 THE SPOOFS

PILOT EPISODE: a HORRORble Day

Main Satires this episode:
Blair Witch Project

Friday The Thirteenth

Psycho

 Created By:

 Ben Padgett

 Written By:

 Ben Padgett

FADE IN:

 EXT. WINDOW

A small window, the curtains closed from the inside. A small terrier-like dog continues to jump up and claw the pane of the window. The dog barks furiously. It makes a big scratch along the glass. Then, LIAM SPOOF, 14, opens the window and yells at the dog.

LIAM:
If you scratch the window one more time, I’ll wring you’re bloody neck ‘till dog food tastes like crap!

Then the dog jumps up again and scratches Liam on the face.

LIAM:
That’s it!

 Suddenly, the window falls down, closed, on Liam’s head.

 LIAM:
Ow, get it off me!

The dog runs off, yelping. Liam manages to get the window open again, and free himself.

He has a small line of blood down his cheek. He wipes it off onto his hand.

 INT. HIS BEDROOM

Liam wipes the blood off his hand onto the wall in his bedroom.

LIAM:

That’s it! I should paint my room!

 LATER:

The room’s once white walls are now bluish green. Liam puts down a paint can and looks in self-pride at his handiwork. Suddenly, the door opens. Liam’s father, GORGE SPOOF, stands in the doorway.

GORGE:

WHAT THE FRICKIN’ HELL DID YOU DO TO YOUR ROOM?! YOU RETARD!

 Main titles

 INT. DINING ROOM

Liam, Gorge, Liam’s 17-year old sister LILLY SPOOF, and KATHIE SPOOF, his mother all sit at a dining table, with food in front of them.

LILLY:
So, Liam, I heard you’ve managed to stuff up another room in the house, you little retard!

 LIAM:
I’ve been called a retard so many times it’s lost all meaning, Lilly, or should I say, bitchy-bitch.

Gorge starts laughing, nearly coughing salad all over his plate,

 GORGE:
Bitchy-bitch? That’s a new one.

 Gorge slaps Liam a high-five.

LILLY:

They’re ganging up on me again, mum!

 GORGE:
Ya gotta admit, bitchy-bitch is kinda catchy. Liam pokes tongue at Lilly. Lilly throws fork at Liam.

LIAM:
She threw a fork at me!

KATHIE:
Listen, if your father and I don’t get one dinner of quiet, we’ll take your television privileges!

LILLY: (at Liam)
Retard.

LIAM (at Lilly):

Bitch.

 KATHIE:
Tell us what you did for your assignment into the woods, Liam!

LIAM:
Oh…um…okay. It’s kinda long.

Lilly gets up and leaves the table.

 LIAM (continued):

Well, it started yesterday at school…..

(Liam’s story)

 EXT. SCHOOL

Liam walks towards a high school with a backpack. . A large sign saying GANTRAG HIGH shadows the sidewalk. Following closely behind him is Lilly, trying to look as if she doesn’t know Liam.

 INT. CLASSROOM
Liam sits in a desk next to his best friend FRED GARTER. The desk pattern in the classroom is monotonous and boring. The classroom is filled with chatter. Then the teacher, MR. FISHER, walks in. He is old and grey-haired.

 FISHER:
Alright everyone, settle down. I SAID SETTLE DOWN! Now, who remembers what we were doing last week in SOSE?

 No-one replies.

FISHER:
How about you, Liam? You seemed pretty sure of yourself last week.

LIAM:
If I knew, I would’ve said so already.

FISHER:
Don’t be a smart arse.

 LIAM:
Sorry sir.

 FISHER:
You better bloody be. Anyway, last week, we were talking about film direction. I have thought of an assignment, over the week to go with that subject.

The class groans.

 FISHER:
SHUTUP! What do you think this is, “Saved By The Bell”? Not all assignments are boring. This week I want you to make a film. Like with most assignments, I want you to pair off with someone, so I don’t have to mar thirty-two films, and no longer than fifteen minutes please.

A kid in back of room speaks up.

 KID:
Do you supply the cameras?

FISHER:
Not a frickin’ chance! Were in the hell do you suggest I get a dozen and a bit camera’s from?

 KID:
Retravision, it’s an electrical shop down the street.

FISHER:
How do I pay for them?

KID:
Steal them?

Mr. Fisher takes a cigarette from his desk and places it in his mouth.

 FISHER:
All right, I’m sick of this. Early recess, piss off. Assignments due tomorrow.

Everyone in class “yippee”s and runs out.

 INT. CORRIDOR:

Kids scramble for their lockers. Fred and Liam open and place books in theirs.

 FRED:
What’s our film gonna be about?

LIAM:
How about we stick a camera in my dog’s kennel and catch him acting suspiciously!

FRED:
Why?

LIAM:
Um…no reason.

LIAM (thinking):

Now I’m never gonna catch that dog’s evil plan.

FRED:
How about we take the cameras out into the “haunted” woods and film our experience!

 LIAM:
Yeah! Good idea! Did you think of that yourself?

 EXT. WOODS
DAY. Liam and Fred stand in an quiet woods. The tree’s bare branches, and the ground’s dead leaves suggest autumn (or fall as Americans call it). Liam holds a camera, clutching it to his chest.

 FRED:
It was so easy to persuade my parents to let me come here, and camp here.

 LIAM:

Yeah, I Know. I think the reason is mum convinced dad to go on crack again.

FRED:
The only thing is I had to borrow my sister Blair’s camera. She insists on calling the assignment, Blair’s Witch Project. Weird. No witches around here.

 A large witch on a broomstick lands right in between Fred and Liam. She wears a pointy hat and black cloak.

FRED:
Oh, hello, mum.

 The witch flies off without replying.

LIAM:
Let’s go.

Liam and Fred walk off into deep-forested woods.

 EXT. LARGE FOREST CLEARING

Both walk int6o a large clearing, surrounded by trees.

 LIAM:
Good place to set up camp.

 FRED:
Um…what about these?

Fred holds up a few sticks tied together. It is shaped like a little man, like those stick in “The Blair Witch” .

LIAM:
That looks good to make a campfire with.

 EXT. SAME PLACE EXCEPT WITH CAMPFIRE

NIGHT. Liam and Fred sit around a campfire. Fred keeps throwing little stick-men things to make the fire to make it bigger.

LIAM:
Where are they comin’ from?

FRED:

There’s like a shrine-ey thing over there, full of ‘em.

 EXT. SAME PLACE

NIGHT. Two small tents sit side by side. Fred walks into one, Liam into other. The, a silhouetted stranger sneaks behind the tents. He ducks down and hides.

DAY. The post-dawn sun shines. Both get out of tent simultaneously.

 LIAM:
It’s such a beautiful day that I’ll go behind the tent!

Liam and Fred both walk behind tent. On the back of one tent it says- I KNOW WHAT YOU DID LAST SUMMER.

 FRED:
Oh, my god, what did you do last summer?

 LIAM:
Why are you saying it’s talking about me.

 FRED:
Cause’ it’s on your tent.

 Liam stands there, a look of concentration on his face. He scratches his head. He sits down and crosses his legs. He looks likes he really trying to remember.

 2 HOURS LATER
Liam is still doing the same thing. He is really thinking hard. Fred looks very bored.

LIAM:
Sorry can’t remember.

 Suddenly, a killer with a hockey mask runs over. He has a machete. Friday the Thirteenth theme plays.

FRED:
Oh, hi Jason. Liam, meet Jason.

Fred turns around. Liam has run off into the woods. Jason brings the machete down on Fred. It gets his arm. It falls off. But another arm comes out of the socket of the one that just fell out.

FRED:
HA! Fake arm! I’m always prepared for a slasher situation. I’d better run.

 He runs away into the woods, followed by Jason. Suddenly Jason trips on a rock. Fred walks up to Jason lying on the ground, unconscious. Liam walks up too.

FRED:
It’s usually the pretty girl victim who always trips not the killer.

LIAM:
Lucky neither of us are pretty. Anyway, let’s unmask him.

They take the mask off “Jason”.

FRED;

Oh my god it’s Norman Bates!

LIAM:

Cool.

FRED:
The coolest part is, I got that all on tape.

 LIAM:
How? I never saw you with a camera!

FRED:
Shututp. Don’t ask questions.

 (End Liam’s Story)

 INT. DINING ROOM

Kathie and Gorge look puzzled by the story.

 KATHIE;

Um…nice story.

GORGE:

What are you talking about Kathie? That story was weird! It sucked, my little man!

LIAM:

Great way to boost my self esteem! I get graded on the film about it tomorrow!

 Suddenly, Lilly walks back in. She holds a pair of bikinis.

LILLY:
I wanna try my new bikinis in the shower!

LIAM:
You’re telling us this…why?

LILLY:
Shutup, retard, atleast I have tits!

 INT. SHOWER

 Lilly hums as she showers in her bikinis. She starts miming “Oops I did it again”.

 The shower curtains are closed. Suddenly, through the curtains, we see a figure approaching. Lilly doesn’t notice. The figure rips open the shower curtains. It’s Norman Bates! Lilly, in reflex, rips the showerhead off and starts smashing Norman with it. Some of his blood, off the showerhead, goes into the shower. It leaks down into the plug, like in Psycho. Psycho’s theme plays.

GORGE (from outside bathroom):

Will you hurry up in there, Lilly!

END CREDITS

