C.O.R.P.S.E.S

INT. Abandoned Wal-Mart--- Afternoon

There are three guys rummaging around through Wal-Mart.

Greg

Martin! Hey Martin! Look at this.

A man in a blue sweater that has stitched in it “Lover” walks over to Greg.

Martin

What?

Greg

Look!

Greg points at a video game. “Evil Dead: Regeneration” is sitting on the shelf.

Martin

Greg… you’re 23 years old. (To Jake) HEY JAKE! The new guy is hooked on video games, grab a ps2 and a few Xboxes.

Jake (voice)

Hey, we have an Xbox 360 over here, the first one in stock… take it?

Greg

Dude! Hell yes! Take the thing!

CUT TO

Jake is walking in the electronics. He is grabbing game systems and everything anyone would dream of having and stuffing them into backpacks.

Jake

HEY MARTIN! MARTIN!

Martin

WHAT!

Jake

We’ve got to hurry! The corpses will be breaking in soon!

CUT TO

Greg stops and looks around

Greg

I thought they---

Martin

They can bash through the glass. Didn’t you know that. It doesn’t matter where we are. The corpses will find a way in… if they aren’t already in.

Greg

But if they get in… we’re fu**ed!

Martin

Yeah, that’s why we get out of---

From beyond… glass shatters through the front doors.

Jake (voice)

They’re in!

Martin

Same way we came in, go out… you got that New guy?

Greg

Got ya.

Martin runs away. Greg follows him.

INT. Back doors- Afternoon

Greg and Martin are running. They end up for the back door.

Jake (Voice)

Go, keep going! I’ll catch up!

Greg and Martin open the doors and three corpses walk up to them.

Greg

AHH!

Martin

You know what to do.

Greg

Shoot them in the head!

Greg pulls out his gun and pulls the trigger… no bullets come out.

Martin

Greg! Get back!

The corpse walks up to him and bites him on the shoulder. Greg screams in pain.

Martin

Da*n you!

Martin pulls out his gun and shoots it in the head. The corpse falls. Another corpse walks up behind him and bites his shirt. Martin Turns around and shoots it in the head. Martin turns around and shoots the two other corpses in the head. Then Martin turns around again and sees that there are hundreds of the corpses roaming through the Wal-Mart.

Martin

Greg…

Greg

What?

Martin

Sorry.

Martin pulls the trigger and shoots Greg right to the head.

Martin

Jake! Jake where are you!

Jake (voice)

I’m on top of the food isle.

Martin

Are these the running kind or the slow kind?

CUT TO

Jake is standing on top of a food shelf.

Jake

Hold on…

Jake looks down and sees a few of them. He picks up a can of soup and throws it at one. It turns it’s head quickly and growls at him.

Jake

It’s the running! Get.

CUT TO

Martin turns around and opens the door.

Martin

I’ll get to the truck!

Jake (Voice)

Forget the truck… to the plane. Get to the roof.

Martin runs out the door. He runs into the parking lot and up the ladder to the roof.

INT. Roof- Afternoon

Jake is already on the roof. Jake walks over to the ladder and sees that Martin is climbing up them.

Jake

Hurry.

Martin gets up over the ladder and onto the roof.

Jake

Where’s Greg?

Martin

Guess.

Jake

Dam*! He was a good shooter.

Martin

Uh, yeah… that’s why his gun wasn’t loaded.

Jake

Shut up, Martin.

Martin

Let’s just get back home.

Jake runs over to the plane and opens the little door and gets inside. Martin runs over and gets inside the plane also.

Martin

Jake, we need a bigger plane.

Jake

No doubt about that.

Martin

There is an air port not so far from here.

Jake

No, they have the big passenger planes… I just want the little ones.

Martin

Why?

Jake

I don’t know… I like them more.

Jake starts the plane and drives on the roof. After about a minute later… he takes off.

FADE OUT

BEGINNING CREDITS (“Dragula” by Rob Zombie plays)

FADE IN

CUT TO

INT. Abandoned Sheets- Late afternoon

Jake and Martin land on a highway right beside a sheets. They stop and get out. There are about 5 runners outside the sheets.

Jake

So… is this where we’re going to stay?

Martin

Hell yeah. I mean, we have food… I’m sure there is money---

Jake

What the fu** do we need money for? I doubt the dam* walking corpses will care.

Martin

Lets just go in.

Jake opens the door. The corpses look at them… they start to run at them. Martin shoots one in the head. He looks over and there are three running for Jake. Jake shoots the three in the head. Martin looks over and shoots the walker in the head.

Jake

Martin, if the door is locked… I’ll kill you!

Martin

Dude, It’s sheets… it’s open 24 hours a day.

Jake

Stop talking and keep running.

Martin turns around and sees hundreds of runners running for them.

Jake

Martin, turn around and run for the plane.

The runners pass the plane.

Martin

Screw that plan.

Martin turns around and runs into the sheets.

Jake

Dude, wait!

Jake turns around and runs for the sheets.

INT. Sheets- Late afternoon

Jake

Sh*t! Good job, Martin… you just killed us!

Martin

I didn’t know that the doors were glass.

The runners run up to the door and start pounding on the glass.

Martin

Jake, we need to get out of here. If those things work together and keep pounding on the glass… they might---

Jake

There are no fu**in might’s, Martin! These things always find a way in!

Martin

I’m sure there is a back door.

Jake

It doesn’t matter if we get out of here! The plane is surrounded by corpses.

Martin

If we can get out the back door---

Jake

That is how Greg died… isn’t it?

Martin

The zombies aren’t that smart!

Jake

I don’t care! There is no way out of here… and it’s your fault!

Martin

You were driving the plane as*Ho**!

Jake

You didn’t have to---

The glass shatters, the corpses walk through the first doors. There is still another set they have to break.

Martin

Let’s get food first.

Martin runs over and grabs a bag of chips.

Jake

Now, lets go!!!

Jake runs to the back door and kicks it open. There it is… a clear path to a jeep.

Martin

Do you know how to hotwire?

Jake

Yeah.

Jake runs for the jeep. Martin runs there also.

CUT TO

A zombie on the side of the wall looks over and sees the two in the jeep.

CUT TO

Martin

Run them over, Jake.

Jake starts the car. The keys were in it. He drives right up to it, he runs it over. They drive on the highway.

INT. Jeep- Dusk

Jake

You almost got us killed!

Martin

Sorry.

Jake

For now on… you are doing what I say.

Martin

I’m not your brother, Jake! You’re brother died six months ago!

Jake

You shut up!

A man and his daughter run out onto the road. They walk in front of the car.

Martin

Jake! watch out!

Jake slams on the breaks.

Daughter

Wait! Stop.

Jake slams on the breaks. Jake runs out of the jeep and up to the two.

Jake

Are you bitten?

Man

No… my daughter wasn’t either.

Jake

Ok. Are there any behind you? What’s your name?

Man

I’m Tom… Tom Keller. Yes, those things attacked my son and wife.

Jake

Are they dead?

Tom

Yes… but they got bit, and then they got---

Martin

And how long ago was this?

Tom

Two year---

Martin

Ok… it was a long time ago, get over it and get in.

Martin and his daughter run in the jeep and get in the back.

INT. Jeep- Night

Jake looks behind him. Dozens of thousands of walkers are walking on the road and running on the road after them.

Jake

These things killed everyone.

Tom

How do you know?

Martin

We HAD a counter at our old base. That thing counts everyone in the world. But… one night it went down so fast you couldn’t even believe. The things bite hard and quick.

Tom

How many people were on the counter?

Jake

It said there was 9 people. And we lost it today when they took over the wal-mart.

Martin

Yeah… but there is probably only about us now.

Girl

Computers can lie!

Jake

And what’s your name?

Tom

That’s Lea.

Lea

Computers can lie you know. I’m sure there are more people than 8. I’m sure there are millions of people living.

Jake

Maybe. Computers DO lie sometimes… but not when there is a satellite up there that counts---

Lea

Shut up!

Lea looks behind her and stares at the corpses.

Martin

Where are we going, Jake?

Jake

Somewhere safe. Somewhere where there aren’t any of those zombies.

Tom

Don’t call them that.

Jake

The “Z” word?

Tom

Yeah, It’s insulting.

Jake

Just one question for you, Tom.

Tom

Shoot.

Jake

How did you survive this? You must have been somewhere with big metal doors.

Tom

We went to some mall… they broke in. No, there were trucks parked outside so we thought there were people there. When we got there, those corpses were all through the mall. Looters must have been there, pies were all through the place. There were thousands of bodies and hundreds of thousands of monsters.

Martin

The Monroeville Mall?

Tom

Yep. Anyway… we split and got to some military base. We stayed there for a while… but those things got in.

Jake

The corpses always find a way in.

Lea

Yeah. We lasted a month or two there.

Tom

But they found us and got to the four of us. So we just drove around the country for a couple years.

Jake

That’s what we’ve been doing. We WERE flying in a helicopter but it broke down.

Lea

Hey guys… look.

Jake, Martin, and Tom look to the side and see a huge construction site.

Jake

What about it.

Lea

Look! Bars, fences all around the place.

Tom

That’s a good Idea!

Lea

Are we going to go.

Martin

What if there isn’t any food?

Jake

Look beside the place… A gas station.

Lea

What about it? It might have been looted already.

Jake drives up to the gate.

Martin

Get! Hurry, open it!

Jake

I can’t.

Jake runs back inside the jeep. The corpses are behind them by about 10 yards.

Tom

What? Are you going to---

Jake backs up the jeep.

Martin

You are!

Jake drives at the gate and breaks the gate open. Jake turns the jeep around and gets out. Jake runs over to the gate and shuts it. Jake runs back over to the jeep and drives the jeep up to the gate and parks it in front of it. Now the things can’t get in.

Jake

Now, lets look around.

CUT TO

INT. Building- Night

Tom, Jake, Martin, and Lea are slowly walking through a building. They are looking around. The place is dark. It is getting darker as they walk down the halls.

Lea

Can somebody turn on a light?

Martin

I thing I have a lighter.

Martin searches his pocket and grabs the lighter. He flickers it on.

Jake is talking to Tom.

Jake

Sorry about your wife and kid.

Tom

You know… I wish they were here.

Jake

My mom was bit. I watched her bleed to death.

Tom

At least you’re ok.

Jake

That’s what I thought. “At least it wasn’t me. At least I didn’t feel it.”

Tom

Exactly.

Jake

But sometimes I wish I was dead. But I don’t have the guts to commit suicide, and I would never get bit by those things. But, I carry this (pulls out a 9mm) 9 millimeter with me all the time, it always has only one bullet in it. And if those things surround me… BANG. I will not become one of those things.

Tom

I hope you never need to use it.

Jake

I’ll never need to fu**in use it.

Tom

I know. But… I just hope you don’t have to.

INT. Kitchen- Night

Jake kicks the kitchen door open. He looks around.

Jake

I can’t see sh**. Martin, give me your lighter.

Martin hands Jake the lighter. Jake looks around with it. Then the wind blows it out.

Lea

Turn on the dam* light!

Jake

Calm down.

Jake flickers the lighter. Again, and again. And he finally gets it on. A runner is in front of him. It jumps on him and is trying to bite him.

Martin

JAKE!!! HOLD ON.

Martin pulls out his 22 and aims it at the corpses head.

Jake

Shoot it!!!

Martin pulls the trigger… nothing happens.

Tom

Don’t you load your gun?

Martin

Shut the hell up!

Jake

HELP!!!!

Jake kicks the runner off and kicks it again into a fuse box. Jake pulls out his colt 45 and shoots the runner in the brain.

Jake

Go back to hell… dirt ball.

Jake walks over to Martin. Jake reaches into his pocket and throws Martin a clip of 22 bullets.

Jake

Always carry an extra clip.

Martin

Sorry.

Jake turns around and looks at the dead corpse.

Jake

I wonder if that fuse box works.

Jake walks over to the box and flips the switch. Nothing happens.

Tom

Ok, Lea… find a little fuse. You know what those look like?

Jake

Good Idea, Tom. Ok, Martin… look around for one.

Martin

One what?

Jake

Weren’t you listening just now? A fuse. A Dam* fuse! Find one!

Martin

Ok.

CUT TO

Jake opens a cabinet and looks around.

CUT TO

Lea is looking through drawers. She can’t find anything.

CUT TO

Tom opens a drawer and finds a little fuse.

Tom

I found it!

CUT TO

Martin

Good for you.

Martin opens the closet and a runner jumps on him.

Martin

Help!

CUT TO

Lea looks around and looks on a desk and sees a pen. She runs over and grabs it. She runs over to Martin’s attacker and shoves it through it’s scull. The runner falls.

Jake

What the fu** is up with all of the dam* runners?

Martin

Thanks, Lea.

Lea

Nom sweat. Give me a gun.

Martin just stares at her. Then he pulls out his 9mm and hands it to her. Tom walks over to the fuse box and screws the fuse in.

CUT TO

Tom looks at Jake.

Jake

Here.

Jake throws him a shot gun.

Tom

Ok. Now, what do we do?

Lea

Lets find food first.

Jake

Yeah… this IS the kitchen.

Jake turns around and opens the fridge… A severed hand is moving through the fridge. Jake looks at it in horror. Then he looks around the kitchen.

Jake (Whispers)

Martin. There is one more in here.

Martin

How do you know?

Jake

Look.

Martin runs over to the fridge and sees the severed arm. Martin runs over to the closet and opens it. A slow walker is standing there with a missing arm. The walker walks for Martin.

Martin

Jake, we have a walker.

Martin pulls out his 22 and aims it at the head of the walker and… BANG. A hole appears in its head. The walker falls down.

Martin

That’s easy.

Tom

Walkers are the slow moving ones… right?

Jake

Yeah

Tom

That makes the runners the fast ones that tipped over my car.

Lea

Yep. Speaking of that, Dad… look.

Tom grabs leas arm and looks at the big bloody mark on her arm.

Tom

Honey… please tell me that you didn’t get bit.

Lea

I don’t know if it counts.

Jake

What? What counts? Did it bite you?

Lea

I’m not sure.

FLASHBACK

LEA

I WAS CLIMBING OUT OF THE CAR, WHEN MY ARM BUMPED SOMETHING.

Lea smashes her arm on a set of teeth on a bloody lower jaws. She looks at her arm… it is bleeding.

END FLASHBACK

Lea

That’s what happened.

Tom

Lea! Why? Why didn’t you tell me?

Lea

It’s not like you could of done anything about it.

Jake

I think that does count.

Lea

Will I change?

Martin

We think so.

Lea

Dad. Don’t let them. Not until I’m dead.

Jake

We aren’t going to kill you while your alive.

Lea

Good.

Jake

When did that happen?

Lea

This morning.

Jake

You have a few days left.

Lea

Ok. Dad… I’ll miss you.

Lea starts to cry. Jake walks over to Martin.

Martin

Great… three of us left in the world.

Jake

We need to kill her. No matter how much it will hurt tom.

Martin

I know. But she said wait.

Jake

Martin, what if she changes when we are sleeping?

Martin

That won’t happen. We’ll take shifts.

Jake

Are you going to stay up for a whole night… and then you expect me to stay up the next night?

Martin

It beats getting bitten on the ass!

Jake

Martin, I---

Lea

What was that?

A noise is coming from the other room.

Jake

Wait here.

CUT TO

INT. Room- Night

Martin slowly walks into the room and pulls out his Colt 45.

Jake (Singing)

I’ve got my colt 45 and no one can stop me from using it. I can shoot a---

Suddenly… a man and two woman jump out of the closet. Jake shoots the man in the arm. The two girls scream.

Man

Don’t shoot! Don’t shoot again.

Jake

S**t man… sorry.

Man

Sorry isn’t going to stop the bleeding!

Jake

Come into the kitchen with us.

CUT TO

INT. Kitchen- Night

Jake runs into the kitchen, the man and the two women follow him.

Martin

Who the f*** are those people?

Jake runs over to the cabinet and grabs cleaning alcohol and lots of bandages.

Man

I can’t believe you shot me.

Martin

Jake! You shot him.

Jake

It was an accident.

Martin

Dude… what’s your name, anyway?

Man

I’m Kyle. And those two are Amy and Alicia.

Jake

Hi girls.

Jake looks at the gun shot.

Kyle

I’d better clean this. I bet you won’t. What’s your name?

Jake

I’m Jake. That’s Martin, the other man is Tom and that’s Lea.

Amy

Hi Lea.

Kyle

So… what’s going on?

Martin

To tell you the truth… we are the last people on Earth.

Alicia

I’m sure there’s more.

Tom

You mean to tell me that you three have been hiding in this place for how long?

Kyle

About two years. There is plenty of food in the freezer. They were making this place into a mall.

Jake

All they really needed was the supplies.

Alicia

The food is good, I’m surprised it didn’t go bad yet.

Martin

We were going to sneak to the gas station across the road if we needed food.

Lea

You three didn’t answer the question yet.

Kyle

What question?

Lea

How did you survive.

Kyle

We just hid out in here.

Jake

You heard us and didn’t do anything about it?

Alicia

You could have been those things breaking in.

Amy

You could have been getting killed for all we knew.

Kyle walks over and dumps the rest of the cleaning alcohol on his gun shot wound.

Kyle

Damn, that hurt.

Tom

Didn’t you see the corpses in here before?

Amy

That’s why we hid. We thought those things were you.

Lea

Well… we’ve killed them all now.

INT. Kitchen- Midnight

Lea and Amy are sitting on the table drinking orange juice.

Lea

Amy… can I tell you a secret.

Amy

Yeah, sure… what?

Lea

I’ve been bit.

Amy

WHAT!?

Lea

I got bit yesterday.

Amy

Stay the hell away from me.

Amy runs over to Kyle and Alicia. Lea walks over to Tom.

Kyle

Since we’re the last of the people… we need to make us a name.

Martin

How about “The Walking Dead”

Tom

No, the destroyers

Jake

Does it matter? No one else knows… everyone is dead.

Martin

Jake’s upset because of something that happened when this all started.

Kyle

What?

Martin

We had to protect the president from those things when they first started attacking.

Alicia

Bush? Fu** bush… he’s an a**hole.

Jake

Shut up.

Martin

Anyway… Jake had to go get him something he wanted. Those things were all through the White House. Jake and I went down stairs and saw them. When He went back upstairs… he was being bitten. Bush told him to shoot him. Jake said no. So I walked up to the walker and shot him in the head. And then Bush got pissed at Jake and pulled a gun on him. So… I blew his hand off and then shot him in the throat.

Jake

It was an accident. He wanted me to get his wife and… I went down and those things were all through the place and I saw those things eating her. So I ran upstairs and… he was being eaten by a walker.

Tom

How did you get out of there?

Martin

There was a helicopter outside. We blew out way out of there.

Kyle

Cool… anyway, about the name.

Martin

I got a good name… “Death upon us”

Jake

If we get a name, will you shut up?

Martin

Shoot… you have a name?

Jake

Ok (he smiles) C.O.R.P.S.E.S

Everyone looks at the floor to think.

Martin

Corpses… I like that.

Alicia

But what does it mean?

Tom

Who cares … I like it.

Kyle

Good name.

Jake

It doesn’t matter what it means… It’s a good name, right.

They all raise their wine glasses.

Martin

To Greg

Everyone else

To Greg.

Everyone agrees.

Kyle

Now… let’s go have some fun.

CUT TO

INT. Outside- Midnight

All of the working lights come on. It is really bright at the construction site.

Lea

It’s freezing out here.

They all walk up to the cage. There are millions of walkers outside the fence trying to get in.

Amy

We are the last of them. They are after us.

Kyle

At least they can’t get in.

Martin

They always find a way in.

Jake

If they all come… they will tear that fence down. We have to make the fence stronger.

Tom

What about more bars.

Martin

Isn’t the Home Depot. behind the sheets?

Kyle

Yeah… but there are millions of those things, and soon… billions.

Alicia

I think that---

Jake

Here’s the plan… We’re going to Home Depot. Tomorrow. We will grab some stuff and make sure that those things can’t get in.

Alicia

How are we going to get there?

Tom

Yeah… If we take the jeep and move it, those corpses will get in and---

Martin

Just look at what he’s pointing to.

The seven look over beside the mall and there is a helicopter sitting there, waiting for them to use it.

FADE OUT

CUT TO

INT. Helicopter- Morning

Jake, Martin, Tom, and Kyle hop into the helicopter. Jake looks down at the three girls.

Jake

We’ll be back in an hour.

Amy

Don’t leave me without a gun. The woman beside me is bitten.

Lea

Shut up.

Jake

Amy, honey… she won’t change for about a day or two.

Amy

Alicia… keep her away from me.

Alicia

Deal.

Kyle

By girls.

The helicopter lifts up off of the ground and they take off for the Home Depot.

CUT TO

INT. Home Depot- Morning

The helicopter lands on the roof. The four boys get out and look around for a door.

Martin

Look… over by the door.

Martin points and the four get out of the helicopter and run for the door. They stop at the door and stare at it. Pounding on the other side of the door is heard.

Tom

How many of them do you think there are?

Jake

Five or six. We can take them. One… two… three…

Martin and Jake kick the door down and 20 of the corpses are walking toward them.

Kyle

Shoot them!

Kyle shoots one in the head. He looks around and shoots another one off of the roof.

Martin shoots one in the head, he turns around and shoots another in the head, he shoots three more with one bullet.

Tom Shoots one in the face… he turns around and shoots two more. One grabs his arm. He punches it off the roof. He turns around and shoots five more.

Jake Shoots one in the arm and then the face. He kicks three off of the roof and then kicks another one in the head and kills it.

Jake

That took a minute or three.

Kyle

I thought it would be a battle.

Jake

Ok… lets go, watch your back.

INT. Home Depot, Inside- Morning

Jake

Ok, find all of the stuff you need and lets get out of here. I’ll give you all jobs.

Martin

Hurry.

Jake

Ok, Martin, find lots of bars… We’ll need them. Kyle, grab wood and nails. And Tom… Grab some fence supply. And I’ll find the welding supplies.

Martin runs down the isle.

CUT TO

Jake runs up toward the doors.

CUT TO

Tom Runs back toward the fences.

CUT TO

Kyle is grabbing a lot of wood.

CUT TO

Jake is rummaging through the nail guns and other types of home stuff. He comes across two welding guns. He sees an older one and a newer one… he grabs the new one.

Jake

I got the gun!

CUT TO

Martin

GOOD! NOW COME OVER HERE AND HELP ME.

CUT TO

Jake runs over to the front door where Martin is. They pick up the metal bars and start walking toward the back door. But Jake stops for a minute. Then a legless corpse grabs his foot… Jake falls and so does Martin. They fall down and the bars break the glass to the front door.

CUT TO

All of the walkers over at the construction site are looking at them. Then they start to go after them.

CUT TO

Jake

We have to go!

CUT TO

Tom is carrying fences up the stairs.

CUT TO

Kyle is looking for wood. He opens a door and sees a whole room of wood.

Kyle

Guys! I found the wood!

A runner tackles him from behind. Kyle slams his face on the floor and gets knocked out. The runner is about to bite Kyle when…BANG! A huge hole appears in the runners head. Jake runs over to Kyle.

Jake

Kyle… get up! They’re coming!

Kyle gets up.

Kyle

WHAT!

Kyle runs over to the wood and grabs a few pieces of wood.

Jake

Hurry!

The corpses start coming in by the thousands. They stop and look around. Then they see Martin, Kyle, and Jake.

Martin

AHH! RUN!

Martin turns around and runs for the roof. Kyle runs also and so does Jake. A runner looks at them and then runs for them. It tackles Martin and is about to bite him.

Martin

You son of a bit)h!

Martin shoots the runner in the face. Martin picks up the bars he dropped and runs for the stairs to the roof. So does Kyle and Jake.

INT. Roof- Morning

Tom is standing on the roof looking down at the millions of walkers running toward them. Then the three come up with the supplies.

Tom

Why are they coming?

Kyle

Lock the door Martin!

Martin runs over to the door and slams it shut as a hand breaks through the door.

Tom

They’re in!

The walkers are banging on the doors. The runners are punching the door and it is breaking.

Kyle and Martin throw the stuff in the helicopter. The corpses break in and run after them. A runner jumps on the helicopter as it is lifting.

Tom

There is one on the helicopter!

Jake

I’ll take care of it. Don’t everyone get up at once.

Jake pulls the trigger and blows the corpses brain out.

Tom

Well… at least they left the construction site.

Martin

There are still thousands of those things over there!

CUT TO

INT. Construction site kitchen- Morning

Amy

They better come back soon.

Lea

They will.

Amy

Shut up… you, you… infected… Thing!

Lea

That’s the best you can come up with.

Alicia

Shut up! Both of you!

Amy

Alicia… if she gets near me, I’ll kill her. To me, she is already dead anyway.

Lea

If you hate me so much… just kill me now.

Amy

My pleasure!

Amy runs over to Lea and Alicia holds her back.

Lea

Believe me, Amy… once I change… you can blow my brains out. I promise.

Amy

You know… I am acting immature. I’m sorry.

Lea

So, but… will you still do it?

Amy

What?

Lea

Kill me.

Amy

Oh… yeah, you bet.

Alicia

How about them pancakes.

CUT TO

INT. Outside construction site- mid morning

Tom and Martin and Jake and Kyle run outside the helicopter.

CUT TO

Tom runs up to the fence and pushes the fence up agents the other fence. He shoves it up to the gate.

Jake

Ok… as soon as I move the jeep, you nail the gate down, got it.

Tom

Let’s do it!

Jake backs up the jeep and tom unrolls the fence over in front of the gate. Tom takes a hammer and nails the stakes into the ground. Tom runs over to the end and rolls it the whole way around the site. And he is hammering the stakes in.

CUT TO

Jake

Ok… Martin, Hammer those poles into the ground.

Martin runs up pole by pole he nails in. He nails the whole way around the place.

Jake

Now… Kyle, hand me the wood.

CUT TO

INT. Inside Construction site- Mid Morning

Lea

Guys… I don’t feel good!

Amy

What’s wrong!!!!!????

Lea

I think It’s happening!

Alicia

Oh god!

Lea

Tell my dad I love him!

Amy

I will.

Drilling is being heard from outside.

Lea

What’s that?

Alicia

They’re fencing up the place!

Lea

They might as well throw me out there with those things.

Amy

I’m not going to kill you until you come back.

Lea

Just kill me now! It hurt---

Amy

You’ll be fine!

Alicia

They’re done!

Alicia Runs out the kitchen.

CUT TO

EXT. Construction site building- Mid Morning

Alicia runs out of the place and runs over to Tom.

Tom

What?

Alicia

Lea is dieing! Hurry!

CUT TO

INT. Construction building- Mid morning

Jake

Oh, no! This can’t happen!

Lea

Kill me! Kill Me! Kill Me!

Tom

Honey, just be quiet and we’ll get you some water.

Amy

Please don’t change! Please. Don’t die!

Tom

Go to sleep, honey. You’ll be ok.

Alicia

Me and Martin will go back out and secure the place. I really don’t want to watch this!

Martin is standing in the corner. Then He looks up at Jake.

Jake

Go with her.

Martin

Thanks.

CUT TO

Int. Fences- Noon

Alicia

And We’re done.

Martin

Well… that didn’t take too long.

Alicia

No. I thought it would take a couple hours.

Martin

Let’s sit.

The two sit in the shale.

Martin

So, what happened to you?

Alicia

What do you mean?

Martin

How did you survive this?

Alicia

Well, at first I was in New York. And, that’s where it all started for me.

Martin

Or ended.

Alicia

Yeah, really. Anyway, I got out of there… barley… I left town with my two brothers and my sister. The things already got to my mother. She was working and she was attacked behind the counter. She was a bar tender. She thought she would survive there. But---

Martin

Sorry to interrupt… but I really don’t want to listen to you talk about people dieing

Alicia

Sorry… how about you.

Martin

Well… I was In Washington protecting the president… they got Bush. Me and Jake ran and barely got out of there alive… and---

Alicia

I’m sorry to interrupt… but I don’t want to listen to you talk about your life.

Martin

Ok. That’s fair.

CUT TO

INT. Building- Noon

Lea is squirming all around the place screaming in pain.

Lea

OH GOD!!!! IT HURTS SO BAD!!!

Tom

It’s ok honey! Calm down.

Lea starts to be quieter and breath normally.

Jake

We’ll leave you two alone.

Jake hands Tom the 9mm. Tom shoves it in his pocket. Jake, Amy, and Kyle leave the room.

Tom

So… does it hurt badly?

Lea

Yeah! It’s hard to breath!

Tom

Oh, so… what is it… is it like a sharp pain?

Lea

Yeah… It’s really bad. It’s hard to breath. I hurt.

Tom

What else?

Lea

I can barely see. Everything is white. All I see is you. And the background is white. I hear voices in my head. Actually, they are more like moaning… and I’m hungry, really hungry.

Tom

Hold on.

Tom runs over to the fridge and grabs an apple. He sits back down and gives her an apple. She throws it.

Lea

No… I don’t want that. For some reason… I have a craving for… flesh and… blood and organs.

Tom

No. You aren’t going to turn into one of those things! Not now! Not here!

Lea

Dad! AHH! I can’t see! It hurts, I’m---

Lea dies.

Tom (Crying)

Lea, honey no!

Tom Lets go of her and then looks at her rotting corpse. Suddenly… the hands move… and then the arms move, and the legs move… Lea sits up and looks at Tom.

Tom

Honey? Are you alright?

Lea jumps up and tackles Tom.

Tom

AHH! HELP!

The gun falls and slides under the counter.

Tom

Help!

Jake breaks the door down. Jake looks at him. Jake runs up to Lea and pulls the trigger… no bullets.

Jake

Sh**! Stay there Tom!

Amy

I’ve got it!

Amy pulls a gun out of her back belt buckle and pulls the trigger. Lea’s head blows all the way off and explodes.

Tom

No! Honey!

Tom pushes the body off of him.

Amy

Sorry Lea. You promised.

Tom

No. Please, Lea!

Amy

I’m sorry Tom.

FADE OUT

INT. Dining Room- night

Amy

So… how about those turkey. I bet there done.

Tom

What’s the point! I don’t want any food! I’ll probably never eat again.

Jake

Hey Tom… What did you and Lea used to do together.

Tom

Well… When she was alive, We would always go to the beach. Her, My son, and My wife.

Alicia

Well, what happened the night those things attacked?

Tom

On the very first night… we were at home and the radio said something about it. We thought it was a prank… so we stayed there. And… oh my god, I’m leaving!

Tom gets up and walks back the hallway and sits in his bet and cries.

Jake

For a grown man he sure does cry and moan a lot.

Amy

Shut up!

Int. Bedroom- Night

Amy

I’m sorry. I had to. She would of killed you if---

Tom

Just get!

Amy

Listen to me! Those things are trying to get in… and all you can think about is your daughter?

Tom

I loved her.

Amy

I know! We all know! We all care. But… it’s time to stop thinking about her, she’s dead! There are billions of corpses out there trying to get In and all you can think about is your dead daughter! I lost someone, we all lost someone! Get over yourself and start thinking about yourself! In a few days those things will be barging in! You have to stop crying and get over it. We need to find a place to go.

Tom

Ok. I’ll stop. You’re right… we need to find a way out.

FADE OUT

INT. Kitchen- Midnight

Jake

We can always go to the Indiana Mall.

Martin

We already went there. Those things got there that day.

Tom

What about a military base or something?

Martin

No, those things can get there. There was a place that got broken into a few years ago.

Amy

Well… We could always go to a house.

Jake

No, those things can break through doors like tin foil.

Alicia

What about just flying around in the copter.

Martin

One problem with that… It will only fit about 5 people.

Jake

So, how many planes and Helicopters did we take? 12 13? We can fit everyone in until we get a bigger one.

Tom

That will work.

Jake

But we aren’t going to leave until they break in.

Amy

Why not now?

Martin

We’re low on Gas.

Kyle

Yeah, that little trip we made wasted the gas.

Alicia

We have a gas station across the road.

Jake

We are running on fumes. We won’t make it three miles.

Amy

We can get some gas tomorrow.

Martin

Does the Copter run on that kind of gas?

Jake

I’m sure of it.

Amy

So… We’ll leave tomorrow.

Jake

Wait a little bit.. We just made this place safe for a while… we can’t just abandon it.

Martin

I’ve got an idea! We can take the copter, Jake and I. And We’ll lead the corpses somewhere far far away. And we’ll get out of there, go behind the mountains or something… and we’ll come back and we can go shopping at the stores and stuff.

Tom

But what if they come back when we’re not here.

Jake

We’ll hide.

Amy

I think It’s a good Idea… But we don’t know how many are already in the stores or if the place was looted clean.

Alicia

We could still try.

Tom

Let’s do it… tomorrow.

CUT TO

INT. Outside- Midnight

The outside lights are on and Jake and Amy and Kyle are outside sitting on the roof. They are looking down. There are millions of corpses outside the protected area. More are coming from the woods and freeway.

Amy

Look at all of them.

Jake

You are talking to us like those things are stars.

Kyle

I hate those things.

Amy

I’m just fascinated by these things. They spent two years searching for us and they took over the world in less than a year.

Kyle

Yeah… In the bible, it never says what happens to us. All it says is all of the people who believe in god will disappear. Maybe this is that. But they don’t disappear… they change into these.

Jake

I don’t believe in god any more.

Amy

Why?

Jake

Look at us, Amy. We are trying to survive. We are the last people on earth. There aren’t any more people. No radio, no TV. We are practically dead.

Amy

You have to believe in god. Who do you think made the Earth?

Jake

The big bang theory.

Amy

What caused that?

Jake

Probably a meteor from space.

Amy

Ok… what made the meteor?

Jake

Probably blew off of a planet.

Amy

And what caused that?

Jake

… I don’t know. But god doesn’t exist.

Amy

You are a dick.

Jake

I know. But I just want to live.

Amy walks off of the roof and back down the stairs.

Kyle

You don’t believe in god?

Jake

Even if there is a god… why is he doing this to us

Kyle

We---

Jake

I thought god was supposed to love us and not let anything happen to us? If god knew Adam and Eve ate the apple… why didn’t he stop him. We hear all of these great things about god, but I just don’t believe him. How do we even know if there is a heaven and a hell? How do we know that Heaven isn’t the evil place and Hell is the good place? These things are coming from bad people who wrote the bible.

Kyle

You’re crazy man.

Jake

No… I’m sane. I have theories that people can prove.

Kyle

I don’t even want to talk to you.

Kyle gets up and walks down the stairs.

Jake (To the corpses)

Well, what are you guys looking at! Go back to hell!

Jake picks up a rock and throws it at a corpses head. The corpse falls to the ground and dies.

Jake (To himself)

That’s it!

CUT TO

INT. Kitchen- Mid night

Amy

We need to stop those things first before we can---

Jake comes barging in.

Jake

Guys… I’ve got a great Idea!

CUT TO

INT. Outside- Morning

Jake

We are going to go over to sheets and fill the tank. While you do that, I’ll go inside to get some stuff.

Martin

I don’t know how long those weak fences at sheets will hold.

Jake

They’ll hold for a few minutes.

Martin

Jake, There made out of string! What the hell are string fences doing up at sheets anyway?

Jake

I don’t care… but I’ve got a plan.

Jake and Martin get inside the Helicopter… they take off and hang over the Sheets

INT. Helicopter- Morning

Jake

Land the fu**er and fill her up and I’ll do the rest.

Martin lands the copter.

INT. Outside Construction site fence- Morning

The millions of zombies are looking at them. Then they start walking toward the sheets.

CUT TO

Jake gets out of the copter and runs to the door of sheets. The door is locked. He shoots the lock and runs in. He runs into the bathroom and grabs a whole role of toilet paper. He runs back out to the counter and grabs a lighter. He stops, he hears a growl… he looks behind him and… A walker falls on him. It bites the toilet paper. Then it bites his glove.

Jake

Sh**!

Jake Pulls out his Colt 45… but it falls across the floor. Jake struggles with the monster for a moment… then he pulls out the 9mm with one bullet in it and…

CUT TO

INT. Outside Sheets- Morning

One gunshot from a 9mm is heard.

Martin

Sh**… Jake. God dam* corpses.

Suddenly… jake walks out the door with toilet paper in his one hand and a lighter in the other.

Martin

You said… What the fu**? Are you going to take a sh** on the copter?

Jake

Did it fill up yet?

Martin

Just about… I thought you were only going to use the gun on yourself.

Jake

Long story.

Jake unrolls the toilet paper and shoves it in the gas tank… not the helicopters, the tank that holds the gas.

Martin

What the fu**?

Jake

I have a plan. Give me the gas filler thing.

Martin throws him the pump. Jake sticks toilet paper in it and lights it.

Jake

Take off!

Martin

Good fu**in idea!

Martin hops into the plane and lifts off.

Jake

Drop me by the net, I’ll open it and let the fu***rs in.

Martin lowers the copter. Jake reaches for the net and lifts it. He pulls the net up and millions of corpses come in. They look up and one of them looks at the pump and… BANG!!! The whole gas station explodes. It blows up millions of corpses. The helicopter wobbles from the explosion. They land at the construction site.

CUT TO

INT. Kitchen of construction site- Morning

Alicia

What the hell was that?

Tom

I don’t know… but whatever it was, it was good.

CUT TO

INT. Outside of roof- Morning

Amy, Tom, Alicia, and Kyle are standing on the roof and staring at the fire. Now there are oly about 30 corpses outside the gate.

Tom

What the fu** happened?

Tom and Kyle look over and see the gas station exploded.

Kyle

Jake, you son of a bitch you did it!

CUT TO

Jake and Martin are getting out of the helicopter. They run over to the gate and look through a peep hole, more corpses are walking through the woods to get to them.

Jake

You think we would of got at least half of them.

Martin

Remember… everyone is dead. We are the last.

Jake

I guess we’re sticking with the helicopter plan.

Martin

I guess so.

CUT TO

INT. Helicopter- Afternoon

Martin, Tom, And Jake are in the helicopter. The corpses are following the helicopter to the woods.

Jake

This is a good Idea.

Martin

I know. But, this won’t work for long.

Tom

So… enough time to get food and other stuff.

All of the corpses are running after the helicopter.

FADE OUT

INT. Outside construction site- Afternoon

Amy

As soon as those things go over the hill, I am climbing the gate and running to the mall.

Alicia

The mall? Why the mall?

Amy

Hey, the mall has stuff I need!

Kyle

Like what? Dresses, little girl stuff?

Amy

Don’t say you don’t want to go to the mall. I know you want to get some stuff… what do boys like, Alicia?

Alicia (Sarcastically)

Football gear and football game… I know, we need a TV. A big wide screen TV. I hear the Steelers are playing tonight.

Kyle

Why do you guys want to go now? Did you hear Martin and Jake? They said we’ll leave as soon as they get gas… and they have gas, they just blew up the whole place.

Alicia

Well… maybe we can go now. The things are leaving. You think we can get to the mall and come back in a half an hour before those things come?

Kyle

No! I’m not going! We have our whole lives to get stuff and you guys want to risk your lives now? Wait until they come back.

Amy

Yeah right… what else do we have to do?

Alicia

Amy… I think I’ll wait until they come back.

Kyle

Just wait here.

Amy

No!

Kyle

I won’t let you go!

Alicia

And I won’t either.

Amy runs over to the couch and lays there and looks at the ceiling.

CUT TO

INT. Helicopter- Afternoon

Jake

As soon as we get to those mountains… go around them the long way, Martin.

Martin

Oh, trick them into the fog.

Jake

Yep. And they might get lost and fall over the cliff or something… It’ll give us enough time to get out of there.

Jake takes the helicopter and drives it around the mountain. A thick fog bank can be seen below. Martin looks down and sees that the walkers just stopped at the fog bank and are just staring at it.

Jake

Martin, lower the copter so they can see us.

Jake lowers the copter and the corpses look up. They see the copter flying into the fog. But they still won’t go in.

Tom

What’s wrong?

Martin

They know we’re tricking them. The things are getting smarter.

Jake

Well, scrap this plan.

Martin

No… wait. Maybe we can still go through it and turn around the mountain anyway. They might not see us and just stand there and look at the fog.

Tom

It’s good. Just go, Martin.

Martin drives thicker into the fog bank.

CUT TO

INT. Outside- Afternoon

Amy

We could just run. It isn’t that far.

Alicia

Amy, No! We aren’t going to go yet. Wait until they get back.

Kyle

Amy must be suffering a---

Amy

I’m not suffering any thing! Leave me alone.

Kyle

Sorry.

Alicia

Kyle… can I talk to you alone for a minute?

Kyle

Sure.

Alicia grabs Kyle’s arm and shoves him up against the wall.

Alicia

Listen here you jerk! You leave her alone! Get out and go play with your little zombie friends! Get the hell out!

Kyle

What’s wrong with you?

Alicia

Nothing! Amy is my best friend… so get the hell away from her.

Kyle

Fine… if she wants to go, she goes. I don’t know why she’s making a big---

Alicia

She needs her medication.

Kyle

Amy is on pills?

Alicia

Yeah… remember that time when we went to Vegas to get the money a couple months ago?

Kyle

No! I was drunk!

Alicia

And so was she!

Kyle

Oh my god.

Kyle walks over to Amy.

Kyle

Amy… I’m sorry. I didn’t know.

Amy

You mean that?

Kyle

Yeah… How many months?

Amy

I’ve known since that day we went shopping at the Galleria last week… I’m 8 months pregnant.

Kyle

Amy... you need some sleep.

CUT TO

INT. Bed- Afternoon

Kyle tucks Amy into the bed.

Kyle

By, Amy.

Amy

Kyle… if those things get in while they’re gone, how will we get out?

Kyle

I don’t know.

CUT TO

INT. Helicopter- Afternoon

Jake and Martin are looking out the window. Tom is smoking a ciggerett.

Martin

Tom, I didn’t know you smoked.

Tom

I don’t. But after---

Jake

Tom, Lea’s dead… get over it.

Tom

But she might be in heaven.

Jake

Shut the hell up! There is no heaven and hell.

Martin

Jake...

Jake

What!?

Martin

Shut up.

Jake

Sorry.

Jake looks out the window. The helicopter gets to the other side of the mountain. The corpses are still standing there. They are just looking at the fog.

Jake

What do you think they are afraid of?

Martin

I don’t know… and I don’t care.

Tom

Lets just get back home.

Jake

To the shopping malls!

CUT TO

INT. outside construction site- Late afternoon

The helicopter lands. Sand and dirt is flying everywhere.

Jake

Ok… lets go get the others and we’ll go shopping.

CUT TO

INT. Bedroom- Late afternoon

Kyle, Amy, and Alicia are sleeping on the bed. Jake walks in and crosses his arms and smiles.

Jake

Wake up, sleepy heads… we’re going shopping!

Amy wakes up and looks around.

Amy

Great! I’ll be in the copter!

CUT TO

(During the whole mall scene… Johnny B. Goode by Chuck Berry will be playing)

INT. Mall- Late afternoon

The helicopter is landed on the roof.

CUT TO

Amy is looking at dresses.

Amy

I like this one

Alicia

Buy it.

Amy and Alicia Laugh.

CUT TO

Kyle and Jake are playing basket ball.

Jake

Watch my cat like reflexes make the shot!

Kyle

You actually think you’ll make it?

Jake

Watch this.

Kyle shoots the ball, it bounces off the rim and hits him in the nose. Kyle rolls his eyes and shoots the ball and makes it in.

Jake

Good ball.

Kyle

Liked it?

Jake

Lucky shot.

CUT TO

Martin is in the gun shop looking at all of the guns. He smiles.

CUT TO

Tom is watching Return of the living dead on DVD in the FYE store.

Tom

You can’t kill them by a shot in the head! You have to burn them!

CUT TO

The girls are running through the mall and laughing.

Amy

I’ve got the dresses and you have the brains.

Alicia

That didn’t make any sense.

Amy

So.

Amy jumps into the little kids ball pool.

Alicia

Wow! This is fun.

Amy

I have everything I could ever have!

CUT TO

Martin is on the roof shooting a rotting corpse with a cool machine gun.

Martin (To himself)

No… shoot them in the head. No, Ahh.

Martin shoots the corpse and laughs.

Martin

No one can withstand the best.

Martin shows off his (non) muscles

CUT TO

Tom

For all of you damn ass holes who don’t know about Michael Myers… Go fu** yourself.

Tom is watching Halloween 2.

CUT TO

Kyle and Jake are still playing basket ball.

(The music stops)

Jake

So… we’ve been here for about, three hours now. When do you think we should leave?

Kyle

As soon as we get a TV and some movies for the VCR man, because I can’t stand not watching TV over at the place.

CUT TO

Kyle and Jake are at FYE.

Kyle grabs a VCR. He runs over and sets it on top of a TV.

Jake grabs (On DVD) Misery, Halloween, Frankenstein, The Shining, Pet Semetary, The God Father, Scream, and many more

CUT TO

They are putting the stuff in the helicopter. Amy and Alicia come up with a bunch of dresses. Tom runs of with Return of the Living Dead. And Martin is already up there shooting a couple corpses who found their way back.

CUT TO

INT. Pound- Late afternoon

Amy runs in the place.

Kyle

Just hurry, the things will be back soon.

Amy

I just want to pick out a dog… just tell jake to wait a few minutes.

Amy runs into the pound. There are about 40 dogs foaming out the mouth looking at her.

Amy

What the Fu**?

The dogs bark and run after her. Amy shuts the door and runs to the helicopter.

Jake

What happened?

Amy

Nothing… just go.

CUT TO

INT. Construction site- Late Afternoon

Jake and Martin are trying to set up the TV.

Jake

No, put the red cord into the red hole.

Martin

I’ve got it!

Tom

Put in Misery.

Kyle

Hey… what’s that noise?

There is scratching at the door.

Martin

Hold on… I’ll check it out.

Martin slowly walks to the door and pulls out his colt 45. He opens the door and a whole bunch of rotting corpses walk in and tear Martin up. They walk through the place and tear everyone up. Then Jake…

WAKES UP.

Jake wakes up screaming. Everyone is sleeping. The TV is on. Misery is playing.

Martin

Jake… what’s wrong?

Jake

Nothing… my first bad dream in a while… nothing much.

Martin

Well, get some sleep buddy… we’re going back to the mall tomorrow to get something for a surprise.

Jake

Surprise? Surprise for what?

Martin

For our buddies out there.

Jake

The corpses?

Martin

Yeah.

Jake lies back down and sleeps.

FADE OUT

INT. Mall- Early morning

Martin

So… just grab some gasoline and some wine bottles and some other explosive stuff.

Jake

Explosive?

Martin

Yeah, I’ve got myself a plan.

CUT TO

Martin is grabbing a bunch of gasoline jugs from the auto place.

Martin

Lets give these corpses a good time.

CUT TO

Martin is on the roof… he dumps some gas into a paint can… he shoves some paper towel into it and lights it. He throws in down and KABOOM! It blows up thousands of walkers. Jake walks up the stairs and looks at the helicopter… then he looks down and sees thousands of corpses.

Jake

Damn, those things are back already?

Martin

Some of them are quick.

Jake

Yeah, and more are coming. (Jake looks into the woods.)

Jake grabs out his binoculars and looks into them… A corpse with a bazooka of coming.

Jake

Martin, please tell me this isn’t real.

Martin

What?

Jake

Have a look.

Jake hands Martin the binoculars… he looks into them and sees the bazooka.

Martin

Sh**. Wait… it’s not loaded.

Jake

Are you sure?

Martin

Look for yourself!

Jake

No, I take your word.

Jake hops into the helicopter. Martin starts it up and lifts off.

INT. Back of helicopter- Morning

There is a corpse crawling around with no legs! It Sniffs around and then smells the two in the front.

CUT TO

Jake

I mean, we could leave now, Martin.

Martin

Yeah, this place isn’t safe any more.

Jake

What? We are safe. It’s just I don’t like having to make trips all the time.

Martin

I don’t---

The corpse reaches out and grabs his shoulder. Martin screams… he lets go of the steering. He swerves around.

Jake

Watch out! The Fence!

Martin Crashes the helicopter through the fence. Martin and Jake jump out. The helicopter crash caused a giant hole to appear in the barrier. Jake hits the ground and looses his breath. Then he gets up. His vision is blurry… all he sees is a huge hole and thousands of figures standing there looking at him.

Jake

Sh**!!!!!!!

Jake gets up and looks for Martin. He sees that he is knocked out.

Jake

Martin! Get up! There here!

Jake runs over to Martin and slaps him. Martin wakes up and looks at him. In the background… thousands of people are walking down the hill through the hole in the barrier.

Martin

RUN!!!

Martin gets up and Jake and him run for the place. They run to the door and see it is open. They run to it and shut the big metal doors.

Jake

Lock them!

Martin Slams a big metal bar across the door.

Jake

Sh**! GUYS! THEY’RE IN!

INT. Kitchen- Morning

Everyone is sitting around the table but Martin and Jake.

Amy

Where are they?

Jake and Martin come barging through the door. They slam the door shut and lock it.

Tom

What’s wrong?

Amy

What happened to you?

Kyle

They got in… didn’t they?

Martin

There is nothing to worry about, as soon as they all break in, we’ll go out the window.

Alicia

There in! There in! NO! Oh god, please… no!

Tom

This doesn’t change the situation we were already in… we can just take the---

Martin

The helicopter is what caused them to get in.

Tom

Sh**! Well… when they break in, we’ll go with Martin’s plan.

Amy

That’s a shitty plan!

Tom

We’ll be fine.

CUT TO

INT. Outside- morning

Thousands of corpses are banging on the door. A corpse with an ax walks up to the door and starts hitting it… again, and again, and again, and again!

CUT TO

Tom

What’s that?

Jake

I had a dream last night that this would happen.

Martin

Jake, please tell me we got the guns out of the helicopter before it crashed.

Jake

SH**! I didn’t have time! We were crashing! There was a rotting corpse in the back attacking, and we had to get out!

Amy limps and then falls to the ground.

Tom

Amy! She fainted!

Jake

She’ll be fine until we find a way out of here.

Suddenly… Kyle runs over to a drawer and pulls out a gun. He aims it at Jake’s head.

Jake

Kyle… what’s wrong?

Alicia

Kyle… put the fu(king gun down!

Kyle

Shut up! Just Shut up, Alicia!

Alicia

Stop this!

Kyle

Sorry guys… I don’t want to become one of those things!

Jake runs over to Kyle, Kyle aims the gun at Jake’s arm and shoots him.

Jake

SH!T!!!

Kyle

Hurts… doesn’t it.

Martin jumps from behind and tackles him. Jake gets up and runs over and helps Martin.

Kyle

You’ll kill us all, Jake! Alicia… Help!

Alicia

Kyle, go to hell.

Jake takes the gun from Kyle and aims it at Kyle’s head.

Jake

Kyle… sit down in that chair behind you.

Kyle

I’m not---

Jake

SIT!!!

Kyle walks backwards and sits in the seat.

Kyle

Now what?

Jake

You’ll see. Now, If we let you go, and you do that again… I’ll throw you out in the hall and let you get eaten by those things! Do you understand?

Kyle

Guys, we need to---

A metal bashing sound is heard… Jake, Martin, Tom, and Alicia run up to the door and listen.

CUT TO

INT. Hallway- Morning

Millions of corpses are walking through the hallways. One zombie with bloodshot eyes look at the door. He walks up to the door and starts pounding on it.

CUT TO

Kyle

Untie me! Now… they’ll get in!

Jake

Martin, Untie him!

Martin runs over to him… he grabs the knife and unties him.

Kyle runs over to the gun… he shoots the doorknob. The door opens and hordes of corpses start running in.

Jake and Martin run over to Amy and pick her up.

Hordes of corpses surround Kyle.

Kyle

Guys… help me! Please help me!

The corpses jump on him and start tearing his flesh apart.

Amy wakes up and looks at the corpses coming in.

Amy

AHH! LETS---

Jake and Martin take her to the back door.

Tom looks around. Tom starts to follow the three.

Amy looks around, then she sees the gun on the table. She runs over to the gun and… A corpse bites her arm.

Alicia

Sh*t!

Alicia turns around and runs out the back door.

CUT TO

EXT. Outside- Morning

The five run for the road, they look around… they see a truck.

Jake

Martin, run over and hotwire it!

Martin runs across the road. He gets to the car. He trips and looks under the car and sees hundreds of feet walking toward the car.

Martin

Shit!

Martin hops inside the car and… the keys are in it.

Martin

Sweetness!

Martin starts the car and drives up to the other four.

CUT TO

Jake

Ok… here he comes, and so do the dead.

The corpses are behind the truck.

Jake

When he comes… you just jump in the back.

Tom

Ok… did you hear that, girls?

The truck drives up. Jake jumps in the passenger seat.

Amy jumps in the back.

Tom grabs Alicia’s Hand, he feels blood… he turns around and Alicia bites his shoulder.

Tom

AHH! GUYS… HELP!

Jake turns around and…

Jake shoots Alicia in the head.

Tom jumps in the back, holding his shoulder… they drive away.

CUT TO

Tom is in the back. He is bleeding badly.

Amy

Tom… are you ok?

Tom

I’m going to change into one of those things.

Jake

Should I take care of you now?

Tom

No… but if I change, blow my fu(king head off, please.

Jake

I’ve got it.

Jake turns back and looks at Martin.

Jake

Dude, we need to find a plane.

Martin

There isn’t any planes for about… sixty miles.

Jake

Then we’ll drive for sixty miles.

Martin turns his head and looks back at Tom. He turns his head and looks back at the road and… hundreds of corpses smash into the truck.

Martin

Fu(k!

Martin turns his head and looks outside and sees thousands of corpses coming from all sides.

Jake turns his head and opens the back window.

Jake

Get in, slowly.

Amy looks around and sees them all. Then she slowly moves into the front seat.

Martin

Now you, Tom.

Tom

Not a chance. I’m staying.

Jake

Dude, you won’t change for a while! Get in!

Tom

I’m sorry, guys… I let you down.

Tom stands up and jumps off the Truck. He sits on the road, waiting for his bloody afterlife.

Amy

Tom! Get in the god dam* car, now!

Jake

Amy, let it go.

Amy

No! WE are the last people on earth!

Martin

Tom wants to be one of those things… let him---

Tom runs up to the window and starts pounding on it, he has changed.

Jake

Drive, Martin!

Martin backs up the truck… they fall into a ditch.

CUT TO

The corpse of Tom runs down the ditch and starts screaming at the truck.

Thousands of Millions of corpses start walking over the hill and down the Bank.

CUT TO

Jake

Martin, start the Dam* car!

Martin

Dude, we’re fu---

The corpses start banging on the truck.

Martin

Let’s get the hell out of here!

Martin turns the keys, but the truck is flooded.

Jake

Start it!

Martin

It’s flooded!

Amy

No! No! Please start!

Jake

There has to be a way out of here!

Martin

Nope, we’re screwed.

Jake

Shut your f***in mouth!

Amy

We need to get!

Jake looks around, they are surrounded by corpses. Jake shuts his eyes and waits for the evil outside to come in.

FADE OUT

CUT TO

INT. Truck- Morning

The Three wake up and look around.

Jake

They didn’t get us!

Amy

Thank god! Where are they?

Martin

First, lets see if the Truck still works.

Martin turns the keys and it doesn’t start.

Jake

Lets get out.

The three get out of the car and look around. Billions of corpses are lying on the ground.

Amy

What happened?

Jake

You’ve got to be kidding!

Martin

I don’t know what’s going on, how long were we sleeping?

Jake

Only for the whole day.

Amy

Are you sure it was a day?

Jake looks around. He walks up the ditch and looks on the road.

Jake

I think there is something wrong.

Martin

I think something bad is going to happen to us.

Amy

I feel it also.

The three look around and see nothing.

Amy

This is really scary.

Jake

I know.

Martin

I think this is scarier than when the dead were walking.

Jake looks at the sky. It is cloudy.

Jake

I think I know what happened.

Martin

What?

Jake

The radiation caused the dead to come to life, right?

Martin

Yeah.

Jake

Well… look at the sky, it’s cloudy. Maybe the clouds are blocking the radiation.

Amy

Really?

Martin

But, will they come to life when the clouds go away?

Jake

I hope not!

Suddenly, the clouds move from the sky.

Amy

Guys, look!

The two look up and see the sun is green.

Martin

That can’t be good.

Suddenly, bodies start shaking around and twitching.

Jake

Holey Sh*T! Run!

The three run on the road and run for about 30 seconds, they look around and see a Mini Van.

Jake

Martin, you know what to do.

Martin, Jake, and Amy run over to the Minivan. The keys are in it.

Martin

The keys are in them!

Martin jumps in and turns the keys. Amy and Jake get in and they drive away.

CUT TO

INT. Airport- Morning

The three get out and run to an airplane.

CUT TO

INT. Airplane- Morning

The three walk inside the airplane.

Martin runs over to the pilot’s seat and sees that there are no keys.

Martin

I’ll be right back.

Jake

Why?

Martin

I’m going in the station to find the keys.

CUT TO

INT. Station- Morning

Martin is looking on the key rack.

Martin

Common! Flight 304!

Martin finds the keys. He grabs them and turns around… a walker jumps on him and snaps at him.

Martin

SH!T! HELP ME!

Martin picks up the keys and jams them into the corpses face.

Martin gets up and looks out the window, thousands of corpses are running toward the airplane.

Martin

Sh*t.

CUT TO

INT. Outside- Morning

Martin runs outside and runs up to the stairs. But he drops the keys on the ground.

Martin

Oh, great!

Martin runs down the stairs and grabs the keys, he looks in front of him and… a corpse grabs his hand and tries to bite him. Martin kicks the corpse and then runs up the stairs. Martin opens the door and gets n and shuts it and runs to the pilot’s seat. Martin looks behind him and sees Jake and Amy sitting down.

Amy

Start the plane!

Martin starts it up and they take off… forever.

FADE OUT

THE END

