The Thing That Should Not Be

By: Zach Hennis

I do not own any of the characters in this script. The reference of Saint Anger to Metallica’s song is merely coincidental. No copyright infringements are intended. This script was wrote only for fun.

Open In On:

Outside of Churchyard-Spain-Night

SuperImpose: Spain 1998

We see a man running towards the church.

Cut To: Int. of Church

Shot of the man opening the church doors.

It’s Minister Scott Jean who enter the church and slams the doors shut behind him. He is breathing very heavily.

He looks frantically around the church.

He runs to the front of the church and ducks behind a curtain.

Cut To: Shot of the church doors. They slam open. All we see is fog. The fog is flowing into the church. Out of the fog steps out a dark figure. The figure steps into the light. The figure is Saint Michael Anger with an angry, evil look on his face.

Saint Michael Anger

Intertar hacia sacrificio me, voluntad tu.

CAPTION: Try to sacrifice me will you.

HE stands, looking around the church.

Squinting his eyes.

P.O.V. St. Anger’s

He looks at the curtain. It suddenly moves.

St. Anger cracks a smile that quickly turns back to an angered look.

St. Anger starts to walk towards the curtain.

He pulls a dagger out of his cloak.

He walks up on the stage and reaches for the curtain.

He jerks the curtains open to reveal nothing.

He has a puzzled look on his face.

P.O.V. On St. Anger.

We see Scott Jean slowly step behind St. Anger.

Scott Jean raises a lead pipe above his head and cracks it across St. Anger’s head.

P.O.V. on Scott Jean.

Scott Jean

Morir.

CAPTION: Die.

Fade Out:

Fade In:

We see a room filled with candles and laying, strapped down on a table, is St. Anger. He opens his eyes after being knocked out for a while. He tries to move but can’t and he realizes that he is strapped down.

Scott Jean enters the room holding a dagger in his hand.

Saint Michael Anger

?Que haces?

CAPTION: What are you doing?

Soltar me.

CAPTION: Let me go.

Scott Jean has no responses.

Scott Jean approaches the table.

He puts the dagger right under Saint Anger’s chin.

Scott Jean

Ojala muerte ser tus guia.

CAPTION: May death be your guide.

He begins to cut Saint Anger’s face off.

Saint Anger screams in excruciating pain.

Scott Jean

Putrefaccion en infierno.

CAPTION: Rot in Hell.

Scott Jean stabs the dagger through Saint Anger’s heart.

Saint Anger is now obviously dead.

Scott Jean reaches over to another table and grabs a bag. He takes a statue of a man out of the bag. He places the statue on a stand beside the body of Saint Anger.

Scott Jean

Ojala tus alma movimiento dentro de la estatua.

CAPTION: May your soul move into the statue.

We see Saint Anger’s soul transfer into the statue.

Scott Jean reaches back into the bag. He pulls out an amulet. It’s a red fist. He places it around the statue.

Fade Out: To a Black Screen

Roll Opening Credits

Music: Metallica’s- The Thing That Should Not Be- is playing.

SUPERIMPOSE: Five Years Later

Fade In On: Inside of Church-Sunday

Minister Scott Jean is finishing a sermon.

Scott Jean

Recordar, Dios dars nos fuerza.

CAPTION: Remember, God gives us power.

Tener un bueno dia, adios.

CAPTION: Have a nice day, goodbye.

The people file out of the church. A middle-aged man who is sitting in the front row, remains seated.

Scott Jean motions the man to follow him. The man gets up and they walk into the room where Saint Anger was killed.

Scott Jean shows the man the statue that Saint Anger’s soul is in.

Man

?Es ese lo?

CAPTION: Is that it?

Scott Jean

Si.

CAPTION: Yes.

The man raises his hands like he wants to hold the statue but Scott Jean pulls it away.

Scott Jean

No toque.

CAPTION: No touch.

Another man sneaks into the room and knocks Scott Jean out with a lead pipe. Scott Jean falls to the floor unconscious.

The second man grabs the statue.

Man #1

Dejamos ir.

CAPTION: Let’s go.

The men run out of the church.

Flash Cut To: Marketplace-Day.

There are many people walking around.

We see the two men who stole the statue run up to one of the marketplace stands.

Man #1

Descucrimos lo.

CAPTION: We found it.

Shop Owner

Perfecto.

CAPTION: Perfect.

Dissolve To: Marketplace-Later in the Day.

CAMERA is on an American couple walking. They walk up to the stand where the statue is.

Shop Owner

Can I help you, senorita.

Debbie Sunter(looking around the shop)

What’s this?

Shop Owner

Oh my, that’s the statue of Saint Anger.

Debbie Sunter

How much is it?

Shop Owner

Mmm…One Hundred pesos.

Debbie Sunter

I’ll take…

John Sunter

Honey, don’t waste your money.

Debbie Sunter

But, I want it John.

John sighs.

John Sunter

Okay. Fine. Get it.

Debbie pays the shop owner the money and then gets the statue and walks off.

A few moments later we see Scott Jean, very woozily, run up to the shop.

Scott Jean

?Donde es lo?

CAPTION: Where is it?

Shop Owner

Yo agotarse lo.

CAPTION: I sold it.

Dicen fueron ese camino.

CAPTION: They went that way.

Scott Jean takes off in the direction that the two Americans went. We see him fighting through the crowd. He looks up above the crowd. On a platform we can see the American couple. Debbie Sunter is holding the bag that the statue is in.

Scott Jean gets within about ten feet of them, then the Americans get into a cab. Scott Jean signals for another cab. He gets inside of it.

Scott Jean

Sequir ese taxi.

CAPTION: Follow that taxi.

The driver nods and pulls out.

Cut To: Outside of airport.

The Americans walk into the airport.

Scott Jean’s cab pulls up. He rushes out and runs into the airport.

He frantically begins looking for the Americans.

He sees them walking into their terminal.

He sprints to their terminal gate. He knocks down the guy collecting tickets.

Cut To: Inside of the Plane.

We see Scott Jean enter the plane.

Stewardess

Please take a seat sir.

Scott Jean cooperates and takes a seat.

Dissolve To: Inside of the plane-About 2 hours later.

Scott Jean unfastens his seatbelt and stands up.

Stewardess

Sit, you’ll have to sit back down. We’re about to land.

Scott Jean looks back behind him and then sits back down.

Cut To: Outside of Plane.

The plane begins to descend.

Cut Back To: Inside of the Plane.

P.O.V. on Scott Jean.

He sweating profusely.

The plane lands and the plane begins to shake.

Scott Jean looks very frightened.

He realizes that the plane has landed and breathes a sigh of relief, and leans his head back against his seat.

Scott Jean

Por fin.

CAPTION: Finally.

Cut To: Inside of the airport.

We see the plane passengers coming out of the terminal.

The American couple is the first out of the terminal.

Scott Jean is the last one off the plane.

Scott Jean is trying to look over and around everyone to see if he can catch a glimpse of the American couple he is after.

Scott Jean is rapidly walking through the airport.

P.O.V. On the American couple walking through the sliding doors and getting into a cab.

Scott Jean see this and starts sprinting to try and stop the cab.

He gets through the sliding doors and the cab takes off.

Scott Jeans runs out into the middle of the street. Another cab almost hits him from behind. The cab blows its horn and Scott Jean jumps out of the way.

Cab Driver

Hey, buddy. Watch it will ya.

Scott Jean gets into the cab.

Scott Jean

Follow that other cab.

Cab Driver

You got it man. Just don’t sue my ass.

The taxi takes off fast.

Cut To: Outside of a housing edition.

In the left hand corner of the screen we see a street sign that read “Carriage Estates”

We see the American couple’s taxi pull up in front of their house. John Sunter pays the driver. They get out of their cab and get their luggage. Then they walk up to their house and enter their house.

Scott Jean’s taxi pulls up in front of the house.

Taxi Driver

That’ll be twenty-five, fifty.

Scott Jean

I have no money.

The taxi driver looks up and down at Scott Jean’s clothing.

Taxi Driver

Look man, since you look like a priest or whatever I won’t charge you. I don’t need no more bad luck from the Lord above.

Scott Jean

Gracias.

CAPTION: Thank you.

Taxi Driver

Yeah, yeah, whatever. Now get outta here before I change my mind.

Scott Jean nods and exits the cab.

He watches the taxi pull off. Then he turns and faces the house. He slowly starts walking up to the house.

He walks up to the front door and knocks three times.

Both John and Debbie Sunter answer the door.

John Sunter

Yes?

Scott Jean

I believe you bought a statue in Spain yesterday.

Debbie Sunter

Oh yeah. The Saint…Anger statue.

Scott Jean

Yes, that’s it.

Debbie Sunter

Why did you need to know that?

Scott Jean

Five years ago, I made a human sacrifice to God. The man was Saint Michael Anger. I trapped his soul in that statue. As long as the amulet stays around the statue the soul cannot be released.

John Sunter

What if we take the amulet off?

A sudden burst of light.

Now standing beside Scott Jean is the Messenger of Fear.

The Messenger of Fear

If you take that amulet off of the statue a Hellish reign of fear shall be inevitable.

Another burst of light and the Messenger of Fear is gone.

Scott Jean

Oh God, Oh God.

John Sunter

What? Who was that?

Scott Jean

The Messenger of Fear.

John Sunter

What does that mean?

Scott Jean

If you need me, I’ll be down the street at the motel.

Scott Jean quickly walks away.

The couple stands at the door and look at each other with puzzled faces.

They shut the door.

Cut To: Int. Scott Jean’s Room at the motel-Night

He’s searching through a book.

Scott Jean

What’s next, what’s next, ah ha.

He stops on a page in the book.

Scott Jean

Dark deception kills the lights.

Cut To: Int. Bedroom-Sunter House-Night

Debbie Sunter is sound asleep. John Sunter lays face up in the bed, awake.

He starts to slowly gets out of the bed.

He gets up and walks over to the bedroom door and opens it slowly.

He walks into the doorway of the room that Saint Anger’s statue is in.

The camera gets a shot of the statue.

John turns on the light.

He touches the amulet.

He slowly begins to take it off of the statue.

When he completely takes the amulet off of the statue the lights and the power shut off.

Cut To: Int. Bedroom.

We see Debbie still sleeping.

We hear a faint scream.

Debbie wakes up.

She looks around.

Debbie Sunter

John?

Cut To: Ext. House-Street-Night

We see Debbie come out of her house.

She begins walking down the street, the camera follows her.

She walks all the way down to the motel where Scott Jean is staying.

She knocks on the door.

Scott Jean opens the door.

Scott Jean

Come in.

They go into the room.

Debbie sits down on the bed.

Scott Jean remains standing.

Scott Jean

What’s wrong?

Debbie Sunter

My power is out and I can’t find my husband.

Scott Jean draws a sad face.

Scott Jean

He’s dead.

She has a shocked look on his face.

Then She begins to cry

Scott Jean

He probably took the amulet off.

Debbie Sunter

Will it come after us too?

Scott Jean

He won’t go out into light until he finds a mask to cover his face.

Just try and sleep now.

Cut To: Int. Motel Room-Day

Debbie is sleeping and Scott Jean is not in the room.

Cut To: Street-Day

We see Scott Jean walking.

He’s looking in the opposite direction of the camera.

He suddenly stops.

Cut To: A shot of Two children-One Boy, one girl.

They are looking out towards the se and praying.

Scott Jean pulls out his book and frantically looks through it.

He finds the page he was looking for.

Scott Jean

Hybrid children watch the sea, pray for father roaming free.

He starts walking but he is still staring at the children.

Camera pans up to the sky.

Flash Cut To:

P.O.V. on Scott Jean-different street.

We hear a loud alarm ringing. Scott Jean begins to run towards the sound. He turns a corner and in front of him are two police cars. The alarm is coming from a “Variety” store.

Scott Jean walks into the store.

A police officer steps in front of him.

Police Officer

I’m sorry sir, but this store is closed.

Scott Jean

What happened?

Police Officer

Just, just a few stolen Halloween masks.

Scott Jean

Did you look at the security tape yet?

Police Officer

Yes, we did.

Scott Jean

Did you see who did it?

Police Officer

No. You see, one moment you can see the masks, the next moment they were gone. Anyway, what’s it to ya?

Scott Jean

Nothing. Nothing.

The policeman gets a weird look on his face.

Scott Jean walks away.

Cut To: Int. Motel Room-Day

P.O.V. on the door

Scott Jean comes bursting through the door.

He looks around the room.

Scott Jean

Debbie. Debbie?

He slams the door shut.

Cut To Ext. Room-Day

Scott Jean looks up and down the street. He looks at the Sunter’s house. He begins running towards the house.

Cut To: Sunter’s Porch

Scott Jean comes into view and runs inside the house.

Cut To: Int. House-Day

It is dark.

Scott Jean slowly walks through the house.

Debbie Sunter

Debbie?

Debbie Sunter

In here.

Scott Jean runs towards the voice.

Cut To: Int. Room with the statue in it.

Scott Jean

Debbie, we have to get out of here.

He found a mask.

Debbie Sunter

What’s the next thing that’s suppose to happen in that book you have?

Scott Jean

He watched, lurking beneath the sea.

Debbie Sunter

Then we have nothing to worry about. This isn’t the sea.

Scott Jean

In Spain, sea doesn’t mean water. It means “place of rest”.

He watches, lurking beneath the place he rested.

Debbie Sunter

The statue?

Scott Jean(nodding)

The statue.

Debbie and Scott turn to look at the statue.

P.O.V. on Statue.

Two red eyes appear below the statue.

Scott Jean

Run!

They bust-ass getting out of the house.

Cut To: Street-Night

Debbie and Scott are running out of the house and towards the motel.

Cut To: Int. Motel Room-Night

The two enter. Scott slams the door behind him and locks it.

Debbie Sunter

What the Hell’s next?

Scott scans through his book.

Scott Jean

The Immortal Hunter of the Shadows is rising.

In madness you will dwell.

Debbie Sunter

What’s that mean?

Scott Jean

The Hunter of the Shadows is the person who can kill Saint Anger. The only problem is that he’s a bounty hunter and his price is very high.

Debbie Sunter

What’s his price?

Scott Jean

In exchange for the death of Saint Anger, the Hunter will destroy Spain.

Cut To: Spain-Day

SuperImpose: Spain

CAMERA looks up at the sky. The sky is black.

Cut To: Int. of Church

Many priests are gathered in the church and they are praying. The start doing a chant.

Cut To: Ext. of Church.

A huge bolt of lightning is seen. Hundreds of meteors are coming down from the sky. We see one going straight for the church. It hits the church and the church is demolished.

The Camera cuts to several cities throughout Spain. In each city we see people running and screaming and the meteors destroying the cities.

Dissolve To: Spain: Aftermath of all of the Destruction

The camera cuts back through the cities. The cities are gone and there are many fires.

Cut To: Int. Motel Room-Night

Debbie Sunter turns the TV on.

She sits on the bed next to Scott Jean.

Dan Rather(on TV)

Today, a tragic happening occurred in Spain, when a meteor shower…

Scott Jean turns the TV off.

Debbie Sunter

So what happens now?

Scott Jean

The Hunter comes here to destroy Saint Anger.

Debbie Sunter

He’s not going to do the same thing to us that he did to Spain is he?

Scott Jean

No.

But we have to get that statue for the Hunter.

Debbie Sunter

You mean…

Scott Jean

Yeah, we have to go back to your house.

Debbie slowly stands up.

They walk out of the room.

Cut To: Ext. House-Porch-Night

Scott Jean and Debbie Sunter stand outside the door, reluctant to go inside.

Scott slowly opens the door.

They slowly walk in the house.

The walk next to the doorway that goes to the room where the statue is.

Debbie Sunter

I’ll go get it.

Scott Jean

Are you sure?

Debbie Sunter

Yeah.

Debbie slowly walks through the doorway, then she runs over and grabs the statue.

She turns around.

Debbie Sunter

I got it.

Below her, two red eyes appear.

Scott Jean

Debbie! Look Out!

She turns and sees the eyes.

She screams and runs through the doorway.

Saint Anger crawls out from the shadows and stands up.

Scott Jean is pushing Debbie to run.

Saint Anger comes after them.

Debbie sees that he is coming and begins to run.

Cut To: Ext. House-The Camera is set up about Twenty feet from the house-Night

P.O.V. on the front door.

Scott Jean and Debbie Sunter come rushing out of the house. Saint Anger is right behind them.

Right when Saint Anger steps off the porch, out of no where he gets speared by someone.

The man stands up.

Debbie Sunter

Who’s that?

Scott Jean

The Hunter of the Shadows.

The Hunter of the Shadows looks like an ancient Rambo.

Saint Anger stands up. Saint Anger tries to hit the Hunter but the Hunter grabs his fist and throws him away. The Hunter tries to jump on Saint Anger but Saint Anger moves and the Hunter misses. Saint Anger jumps on top of the Hunter and begins punching him very rapidly. The Hunter pushes Saint Anger off. They both stand up. Saint Anger tries to clothesline the Hunter but misses. The Hunter grabs Saint Anger and throws him up on the porch. The porch floor caves in.

Scott Jean

Hey Hunter, here.

Scott Jean throws the statue and the amulet to the Hunter.

The Hunter begins to say some ancient words.

Hunter of the Shadows

Muerko, duelto, suelto, Muerte del soto. Interhacia abuele dalko.

A flash of light comes out of the whole in the porch.

We see Saint Anger’s spirit enter the statue.

The Hunter places the amulet around it.

The Hunter walks over to Scott and Debbie.

He hands the statue to Debbie.

Debbie Sunter

Thank you.

The Hunter disappears into thin air.

Debbie holds the statue.

Scott walks up to the porch. The Camera follows him.

He looks down at the body.

We hear a crash, like something broke, behind him.

He turns around and we see the statue laying on the street broken in several pieces.

Scott Jean

What did you do?

Debbie walks up to Scott.

Debbie Sunter

I made sure that bastard never comes back.

Scott Jean

Not Dead, Which Eternal Lie.

Debbie Sunter

What the hell does that mean?

Scott Jean

He’s not dead. He was suppose to stay in that statue for eternity. You just releases his spirit.

Debbie Sunter

Oh shit. So now what?

Scott Jean looks throught his book and slowly looks back up.

Scott Jean

Face the Thing That Should Not Be.

Saint Anger sits up from the caved in porch and stabs both Scott and Debbie with a piece of wood that was broken off the porch.

Saint Anger stands up and slowly walks back into the house.

He turns around and looks straight at the camera and at the audience; as if to say that all of you must face the Thing That Should Not BE.

All of a sudden the door slams shut. The camera pans back so that we can see the whole house.

Fade Out: To Black

Roll Ending Credits.

