell happened?!

Devon

Ryan! I swear to God…

Ryan comes out holding a rock with a note attached to it.

Tanya

What the hell is that?

Ryan

It flew through the window just a few seconds ago…

Devon

What’s it say?

Ryan

“Who’s Afraid of the Big Bad Wolf?”

Chloe

What the hell does that mean?

Ryan

Fucking Maddie…

Ryan runs down the stairs.

Tanya

Ryan wait!

The three remaining teens run after him, down the stairs and out the door.

EXT. Castle

Ryan runs out, to catch a glimpse of someone in red walking into the woods.

Ryan

(Calling Out)

Maddie, you’re fucking dead!

Ryan runs off, Chloe races after him.

Tanya

(Calling Out)

Chloe!

Tanya goes to run for her, but Devon stops her.

Devon

Just let them go. They’ll be back once Chloe kicks Maddie’s ass.

Tanya

No, they’re not gonna hurt her! What if she didn’t do it?

Devon

Then why the hell would she be sneaking around the house?! Come on; let’s just go inside.

Tanya looks back, but her friends are long gone. She follows Devon inside.

CUT TO:

EXT. Castle – Woods

Ryan is now chasing after the person in red, who is no longer near them. Chloe races after Ryan.

Chloe

(Calling Out)

Ryan! Wait!

Ryan turns and looks at Chloe.

Ryan

What?

Chloe

What are you doing?!

Ryan

I’m gonna have a little talk with our friend Maddie…she’s gone way to far.

Chloe

How do you even know that was Maddie? For all we know it could have been just a hiker.

Ryan

Yea, well I’m pretty sure a hiker wouldn’t run away after being called fifty God damn times.

Chloe

Ryan, just chill out. All right? Let’s just look around…slowly…

CUT TO:

INT. Castle – Main Hall

Devon shuts the front door, and looks around. There’s a noise from the kitchen that immediately strikes Tanya’s attention.

Tanya

Did you hear that?

Devon

Yea what was it?

Tanya

I don’t know…

Devon

Where’d it come from?

Tanya

(Annoyed)

I don’t know!

Tanya walks ahead, and then hears it again.

Devon

Kitchen.

Tanya

Wait here.

Devon

Are you insane! You’re not going alone.

Devon gets in front of Tanya, Tanya grips his arm.

INT. Kitchen

The two walk in, and look around. Everything looks normal; Devon takes a step forward and looks in only to see the body of Maddie, lying dead on the ground. The two of them scream in fright, backing up. They turn to look into the pantry to see the Killer standing there.

Tanya

(Scared)

Who’s that!

Devon

Let’s get outta here!

The two immediately run for the back door, opening it and running for their lives.

EXT. Castle

The two run around the back, and Tanya runs towards the woods.

Devon

Tanya! Are you crazy! There’s miles of woods back there!

Tanya

What about Chloe and Ryan?!

Devon

Forget that, let’s go!

Devon goes to the car, and opens the door. Tanya gets in, and tries to start it but it won’t start.

Tanya

It won’t start!

Devon

Damn it! Come on!

Devon grabs her hand, and runs down the dirt road. We see the Killer come out and walk towards them.

EXT. Castle – Dirt Road

Devon is leading the way, almost dragging Tanya along.

Tanya

(Crying)

Wait! Please, stop!

Devon stops and turns to his hysterical friend.

Tanya

Oh God…what the hell are we gonna do!?

Devon

We’re gonna sneak around back, and call the police. It’s the quickest way. Ok?

Tanya nods and Devon begins to drag her along again, when suddenly the Killer leaps out, grabbing Tanya by her hair. The Killer pulls her back, raising the knife. Devon notices and punches the Killer twice. The Killer throws Tanya aside. The Killer then pushes Devon down, and raises the knife, but Tanya catches the Killer off guard with a rock to the face, the Killer topples over. Tanya helps Devon up, and the two run up the hill.

EXT. Castle – Backyard – Sliding Door

The two run up to the back of the house, and Tanya rips out her keys. She begins trying to unlock it, but it won’t work.

Devon

Tanya, open the door!

Tanya

I Know, I know! I don’t know what this key looks like though!

Suddenly the Killer appears from the side of the house.

Devon

Tanya comes on!

Tanya

(Seeing Killer)

Oh shit!

Tanya gets the final key in, opens the sliding door, rips the keys out and falls dropping the keys to the deck. She crawls in and Devon slams the door shut.

INT. Computer Room

Tanya gets up.

Tanya

Damn it!

Devon

What?!

Tanya

The Keys!

Tanya goes to open the door, when suddenly the Killer appears. Devon slams it shut, locking it. They back up only about a foot away from the door, as a long table is in the way. The Killer slams on the window, and the two continue to scream.

Devon

Open the door!

Tanya

Somebody please help us!

Suddenly the Killer stops, and all go silent. They stare at the Killer as he looks down, and picks up the keys. Now the two are in an uproar, Devon leans over the table screaming.

Devon

Somebody open the friggan door!

Tanya is at the intercom, slamming on the buttons.

Tanya

Oh God! Help! Please!

The Killer is fiddling with the keys, Tanya looks and sees a wooden post, the Killer is on the last key. Tanya immediately takes the post, and wedges it in between the door jam, the door opens only part way, and the Killer begins swinging the knife crazily at the two.

EXT. Castle – Front Door

Chloe and Ryan are coming up the stairs.

Chloe

I told you, you wouldn’t find her.

INT. Computer Room

The two continue screaming.

INT. Hallway

Chloe and Ryan hear this and run for the door.

INT. Computer Room

The door flies open, to reveal Ryan.

Ryan

Come on!

The two scared teens quickly leap over the table and run through the door, the Killer stops slashing the knife, and stands there staring.

INT. Hallway

The four scared teens sit in the hallway.

Chloe

What the hell happened out there!

Tanya

Somebody is after us!

Chloe

Who?! I don’t understand…what’s going on?

Tanya puts her head in her hands, sobbing.

Devon

We were attacked, by someone in a Red costume. We found Maddie’s body in the kitchen, and then whoever the hell that was attacked us.

Ryan

We went through the kitchen to get to you guys, there’s nothing in there.

Tanya

(Freaking Out)

We saw her body, all right!? We saw it lying on the ground, dead! Somebody is out there, just watching us and waiting!

Ryan

Tanya, just calm down for a second.

Tanya

No, I am NOT going to calm down, with some psychopath out there, hunting us down one by one!

Everyone sits in silence.

Devon

So what are we gonna do?

Suddenly somebody throws their weight into the door, the group screams with fright and runs down the hall to the sliding glass door.

INT. Computer Room

The teens try and open it, but it’s locked. The Killer has done something to it, suddenly the doorbell begins to ring violently, the teens run out, crying and screaming. The Killer then begins to unlock the door, the teens run up the stairs and Chloe stands, staring at the door. Devon grabs her hand, and pulls her up just before the door is opened, revealing the Killer, standing, looking into the house.

INT. Master Bedroom

The teens run in, Ryan shuts and locks the door. Tanya looks out the window, but sees nothing. She steps down, and hears something crunch. She looks down to see that they’re pictures. She picks them up, to see they’re pictures of girls around her age. One of them of the girl from the beginning, the next of the girl Maddie staying with them, and the next, the group shot from earlier, with a circle around Tanya. Tanya drops them and covers her mouth.

Tanya

(Scared)

Oh God…you guys check this out!

Everyone runs over, Chloe picks up the pictures and Devon and Ryan look on.

Devon

Is that us?

Tanya nods.

Chloe

I know that’s Maddie, but who’s this other girl?

Tanya

I don’t know…but why does she have a circle around me…what does it mean?

Ryan looks around, to see a book, on the nightstand, opening to a certain page.

Ryan

You guys.

Ryan walks over to the book and picks it up, he begins skimming the page, and his face begins to twist in fright.

Tanya

Ryan, what’s wrong?

Ryan

It’s a book on Brainwash…

Chloe

Brainwash?

Devon

Why would she have that?

Ryan

Wait…

Ryan drops the book on the bed, walks to the pictures and picks one up. It’s of the girl from the beginning.

Ryan

Wasn’t this girl from that acting group that disappeared two years ago?

Chloe

What are you talking about?

Ryan

An acting group, the Pentucket something, did a show, and disappeared. They were never found. It’s like they just dropped off the face of the earth…nobody ever found them…

Tanya

What are you saying? That Carey had something to do with that girls disappearance?

Ryan

That’s exactly what I’m saying. Just hear me out.

Ryan walks over to the nightstand, and begins searching through drawers. He gets to the bottom drawer and discovers a few pictures.

Ryan

Look.

The others take a look at the pictures, to discover Carey is sitting with a young girl. Devon flips the picture over to see that it reads “Me and Matilda. 2001”

Devon

This is her daughter.

Chloe

You sure?

Devon

It’s a year before the disappearance of the actors in 2002, and if Ryan’s right, then we have a serious problem.

Tanya

Oh My God…

Chloe

I’m still confused.

Tanya

Notice how you don’t see this girl anywhere around here Chloe?

Tanya holds up the picture.

Tanya

Yea, well she obviously died, and now this psycho lady is taking different girls, brainwashing them, and making them into the daughter she once had. She’s taking us in, treating us to everything we’ve ever wanted, and then killing us one by one…

Chloe

If that’s true, then why attack us? Why not just keep one brainwashed kid?

Tanya

The whole brainwash thing, only lasts for so long, I’m sure. Once they start acting iffy, she gets a new troop of teens up here, kills her “Daughter” and gets a new one! And guess who’s next…

Ryan

No, this woman is NOT taking you! We’re gonna get the hell out of here…

Suddenly the Killer tries opening the locked door.

Devon

Shit…

Ryan

Hide! I’ll take care of it…

Everyone hides, Ryan runs behind the door with a candlestick holder above his head, he unlocks the door, it bursts open, and Ryan shuts it, only to have the Killer staring at him. The Killer takes the holder, and slams it into Ryan’s head. Ryan buckles over unconscious.

Chloe

Ryan!

Chloe goes to run out, but Devon stops her. Devon is then pushed to the ground; the Killer raises the knife and slams it into his leg. Devon lets out a scream of pain. He pulls the Killer to the floor.

Devon

You two run!

Tanya grabs Chloe’s hand, and pulls her along. Suddenly the Killer gets up, and follows.

Devon

No! Watch out! He’s coming!

Devon holds his leg in pain.

CUT TO:

INT. Hallway

The two girls run down the hall, and up the second flight of stairs to the third floor. The Killer comes out, and follows.

INT. Third Floor

The girls sneak around, the Killer comes up, but the girls have hidden. The Killer looks around, and suddenly Chloe jumps out hitting the Killer over and over with her fists, the Killer falls to the ground, and she runs with Tanya, down the stairs to the second floor.

INT. Hallway

The two girls run out, and Tanya opens the door.

Tanya

Chloe, go get Devon and Ryan and let’s get the hell out of here!

Chloe nods, and gives Tanya a hug. She runs upstairs, and Tanya walks out, the door shutting behind her, to reveal the Killer behind it.

EXT. House

Tanya looks at the now shut door, confused.

Tanya

Chloe?

INT. Upstairs Hallway

Chloe runs up the stairs, she looks back to see the Killer. She screams and looks in the Master Bedroom, but everyone is gone. She runs down the hall and into her bedroom. She collapses to the floor, and rushes to the closet, pulling out the gardening tool she found earlier, and grips it in her hand. She walks out into the hallway, holding it above her, crying, and looking around at every sound. Suddenly from the bedroom to the side of hers, the door opens, the Killer walks out, grabs her arm from behind, and throws the weapon into her stomach. She buckles over in pain, and falls to the ground, blood seeping through her clothes, the wound is so deep, she begins to choke on blood, she quivers once or twice, and then goes limp.

EXT. House – Front Door

Tanya continues pounding on it, screaming for Chloe. Suddenly the door rips open, and Tanya is shot back, it’s Devon. She hugs him, thankful he’s alive. He hugs back.

Tanya

Chloe…

Devon is crying. He just shakes his head.

Tanya

What about Ryan?

Devon

Haven’t seen him.

Devon looks past Tanya, only to see the Killer coming towards them.

Devon

Shit! Tanya let’s go!

Tanya looks back and screams. They run into the house, slamming the door shut behind them.

INT. Hallway

The two walk into the hall, and stand, shivering. Nothing but silence is heard throughout the house.

Tanya

Where do you think she went?

Devon shrugs.

ANGLE DOOR KNOB OPENING

Tanya and Devon continue to look around.

ANGLE KILLER WALKING IN SILENTLY

Suddenly a click is heard, Tanya whips her head towards the Kitchen.

Tanya

(Whisper)

There’s somebody in the hall…

Devon grabs her hand, and leads them into the kitchen.

INT. Kitchen

The two walk in, and look around.

Devon

Ryan?

Suddenly a thump is heard, Devon turns and is punches by the Killer. Tanya screams and is hit by the Killer, tossing her back. Devon is punches again; he whips to the side, holding his cheek.

Devon

God you sick freak!

Devon whips back, slamming his forearm into the Killer. The Killer slams to the side, and punches Devon. Devon punches back, and then kicks the Killer, sending him into the cabinets. Devon wipes the blood off his lip as he stares down at the Killer.

Devon

Ass hole…

Suddenly, the Killer trips Devon. Slamming him into the ground, Devon looks up and screams.

Devon

Run Tanya Run!

Devon goes to get up, but is pulled back by the Killer. The Killer slams their hands around Devon’s head, crushing his skull as she lifts him into the air. Tanya watches on in horror as her friend slowly dies in front of her. Blood drips from Devon’s mouth and eyes, suddenly a loud snapping noise is heard and the Killer drops Devon to the floor. Tanya screams in fright and turns to run. She runs through the hall, towards the front door, and out it. She runs around the side of the house, and leaps over a railing, the Killer swings their knife at her back, splitting it open, Tanya rolls in the grass, she looks around weary, she begins to get up, she moves her hand and places it on someone’s hand. She looks down, to see the dead body of Ryan, his throat slashed. Tanya screams, and looks towards the railing, the Killer is staring at her. She quickly gets up, and runs, towards the woods. She wobbles around on the rocky dirt; she flies behind a tree, just out of sight of the Killer. She breathes for a few seconds, and then begins to run again, she falls to the ground and slides down the dirt, she gets to the road and looks around, the sun is setting, she spins around in a 180-degree circle, her hands at her sides. She runs them through her hair, and breathes. Suddenly a pair of headlights encases her body in an eerie yellowish glow. She looks up to see a car coming right for her, she runs, the car on her tail. She runs down the road, not screaming, just breathing and focusing on her running.

EXT. Woods - Road

She runs as fast as her legs can go, she turns a corner and finds the exit; a smile runs across her face. She turns to see that the car is now gone, she doesn’t care, she continues running, tears streaming down her face, suddenly she trips over something falling to the ground, she looks back to see that her shins have been ripped open by some barbed wire, she quickly begins to climb to her feet, flood running from her back and shins. She walks slowly, but surely to the exit, and suddenly something is cracked over her head, making a sickening loud smack as it hits her head. She falls to the ground out of view of the camera.

CUT TO:

EXT. Lake – Nightfall – Establishing

CUT TO:

EXT. Lake – Mid Morning

It’s a bright sunny day out; six teens, FAITH, LEX, SOPHIE, NICK, CARLY, and COURTNEY are sitting out looking over the lake. Faith gets up, wiping her hands on her pants.

Faith

Think we should get going?

Carly

Faith, we don’t have to be there today. The party’s tomorrow…

Faith

(Mocking)

I know Carly, but I’d like to get there to make a good impression.

(Serious)

It’s not EVERYDAY we get offered the chance to perform, with the amount of money we’re getting. You’re not complaining are you?

Carly

(Sarcastic)

Of course not…

(To Others)

Lex, can you grab my sweater?

Lex picks up a sweater that is lying on the ground, shakes it out and throws it off to Carly.

Faith

Sophie, Nick let’s go!

Sophie and Nick sit up, and look around, annoyed.

Sophie

Fine minutes.

Faith

How about five seconds, move it. That means you too Courtney.

Courtney gets up.

Courtney

I’m up, no need to jump down my throat!

Courtney, Sophie and Nick walk to the others.

Nick

Why’d we have to walk anyway?

Faith

We’re walking back to the car Nick…

Nick

Well…why’d you have to park so far away!

Faith

Move your ass!

The teens walk to the car parked on the side of the road.

EXT. Road

The car drives up the dirt road, and stops as they enter the castle lot.

INT. Car

Faith sits at the wheel; she shuts the car off and looks around.

Faith

Now remember, good money.

Lex

Yea, Yea…you’ve told us plenty of times.

Faith

Well Lex, what’s one more then?

Carly

Um…question. What about those kids that disappeared up here last year? Are we SURE we want to do this?

Faith

Carly, that had NOTHING to do with this house. They were a few campers, who got lost and were all later found in the woods. Which explains the “Disturbance” we read about in the paper.

Sophie

Might I remind you, that they were all dead?

Faith

That’s never been proven.

Sophie

(Sarcastic)

Oh Yes…the mysterious one who was never found. How could I forget?!

Faith

(Sarcastic)

Beats me…

Sophie

Well if the whole disappearance thing doesn’t work…can I also remind you, they were all brutally mauled by animals…?

Faith

(Sarcastic)

Wow…it’s the woods Sophie…there’s bound to be a few bears around here somewhere!

Courtney

Yea if this is supposed to make me fell any better, it’s not working!

Carly

Changing subject…

Lex

(Calm)

Yea, such as…

(Curious)

Why the HELL you agreed to do Little Red Riding Hood as a performance!?

Faith

She requested it, all right?

Nick

I personally have no problem with it…

Lex

Yea well you also sit and watch Sesame Street on Saturday Mornings, so I’m not surprised.

Nick gets an angry look on his face and stares out the window.

Faith

Look, this lady is paying us sick amounts of money to perform a dumb play for a birthday. Can we just get over it, and do this thing?!

Everyone groans a little, and suddenly Carey knocks on the window. Scaring the teens. Faith rolls down the window.

Carey

Hey, I’m Carey. You must be here for the Party…

Faith

Yea I’m Faith.

Faith then points to the rest of her friends.

Faith

That’s Carly, Courtney, Sophie, Lex and Nick.

Carey

Nice to meet you all, well, would you like to come inside?

Faith

Sure, thanks.

Faith takes the keys out, opens the door, followed by the others. They take their luggage out, and walk towards the house.

CUT TO:

INT. Castle – Main Hall

The teens put their luggage down and admire the home.

Faith

You have a beautiful house Carey.

Sophie

Yea, this place is awesome.

Carey

Well thank you.

Lex

I’m afraid to touch anything.

Carey

Oh it’s all right dear, I’m sure it’s all been broken once before.

Everyone laughs a little.

Carly

Where’s your daughter?

Carey

Oh, probably upstairs getting ready. She’s a little nervous.

Carey stands on the bottom stair and looks up.

Carey

(Calling Out)

Matilda! The guests are here.

Matilda

(O.S)

Coming!

Matilda comes down the stairs, we only see her feet, we then pan up to see that it’s actually Tanya. Her hair, much different now, her whole look looks different.

Matilda

Hi, I’m Matilda. You can call me Maddie if you’d like.

Carey

Well, are any of you hungry or thirsty?

Everyone nods.

Faith

That’d be great thanks.

Carey

Ok.

(To Matilda)

Matilda, show them around. I’m sure their dying to know what the rest of the house looks like.

Matilda smiles and nods. Carey turns and we see in front of her as she walks.

Carey

(To Self)

This is gonna be one hell of a birthday…

Carey walks past the camera and we hear the teens.

Sophie

This place is incredible.

Faith

Matilda, have you had any other birthdays like this before?

SLAM CUT TO BLACK

Roll End Credits

Play – Chevelle – The Red

