THE OTHER HALF

BY:

ONEY MENDOZA

CHARACTERS(MAIN):

TESSA CARSON
TISHA CARSON
MRS. ANNA CARSON

MR. ALEC CARSON
NOAH CARSON

DET. BARLOW

SIMONE SUMNER
ZEKE CAMBRO

BLAKE SANCHEZ

IAN LANDERS
      ELISE TAVARES
DIEGO FOSTER

CHASATY TATE

Begin Credits.

End Credits. 

EXT. HOUSE-NIGHT

A two story Victorian home. It’s a very nice home.

Trees blow furiously.

A Honda Civic pulls up.

CUT TO:

INT. CIVIC

TESSA CARSON(17), pretty, sits in the car. 

Tears roll down her cheeks. She moans.

CUT TO:

EXT. STREET

The car door opens. Tessa steps out.

She looks up at the house.

CUT TO:

EXT. FRONT PORCH

Tessa steps onto the porch. She walks to the front door.

A FLASH-We see a teenage boy on the ground gutted.

Tessa’s eyes close.

A FLASH-We see another teenage boy tied onto a picket fence. Stomach ripped open.

Tessa’s eyes open.

A FLASH-We see a teenage girl on a bed with her troat sliced from ear to ear.

Tessa wipes away tears.

TESSA

Lord, please let Jade me okay.

She reaches for the doorknob. She pushes the door open.

CUT TO:


INT. LIVING ROOM

Tessa enters the living room. The lights are off. Tessa walks over to a light switch. She flicks it on, and off. Nothing.

TESSA(calling out)
Jade?

(beat)

Mr., and Mrs. Porter?

No answer. She looks around the room.

TESSA(calling out)

Hello?

No answer.

Suddenly a phone rings. Tessa pulls out her cellphone from her pocket.

TESSA(to phone)

Hello?

VOICE(in phone)

Hey Tess.

The voice sounds a lot like Tessa’s.

TESSA(to phone)

Tisha! What’d you do with Jade?

CUT TO:


EXT. BRIDGE

Tessa’s twin sister TISHA CARSON(17) stands there on her cellphone.

TISHA(to phone)

I’ve got her right here with me.

JADE(17) lays on the ground. Her hands, and feet are tied together with rope. She has a hangmans noose around her neck. She cries.

CUT TO:

INT. LIVING ROOM

TESSA(to phone)

Let her go Tish.

TISHA(in phone)

You come, and save her.

JADE(in phone)

Help me Tessa!

We hear a loud slap.

TESSA(to phone)

Leave her alone!

TISHA(in phone)

We’ll be at Ivy Bridge.

Click. The dial tone returns.

Tessa storms out of the room.

CUT TO:


EXT. HIGHWAY

The Civic roars down the empty highway.

FADE TO:


EXT. OVERVIEW

We see the a lake, a bridge is over it.

WE MOVE-down to the bridge.

CUT TO:

EXT. BRIDGE

We’re on a bridge.

The Civic pulls to a stop in the middle of the road. No other cars are in sight.

Tessa gets out of the car, and runs to Tisha.

Tessa stops about six feet away from Tisha.

TESSA

Let her go.

TISHA

Now what would be the fun in that?

JADE

Help me Tessa, please.

Tessa looks at Jade. She sees the hangmans noose on her neck. The noose is on a broken steel pillar. Jade lays at the end of the bridge.

TESSA

Why are you doing this?

TISHA

Why?

TESSA

Just leave everyone alone.

TISHA

You mean Mom, Dad, Noah, your friends, and you?

TESSA

You need help.

TISHA

I know I do Tessa.

JADE

Let me go Tisha.

Tisha looks at Jade.

TISHA

Quiet!

Tisha turns back to Tessa.

TESSA

Why’d you kill Jake, Bruce, and Lauren?

TISHA

You mean my friends before you took over?

TESSA

What do you mean?

TISHA

I fucking hate being a twin!

TESSA

What do you mean?

TISHA

I mean this.

Tisha pushes Jade off the bridge!

Tessa screams. Jade screams.

CUT TO:


EXT. OVERVIEW

Jade’s body falls, it gets midway. Snap, we hear Jade’s neck snap.

CUT TO:


EXT. BRIDGE

Tessa cries, and screams.

Tisha smiles.

TISHA

That felt good.

TESSA

You sick bitch!

TISHA

Ah what are you going to do?

Tessa walks to Tisha.

Tessa punches Tisha in the face. Tisha punches Tessa back. Tisha pushes Tessa down. Tisha walks towards Tessa. Tessa kicks Tisha in the stomach. Tisha backs away. Tessa stands up, and looks at her twin sister.

TESSA

You’re my sister.

TISHA

Twin sisters. But soon just one. Me.

Tessa charges at Tisha. Tisha grabs Tessa’s hair, and slams Tessa’s face into the broken pillar.

A gash mark forms on Tessa’s head. She touches it.

Tisha grabs Tessa, and pushes her off the bridge.

CUT TO:


EXT. OVERVIEW

SLOW MOTION-Tessa mouth open in a scream. Tisha smiles happily.

Tessa slams into the lake.

FADE TO:

EXT. LAKE-DAY

A ferry moves along the lake.

WE MOVE-down to the ferry.

CUT TO:

EXT. FERRY

Tessa leans on the rail. She looks into the river.

Ahead we see nothing but fog. It’s very gloomy. It’s hard to make out the river.

A women steps up next to Tessa, MRS. ANNA CARSON(mid-fourties), her mother.

MRS. CARSON

It’s cold out here Tessa.

TESSA

I’m fine Mom.

MRS. CARSON

Come join us in the lounge. They’re serving coco.

TESSA

I’m fine.

MRS. CARSON

Come on, this is a new begining for all of us. Not just you.

TESSA

Why did we have to move?

MRS. CARSON

You know why Tessa. Lt. Perez thinks we should hide out.

TESSA

A hundred miles away from home?

MRS. CARSON

It’s only til’ they find Tisha.

TESSA

All we know Tisha could be dead already.

MRS. CARSON

They didn’t find any body.

TESSA

What went wrong?

MRS. CARSON

What? With Tisha?

TESSA

Yeah.

MRS. CARSON

You know though.

TESSA

But what is fifty-one fifty?

MRS. CARSON

My father had the same thing. It’s.....I really don’t know much,

but it’s when someone gets worked up.

TESSA

Everyone gets worked up.

MRS. CARSON

But these kinds of people get so worked they go...nuts.

TESSA

Did grandpa ever kill anyone?

MRS. CARSON

No. But he hurt a lot of people. He hurt grandma before.

TESSA

No?

MRS. CARSON

Yes. When I was a little girl he pushed her down the stairs.

TESSA

What makes them do that stuff?

MRS. CARSON

Just some things trigger them.

TESSA

What triggered Tisha?

MRS. CARSON

I don’t know. Enough talking about this. It’s been two months

since then. Lets go join your father, and Noah in the lounge.

CUT TO:

INT. LOUNGE

Tessa, and Mrs. Carson enter.

MR. ALEC CARSON(mid-fourties), Tessa’s father, and NOAH CARSON(11), Tessa’s brother sit on a couch. They’re drinking coco.

Tessa, and Mrs. Carson take a seat on a couch across from them.

NOAH

Mommy, this coco is really good.

Mrs. Carson smiles.

MR. CARSON(to Tessa)

Do you want some?

TESSA

No Dad, I’m fine.

MR. CARSON

We should be arriving at Glory Island in a few.

MRS. CARSON

Should we go to the cars?

MR. CARSON

Yeah, lets go.

CUT TO:


EXT. FERRY

We’re in the back of the ferry. Theres about sixteen cars, trucks, ect.

The family walks towards a Toyota Rodeo.

NOAH

I wanna go with Tessa.

MRS. CARSON

You don’t mind, do you?

TESSA

No.

FADE TO:

EXT. OVERVIEW

We see nothing but thick fog. We can’t make out nothing. Then moments later we see the coast of a island. It’s very tropical looking. But also looks very cold, espically with the gloomy sky.

CUT TO:


INT. RODEO

Mr., and Mrs. Carson sit inside their S.U.V.

They are silent.

MR. CARSON

Anna tell me, how’s Tessa?

MRS. CARSON

Okay. I guess, not very happy with the whole moving thing.

MR. CARSON

Neither is Noah.

MRS. CARSON

Noah told me that he doesn’t want to make new friends.

MR. CARSON

 He’ll grow to love it here.

MRS. CARSON

Do you think we should take Tessa to see a doctor?

MR. CARSON

No. We couldn’t do that to her.

MRS. CARSON

Alec, the girl is frightened that Tisha is going to find us.

MR. CARSON

No doctor Anna.

(beat)

She’ll make friends. She’ll soon forget the whole thing.

MRS. CARSON

She is never going to forget those dead bodies.

CUT TO:

INT. CIVIC

Tessa, and Noah sit inside, quiet.

NOAH

Do you think Tisha will find us?

TESSA

No Noah. Don’t say that.

She rubs his hair.

CUT TO:

EXT. OVERVIEW

We see the ferry on the coast of Glory Island. A ramp goes of onto a dirt path road.

The Civic, and the Rodeo drives off the path. A small U-haul truck follows them.

CUT TO:


INT. RODEO

Mr., and Mrs. Carson are silent.

MRS. CARSON

It’s a new start for us.

CUT TO:

EXT. HOUSE-LATER

It’s now pouring rain. The sky is grey.

We’re in front of a two story house. Very nice. 

CUT TO:

INT. TESSA’S BEDROOM

Boxes everywhere. A bed lays in the middle of a white room.

Tessa lays on the bed. She stares at the ceiling.

Then a knock at the door. Mrs. Carson steps in.

MRS. CARSON

I set up a tour with your school for tomorrow.

TESSA

School already? Can’t I get settled first?


MRS. CARSON

No. School will do good for you. Keep you busy.

TESSA

What if I don’t want to be busy Mom?

MRS. CARSON

There’s my little smart ass I know.

TESSA

I wasn’t trying to be a smart ass.

MRS. CARSON

Oh no, I like that. Better then being quiet.

Mrs. Carson looks at the skylight.

MRS. CARSON

You like your room?

TESSA

It’s great.

MRS. CARSON

Pizza will be here soon.

TESSA

Oh okay.

Mrs. Carson smiles at her daughter.

CUT TO:


INT. DINNING ROOM

The family sits at a table. Pizza in front of them. Open boxes lay everywhere on the floor.

NOAH

Where’s my toys?

MR. CARSON

In one of these boxes somewhere.

They get silent.

MRS. CARSON

So Noah, are you excited about school?

NOAH

No. I don’t want to make new friends. I miss my old friends.

MRS. CARSON

You’ll make friends real quick. You know why?

NOAH

Why?

MRS. CARSON

Cause everyone likes you.

TESSA

So Mom, Dad, I was wondering maybe can I get a job?

MRS. CARSON

Doing what?

TESSA

I don’t know. Fast food place, shoe store, clothes store.

MR. CARSON

It’s fine with me.

MRS. CARSON

We’ll see first.

TESSA

See what first?

MRS. CARSON

See how school goes.

They get silent.

NOAH

I’m full.

MR. CARSON

Me to.

MRS. CARSON(to Mr. Carson)

Sha’ll we start setting up the rooms?

MR. CARSON

Sure.

CUT TO:

INT. STAIRCASE

Tessa walks up the staircase.

We hear the sound of rain in the background.

MRS. CARSON(voice)
Hey Tessa, we found a box of your music stuff. You want it?

CUT TO:

INT. TESSA’S BEDROOM

The lights are off. Through the window we see that it’s night now. 

We still hear the sound of rain in the background.

Tessa lays on her bed, her headphones on, a portable CD player lays next to her. Her eyes are closed. 

CUT TO:

INT. LIVING ROOM

Mr., and Mrs. Carson push a couch towards a wall.

MRS. CARSON

Tomorrow I think I’ll go look for a new job.

MR. CARSON

Well I’m at my new office.

MRS. CARSON

Yeah, yeah. Where you setting up the computer?

MR. CARSON

Well my office computer can go in that spare bedroom. The other

computer can go in the den.

MRS. CARSON

Just what I was thinking.

They look at the couch. Then at eachother.

BOTH

Na.

CUT TO:


INT. TESSA’S BEDROOM

Tessa lays asleep. Her eyes pop open.

CUT TO:

INT. STAIRCASE

The house is dark, not a single light is on.

Tessa walks down the stairs.

CUT TO:


INT. KITCHEN

Tessa enters the kicthen. She walks over to a counter, and grabs a glass.

She walks over to the fossit. She runs the water. She fills her glass. She drinks it in a glup.

She leans forwards onto the counter. She rests her elbows on the counter-top.

She rubs her face.

She pulls back. 

Tisha is standing beside her, with a cold smile on her face.

CUT TO:

INT. TESSA’S BEDROOM

Tessa’s eyes pop open. She gasps. It was only a dream.

CUT TO:

INT. TESSA’S BEDROOM-LATER-DAWN

Tessa looks in a mirror, above a dresser. She is quite beautiful. 

She puts her hair up.

CUT TO:

INT. STAIRCASE

Tessa walks down the staircase.

CUT TO:

INT. KITCHEN

Mr., and Mrs. Carson sit at the table, drinking coffee.

Tessa enters. She looks around.

No boxes. The kitchen looks great.

MRS. CARSON

Surprised?

TESSA

Wow you guys. It looks great.

MRS. CARSON

I’m going to try to do the rest of the house today.

TESSA

I’ll do my room, sometime this afternoon.

MRS. CARSON

Let me do it?

TESSA

No thats fine.

MRS. CARSON

Well I’ll just move some furniture in there, and you can fix

it up anyway you want.

Tessa takes a seat at the table.

TESSA

Where’s Noah?

MR. CARSON

Still sleeping.

MRS. CARSON(to tessa)

Would you do me a big favor, and go wake him up?


TESSA

Sure.

Tessa leaves the table.

CUT TO:

INT. NOAH’S BEDROOM

A door opens. Tessa steps in.

She walks over to a bed.

Noah lays peacefully asleep. She shakes him.

TESSA

C’mon boy get up.

NOAH

To early.

TESSA

C’mon Noah.

CUT TO:

INT. STAIRCASE

Tessa walks down the staircase. A backpack in her hands.

CUT TO:


INT. KITCHEN

The parents are still sitting at the table.

Tessa enters.

TESSA

I’m going to head off to the school.

MR. CARSON

Don’t sound so down.

TESSA

It’s just....I don’t know.

MR. CARSON

You know where the high school is?

TESSA

All I have to do is look for a building with a bunch of kids around.

MRS. CARSON

We’ll be home.

She starts walking out of the kitchen.

TESSA(voice)

Later.

The parents look at eachother.

MR. CARSON

She’ll be fine.

CUT TO:

EXT. HOUSE

The Civic pulls out from the drive way.

CUT TO:


INT. GLORY HIGH-CORRIDOR

Tessa walks down a corridor, with PRINCIPLE LEWIS(30’s, black).

LEWIS

Well welcome to Glory High.

We hear some kind of 80’s music in the background.

TESSA

What’s that music?

LEWIS

Today is 80’s day.

TESSA

Uh?

LEWIS

The students are having a talent show, only using 80’s talent.

They’re singing to 80’s songs, they’re dancing to the 80’s. 

They’re doing skits from the 80’s movies. Dressing like the 80’s.

TESSA

Oh, I never had that at my old school.

LEWIS

We like to have fun now, and then.

TESSA

Where’s my classes?

LEWIS

Come back tomorrow to my office, I’ll have someone show you

around, because right now everyone is in the auditorium.

CUT TO:

INT. AUDITORIUM

The auditorium is packed with students, and teachers.

The three students on the stage are singing the Wally World Theme from National Lampoon’s Vacation.

Tessa, and Principle Lewis step in through double doors.

LEWIS

I’ll leave you now, you can stay or go home, the students will

be doing this for the rest of the day.

TESSA

I’ll stay for awhile.

LEWIS

Okay. Seeya tomorrow.

Principle Lewis steps back out the double doors.

Tessa steps up beside CHASATY TATE(17, black). She is attractive. She cheers on the three people on stage.

A TEACHER stands far off on the stage, with a mic in her hand.

TEACHER

Let’s give it up for them.

The clapping begins. It slowly fades away.

The stage lights go off, leaving the stage completely pitch black.

TEACHER

Now let me introduce Blake Sanchez, and Simone Sumner, they 

are doing a dance to, one of my favorite songs of all time,

Notorious by Duran, Duran

The music begins. 

Stage lights begin to turn. Colors-Blue, green, orange begin to flash.

BLAKE SANCHEZ(17), and SIMONE SUMNER(17), both so beautiful, dance with serious faces.

The audience start to nod their heads.

Blake, and Simone dance real good.

Tessa looks at the girl she is standing next to.

TESSA(to girl)

They’re really good.

The music is blasting.

Chasaty turns to her.

CHASATY

What? I can’t hear you.

TESSA

I said they’re really good.

Chasaty smiles.

CHASATY

They better be good. I’m the one who taught them that dance.

TESSA

You did a very good job.

CHASATY

Thank you.

They shake hands.

CHASATY

New, right?

TESSA

Yeah.

CHASATY

I’m Chasaty Tate.

TESSA

I’m Tessa Carson.

They turn back to the stage.

CHASATY

So, where ya from?

TESSA

Half Moon Bay, California.

CHASATY

Where’s that by?

TESSA

About half an hour from San Franciso.

CHASATY

Cool.

The girls on stage are still dancing.

TESSA’S(P.O.V)-We see the girls dancing. But we hear no music. We turn to Chasaty, she is cheering on the girls. We move towards the crowds. But in the doorway we see Tessa, no Tisha. Then someone walks into the view.

The music stopped. People are clapping. 

Tessa looks at the doorway. No sign of Tisha anymore. She turns to the stage, and claps for the girls.

TESSA(to Chasaty)

I’m going to head on home.

CHASATY

When do you start your classes?

TESSA

Tomorrow.

CHASATY

Oh okay, seeya tomorrow. 

TESSA

Bye.

CUT TO:

EXT. ROAD

The sky is grey. It’s not raining at the moment.

The Civic drives past us.

CUT TO:

INT. CIVIC

Music plays low on the radio. 

Tessa stares out the windsheild, thinking did she really see Tisha?

Tessa face locked in a confussed look.

Suddenly rain starts pouring onto the windshield. Tessa puts the windshield wippers on.

She turns the radio up.

CUT TO:

EXT. HOUSE

The Civic pulls onto the driveway.

CUT TO:

INT. LIVING ROOM

Noah is playing a game on his Playstation. Everything is in order, and in place in the living room.

Tessa enters.

TESSA

Where’s Mom, and Dad?

NOAH

They went grocery shopping.

Tessa looks at the T.V. Noah is playing a fighting game. He doesn’t take his eyes off the screen.

Tessa sits on the couch.

TESSA

So when is Mom making you start school?


NOAH

Tomorrow.

TESSA

You excited?

NOAH

Ah no.

TESSA

Why not?

NOAH

I don’t want to have to make new friends.

CUT TO:

INT. TESSA’S BEDROOM

Tessa sits at a desk. Her room is in order, she made it look real nice.

Through the skylight we see the rain. We also hear it.

Tessa is looking at a old year book. She stares at Jade’s picture.

TESSA

I’m so sorry.

A knock at the door. Tessa quickly closes the yearbook.

TESSA

Come in.

Mrs. Carson enters. She glances through the room.

MRS. CARSON

Nice job.

TESSA

Thanks.

MRS. CARSON

So how was that tour thing?

TESSA

It was fine. I met a new girl Chasaty, she seems really nice.

I get my classes tomorrow.

MRS. CARSON

Oh. 

(beat)

Nice wheater, huh?

TESSA

I never seen so much rain.

MRS. CARSON

Neither have I.

(beat)

Dinner will be done in a bit.

Mrs. Carson starts to walk away.

TESSA

Mom.

Mrs. Carson stops, and turns around.

MRS. CARSON

Yeah, sweetie?

TESSA

Today when I was in the school’s auditorium I thought I saw

Tisha.

MRS. CARSON

No. You didn’t.

TESSA

That’s what I keep telling myself.

Mrs. Carson stares at Tessa. 

CUT TO:


INT. DINNING ROOM

The family eats their dinner. They’re all very quiet.

CUT TO:

INT. STAIRCASE

We hear the rain in the background.

Tessa walks up the stairs.

CUT TO:

INT. TESSA’S BEDROOM

We still hear the rain. 

Tessa lays on her bed. Her eyes closed. Blankets pulled up to her neck.

Footsteps. Then they stop. 

A bang on the wall.

Tessa’s head lifts up. She can’t keep her eyes open. She lays back down.

Another bang.  

Tessa lifts up her head, this time her eyes open wide. She slowly gets off her bed.

Another bang. Tessa’s head turns to the wall beside her. The bangs are coming from the room next to hers!

Tessa runs to her closed door.

CUT TO:

INT. CORRIDOR

Tessa’s door opens. She steps out onto the corridor. She walks to the closed door next to her room.

Tessa opens the door.

CUT TO:

INT. SPARE BEDROOM

Tessa’s head peeks in.

The balcony’s door is open. We see the rain fall onto the balcony. Rain comes through the door, and onto the carpet.

Tessa steps in. She looks around.

No sign of anyone.

She starts walking towards the balcony door. She reaches it. She closes the door, and locks it.

Tessa looks through the glass door.

CUT TO:

INT. TESSA’S BEDROOM

Tessa lays in her bed. Eyes open. She is looking at the skylight.

CUT TO:

INT. STAIRCASE-DAY

Tessa walks down the staicase.

CUT TO:

INT. DEN

Tessa enters with a glass of orange juice, she sits on a chair. Mrs. Carson enters, and walks over to Tessa.

MRS. CARSON

Hey, what do you want?

TESSA

Huh?

MRS. CARSON

I mean do you want new clothes, or anything. I just thought I buy you

something, since I bought Noah new video games.

TESSA

I don’t want anything.

MRS. CARSON

C’mon, you have to want something.

TESSA

What I want is to wake up, and everything be okay again.

MRS. CARSON

Honey, everything will be okay again, soon.

TESSA

When? I hate this. 

MRS. CARSON

Believe me Tessa, we all hate this.

Mrs. Carson walks out of the den.

Tessa sits there, and stares out of the window.

CUT TO:

INT. KITCHEN

Mrs. Carson is washing the dishes. Mr. Carson is reading the paper at the table.

TESSA(voice)

I’m heading to school.

CUT TO:

EXT. HOUSE

It is not raining at the moment.

The Civic pulls out from the driveway.

CUT TO:


EXT. GLORY HIGH

Teenagers fill the outside of the high school.

The high school is a two story brick building.

CUT TO:

INT. GLORY HIGH-CORRIDOR

Tessa enters through the front double doors. She walks down the corridor.

She passes doors: ATTENDENCE OFFICE

She keeps on walking.

She enters through a door: PRINCIPLE LEWIS OFFICE

CUT TO:

INT. OFFICE

Tessa enters.

Principle Lewis talks to Simone.

LEWIS

..And her she is.

Simone turns to her.

Tessa walks to them. Simone shakes Tessa’s hand.

SIMONE

Simone Sumner.

TESSA

Tessa Carson.

LEWIS

Simone will be showing you were your classes are.

He hands Simone a print-out.

LEWIS(to Simone)

Here’s her classes.

Tessa, and Simone start to walk out.

LEWIS

Tessa.

Tessa, and Simone turn to him.

LEWIS

Hope you enjoy it here.

CUT TO:

INT. CORRIDOR

They enter the corridor.

Simone looks at the print-out.

SIMONE

Hey what are the odds?

TESSA

Of what?

SIMONE

You got all the classes I do.

TESSA

Oh.

SIMONE

Then forget it. Just follow me the day.

Tessa follows Simone.

TESSA

Uh, Where I’m I following you to?


SIMONE

Some friends. I’ll introduce you to them.

CUT TO:


EXT. GLORY HIGH

They step outside the school. They walk towards some steps.

Chasaty, Blake, DIEGO FOSTER(17),ZEKE CAMBRO(17), and IAN LANDERS(17)(Simone’s boyfriend) stand around by some steps.

IAN

Hey baby.

Ian wraps his arms around Simone.

Chasaty looks at Tessa.

CHASATY

Oh hey.

TESSA

Hi.

SIMONE

Guys, this is Tessa Carson, it’s her first day.

They all greet her.

DIEGO(to Tessa)

So where ya from?

TESSA

Close to San Franciso.

ZEKE

Cool.

(beat)

I’m Zeke Cambro.

DIEGO

I’m Diego Foster.

IAN

I am Ian Landers.

Zeke points to Blake.

ZEKE

And that is the biggest bitch here at Glory High.

BLAKE

And he’s just the biggest nerd here at Glory High.

Blake turns to Zeke.

BLAKE

Asshole.

Blake shakes Tessa’s hand.

BLAKE

I’m Blake Sanchez, and I’m not the biggest bitch. Hey, I’m not a

bitch.

Zeke laughs.

SIMONE

So Chasaty, when are you going to go visit your dad?

CHASATY

In a few days.

A school bell rings.

BLAKE(to Tessa)

Man, your first day of hell begins. What’s your homeroom?

SIMONE

She has homeroom with Chasaty, and me.

CUT TO:

INT. CLASSROOM

Tessa sits at a table with Simone, and Chasaty.

The room is quiet.

TESSA(whispering)

What do you do in homeroom?

CHASATY

Announcements.

An intercom clicks on.

LEWIS(voice)

Welcome Glory High students, quick announcements today:

The October 19th dance has now been moved to this Friday.

Tickets will cost $5.00 with student ID, and $7.00 without.

Last day to purchase tickets is this Thursday during lunch.

That’s all the announcements for today. Have a wonderful

Glory Day.

The intercome clicks off.

CUT TO:

INT. LOCKER ROOM

Tessa closes her gym locker.

Tessa is dressed in gym clothes.

Her shirt is grey with Glory High across it, with black sweats.

CUT TO:

INT. GYM

About twenty coed’s walk into the gym. They step on numbers they’re assigned in the far corner of the gym.

MS. FRANNAH(mid-thirties) blows a wissel.

MS. FRANNAH

C’mon folks, anyday now.

Tessa walks up to Ms. Frannah.

MS. FRANNAH

Number thirteen dear.

Tessa steps on thirteen.

They get quiet. Simone looks back at Tessa. Tessa looks around, we see Blake, and Diego.

MS. FRANNAH

Okay folks get into groups of five, then start your game.

CUT TO:

INT. GYM-LATER

Diego serves a volleyball. It goes over the net. A girl hits it back.

Tessa’s team consists of: Diego, Simone, Blake, and another boy.

Blake hits it. A boy runs to the ball, and hits it back. Simone spikes the ball. The team gets a point.

BLAKE

Good one Simone.

CUT TO:

EXT. GLORY HIGH

A bell rings. 

The sky is grey, kinda gloomy.

Students rush out of the building.

CUT TO:

EXT. PARKING LOT

Tessa walks with Chasaty next to her.

CHASATY

..Yeah so come over tonight. My mom will will be out late, I’ll

be babysitting my baby brother. I live at 1275 Login Street.

TESSA

Okay, I’d like that.

CHASATY

Okay, seeya tonight.

Chasaty walks on. Tessa stops at her car.

CUT TO:

EXT. HOUSE-NIGHT

A nice two story modern home. Chasaty’s house. The sky is grey.

CUT TO:

INT. LIVING ROOM

Chasaty rocks her baby brother. Tessa sits on a chair. They both have tears in their eyes.

On T.V. screen we see the ending credits to a movie.

Chasaty clicks the T.V. off.

TESSA 

That was such a sad movie.

CHASATY

Yeah Titanic, what tragedy huh?

TESSA

Yes, imagine all the children that died.

CHASATY

That’s sad.

Tessa stands up.

TESSA

I better get going, my mom is probably worried.

CHASATY

Okay, I got to put him down.

CUT TO:

EXT. HOUSE

The Civic pulls out from the driveway. Chasaty stands in the doorway.

CUT TO:


INT. STAIRCASE

Chasaty walks up the staircase.

CHASATY

Okay boy, lets get you to sleep.

CUT TO:

INT. BABY’S ROOM

Chasaty lays the baby in his crib. She pulls blankets up to his neck.

We start to here the sound of rain. 

Chasaty’s head moves towards an open window.

CHASATY(to self)

More rain?

She walks to the open window, and closes it.

CUT TO:

INT. LIVING ROOM

Chasaty lays on the couch, watching T.V., her little poodle jumps up on the couch.

CHASATY

Hey Cutie.

Chasaty pets it, the dog snaps at her fingers.

CHASATY

Bitch.

Chasaty pushes the dog off the couch.

The dog runs off.

The cordless phone next to her rings. Chasaty answers it.

CHASATY(to phone)

Hello?

VOICE(in phone)

Hey Chas.

CHASATY(to phone)

Tessa? Whats up? Did you forget something when you left?

VOICE(in phone)
Left? I’ve never left.

Chasaty’s face gets confussed.

She stands up, and walks over to a window.

CHASATY(to phone)

You didn’t leave Tessa?

Chasaty pulls back a curtain, we see the driveway. No cars around. Rain falls.

VOICE(in phone)

This is Tisha.

Chasaty pulls back.

She walks back over to the couch.

CHASATY(to phone)

Yeah okay Tessa, seeya tomorrow.

Chasaty hangs up.

We hear the dog cry somewhere. Then the crying stops.

CHASATY(calling out)

Quiet Cutie.

Footsteps. 

Chasaty mutes the T.V. 

Footsteps are heard from the room above. Chasaty looks up at the ceiling.

Then crys, of a baby.

Chasaty’s face drops.

CUT TO:

INT. STAIRCASE

Chasaty runs up the staircase.

CUT TO:

INT. BABY’S ROOM

Chasaty runs into the room. She turns on the light. She runs over to the baby’s crib. 

The baby looks up at her.

CHASATY

We’re you crying?

Chasaty grabs the bottle next to him, and puts it in his mouth.

The lights go off. The power is off!

CHASATY

Shit.

She walks over to the light switch. Clicks it on, and off. Nothing.

CHASATY

Damn.

CUT TO:


INT. CORRIDOR

Chasaty steps out from the room. Chasaty starts walking down the corridor. Then freezes.

A piece of paper lays by the staircase.

Chasaty starts walking towards it. She reaches it.

It’s not a piece of paper, it’s a photo.

Chasaty leans down, and picks it up. Her face goes down.

It’s a picture of Tessa, but beside Tessa is her twin Tisha.

A shadow forms on Chasaty. Chasaty looks up.

It’s Tisha, with a big kitchen knife.

CHASATY

Tessa?

Tisha brings down the knife, Chasaty jumps back, and runs down the corridor.

CUT TO:

INT. BEDROOM

Chasaty enters a bedroom. She slams the door, and locks it.

Tears start forming in her eyes.

CUT TO:

INT. CORRIDOR

A door opens. Chasaty steps out. 

Baby’s crys begin.

Chasaty runs to a closed door. She turns the doorknob. It’s locked!

Chasaty starts banging on the door.

CHASATY

No! Leave him alone!

The cries get louder, louder.

CHASATY

No!

Chasaty starts crying. The baby’s cries stop. Chasaty runs to a bedroom. Moments later Chasaty steps out with a wooden bat.

Click. The door is unlocked.

Chasaty reaches the door, and opens it.

CUT TO:

INT. BABY’S ROOM

The door opens. Chasaty looks around. No sign of Tisha. Chasaty runs over to the baby’s crib.

The baby clutches a toy, and smiles.

Chasaty sighs.

Chasaty turns around.

She start walking towards a closet door. She reaches it. And pulls it open. No one.

The bedroom door suddenly closes. Tisha stands behind the door, she charges at Chasaty with the knife. 

Tisha jams the knife quickly into Chasaty’s side.

Chasaty drops the bat, and grabs her side. She’s in pain.

Tisha picks up the bat.

Chasaty drops to her knees.

Tisha kicks her in the head. Chasaty falls flat. Tisha looks at her.

Tisha leans in, and stabs Chasaty in the chest.

The baby plays with it’s toy. We hear Chasaty cry, and scream. We hear flesh tear.

Tisha raises the knife, Chasaty screams.

CUT TO:

INT. CORRIDOR

It’s pitch black. Then a candle is lit. Mrs. Carson looks around.

MRS. CARSON

Alec? Noah? Tessa?

Tessa comes into sight.

TESSA

What happpened?

MRS. CARSON

Power outage.

Mr. Carson steps onto the corridor, with a candle lit. Noah is by his side.

MR. CARSON

Damnit, I should’ve bought that generator.

MRS. CARSON

Noah, are you okay?

NOAH

I’m fine.

CUT TO:

INT. TESSA’S BEDROOM

Tessa lays on her bed sleeping peacefully.

Then begins at a door. It’s loud, and hard.

Tessa’s eyes open. She looks at the digital clock next to her. It flashes: 12:00.

Tessa hears the pounding.

CUT TO:

INT. STAIRCASE

Tessa walks down the staircase.

Mr., and Mrs. Carson in front of her.

CUT TO:

INT. CORRIDOR

Mr. Carson pulls the door open.

Two officers stand on the porch.

OFFICER

Tessa Carson?

Tessa steps out from behind her mom.

OFFICER

You Tessa?

TESSA

Yes.

OFFICER

We need you to come down to the station to talk with Detective 

Barlow.

MRS. CARSON

What is this regarding.

OFFICER

Your daughter was the last one to see Chasaty Tate alive.

The families faces drop.

CUT TO:


INT. POLICE STATION

We’re in a small room. DETECTIVE BARLOW(early thirties) sits across from Tessa, on a rectangular table. No one else in visible in the room.

DET. BARLOW

Chasaty’s mother found her daughter’s dead body this evening around 11:00 p.m.

(beat)

You we’re over there, right?

Tessa has tears in her eyes.

TESSA

Yes.

DET. BARLOW

Do you remember the time?

TESSA

From about 6:00 p.m., to about 9:30 p.m.

DET. BARLOW

Forensic’s say she died a little after 10:00 p.m.

TESSA

Was her baby brother hurt?

DET. BARLOW

No.

(beat)

Now what did you guys do during the time you were there.

TESSA

She called her mom to tell her I was there, we watched Titanic,

then I left.

DET. BARLOW

We know your past.

TESSA

You do?

DET. BARLOW

We know that your twin sister Tisha killed four of your friends

back in Half Moon Bay.

TESSA

Is she...

DET. BARLOW

We don’t know, we pretty much doubt that.

TESSA

What I’m I going to do?

DET. BARLOW

We can assure you that Tisha is not here.

TESSA

Is there anything I can do to help?

DET. BARLOW

There is. We’re going keep this quiet.

TESSA

But kids at school are going to know she’s gone.

DET. BARLOW

Tell them she is visiting her dad for a couple of weeks.

TESSA

Thats it?

DET. BARLOW

Don’t tell a soul.

TESSA

My parents?

DET. BARLOW

Well acourse they can know. I’ve got officers talking with them

now.

(beat)

You’re free to go.

TESSA

Thank you.

DET. BARLOW

Remember, keep it quiet.

CUT TO:

INT. RODEO

Through the windsheild, we see it’s starting to rain. Mr. Carson turns on the wippers.

MRS. CARSON(to Tessa)

Are you okay?

TESSA

I’m okay. Did Detective Barlow tell you guys what happened?

MRS. CARSON

Yes. Now thats the girl you met on the first day?

TESSA

Yeah.

MR. CARSON

It’s gonna be okay.

CUT TO:

INT. TESSA’S BEDROOM

Tessa lays on her bed, asleep.

A noise.

Tessa’s eyes open. She lifts her head, and looks around the room. No one.

She puts her head back down, and looks at the skylight.

Tisha stands over the skylight with an ax! Tisha shatters the skylight.

Glass fly on top of Tessa. Tessa screams.

CUT TO:

INT. TESSA’S BEDROOM

Tessa opens her eyes, and quickly gets up. She looks at the skylight, no one. It was a dream.

She sighs.

CUT TO:

EXT. GLORY HIGH

The sky is cleared up. 

Tessa walks past students. She walks towards Simone, and Blake.

TESSA

Hey guys.

SIMONE

Hey.

BLAKE

Hey Tessa, please join the school’s baseball team.

TESSA

What?

BLAKE

We need another girl.

Tessa looks at Simone.

SIMONE

Don’t look at me, I’m a girly girl, I don’t like to get sweaty.

BLAKE

Please? I would ask Chasaty but she’s not here.

TESSA

Chasaty? Ah she went to visit her dad for a couple of weeks.

SIMONE

But I thought she wasn’t supposed to leave until a few days.

TESSA

She called me last night, and told me to tell you guys.

BLAKE

Bitch. She didn’t even say goodbye. 

(beat)

C’mon Tessa, please?

Tessa sighs.

TESSA

Sure Blake.

BLAKE

Great, your a God. Practice is right after school on the field.

TESSA

Okay.

CUT TO:


INT. CAFETERIA

Tessa, Simone, and Blake sit at a lunch table. Sodas in front of them.

SIMONE

....Yeah, so Tessa you should come to the dance.

BLAKE

Yeah, we’ll all be there.

TESSA

I have no one to go with.

SIMONE

Well Zeke is a cutie.

BLAKE

And he has no girlfriend.

TESSA

Ah...??? 

SIMONE

One date, why not?

TESSA

I’ll think about that one.

Ian, Zeke, and Diego come, and sit next to the girls.

SIMONE

Speaking of the devil.

BLAKE(to Zeke)

Hey Zekey boy, would you like to take Tessa to the dance.

Tessa gives Zeke a shy look.

ZEKE

Sure.

TESSA

You will?

ZEKE(to Tessa)

Yeah your cute. Would you like to go?

TESSA

Yes.

IAN(to Simone)

So what time do I pick you up Friday?

SIMONE

Surprise me.

DIEGO(to Blake)

What about you?

BLAKE

Oh baby just pick me up.

Tessa smiles at Zeke.

CUT TO:

EXT. FIELD

The sun is out. Only a couple of clouds are out.

About twenty girls scatter onto the field. Ms. Frannah stands at the baseball field.

MS. FRANNAH

Okay girls, practice game.

CUT TO:

EXT. FIELD-LATER

Tessa hits the ball. She runs to first base. She gets tagged by a girl.

MS. FRANNAH

Out.

Tessa walks back over to her team.

She stands next to Blake next to a cage.

BLAKE

Good hit.

TESSA

Yeah right.

BLAKE

No, you hit it good, it’s just they got the ball fast.

A girl hits the ball. A ELISE TAVARES(bitchy girl) on the outfield catches the ball.

ELISE

Yeah, now what?

Tessa, and Blake look at eachother.

BLAKE

Big time bitch.

TESSA

Who is that?

BLAKE

Elise Tavares. Big time bitch.

MS. FRANNAH(voice)

Blake, you’re up.

Blake walks over, and grabs a bat.

ELISE

Hey girls let me get this bitch.

MS. FRANNAH

Hey Elise watch the language.

Elise rolls her eyes.

The pitcher throws the ball. Blake swings, and misses it.

MS. FRANNAH

Strike one.

Elise laughs.

The pitcher throws the ball. Blake hits it, but it’s a foul ball.

MS. FRANNAH

Strike two.

ELISE

C’mon Blake, hit it right to me.

BLAKE

Oh it’s coming your way. Believe me.

Blake looks pissed.

The pitcher throws the ball. Blake hits it, it goes at fast speed, and hits Elise in the stomach in an insant.

Blake looks shooked, she laughs.

Elise grabs her stomach.

CUT TO:


INT. CIVIC

Tessa is giving Blake a ride home.

TESSA

..You hit her so hard.

BLAKE

Hey, she had it coming.

TESSA

What’s her problem anyway?

BLAKE

Her, and I have issues. We have never gotten along. I mean the 

bitch tried to steal Diego away from me.

(beat)

Turn right here.

CUT TO:

EXT. HOUSE

The Civic pulls up in front of a house.

CUT TO:

INT. CIVIC

BLAKE

I’m home. Hey do you want to come to Glory Pier tonight?

TESSA

Glory Pier?

BLAKE

Yeah, it’s on the coast. Rollercoasters, bumper cars, ferris wheel.

TESSA

Who’s going?

BLAKE

I’m sure I can gather everyone up.

TESSA

Sure.

BLAKE

Okay. Meet us at Glory Pier.

TESSA

Okay, bye.

BLAKE

Thanks for the ride.

CUT TO:

EXT. HOUSE

Blake steps out.

CUT TO:

INT. CIVIC-LATER

Tessa looks through the windshield.

She clicks on the radio.

CUT TO:

EXT. GLORY PIER-NIGHT

It looks like a boardwalk. Theres coasters, ferris wheels, and other sorts of rides. The site is quite beautiful, lights on every ride.

Tessa, Simone, Blake, Ian, Zeke, and Diego walk together.

SIMONE

I’ve got an idea.

IAN

What?

SIMONE

All of us go on the ferris wheel?

BLAKE

What a great idea.

CUT TO:

EXT. FERRIS WHEEL

Tessa, and Zeke are in a cart.

ZEKE

The view is really nice.

TESSA

Yeah, it’s beautiful.

Blake, and Diego make out in the cart in front of them.

ZEKE

Are you excited about the dance?

TESSA

Yeah.

ZEKE

I’m really glad you’re going with me.

TESSA

I’m really glad I’m going with you.

ZEKE

So how was Half Moon Bay?

TESSA

Fine, I guess.

ZEKE

Why’d you guys move here?

TESSA

Ah...??? My dad got transfered.

Their cart is high in the air.

Tessa looks down. She see’s Tisha by a booth. Tessa gasps.

ZEKE

Whats wrong?

Tessa stares at Tisha.

ZEKE

Ah Tessa?

Tessa turns to Zeke.

TESSA

What?

ZEKE

What are you looking at?

Tessa turns back to the booth. No Tisha.

TESSA

Nothing.

She turns to Zeke.

TESSA

Just enjoying the view.

CUT TO:

INT. CORRIDOR-LATER

A door opens. Diego, and Blake enter a dark corridor.

DIEGO

No one will bother us.

BLAKE

Your parents?

DIEGO

Working late.

BLAKE

How late?

DIEGO

Very late.

They start kissing in the middle of the dark corridor.

BLAKE

To the bedroom.

DIEGO

Just what I was thinking.

They start to move down the corridor, kissing.

CUT TO:

INT. DIEGO’S BEDROOM

A black light is on.

Blake turns on the stereo.

Deigo lays on the bed.

Blake starts dancing sexy for Diego. Diego is enjoying this.

Blake slowly removes her shirt, revealing her bra.

Diego cheers her on. Blake smiles. She jumps onto the bed with Diego.

Diego moves on top of her, they start making out.

DIEGO

Oh Elise.

Blake’s eyes pop open. She shoves Diego off of her.

BLAKE

What the fuck did you just say?

DIEGO

Nothing.

He moves in for a kiss. She shoves him away.

BLAKE

No, what the fuck did you just say? Elise?

DIEGO

No.

BLAKE

Are you doing her too?

DIEGO

No.

BLAKE

Then why the fuck did you say her name?

DIEGO

It was a mistake.

BLAKE

A mistake?

Blake climbs off the bed.

DIEGO

Where you going?

BLAKE

Fuck you.

Blake grabs her shirt. She walks out of the room. We hear the front door slam.

Diego lays on the bed, he closes his eyes.

We hear a door close.

Diego’s eyes open. He eyes his room. No one. He climbs off his bed. He walks over to the stereo, and turn it off. He walks to his bedroom door.

He looks into the dark corridor. No one.

Suddenly music from another room starts playing loud.

Diego jumps.

CUT TO:

INT. LIVING ROOM

Diego enters the living room. He clicks on the light. He walks over to the stereo system, and turns the music off.

DIEGO(calling out)

I knew you couldn’t be mad at me.

He looks around the room.

DIEGO(calling out)

Blake? You playing a sex game with me?

The house is creepy silence.

CUT TO:

INT. KITCHEN

Diego steps into a kitchen, he walks over to a patio door. He clicks on the backyard light.

A big backyard. No one in sight.

He clicks off the light. In the reflection of the glass door, we see Tisha holding an ax.

Diego quickly turns around.

DIEGO

What are your doing here Tessa? Whats with the ax?

Tisha raises the ax.

DIEGO

Shit.

She brings the ax down.

CUT TO:

EXT. PATIO

Diego crashes through the glass door. He falls onto the patio floor. He screams.

Tisha steps out with the ax. She raises it, and brings it down quickly. Diego screams as it rips through his flesh.

CUT TO:

EXT. ROAD

A car roars fast down an empty road.

CUT TO:

INT. CAR

Blake looks furious.

CUT TO:

EXT. HOUSE

The car pulls up in front of a house.


CUT TO:


INT. LIVING ROOM

Elise(the bitchy girl) lays on the couch, watching T.V. while on the phone.

ELISE(to phone)

...Yeah so I said fuck you......I know........She tries to act

so tough......Well yeah I guess I do to.....No, I’m going to 

get Diego back.

The doorbell rings.

ELISE(to phone)

Someone’s at the door, call ya later?....Okay bye.

She clicks off the phone.

The doorbell rings again.

CUT TO:

INT. CORRIDOR

Elise walks to a door. She pulls it open.

Punch! Blake hits Elise on the nose.

BLAKE

You bitch! He’s mine, not yours.

Elise grabs Blake’s hair, and starts pulling it.

ELISE

Sorry bitch, he’s mine.

Blake starts swinging her hands, Blake scratches Elise’s face up. The girls start screaming.

CUT TO:

INT. CORRIDOR-LATER

A door opens, Tessa steps in.

CUT TO:

INT. LIVING ROOM

Tessa enters. Mr., and Mrs. Carson watch the news.

TESSA

Sorry I’m late.

MR. CARSON

Don’t be sorry.

MRS. CARSON

It’s wonderful that you’re getting back to reality.

CUT TO:

INT. TESSA’S BEDROOM

Tessa enters her room. Her phone rings. Tessa walks over to a dresser, and picks her phone up.

TESSA(to phone)

Hello?

VOICE(in phone)

Hey Tessa, it’s me.

TESSA(to phone)

Simone? Whats up?

SIMONE(in phone)

Blake’s in jail.

TESSA(to phone)

What!?

SIMONE(in phone)

She went to Elise Taveres house, and beat the crap outta her.

TESSA(to phone)
Why?


SIMONE(in phone)

No idea. Zeke just called and told me. She’s getting out tough.

TESSA(to phone)

Is she okay? Is Elise okay?

SIMONE(in phone)

They’re both okay.

TESSA(to phone)

Oh my God.

SIMONE(in phone)

Listen, seeya tomorrow?

TESSA(to phone)

Yeah. Bye.

SIMONE(in phone)
Bye.

Tessa clicks the phone off.

Tessa lays on her bed, and shuts her eyes.

CUT TO:

INT. STAIRCASE-DAY

Tessa walks down the stairs.

CUT TO:

INT. OFFICE

Tessa steps into the office. 

Det. Barlow talks to Mr., and Mrs. Carson. Mrs. Carson has tears in her eyes.

TESSA

What’s the matter mom?

Det. Barlow turns to her, and walks towards her.

DET. BARLOW

I need to speak with you.

CUT TO:


INT. KITCHEN

They enter the kitchen. They take a seat at the table.

DET. BARLOW

I have some bad news.

TESSA

What is it?

DET. BARLOW

We found another body late, last night.

TESSA

Who?

Det. Barlow takes a big gulp of air.

TESSA

Detective Barlow, who?

DET. BARLOW

Diego Foster.

TESSA

What?

DET. BARLOW

He was found chopped into pieces.

Tessa’s eyes fill with tears.

TESSA

We we’re at the Pier last night.

DET. BARLOW

Who?


TESSA

Well Diego, Blake Sanchez, Simone Sumner, Zeke Cambro, Ian Landers,

and me.

(beat)

Why was my mom crying?

DET. BARLOW

I’ve got some other news.

TESSA

What?

DET. BARLOW

Investigator’s found a picture at Chasaty’s house.

TESSA

Picture?

DET. BARLOW

A picture of Tisha, and you together.

TESSA

I thought you said that Tisha had nothing to do with this!?

DET. BARLOW

But we also found the same picture, next to Deigo’s body.

TESSA

What is she doing?

DET. BARLOW

We don’t know. 

TESSA

She obviously wants everyone to know that she did that.

DET. BARLOW

Have you told anyone about your past?

TESSA

No. They don’t even know I’m a twin.

DET. BARLOW

Yeah, well keep that quiet.

TESSA

What is going to happen?

DET. BARLOW

Well, your sister, and you are twins. We want you to stick close with

your friends, keep in the public. We wouldn’t want you to be mistaken

as her.

Tessa starts crying.

TESSA(sobbing)

This can’t be happening.

DET. BARLOW

They’ll be officers around looking for Tisha, but you’re her twin.

TESSA

So?

DET. BARLOW

Don’t go outside much. I mean still go to school, hang out with 

friends, just be careful. If you do get picked up so them your

drivers li......

TESSA

I know.

DET. BARLOW

Better get to school, ya’ll be late.

CUT TO:

INT. GLORY HIGH-CORRIDOR

Tessa enters a crowded corridor. Simone walks up to her, tears in her eyes.

SIMONE

Diego is dead.

TESSA

I heard.

SIMONE

How can are friend be dead?

TESSA

It’s going to be okay.

Zeke, Ian, and Blake walk towards them. Zeke, and Ian look sad. Blake has tears in her eyes. They step to them.

TESSA(to Blake)

Are you okay?

BLAKE

I said so many things to him last night.

Tessa looks at each of them.

CUT TO:

INT. CLASSROOM

MR. CHAMBERS(late 40’s) stands at his desk.

MR. CHAMBERS

...This project will determine this quaters grade. I’ll pick partners

at random order.

He looks around the room.

MR. CHAMBERS

Logan, and Cindy.

(beat)

Simone, and Jose.

Simone looks dissapointed.

MR. CHAMBERS

Zeke, and Chris.

(beat)

Elise, and.....Tessa.

Tessa looks at Elise. Elise rolls her eyes at Tessa.

CUT TO:


INT. CAFETERIA

Elise walks over to Tessa.

Elise hands her a piece of paper, a scab of the side of her face.

ELISE

Here’s my address. Come over tonight around six-thirty.

Elise walks away.

Blake steps up beside Tessa.

BLAKE

What did that bitch want?

TESSA

She’s my science partner.

BLAKE

Egh. Sorry.

They walk to the table where Ian, Simone, Zeke sit.

Blake, and Tessa take a seat.

IAN

The dance still on for tomorrow?

BLAKE

Not me.

SIMONE

Why not?

BLAKE

I don’t have a date.

ZEKE

Don’t let Diego’s death get you down. He wouldn’t want that.

BLAKE

Who do you think did it? I mean who can be so cold to kill someone?

CUT TO:

INT. CIVIC

Music plays loud. Tessa stares out her windsheild.

A FLASH-We see Jade’s neck snap.

Tessa slams on the brakes. Her eyes start to fill with tears.

She screams.

CUT TO:

INT. KITCHEN

Mrs. Carson is frying something on the stove.

Tessa enters. Mrs. Carson eyes her.

MRS. CARSON

Tisha?

TESSA

Tessa mom.

MRS. CARSON

I’m sorry, I can’t tell. It’s just such a shock.

TESSA

Don’t worry mom, they’ll catch her.

MRS. CARSON

Dinner is almost ready.

CUT TO:

INT. DINNING ROOM-LATER

The family sits quietly, eating.

NOAH

I thought I saw Tisha today.

MR. CARSON

What?

NOAH

Yeah, I saw her at my school.

MR. CARSON

Tessa, was that you?

TESSA

No. 

NOAH

It was Tisha.

MRS. CARSON

How do you know that?

NOAH

I can tell the difference between Tisha, and Tessa.

MRS. CARSON

Tessa, how’s school?

TESSA

Man, speaking of which I have to go do a project with Elise Tavares.

I have to be at her house by six-thirty.

The house phone rings.

MRS. CARSON(to Tessa)

Can you run, and get the phone?

CUT TO:

INT. KITCHEN

Tessa picks up the phone.

TESSA(to phone)

Hello?

VOICE(in phone)
Tessa? Detective Barlow.

TESSA(to phone)

Hi Detective.

DET. BARLOW(in phone)

Some very good news, Tisha was spoted in Bakersfield, California.

TESSA(to phone)

You sure? Bakersfield?

DET. BARLOW(in phone)

Yes, we’ve gotten calls that they spoted her.

TESSA(in phone)
Did they arrest her?


DET. BARLOW(to phone)

Thats the thing, they’ve only spoted her, and are not sure if it’s

really her. So your family don’t have to worry as much if she really

is in California. We’ll be still looking out over here. Tell your 

parents.

TESSA(in phone)

Thank you Detective Barlow.

DET. BARLOW(to phone)

Keep a sharp eye out.

CUT TO:

EXT. HOUSE-DUSK

We’re in front of Elise’s house.

It’s windy at the moment.

CUT TO:

INT. LIVING ROOM

Elise is on the phone. She is sitting at the computer.

The cuts on the side of her face are scars now.

ELISE(to phone)

...I have a feeling that bitch Blake killed him.....She is not

innocent. I mean she can over to my house and kicked my ass...

I wasn’t even expecting it......Yeah, so are my parents, they’re

over there right now.

Her doorbell rings.

ELISE(to phone)

Call ya back my science partner is here......Tessa Carson, new

girl.....Okay later.

She clicks the phone off.

The doorbell rings again.

CUT TO:

INT. CORRIDOR

Elise pulls the front door open. No one.

ELISE(calling out)

Hello?

CUT TO:

INT. KITCHEN

Tisha looks around. She walks over to the oven. She turns on the stove. She slips her hand behind the stove, and pulls out the gas pipe. We soon start to hear gas leak out.

CUT TO:

INT. CORRIDOR

Elise shuts the door. She walks down the corridor.

CUT TO:

INT. KITCHEN

Elise clicks on the light. She walks over to the fridge. She opens it.

ELISE(to self)

Huh?

She shuts the fridge. She walks over to a cabinet, and pulls out a bag of chips.

CUT TO:

INT. LIVING ROOM

She jumps on the coutch, with the chips. She clicks on the T.V.

STALKER’S(P.O.V.)-We see the back of Elise. We move back into the dark corridor.

Elise starts channel surfing. She stops at a music station. 

A loud thud from upstairs. Elise turns the T.V. down. Another loud thud. Elise jumps.

ELISE(calling out)

Mom? Dad?

No answer. Elise grabs her cortless phone.

CUT TO:

INT. CORRIDOR

Elise is at the bottom of the staircase, phone in hand. She dials a number.

ELISE(to phone)

Hello...Sara there is strange noises upstairs....No my parents

aren’t back.....Just loud thuds....Yeah I’m home alone......She

isn’t here yet....No I’m not going to call the police....I just

got in trouble with them....I’ll just go check it out, I’m sure

it’s the wind coming from an open window.....Yeah I’ll call you

back later....Bye.

Elise clicks of the phone. She puts the phone on a desk. 

She looks up the staircase. Pitch black up there. Elise slowly walks the stairs.

CUT TO:

INT. CORRIDOR

She steps onto a corridor. She clicks on the corridor light. The corridor lights up. No one is visible.

She starts walking down the corridor. A crash.

Elise freezes. She looks down the corridor. No one. An open door is across from her, the room is pitch black.

Elise takes a few steps down the corridor, then stops. She starts breathing heavy.

Suddenly a face appears in the open door, Tisha’s face!

Elise continues to look down the corridor. 

Tisha steps out of the door, and into the corridor. She holds a butcher knife. Elise turns around, and screams.

Tisha raises the knife, and brings it down, but Elise catches the knife in her hands. Elise crys in pain, her hands start bleeding. Tisha brings the knife high in the air, and slashes Elise’s neck!

Blood starts pouring out. Elise grabs her neck. Tisha raises the knife again. Elise looks at her, and kicks her in the stomach.

Elise runs down the corridor.

CUT TO:

INT. DINNING ROOM

Elise enters the dinning room, she makes a trail of blood. She gasps for air. She rushes towards french doors.

Suddenly Tisha pops out in front of her. Tisha stabs Elise in the chest. Elise falls to the ground. She looks up, no sign of Tisha. She starts crawling to the kitchen.

CUT TO:

EXT. HOUSE

Tessa’s Civic pulls up.

CUT TO:

INT. KITCHEN

Elise crawls into the kitchen, a trail of blood behind her.

The gas pipe is still leaking gas.

CUT TO:

INT. DINNING ROOM

The french doors are open. Tisha lits a match, and brings it down to Elise’s blood trail. Tisha throws the match into the blood. 

The blood quickly turns into flames, and moves down the blood path.

CUT TO:

INT. KITCHEN

Elise crys. The flames enter the kitchen. Then everything quickly blows up. A massive explosion.

CUT TO:

EXT. FRONT PORCH

Tessa walks up the steps. The fire burst threw the front door. The explosion throws Tessa flying threw the air, she lands at the end of the yard.

Tessa looks up. Elise’s whole house is on fire!

Tessa is in shock. She looks around, no one. Then Tisha walks over to Tessa. Tessa quickly stands up.

TESSA

Stop it.

Tisha stops a few feet in front of Tessa.

TESSA

Why are doing this!?

TISHA(whispering)

Ssshhh. It’s all going to be over soon.

PUNCH! Tisha hits Tessa unconcious. Tessa falls to the ground.

CUT TO:

INT. TESSA’S DREAM

We just see all the faces that have died, her four friends from the past to the three friends that have died in the present. We finish off with a scream.

INT. HOSPITAL ROOM

Tessa lifts her head, and screams. Mrs. Carson runs to her, she calms her down.

MRS. CARSON

Ssshhh.

TESSA

Where I’m I? What happened?

MRS. CARSON

You’re in the hospital, you’ve been unconcious for eleven hours, you

have minor burns on your arms.

TESSA

What happened to Tisha?

MRS. CARSON

Tisha?

TESSA

She was there at Elise’s house, she knocked me out.

(beat)

Is Elise dead?

MRS. CARSON

Elise Tavares?

TESSA

Yeah, the girl I went to go study with.

MRS. CARSON

It’s all over the news. Elise was burned alive. She couldn’t get out

on time, her house went into flames.

TESSA

I know that. How did it happen?

MRS. CARSON

They think something with the gas pipe from the stove. They’re

calling it an accidental death.

TESSA

I wanna go home.

Mrs. Carson nods her head.

CUT TO:

EXT. HOUSE-DAWN

We’re in front of the Carson’s house. The sky is back to being grey, and muggy. Fog stays close around the road, and house.

It starts raining. Then thunder is heard.

The Rodeo pulls up in the driveway.

CUT TO:

INT. TESSA’S BEDROOM

Tessa steps in, soaked. She walks over to her bed, and sits. She starts crying. She starts sobbing.

CUT TO:

INT. STAIRCASE-LATER

Tessa is changed into dry clothes now. She walks down the staircase, Mrs. Carson starts walking up the stairs. They both stop when they reach eachother.

TESSA

I’m heading to school.

MRS. CARSON

What? Why? It’ll be better if you stay home today.

TESSA

No, I need to talk to Simone.

MRS. CARSON

Stay home today, please?

TESSA

No, I need to get out.

MRS. CARSON

You sure?

TESSA

Yes mom.

MRS. CARSON

If you need to come home, come home.

TESSA

Okay.

MRS. CARSON

Don’t let this get to you. Be strong. We all have to work 

through this together.

TESSA

I know mom.

Mrs. Carson leans, and kisses the top of Tessa’s head.

MRS. CARSON

Go have fun, forget the problems.

TESSA

Yeah.

CUT TO:

INT. GLORY HIGH-CORRIDOR

Tessa enters the corridor with Simone next to her.

SIMONE

I can’t believe that she’s dead.

TESSA

Yeah.

SIMONE

I mean, first Diego, now Elise.

TESSA

Yeah. Can we stop in the bathroom?

CUT TO:

INT. GIRL’S BATHROOM

Two girls exit. Simone, and Tessa enter. They’re the only one’s in there.

Simone walks over to a mirror, Tessa walks into a stall, and shuts it.

Simone starts putting mascara on.

SIMONE

Are you still going to the dance with Zeke tonight?

TESSA(voice)

Yeah, I guess.

SIMONE

Well we’ll all go together, except for Blake, she doesn’t want

to go now that Diego is......

We start to hear Tessa’s crys. Simone’s face gets confussed.

SIMONE

Tessa, you okay?

We continue to hear her crys.

Simone walks over to the stall, and opens it. 

Tessa sits on the stall crying. Tessa stands up, and walks over to Simone. Tessa hugs her. Simone hugs back.

SIMONE

Whats the matter?


TESSA

I’m so scared Simone.

They pull back.

SIMONE

Scared of what?

TESSA

I don’t want something to happen to you.

SIMONE

Happen to me? What is it Tessa?

TESSA

I have a twin sister Tisha.

SIMONE

And why would something happen to me?

TESSA

She is the one who killed Chasaty,...

SIMONE

Chasaty’s dead?

TESSA

Yes, she also killed Diego, and I think Elise.

SIMONE

What are you saying?

TESSA

Two months ago, Tisha killed four of my friends, then just dissapered.

SIMONE

But...???

TESSA

The police advised us to move far away, until they find her. Only

she found us, she is here.

SIMONE

Why did she kill Chasaty, Diego, and Elise?

TESSA

I don’t know.

SIMONE

Wait, I thought Chasaty was visiting her dad?

TESSA

It’s a cover up.

SIMONE

This is just a rush. 

(beat)

Are you sure?

TESSA

I’m not crazy. It is true.

SIMONE

How come Tisha isn’t in the news?

TESSA

They’re keeping it quiet.

SIMONE

Why though?

TESSA

I don’t know. I guess they don’t want people to think I’m her since 

i’m her twin. Her other half.

SIMONE

So what do.....

TESSA

Please don’t tell the others. No one is supposed to know. Can

I have your word?

SIMONE

I’m so confussed.

TESSA

Can I have your word?

SIMONE

Yes.

CUT TO:

INT. CAFETERIA

Blake, Tessa, Simone, Zeke, and Ian sit at a table. All are quiet.

ZEKE(to Tessa)

Still want to go to the dance tonight?

TESSA

Huh? Yeah, I guess.

ZEKE

I’ll pick you up around?

TESSA

Six.

ZEKE

Okay.

IAN(to Simone)

What about you?

SIMONE

Um?

Simone turns to Blake.

SIMONE

Wanna go with us?


BLAKE

No, I’m just going to chill out at home.

SIMONE

Why? Do you think Diego would want you to stay home?

BLAKE

No, but I want to be alone.

SIMONE

I’m not begging you to go, but will you think it over?


Blake nods her head.

BLAKE

Yeah.

SIMONE

Thank you.

ZEKE(to Ian)

Should we all go together?

IAN

Huh? Simone, you into that?


SIMONE

Yeah, sure.

(beat)

How about you Tessa?


TESSA

Yeah.

Simone turns to Blake.

SIMONE(to Blake)

And you to, if you want to.

The bell rings. They all get up.

ZEKE(to Tessa)

Seeya tonight.

TESSA

Okay, bye. Later everyone.

CUT TO:


INT. CORRIDOR

Tessa walks down the crowded corridor. She turns a corner.

CUT TO:

INT. STAIRCASE

Tessa climbs the staircase. At the top of the staircase waits Det. Barlow. Tessa reaches him.

CUT TO:

INT. CORRIDOR

She steps onto the corridor.

DET. BARLOW

How are you Tessa?


TESSA

Fine, I guess.

DET. BARLOW

Just to let you know, we have no clue if Tisha was involved in Elise

Tavares house fire.

TESSA

She was there.

DET. BARLOW

Speaking of which, why were you at Elise Tavares house?

TESSA

I was going over there to do a science project. She was assigned my partner. I got there about six-thirty like we had planned, I reached

the front door, and boom, I was thrown at the edge of the lawn. Then

Tisha walked over to me, and said “It’s all going to be over soon”.

Then she knocked me out.

DET. BARLOW

So she is back in town?

TESSA

I saw her last night Detective Barlow.

DET. BARLOW

Do you think the whole thing could have been a dream?

TESSA

What? When I was thrown to the lawn?

DET. BARLOW

Yeah, do you think maybe you hit your head, then went unconcious?

TESSA

With all do respect sir, I know Tisha was there last night. I know

she must have killed Elise.

DET. BARLOW

We don’t know if she was murdered before the house caught on fire,

because by the time they found the body, she was nothing but ashes.

And even half the ashes we didn’t find.

TESSA

Sorry Detective, I’m late for my class.

Tessa walks away. Det. Barlow watches her dissaper into a classroom.

CUT TO:


INT. CLASSROOM 

Mr. Chambers stands at his desk.

MR. CHAMBERS

You can begin reading chapter 6.

All of the students move their heads down to their text book.

Tessa stares at her text book.

A FLASH-We see Tessa, and Tisha together.

Tessa moves her head towards the classroom door. Her eyes open wide, she gasps.

Through the little glass window, we see Tisha, she is looking into the classroom, smiling. Then she walks of view.

Tessa jumps out of her seat, and runs towards the classroom door.

CUT TO:


INT. CORRIDOR

The door opens. Tessa steps out, she looks down the corridor. No sign of anyone. Tessa looks confussed.

MR. CHAMBERS

Tessa, take a seat.

Tessa walks back into the classroom. The door shuts.

CUT TO:

INT. CLASSROOM

Tessa takes a seat. Zeke, and Simone look at eachother.

CUT TO:

EXT. HOUSE-LATER-DUSK

Clouds start to form in the late afternoon sky.

CUT TO:

INT. BATHROOM

Tessa is in loose dance clothes.

She is putting mascara on.

Mrs. Carson enters.

MRS. CARSON

Your date is here.

TESSA

What’d ya think?

MRS. CARSON

He’s cute for you.

TESSA

Do you approve?

MRS. CARSON

Yes I do, he is very polite. Dad is talking to him now.

TESSA

Then I better hurry up. Tell him I’ll be down in one minute.

MRS. CARSON

Sure.

Mrs. Carson walks back out the door.

CUT TO:

INT. STAIRCASE

Mrs. Carson walks down the staircase.

CUT TO:

INT. LIVING ROOM

Zeke sits on a chair, Mr. Carson sits on the couch, Mrs. Carson enters.

MRS. CARSON

She said to give her a minute.

Mrs. Carson takes a seat next to Mr. Carson.

MR. CARSON

So Zeke, what’s your last name?

ZEKE

Cambro.

MR. CARSON

How old are you?

ZEKE

Seventeen.

MR. CARSON

Same age as Tessa.

ZEKE

Yeah.

TESSA(voice)

Dad! What are you doing?

Tessa steps in.

MR. CARSON

Just giving my usual date questions.

TESSA(to Zeke)

Hurry, lets go.

Zeke stands up, and walks towards Tessa. Zeke turns to the parents.

ZEKE

Nice to meet you.

MRS. CARSON

Same here.

MR. CARSON

Take care of her.

ZEKE

I will sir.

Tessa, and Zeke walk out.

MRS. CARSON

Have fun.

Mr., and Mrs. Carson look at eachother. They laugh.

MR. CARSON

That was the funnest yet.

MRS. CARSON

We’re so evil.

CUT TO:

INT. CAR

Zeke drives. Tessa looks at him, and smiles.

ZEKE

What? Do I look funny?

TESSA

No, you look very cute.

ZEKE

And you look beautiful.

TESSA

Thank you. I thought that we were going to go with Simone, and Ian?

ZEKE

There meeting us there.

TESSA

Oh.

CUT TO:


EXT. PARKING LOT-NIGHT

A lot of high school students step out of their cars, with their dates. They walk into double doors. Music is heard in the background.

Zeke’s Ford Explorer comes into view, it pulls into a parking spot.

CUT TO:

INT. EXPLORER

Zeke turns off the engine.

ZEKE

Open the glove department.

Tessa pops open the glove department. There is a small white box, a jewlerly box.

Tessa’s eyes open wide.

TESSA

What is this?

ZEKE

Just open it.

Tessa grabs it, and opens it. It’s a necklace. She takes it out. It’s a silver necklace, with a angel in the center.

Tessa’s eyes water.

TESSA

Zeke, you shouldn’t have bothered to get me this.

ZEKE

Shut up.

TESSA

This is really sweet.

Zeke grabs it, and puts it on Tessa.

TESSA

Thank you.

ZEKE

You don’t have to thank me.

Tessa smiles. 

ZEKE

Let’s go inside.

CUT TO:


INT. AUDITORIUM

Dance music is playing. A greenish light shines down on the dancing teens. The auditorium is packed with teens, dressed in good fashion.

Simone, and Ian dance together, both smiling.

IAN

Good dance?

SIMONE

Great dance. 

Zeke, and Tessa walk towards them.

IAN

Hey guys.

ZEKE

Whats up?

SIMONE

Dancing fool.

Simone smiles at Tessa.

TESSA

Did Blake show up?

SIMONE

No, she really didn’t want to come.

TESSA

Oh.

IAN(to everyone)

You thirsty?

They all start to walks towards a table. The two girls sit down.

IAN

Us men, will be back to you lovely ladies with your drinks.

Zeke, and Ian walk off view.

Tessa points to her neck.

SIMONE

Where’d you get the lovely necklace?

TESSA

Zeke.

SIMONE

Ah, he’s such a cutie.

TESSA

He is. Oh my God, when he came to my house, my parents embrassed

the shit outta me.

SIMONE

What did they do?

TESSA

Whenever Tisha...

Tessa stops herself.

TESSA

Whenever I brought a boy over they would question him; where you

from, how old are you, whats your full name.

SIMONE

My parents do the exact same thing.

TESSA

Even with Ian?

SIMONE

Even with Ian.

TESSA

I promised myself I would never do that to my kids.

SIMONE

Me too.

They get quiet.

SIMONE

I wonder what Blake is doing?

CUT TO:

EXT. HOUSE

A two story home. No lights on, except an upstairs window. The background is very quiet, crickets chirp.

CUT TO:


INT. BLAKE’S BEDROOM

A very clean room.

Blake crys on her bed. A picture of Diego, and her, in her hands.

BLAKE(crying)

Diego.

She starts sobbing.

She puts the picture up to her chest. She hugs herself.

Her door is open. We see nothing but pitch black.

A crash from somewhere inside the house. Blake moves her head towards the bedroom door.

BLAKE(calling out)

Mom? Dad? You back already?

No response. She slids to the edge of her bed. She wipes away her tears, she stops crying. She gets off her bed.

She walks over to a dresser. The dresser has nothing but pictures of Diego on it. She lays the picture down.

CUT TO:

INT. CORRIDOR

Blake steps onto the pitch black corridor.

BLAKE(calling out)

Hello?


No answer.

BLAKE(to self)

Why in hell did I turn off all the lights?

She walks over to a switch, and flips it. 

The corridor lights up. We see no one. She moves towards the staircase.

She reaches it, she leans against the banister, she looks down to the first floor.

It’s pitch black. Another crash from downstairs.

Blake jumps, and moves towards a closet door, she pulls it open, and grabs a wooden bat.

CUT TO:

INT. STAIRCASE

Blake moves down the dark staircase. She reaches the bottom, and flips a switch, another corridor lights up.

CUT TO:

INT. CORRIDOR

Blake moves down the corridor.

CUT TO:

INT. KITCHEN

She flips on a switch, the kitchen lights up. Blake looks around. No one.

She grabs the cortless phone on the table. She dials a number.

CUT TO:

INT. AUDITORIUM

Simone, and Ian dance close together. Then a cellphone rings. Simone reaches in her pocket, and pulls out her cell.

SIMONE(to phone)

Hello?

CUT TO:

INT. KITCHEN

BLAKE(to phone)

Simone, it’s me.

Just then Tisha creeps up behind Blake!

CUT TO:


INT. AUDITORIUM

SIMONE(to phone)
Blake, whats up?


BLAKE(in phone)

I’m going to come to the dance.

CUT TO:

INT. KITCHEN

Tisha still behind Blake, Tisha has a twisted grin on her face.

SIMONE(in phone)

Great! Glad you changed your mind.

BLAKE(to phone)

Yeah, I’m getting freaked out being by myself.

CUT TO:

INT. AUDITORIUM

SIMONE(to phone)
Okay, we’ll be here.

BLAKE(in phone)

I’m just going to jump into my car.

SIMONE(to phone)

Okay, bye.

BLAKE(in phone)

Bye, Simone.

Simone hangs up her cell phone.

CUT TO:

INT. KITCHEN

Tisha is not behind Blake anymore. Tisha is nowhere in sight. 

Blake hangs the phone up. She drops the bat. She grabs her jacket off the back of a table chair.

CUT TO:

EXT. FRONT PORCH

The front door opens. Blake runs down the steps. 

CUT TO:

EXT. DRIVEWAY

Blake gets in her V.W. Jetta.

CUT TO:

INT. JETTA

Blake shuts the door. She fills on her jacket-pockets.

BLAKE(to self)

Shit.

CUT TO:

EXT. DRIVEWAY

Blake steps out, she runs back up the steps, and back into the house.

CUT TO:

INT. STAIRCASE

Blake runs up the staircase.

CUT TO:

INT. BLAKE’S BEDROOM

She enters her bedroom, she walks over to another dresser, and grabs her car keys.

CUT TO:

INT. JETTA

Blake gets in.

CUT TO:

EXT. ROAD

The Jetta flys down a empty road.

CUT TO:


INT. JETTA

Blake turns on the radio. 

A shadow falls over Blake, Tisha! Tisha is in the backseat! Blake does not sense it. Tisha raises a huge kitchen knife.

Blake looks in the rear-view mirror, and gasps. Tisha brings down the knife. 

Blake moves up. The knife slices threw the car seat. Blake screams.

Tisha grabs Blake’s hair, Blake’s head moves back. Tisha raises the knife. Blake hits Tisha on the side of her face.

CUT TO:

EXT. ROAD

The Jetta is having a hard time keeping in one lane.

CUT TO:

INT. JETTA

Tisha stabs Blake in the neck. Blake turns the wheel to the left.

CUT TO:

EXT. ROAD

The Jetta makes a sharp turn to the right, and goes off road.

CUT TO:

EXT. HILL

The Jetta goes down a small hill, and crashes into a tree.

CUT TO:

INT. JETTA

Blake lays there dead. Blood pumps out from her slashed throat.

CUT TO:


INT. AUDITORIUM

Tessa, and Zeke dance together. Simone, and Ian dance a few feet away from them.

IAN

You know what I wanna do?

SIMONE

What?

IAN

You.

SIMONE

Ian, that is so lame.

IAN

What?

Simone smiles.

SIMONE

Later.

They continue to dance. 

Tessa looks into Zeke’s eyes.

TESSA

I just love your eyes.

ZEKE

You do?

TESSA

They’re just so beautiful.

Zeke moves in closer to Tessa. They look into eachother’s eyes. Zeke moves in for a kiss. He touches her lips. Tessa kisses back.

Principle Lewis spots them.

LEWIS

Hey! You two, quit that.

Zeke, and Tessa quit kissing, and look at Principle Lewis.

LEWIS

Go somewhere else for that.

He walks on.

Zeke, and Tessa continue to dance.

ZEKE

Somewhere else?

TESSA

Later. I wanna see Blake when she comes.

CUT TO:

INT. CORRIDOR

We’re in a dark, empty corridor.

The dance music is still heard. Tisha walks down the corridor, knife in hand. Her face is locked in a evil grin. She walks towards a half open

door at the end of the corridor. She reaches it.

Tisha looks in. She looks around. She spots Zeke, and Tessa. She focuses on Tessa.

TISHA’S(P.O.V.)-We see Tessa. We focus on her clothes. We look at the shirt, then the jeans. 

Tisha forms a evily smiles across her face.

She turns around, and walks back down the corridor.

CUT TO:

INT. POLICE STATION-DET. BARLOW’S OFFICE

Detective Barlow sits at his desk, he flips through papers. 

His cell phone rings. He picks it up.

DET. BARLOW(to phone)
Hello, Detective Barlow here.....Can’t you get someone else to go

check it out?.....I know I’m in charge of this case....I’m pretty

busy....Fine, I’ll go check it out now.

CUT TO:

EXT. ROAD

A black car roars down a empty road.

CUT TO:

INT. CAR

Det. Barlow is on his cell phone.

DET. BARLOW

..Okay I’m on the street....On my left, or right?...On my left?..Okay

got it.

CUT TO:

EXT. ROAD

The car pulls over to the side of the road.

CUT TO:


EXT. HILL

Det. Barlow starts walking down the small hill. He freezes, he looks at th V.W. Jetta smashed into a tree.

He walks down to the car. Smoke is around the front of the car. He reaches it.

He looks into the side window, and see’s Blake’s dead corpse.

DET. BARLOW(to self)

Shit.

He notices her slashed troat. He pulls out his cell phone, and dials a number.

DET. BARLOW(to phone)

..Yeah, Kincad, it’s another one of Tessa Carson’s friends.....Blake

Sanchez.....Right now?...She’s at the school dance....Okay I’ll be

on my way.

Det. Barlow puts his phone away. He looks up at the sky.

DET. BARLOW

Lord.

CUT TO:

INT. CORRIDOR

We hear music in the background.

Det. Barlow walks down the dark corridor.

DET. BARLOW’S(P.O.V.)-We see a half open door at the end of the corridor. We move closer to it, but then Tessa pops out from a door.

Det. Barlow jumps.

Tessa has her hands behind her back.

DET. BARLOW

Tessa, hi.

TESSA

Hi.

DET. BARLOW

How come your not with your date?

TESSA

Oh I was.

We see that behind Tessa, she holds a knife.

DET. BARLOW

What do you got behind your back?

TESSA

Nothing.

Det. Barlow’s eyes open wide.

DET. BARLOW

You’re not Tessa.

TESSA

Damn right I’m not!

It’s Tisha, in the same exact clothes as Tessa. 

Tisha quickly jams the knife into Det. Barlow’s stomach. Det. Barlow reaches into his pocket, we see the handle of a gun.

TISHA

Oh no you don’t.

She quickly stabs Det. Barlow in the stomach again. He falls to his knees. Blood starts pouring out of his mouth. He falls flat, on his back. 

TISHA

You’re right, I’m not Tessa.

(beat)

I’ll soon be though.

She brings the knife down quickly, it stabs him in the chest.

CUT TO:

INT. LIVING ROOM

Mr. Carson, and Noah sit on the couch, watching T.V.

MR. CARSON

How’s school?

NOAH

Huh...Fine I guess.

MR. CARSON

Made any friends?

NOAH

Yeah, six.

MR. CARSON

Are they nice?

NOAH

Sometimes.

MR. CARSON

Sometimes?

NOAH

Yeah, sometimes they boss me around.

MR. CARSON

What!?

NOAH

They tell me do things I don’t want to.

MR. CARSON

Like what?

NOAH

Like carry their books, and stuff.

MR. CARSON

Son, you gotta stick up for yourself.

A crash from somewhere within the house.

MR. CARSON

I’ll be back son.

CUT TO:

INT. CORRIDOR

Mr. Carson walks down a corridor, and stops at a door. He pushes it open, and looks in.

No one in sight.

MR. CARSON(calling out)

Anna? Where are you.

MRS. CARSON(voice)

I’m upstairs. Why?

MR. CARSON(calling out)

Nothing.

Mr. Carson closes the door.

CUT TO:

INT. AUDITORIUM

Principle Lewis stands at a stage with a mic. The music cuts.

LEWIS

Now ladies, and gentleman, lets get closer. The music is getting

slower.

Slow music begins to play. Couples get closer to eachother.

Tessa, and Zeke moves closer. Zeke grabs Tessa, they start slow dancing.

ZEKE

Are you having a good time?

TESSA

I am having just the best time with you Zeke.

ZEKE

Good.

Simone walks to Tessa.

SIMONE(to Tessa)
Hey, come with me to the bathroom.

TESSA

Why?

SIMONE

Don’t want to go alone.

Simone, and Tessa walk towards the ladies room.

CUT TO:

INT. GIRL’S BATHROOM

They enter. Simone enters a stall. The bathroom is empty. Tessa looks in the mirror.

TESSA

When was Blake supposed to come?


SIMONE(voice)

I don’t know. She had said she’s on her way.

TESSA

Are you having a good time with Ian?

SIMONE(voice)

Great time. How about Zeke, and you?

TESSA

We’re having a good time.

SIMONE(voice)

I knew Zeke was perfect for you.

The toilet flushes. Simone steps out, and walks over to the mirror.

SIMONE

God I look trashy.

TESSA

Shut up. You’re beautiful Simone.

SIMONE

Yeah right. Lets go back to our boys.

Just then, Tessa’s phone rings.

Tessa pulls out her cell phone from her pants pocket.

TESSA(to phone)

Hello?

VOICE(in phone)
How’s it going?

TESSA(to phone)

Mom? Why you calling?

MRS. CARSON(in phone)

Just checking up on you. Making sure you’re alright.

TESSA(to phone)

I’m fine mom.

MRS. CARSON(in phone)

Thats good. When do you.......

Mrs. Carson sounds like she’s gagging.

TESSA(to phone)

Mom?

Mrs. Carson sounds as if she’s choking, or being choked.

TESSA(to phone)(panic)

Mom!? Mom! Are you okay!?

The choking continues.

TESSA(to phone)(screaming)

Mom!? Mom!? Whats happening!?

The phone cuts. 

TESSA(to phone)

Mom!!!!

Simone shakes Tessa.

SIMONE

Whats wrong?

TESSA

My mom.

Tessa dials a number. 

SIMONE

Who you calling?

TESSA

My house.

Just then.

RECORDER(in phone)

Sorry the number you are trying to reach has been disconected.

Tessa’s eyes open wide.

TESSA(screaming)

No!!

SIMONE

What the hell is wrong!?

Tessa calms down.

TESSA

I think my family is in trouble. I think Tisha has them.

SIMONE

What?

TESSA

My mom was like choking on the fucking phone, then it went dead!

SIMONE

What do you want me to do!?

TESSA

Sorry, I’ll calm down.

SIMONE

What do we do?

TESSA

We have to go to my house.

Simone nods her head.

CUT TO:

INT. AUDITORIUM

Zeke sits alone at the table. Simone, and Tessa rush to him.

SIMONE

Where’s Ian?

ZEKE

Bathroom, why?

Tessa, and Simone look at eachother.

SIMONE

I’ll wait, you guys go.

ZEKE

Hello, go where?

TESSA

My house.

ZEKE

Why?

TESSA

My families in trouble.

Zeke’s face drops.

CUT TO:

INT. EXPLORER

Zeke drives at fast speed.

ZEKE

Whats happened?

TESSA

I have.....

She hesitates.

TESSA

I have a twin sister, and she is killing people.

Zeke laughs.

ZEKE

I am very confussed. What?

TESSA

I’ll explain later.

ZEKE

Is your family in trouble?

TESSA

I don’t know. 

ZEKE

Call the police.

TESSA

No, I need to kill her, myself.

ZEKE

Kill her?

TESSA

You don’t understand.

ZEKE

Understand what?

TESSA

Just take me to my house.

CUT TO:

EXT. HOUSE

The Explorer pulls up in front of Tessa’s house. The house is completely dark.

CUT TO:


INT. EXPLORER

Tessa turns to the door.

ZEKE

I’m coming with you.

TESSA

No Zeke.

ZEKE

Why?

TESSA

You’ll be in danger.

ZEKE

Are you serious?

TESSA

Yes.

ZEKE

Well, I’m not letting you go alone.

CUT TO:


INT. CORRIDOR

The front door creaks open. Tessa, and Zeke enter.

ZEKE

Mr., Mrs. Car....

TESSA

Sssshhh.

ZEKE

What?

TESSA

Please, be very quiet.

Tessa walks over to a switch, she flips it, nothing.

TESSA

That bitch cut the power.

She walks over to a side table. She picks up the phone.

TESSA

And that bitch cut the phone line.

Zeke looks very confussed.

TESSA

Come with me.

CUT TO:

INT. CORRIDOR

They enter a dark corridor. They’re very silent.

CUT TO:

INT. KITCHEN

They enter the pitch black kitchen. Tessa looks around.

ZEKE

Could your parents be in bed?


TESSA

It’s to early.

ZEKE

At least go check.

CUT TO:

INT. STAIRCASE

They walk up the staircase.

CUT TO:

INT. CORRIDOR

They step onto the corridor.

They walk towards a door.

CUT TO:

INT. NOAH’S ROOM

The door opens. No sign of anyone.

TESSA(calling out)(whispering)

Noah?

CUT TO:

INT. PARENT’S BEDROOM

The door opens. Tessa peeks her head in. No sign of anyone.

CUT TO:

INT. CORRIDOR

They look down the corridor.

TESSA

Lets go check down there.

They walk down the corridor.

CUT TO:


EXT. HOUSE

A car pulls up in front of Tessa’s house. Simone, and Ian step out.

CUT TO:

INT. CORRIDOR

The front door opens. Simone, and Ian step in.

SIMONE(quietly)

Tessa?

IAN(quietly)

Why are we being so quiet?

Simone doesn’t answer his questions.

SIMONE

Go check down there, I’ll go check down here.

IAN

Sure? Wait, who I’m I looking for?

SIMONE

I don’t know, anyone.

CUT TO:

INT. CORRIDOR

Ian walks down a corridor. She walks over to a switch, and flips it. Nothing.

IAN(to self)

What the hell?

A noise within the closed room next to him. Ian moves his head towards the door.

CUT TO:

INT. DEN

Ian pushes the door open all the way. He steps in. He looks around.

He walks towards the center of the room.

IAN(calling out)

Hello?

The door closes. Ian jumps, and turns around. Tessa, no wait Tisha! Ian sighs.

IAN

You scared the hell outta me Tessa.

Tisha walks towards him. She reaches him.

TISHA

I did?

IAN

Very. Where’s Zeke? 

TISHA

I don’t know.

IAN

Simone’s out there looking for you.

Tisha’s face turns into a grin. 

Ian moves his head down to Tisha’s right arm. She is holding a fire place poker tightly.

IAN

What is that for?

She holds it up.

TISHA

You mean this?

Ian nods his head.

TISHA

For this.

She pierces the fire poker into his upper chest. Ian face drops. She stabbed him in the voice box.

IAN(struggling)

Help.

Blood pours from his chest. Tisha brings the fire poker up, and hits him with it. Ian falls facedown onto the carpet. Tisha brings the fire poker down into his back.

CUT TO:

INT. KITCHEN

Simone enters the dark kitchen. She looks around. No one.

CUT TO:

INT. CORRIDOR

Simone walks down the corridor. A creak, Simone freezes. She starts to turn around when. Tisha comes up to her, and grabs Simone’s head, and bangs it on the wall hard.

Simone screams.

CUT TO:

INT. CORRIDOR

We hear the screams. Tessa quickly opens a closet door. 

TESSA

Hide.

ZEKE

What?

TESSA

Just do it!

Zeke enters the closet.

TESSA

Whatever you do, don’t come out.

She shuts the closet door.

CUT TO:

INT. CORRIDOR

Simone’s head is continuely banged against the wall. Blood starts to smear on the white wall. Simone continues to scream, then stops. Tisha throws Simone on the ground. Simone looks as if she is dead.

Tisha moves her head down the corridor.

CUT TO:

INT. CORRIDOR

Tessa leans against the banister. She looks at the darkness below.

TESSA(calling out)

Simone?

No answer. Suddenly Tessa’s face drops. Tisha walks up the staircase with the fire poker. She moves her way up the stairs.

Tessa back away. Tisha steps onto the corridor.

TESSA

Don’t even come any closer!

Tisha stops.

TISHA

Okay sis, lets talk.

Tessa looks at Tisha’s clothes.

TESSA

Why are you wearing the same clothes as me?

TISHA

We’re twins. I want to look the part.

TESSA

You’re crazy.

TISHA

I no that.

TESSA

Where’s mom, dad, and Noah?

TISHA

Somewhere around here.

TESSA

Dead? Are they dead!?

TISHA

Calm down Tess. Remember what I said, it’s all going to be over soon.

TESSA

Why are you doing this!?

TISHA

Why!? Cause I want your fucking life Tessa!

TESSA

What?

TISHA

Your life was always better, the friends, the attention. I escpially

want your life now that I have killed these people.

TESSA

Hey! You killed them, not my fault.

TISHA

Maybe so.

They get silent. Suddenly Tessa turns and runs to a door.

CUT TO:

INT. SPARE BEDROOM

The door opens. Tessa is about to step in, when Tisha grabs Tessa’s necklace, and starts choking her.

Tessa starts gagging. Tisha starts to pull harder, then the necklace snaps, and falls off. Tessa runs into the room. Tisha enters, and closes the door behind her.

Tessa looks around. No where to run. She turns around to Tisha, she is standing still.

Tessa starts coughing.

TISHA

You done running?

Tessa starts breathing hard.

TESSA

You know you’ll never get away with this.

TISHA

Oh, but I plan to.

TESSA

I’m your sister! Your other half! Why the fuck are you ruining

my life!?

TISHA

I may be your twin, other half, whatever you want to call it. But, I

don’t care for you. I don’t love you.

Tessa starts crying.

TISHA

Here comes the waterworks.

TESSA

We used to be so close, what happened?

TISHA

High school happened Tess. Thats when you abandoned me.

TESSA

I never abandoned you.

TISHA

You’re unbelievely fucking stupid. You would go out with Jade, and the

others. And what, forget about poor ‘ol me. Leaving me home with 

boring ass mom, and dad. Telling me I need to go out and make

friends. You don’t even know the bullshit I went through with them,

and you. You stupid bitch.

Tisha gets tears in her eyes.

TISHA

I hate you so much.

TESSA

Well that is not my problem, is it Tish?

Tisha looks at Tessa. Tessa runs at her full speed, and rams Tisha up against the door. 

Tisha starts swinging the fire poker, but missing Tessa. They fall to the ground. The fire poker falls out of Tisha’s hands, and rolls under a dresser.

They roll around. And now we can’t tell who is who. They both get up. And look into eachother’s eyes.

One of them rams at the other. The other screams.

CUT TO:

EXT. BALCONY

One crashes threw the glass sliding door, and falls off the balcony. A loud thud.

The other one steps onto the balcony, and looks down, the one who fell landed on the pavement of the driveway facedown. Blood surrounds the body.

CUT TO:

INT. CORRIDOR

The closet door opens. Zeke steps out, and bumps into Tessa or Tisha. Zeke jumps.

ZEKE

Tessa?

She nods her head.

TESSA

It’s me.

ZEKE

She dead?

TESSA

Yes.

They hug eachother.

A loud bang. And another.

TESSA

What the hell?

They moves their heads towards a door. Crash! Mr. Carson breaks threw a door. His hands are taped together, and so is his mouth.

Tessa runs over to him, and pulls off the tape on his mouth.

TESSA

Dad, you okay?

MR. CARSON

Where’s Tisha?

TESSA

I killed her dad. Where’s mom, and Noah?

MR. CARSON

In the closet.

CUT TO:

INT. WALK-IN CLOSET

Tessa enters, and pulls off Mrs. Carson, and Noah’s taped up hands. Mr. Carson enters. Mr. Carson, and Tessa sit next to Mrs. Carson, and Noah. They all hold eachother.

Zeke watches in the doorway.

CUT TO:

INT. STAIRCASE

Zeke walks down the staircase.

CUT TO:

INT. CORRIDOR

Zeke looks down at Simone, he leans to her. He shakes her.

ZEKE

Simone?

Simone opens her eyes, and screams. Zeke calms her down. She calms down.

ZEKE

Everything is okay now.

Simone sits up. Zeke hugs her.

CUT TO:

INT. WALK-IN CLOSET

The Carson family hold eachother, and crys.

FADE TO:

EXT. DRIVEWAY

Tisha’s dead body is zipped up in a body bag. Police surround the outside.

ZEKE(voice)

There’s another one inside.

Simone sits in an ambulence. Her face, and nose are bleeding. She is crying.

Mr., and Mrs. Carson hold eachother.

Zeke, and Tessa hug eachother.

ZEKE

I love you.

TESSA

I love you too. Very much.

ZEKE

I never want to leave you.

TESSA

I never want to leave you.

Simone walks towards them, her face is in pretty bad shape.

TESSA

Oh my God.

Tessa wraps her arms around Simone. Simone starts crying loud.

TESSA

Ssshhh. It’s all okay now.

SIMONE

My Ian.

ZEKE

We’re going to miss him. All of them. But you know what we’ll

never forget the, okay?

Zeke eyes start to fill with tears.

He hugs them.

Noah stands close to Mr., and Mrs. Carson.

NOAH

Mom.

Mrs. Carson turns to Noah, and leans to him.

NOAH

Look it.

Mrs. Carson moves her head towards Tessa. Mrs. Carson smiles.

NOAH

Mom, remember when I said I could tell the difference between Tessa,

and Tisha?

MRS. CARSON

Yes.

Noah moves his head towards Tessa.

NOAH

Well, thats not Tessa.

Mrs. Carson’s face drops. She’s in shock. She continues to stare at Tessa, no wait Tisha.

THE END?


-ROLL CREDITS

1:47/107 min.

copyright © 2002

