

Hollyoaks Later
Episode One - Series Sixth
"TROUBLE"

Written By
Liam Jacobs

Based on,
The Original Hollyoaks Episodes

SOME CHARACTERS CREATED BY
THE ORIGINAL WRITER.

FADE IN:

DARK AND DEADLY MUSIC PLAYS THROUGHOUT TITLES.

THE TITLES READS

"HOLLYOAKS LATER"

FADES UP ONTO THE SCREEN, ALONG WITH EPISODE TITLE **"TROUBLE"**
AND

"WRITTEN BY LIAM JACOBS"

THE CAST NAMES FLASH UP AFTER A THUNDER LIGHTING

TITLES FADE OUT!

SCENE FADES UP:

INT. ROOM 43 - HOTEL - NIGHT

00:02:18

(**Zoe Carpenter**), (**NOW 39**), looks very new, hair is black and looks ready to go out.

Her **NEW!** Friend, **Sandy Jackson, 32**, Shes **Scouse**, Brown Hair, Dressed Very lightly with very light colors, Looks very ready to party.

ZOE

Are you ready yet?!

SANDY

Yes i am i'm just wait for someone.

ZOE

OOH are you going to do one behind the bike sheds (laughs)

SANDY

Deffo i will give us some money girl.

ZOE

No i won't use your own.

SANDY

I would but i used it on that guy last night.

ZOE

Ashton was his name?

SANDY

NO.

ZOE

I'm going to the bar now coming?

SANDY

No see yah downstairs, Oh and tell
Gilly to come up to me.

ZOE

Got it, OOH I love this Holiday, i
should come to liverpool more
often.

Zoe grabs her bag, and exits the room. Sandy watches her
leave the room.

THE DOOR SHUTS!.

Sandy opens the draw slowly and grabs what only seems to be
Zoe's Purse!, Sandy opens the purse and grabs two twenty
pound notes.

She slips them into her pocket, she closes Zoe's purse, also
puts the purse in her bag.

Sandy smiles, Known she's cool.

Someone knocks on the door.

SANDY

Is it you Gilly Roch?

GILLY

Yes!

SANDY

Come (smiles)

Gilly opens the door and walks in.

SANDY

Close the door!

GILLY

Yes my little booby queen anything.

She shows him the two twenty pound.

GILLY

(astounded)

Where did you get tha?

SANDY
One word Zoe.

GILLY
Wha. She gave you tha?

SANDY
No. I stole

She puts the money in her bra.

SANDY
(smiles)
Now where were we.

GILLY
The Bed.

SANDY
Oh yes my king, i must have you.

Sandy throws him on the bed, Sandy gets on him.

SANDY
Oh shit.

GILLY
Wha?

SANDY
Thats Zoe's bed.
(laughs)

GILLY
Oh shit (giggles)

They both laugh.

CUT TO:

INT. CLUB - HOTEL - LATER

00:01:15

CHERYL COLE'S UNDER THE SUN PLAYS IN THE CLUB.

Zoe is dancing with Her other friends, **Ash Sish, 29**, smart,
Zoe's boyfriend, **Lindsay Fin, 23**, Hot, Very flirty.

LINDSAY
(to Zoe)
Where's Sandy?

ZOE
One word, Having it off with G.

LINDSAY

Oh My God!! (Laughs) Gilly.

ASH

They were fucking shit faced last night going sick everywhere.

ZOE

Wait a minute you don't sleep in our room you sleep in room 49 4 doors down?

ASH

No i slept under your bed.

ZOE

(disgusted)

Eee you little perv.

ASH

It was hilarious.

LINDSAY

I think i will go and see what their doing but to maybe join in on the two sum, three sum coming up wanna join us.

ASH

Oh yes gorgeous.

Zoe smacks Ash on the leg.

ZOE

Shut up.

LINDSAY

(Disgusted to Ash)

Not you!

(smiles)

Zoe wanna join.

ZOE

OK.

ASH

Zoe!

ZOE

(to Ash)

Piss off for a sec, Your my boyfriend you know that so let me

(MORE)

ZOE (CONT'D)

go just for one night please.

Zoe blows a kiss to Ash, Who stands on his own.

CUT TO:

EXT. HOTEL - LOBBY

00:00:40

A taxi stops on the kirb.

Jacqui McQueen and Theresa McQueen get out of the taxi, they go to the boot and take bags of clothes out.

JACQUI

(to taxi driver)

Thanks love.

They walk to the entrance, But a guard stands at the door. They try to get past without being seen.

The guard puts his hand out to stop them.

GUARD

Excuse me what's in that bag?

THERESA

Clothes.

GUARD

Clothes!?

JACQUI

Ye, clothes just incase we wanna sex it up abit.

The guard lets them through, Theresa stares at him.

THERESA

If you want to come and check me out i'm in the bar with a cup of tonic vodka.

Jacqui grabs Theresa and pulls her in.

JACQUI

Come on!

The Guard smiles.

INT. CORRIDOR - HOTEL

00:02:17

Zoe and Lindsay run down the corridor drunk.

LINDSAY

(drunk)

(MORE)

LINDSAY (CONT'D)

Look what i took from the bar.

Lindsay takes a big bottle of vodka out of her bag.

ZOE

Oh my god Lindsay you legend, you stole tha!. (Laugh)

LINDSAY

(drunk)

No..no...I borrowed it yippy.

Zoe takes it from her and opens it.

She takes a big gulp.

ZOE

WOW thats strong.

LINDSAY

Well ye it's vodka duh.

They drop the vodka on the floor, the vodka spills.

ZOE

Shit, that was your fault.

LINDSAY

No your fault, your fault everything is your fault even christmas is your fault wow look at that light.

They both stop and look up.

Zoe looks up confused at the light.

ZOE

Your way to drunk to go back out now!

LINDSAY

No no get away i know my body better than you.

She looks at the sign that reads **"FLOOR 2"**

ZOE

Crap.

LINDSAY

(drunk)

Wha? Did you drink too much and piss yourself?

ZOE

No. The..

LINDSAY

Did you get an orgasm?

ZOE

Maybe?? No! Look

LINDSAY

Did you dress like a pig?

ZOE

(confused)

NO!

LINDSAY

Did leave you face...Mask on while doing your make up?

ZOE

Are you going to act like this all night?

LINDSAY

Because you left it on last week and when i seen you after it your face was like a beaver taking a shave.

ZOE

Shut up, I mean this! look.

Lindsay takes one look, She puffs.

LINDSAY

(drunk)

Now we have to take a...fift.

ZOE

It's a lift!!

LINDSAY

No it's so much going to be a fift.

ZOE

It's a lift, because we get in and it takes us up to the floor we want to go to.

LINDSAY

Why do we fly?

ZOE

NO!! Come one lets find a lift.

Lindsay starts to make flying sounds as they walk.

ZOE

Listen to me Lindsay because i'm
not going to say it again FUCKOFF!

They find a lift.

ZOE

Here is it!

Zoe presses the button.

LINDSAY

Is it going to explode?!

ZOE

NO!

The doors open, They walk in.

Lindsay trips in.

CUT TO:

INT. LIFT

00:00:24

LINDSAY

Shit.!

ZOE

Get up.

Lindsay stands.

ZOE

You've have too much to drink you.

The doors shut.

LIFT ANNOUNCR

(speaker)

Watch the door, Going up.

Lindsay puts her arm up.

LINDSAY

I'm flying in.

Zoe looks so damm irritated.

CUT TO:

INT. LOBBY

00:02:54

Jacqui and Theresa are at the reception, booking in.

JACQUI

(to receptionist)

Look love i would like to ask you
do you ever bring clothes to a
hotel with you!

RECEPTIONIST

Yes i do Mrs McQueen but not for
only one night.

THERESA

Oh now i know why you look like
trash.

JACQUI

Maybe you should start.

THERESA

Just give us the goddam key now i
need to change out of these
nickers.

Theresa looks at the guard, smiles, Turns back.

JACQUI

Please love please!.

RECEPTIONIST

NO.

JACQUI

What ever!! I'll be back, (to
Theresa) Let's go! Info the bar.

RECEPTIONIST

Sorry but you can't go into the
club until you check in!

JACQUI

Are you kidden me! I've just tried
to check in but you said no and now
were not even allowed to go for a
drink just because we haven't
checked in!

RECEPTIONIST

Ye.

THERESA

(to Jacqui)

(MORE)

THERESA (CONT'D)

What a dump anyway, Lets go.

JACQUI

Yes. Wait no Lets stay.

THERESA

OK ye anyway i think i'm up for
some you know, with him.

Theresa points behind herself without look.

JACQUI

Him?!

Theresa turns around, Ash is standing behind her.

She stands confused.

THERESA

Who the hell are you?

ASH

Ash

THERESA

Ash who?

ASH

Ash Brown (laughs)

Ash laughs but they don't.

JACQUI

I don't get it?

THERESA

(smiles)

I get jokes erm..

Theresa suddenly goes blank.

JACQUI

Hey Theresa!!

Jacqui clicks her fingers infront of her face, Theresa jumps.

THERESA

(confused)

What was i saying?

ASH

Something about being a virgin.

JACQUI
 (to Ash)
 Why are you still here Troll!

ASH
 Oy!

JACQUI
 (to Theresa)
 You said something about being good
 at jokes.

THERESA
 Oh ye, I'm very good at Jokes
 but...I'm not very good at nerd
 jokes, so i don't get it.

ASH
 No really my name is Ash Sish, and
 would you like to feed me some sex.

THERESA
 I've got a great answer for this
 one, Unless you want your (points)
 Virginia to loose its pack i would
 keep your filth to yourself.

ASH
 Well if you insist?

JACQUI
 (And Theresa)
 NO!

JACQUI
 (to Theresa)
 Wait i know how to handle this
 chicken.

Jacqui stands infront.

THERESA
 (to Jacqui)
 What are you going to do?

JACQUI
 Use my fist.

PUNCH. Jacqui punches Ash in the face.

THERESA
 Jacqui what are you doing!!

Jacqui punches once more, Blood is all over Ash's from the first punch.

The Receptionist picks up the phone and dials 999.

The entrance guard trys to split them up.

JACQUI
Leave my sister alone!

CUT TO:

INT. CORRIDOR - LATER

00:00:15

Zoe and Lindsay walk.

ZOE
Oh here it is?

LINDSAY
Where is the key the key erm the key what do you call a key!

ZOE
I don't need a key, Sandy is in the room with Gilly.

They open the door.

INT. ROOM 43

00:02:47

They walk in but they stop in there paths, as They see someone else on the bed with Sandy.

SANDY
This isn't how it looks, He's friend!

Sandy gets out of the bed.

LINDSAY
WOW! (Disturbed)

ZOE
(to Sandy)
Well i think a friend being in a bed with his other friend isn't normal.

GILLY
(outside the room)
Sandy i'm back honey.

Gilly enters the room, looking at Zoe and Lindsay.

GILLY
 (to Zoe and Lindsay)
 What's going on.

Zoe and Lindsay look at Sandy and the man next to him.

GILLY
 (to Sandy)
 (angry)
 Who is he!

SANDY
 He's no one! promise.

LINDSAY
 Sorry Sandy but it doesn't look
 like nothing.

GILLY
 (to Zoe and Lindsay)
 Go girls Go!!!!

ZOE
 OK (to Lindsay) Lets go!

They step out, closing the door behind them.

GILLY
 (to Sandy)
 Who the fuck is he?! tell me now!!

SANDY
 He's no one!!

GILLY
 Tell me or i will use force by
 beating him up.

SANDY
 His name is Will Kenni.

WILL
 I promise i didn't know!! She said
 she was single.

GILLY
 I can't cope anymore three times
 i've caught you with boys.

WILL
 I'm not surprised she's using you,
 your ugly as fuck.

Gilly Punches him!

SANDY

Leave him alone! It wasn't his fault!

GILLY

Your right Sandy,
(to Will) You get out before i finish you off, i don't want to see you anymore when i am here!

Will Grabs his clothes and runs out!! He shouts the door behind him.

GILLY

Now i am not sure if you are trying to make out your the victim because clearly your doing this on for me to split up with you.

SANDY

I'm sorry i didn't know what i was doing!

GILLY

You pissing did because if you was thinking with your brain obviously you would of stopped and thought.

SANDY

(worried)

I promise he came onto me!! i was nothing to do with this!!

OUTSIDE THE ROOM--

Zoe opens the door.

IN THE ROOM--

Zoe enters the room..

ZOE

Just listen to her please, shes not like that i know her she's my friend she wouldn't do anything like that to me.

GILLY

(to Zoe)

Shes not your girlfriend shes my girlfriend, friend and boy and girlfriends are different.

ZOE

Believe me, she said to me she
loves you and will never do
anything to hurt you!!!!

SANDY

I love you, Please believe her!!

GILLY

I'm giving you one more chance!! If
you blow it you will regret it!.

SANDY

Thanks oh Thanks gorgeous.

ZOE

Nice to hear your back together.

GILLY

Lets go and enjoy ourselves.

ZOE

I seconds that!

CUT TO:

EXT. HOTEL

00:00:25

Police drag Jacqui and Theresa into the police car.

JACQUI

(to Ash)

You stay away from Theresa and me
do you hear me or you'll be sorry.

THERESA

(to Ash)

I live in Hollyoaks Village chester
just incase.

JACQUI

(to Theresa)

Theresa!!!

THERESA

Sorry.

They sit in the back seats, The policemen close the car
doors.

CUT TO:

INT. BACKSEAT - POLICECAR - CONTINUOUS

00:00:31

Jacqui is sitting by the window, Theresa is sitting next to her.

THERESA

Can't believe i nearly had that guard.

JACQUI

And i can't believe you have something for that Ash!

THERESA

NO! I mean the one at the door.

JACQUI

The one in his 50s

THERESA

50?

JACQUI

You two might be a good match because you are the same age
(Laughs)

THERESA

OY!

CUT TO:

EXT. POLICECAR

00:00:14

The Police car drives out of shot and into the distance.

JACQUI (O.S.)

Shit!

THERESA

What?!

JACQUI

I left the bags at the hotel!

THERESA

OH GOD!

INT. CLUB - HOTEL - MIDNIGHT

00:01:17

Ash, Zoe, Sandy, Gilly and Lindsay are sitting at the bar.

Zoe is very drunk.

ZOE

Oy get me a vodka.

The Barmaid slips her a vodka.

BARMAID

Here.

ZOE

Than Than Thanks, Boyzone, do you know you've got a look of a woman, Oh sorry you are a woman sorry, I've had three chocolate troppes before i came out, now i'm very nicing to be seeing you now back to the news.

BARMAID

Love. Your not on a news report.

ZOE

OK Back bu,bu, bye now!

CUT TO:

Lindsay, Gilly walk over to Zoe

LINDSAY

(abit drunk)

Were going up now are you coming it's getting late.

ZOE

No i'm fine here thank you Grill

GILLY

It's Gilly!

ZOE

What ever!

LINDSAY

Me, Gilly and Sandy will be upstairs in the room ok come up soon besafe Ash will be here.

ZOE

I'm ok go.

GILLY

See you later Zoe.

They walk away.

Zoe turns around and looks.

A gloved hand puts black powder - some kinds of drug into Zoe's cup filled with vodka.

The hang disappears.

Zoe turns back around and picks her cup up...

And DRINKS!!!

BARMAID

Want another?

Zoe starts to feel very dizzy.

ZOE'S POV - Her vision starts to go bleary, and she can't see straight.

She gets off her chair and walks slowly out of the club.

CUT TO:

EXT. HOTEL

00:00:40

Someone's POV - Zoe is standing outside.

Zoe opens her bag, She digs in her bag to find them, then she drops the bag lippy and her phone falls out.

She neils down to pick them, She grabs her phone then the lippy she tosses them back into her bag.

She grabs her bag and gets back onto her feet. Someone is standing next to her.

GUY

Are you OK?

ZOE

I'm fine just abit dizzy

GUY

You look very tired.

ZOE

Well i have been up nearly all day and night..

GUY

(points to behind her)

You've dropped something.

Zoe turns around. It's her eye shadow, Zoe goes to get it,

The guy grabs her mouth from behind to stop her from

screaming, A car stops by them, The guy drags Zoe into the back of a car and closes the door.

GUY
(to driver)
Go GoGO!

She screams, As they drive away.

IN THE LOBBY--

00:00:02

Ash hears Zoe screaming , he runs out!

ON MAIN ROAD--

00:00:11

Ash runs after the car onto the main road.

ASH'S POV - Zoe screaming out from the back window the car.

ASH
(shouts to Zoe and
driver)
I'm coming!! STOP STOP STOP!!

CUT TO:

INT. BACKSEAT - CAR

00:00:55

Zoe tries to open the doors. She pulls the leaver, But it doesn't open, She keeps pulling but still won't budge.

She starts to feel dizzy again.

ZOE
I feel dizzy.

GUY
That's the second step 2.

ZOE
What?.

DRIVER
He put black drugs into your drink
that you drunk.

ZOE
OMG!!

GUY
Now you wish you never drank that
drink ,I was watching you all
night, Nice friends you have.

ZOE

Stay away from them.

She looks out the window and she sees an old warehouse.

ZOE

Where are you taking me!

GUY

we will be keeping you an this
only warehouse until your lover boy
Ash comes looking for you.

Zoe takes out her phone.

GUY

And don't think of calling him.

The guy grabs the phone off her.

FADE TO BLACK.

DARK SLOW MUSIC STARTS TO PLAY AS THE CREDITS
ROLL.