Sardines

Copyright by Radmila Djurica

SARDINES

By Radmila Djurica

EXT. RURAL ROAD #1- DAY

IAN, mid-thirties, wears sporty fancy clothing, drives a convertible sports car, top down, down lane of English countryside. Techno music blares from the stereo. Mobile phone rings, IAN ANSWERS MOBILE PHONE.

IAN:

Hello!

UNKNOWN FEMALE(V.O.):

Mr. Richards?

IAN

(on the phone):

Ian Richards talking...

IAN’s voice is deep, a clear posh British accent, educated and calm. He stops the car aside of a lane, but them moves on again. There’s nothing but road and green trees around him. Ian drives as he talks on the phone.
IAN

(ON THE PHONE):

Yes, thank you for calling.

 I saw your advert and should

 like to rent the house...

 Can I come by now...

 I’m quite close at the moment,

just around the corner.
IAN hangs up, puts it into a glove department, speeds on the engine, and moves on further faster.

 CUT TO:

INT. COTTAGE #1– DAY:

This is a plain & posh English countryside cottage, with a small graphics hunches on the wall.

MARY mid thirties, long blonde hair, post shower wrapped, enters from the bathroom. MARY moves to and opens the curtains. MARY is momentarily blinded to the bright sunshine. MARY notices dirty ashtrays and drink glasses; she takes these to the kitchen and returns.
MARY activates telephone secretary, approaches window and opens up curtains again.
LISA’S FEMALE(V.O.):

Beep...Listen mate, it’s Lisa.

Ian is giving a birthday party for Bryan on

Saturday. He’s renting an old

Victorian cottage in

Oxfordshire countryside.

Lovely place. Bryan will love it.

This place apparently has a

history. Josh and Mandy are

going to look after

the drinks and you and me should

order the food. Call me!

LISA’s message ends and another starts.

MARY’S MOTHER (V.O.):

Listen darling, it’s Mom,
CAN YOU TEND YOUR SIS THIS WEEKEND?

She said you promised her a party.

MARY picks up receiver and dials mother’s phone. She waits as it rings and gets mom’s machine.

 MARY:

 (on the phone)

Mom...it’s Mary, listen,

I cannot take Gary
to this party. We all will be

pissed and I cannot guarantee to

keep an eye on her. We are

renting a big old house in the

countryside. I assume that the

floor is ruined and full of holes,

I cannot know where she’s going to

fall in...some other time ok!

MARY hangs up. Doorbell rings. MARY goes to front door, opens it.

 CUT TO:

EXT. VICTORIAN HOUSE #2– DAY

This is a huge, English countryside Victorian home with obvious one-half in disrepair. In front of the big entrance there’s a parking space for cars. All empty. In front: FOR RENT sign is visible!

The grass in front of house is neat and tidy. Old windows are half open on the second floor.
IAN stops his auto in front of the house. He gets out and struts to the front door and rings the bell.

The door opens and a little old lady CAROL, frumpy dressed shows. She squints at IAN.

 IAN:

 Good day.

 I just called about renting

 this house for the weekend.

She smiles.

 OLD LADY CAROL:

 My name is Carol.

 Owners gave

me all instructions.

Please do come in.
IAN enters the house.

 CUT TO:

INT. LONDON BOUTIQUE – DAY

Two posh women, MARY and LISA brows through a shop with SEXY underwear. LISA is a black woman dressed elegant and sexy, in her 30s.

MARY fixes her discreet makeup in front of mirror of shop.

LISA with a big smile on her face suddenly turns around to see behind her, and then she puts her head on MARY’s shoulder.

LISA:

Hmm, looking forward

seing Ian again?
MARY turns around to put underwear she holds away, she still holds her lipstick.

MARY:

It was over between us a long time ago,

every since college.

Haven’t seen IAN, since BRYAN

admitted he was gay.

 Heard he married a French woman last year.

Perhaps she’s coming too.
MARY turns back to face the mirror and slowly she puts her lipstick on.

LISA (O.S.):

Aww is it really over then?

MARY gives LISA an angry look then turns to another woman’s undergarment.
MARY:

Are you going to take your

doctor with us than?"

LISA:

Don’t know,

Frank is a vitaminologist, not a

doctor. He’s not fancy

of old houses and old-fashioned

bachelor games we are going to play for Bryan.

 Besides he’s not

much of a drinker. You know how

I am when I get pissed, he’s even

worse.

MARY vanishes into a cabin to try on underwear, while LISA stands in front of it.

MARY(O.S):

This is hardly about getting

drunk babe!

 CUT TO:

EXT. VICTORIAN HOUSE #2– DAY

Van stops on the parking place in front of house. A big man MICHAEL, a birthday boy and producer of the film, gets out of van; he opens the back, takes a big case of bottles out and drops it in front of IAN’s legs.

IAN talks to an older man, MR. LOWE, casual, shabby and countryside look. LOWE has dog on his side.

IAN:

Michael, this is Mr.

 Lowe, he’s the old butler and

 he told me the unusual

 history of the house.

 Mr. Lowe...this is Michael!

MICHAEL shakes MR. LOWE hand.

MR. LOWE, just looks straight at MICHAEL’s eyes. MR. LOWE turns around, leaves the parking place, he pulls his dog with him.
IAN:

What a strange man! Indeed

I rented a haunted house. What a history! Local

 servants won’t be staying with us.

IAN laughs.

 (Contd.)

IAN:

By then we’ll all be drunk and

 unaware of ghosts or whatever

is around us. Loll!

BRYAN approaches.

BRYAN:

Nonsense, a university science

graduate believe in local legends?

IAN (O.S.):

And you? What about your paranormal

experiences in Bosnia as war correspondent,

you know those disappearing heads!

(Contd.)

BRYAN:

That’s different. England is

scrapping tours to Yanks every

year, selling crap haunted

stories. No tourists ever run to

anything like that.

IAN:

We’ll probably get

tired of Bryan's ghost stories

and his spooky bloody

family by tonight!

IAN turns around to walk into his car, he sits down opens the glove department, IAN’s mobile rings he answers it.

IAN:

 (on the phone)

Hello mate, We rented a fantastic

house with the history.

You will love it here...

BRAYAN listen mate -

Michael and I, we were just

talking about your weird family.

IAN listens for a moment, starts to laugh.

(Contd.)

IAN :

(on the phone)

Don’t worry.... good old Bryan

.... looking

forward to see you mate.

IAN hangs up as a bus comes up the drive. MICHAEL, a tall handsome gay man gets off the bus in parking place of the house. Two strong men get on the back of the bus, open up the trunks with ton of equipment and computers, laptops, surveillance system etc.

BRYAN walks out of the house amazed. IAN approaches MICHAEL.

IAN:

What is this Michael?

 A filmmaking party?

MICHAEL:

A film crew mate. A surprise.

My producer is giving me a

gift for the birthday.

We are going to make a low budget horror

The crew need more people and well…

A beautiful woman PATSY dressed sexy, approaches MICHAEL with a rolling camera. MICHAEL turns around, than puts his hand on woman’s camera.

MICHAEL:

Patsy, stop this, you’re wasting

film.

PATSY:

I’m making a documentary

about shooting this film. We can

put it as advert. Horror fans are

swallowing every crap anyway.

IAN (O.S):

By the time you get shooting,

we’ll all be too pissed to help.

 MICHAEL:

 Our film turns out as a

good art film and we all end up on

some international art film

festival...

IAN gives PATSY the eye.

PATSY:

Or in Cannes, I wouldn’t mind

spending next summer in Cannes.

MICHAEL (O.S.):

I know you wouldn’t mind doing

other things in Cannes too love!

Now put that camera away.

PATSY puts her camera away and moves seductively towards the bus. IAN eyes her walk;

IAN:

Who’s the bird?

MICHAEL (O.S.):

Some tart from the crew.

IAN:

Do you have to show your despise

towards women?

They both turn in the direction of house. They walk through a big wooden doors.

 CUT TO:

INT. V. HOUSE #2– DAY

BRYAN leaves to his room. IAN and MICHAEL enter in the house.

IAN:

Mate,

you need help about this woman

issue. I

have a friend who specializes...If...

MICHAEL:

Cut the crap Freud...Let’s

eat, I’m starving!

They both turn around to look at a magnificent wooden staircase that leads to a corridor upstairs, carved with different symbols and animals.

 (Contd.)

MICHAEL (S.O.):

Phouuu...this is a house, isn’t?

Why do I have the feeling I won’t

forget this birthday!

IAN:

And it has a history...servants

won’t stay during the night. They

are afraid of...

IAN still looks at the stairs.

MICHAEL (S.O.):

I know about this house.

How did you find it?

IAN:

It’s not exactly on the

list of most wanted.

People do read papers...

MICHAEL laughs.

MICHAEL:

Yeah, but most of them don’t

believe in it!

 CUT TO:

INT. HOUSE KITCHEN#1 – DAY

IAN and MICHAEL enter tidy, clean kitchen, with a big fireplace and cases of drinks are seen on a chessboard design floor. IAN opens the fridge, takes out some frozen pizza.

IAN:

We surely won’t miss a drink...

A pretty young American woman LORAIN, a main star of the film, excitedly enters.

LORAIN:

Hello guys! Have you seen the

bedrooms yet? They’re fantastic!

MICHAEL (S.O.):

No sweetheart but

I don’t doubt you have!

Woman leaves and MICHAEL turns to IAN. IAN puts frozen pizza into a huge oven.

IAN:

Who’s the bird?

MICHAEL (S.O.):

She’s LORAIN. Both main

actresses are Yank birds. One

of them was a porn star!’

 CUT TO:

EXT. V. HOUSE #2–DAY

On a small dusty window on top of it, small white hand behind the dusty top window scratches, out the window, the glass cracks. A small piece of glass falls from the window, barely missing LISA, who just passes by.

LISA:

What the fuck...

LISA moves a bit away from the place where the glass fell, trips over the tiny pebbles that surround the house up to the edge of the green, tidily cut grass of the park in front. IAN opens a tiny window of the hall in between two floors and leans out.

IAN:

All right there?

LISA:

Where is this coming from?

LISA looks up into the sky she puts her hand on the top of her forehead to see the top of the house. Then she moves her head to IAN.

 (Contd.)

LISA:

What’s the movie about?

IAN still looks up.

IAN:

Monsters, zombies, God

knows...we’ll see

 They occupy the entire north

part of this house.
The east part of the house is

Locked up for some reason. Where

are your rooms?

 LISA points.

LISA:

Somewhere over there. Yours?

IAN (S.O.):

Dunno!

 CUT TO:

INT. HOUSE BEDROOM#1 – DAY

The room in this house is old-fashioned, circa 18th century. Young couple sit still naked, in bed just after love making. Woman MANDY, and man TOM in early 30s.

Suddenly the fireplace starts fire by itself.

TOM (O.S.):

What da fuck?

MANDY:

This is er...spooky house.

MANDY is startled.

TOM gets up naked; he looks all over the room and turns around. MANDY gets up, takes cigarettes and lighter from her pocket from the jeans lying on the floor. She lights the ciggie, and a bit of the burned ash falls on her naked breast. She jumps.

MANDY:

Shit!

TOM looks at MANDY.

TOM:

We are here to shoot

A low budget horror film and

everything is under watch of

fuckin’ cameras. Meaning, we are

watched in our

bedroom. I don’t like this

house, but it is a real place for

shooting the shit...

MANDY:

And some git is going to have a

wank all along to it er? I do hope

we get paid for this.

I need the money for next

Semester.

TOM looks at the funny carved ceiling of the room.

TOM (O.S.):

What are these carvings?

Looks like animals, children’s heads. This

house is morbid.

MANDY looks up.

MANDY:

Earlier I was here in my room

And heard strange noises

From the attic or the roof.

I don’t know exactly door to it.

 Lisa, the black chick.

Michael’s friend from college?
Yeah, she saw someone breaking

glass from the window upstairs.

TOM looks still up.

TOM:

Could be anyone,

servants are here during the day

but leave before dark. Apparently

this house has a history.

TOM opens up the windows to let sunshine in. He grabs a packed-up small family camera from the corner of the room and starts filming outside.

TOM (O.S.):

Nature is beautiful here...

MANDY still on bed.

MANDY:

Have you noticed the crew is

mainly female and Michael, our

producer is a women-hating

Bastard.

Still shoots.

TOM (O.S.):

And gay!

MANDY:

What a combination er?

TOM puts down camera.

TOM:

He was checking me

out last night, and I do notice

when I’m checked out by gays!

MANDY stands naked from the bed, she check herself in the bedroom mirror.

 MANDY:

He promised to pay well!

There’s a strange rumble from the attic above. MANDY sits on the bed. She takes her trousers from her sport bag on the floor and puts her trousers on as well as her silky shirt.

 (Contd.)

 MANDY:

 Can you check what’s

 that noise?
MANDY comes on the window and looks outside. TOM goes out of the room in the corridor. He follows the Noise, still naked. TOM hears someone opening the door next to them, so he walks back in and closes back the door. He picks his trousers from the floor and pulls out his mobile phone. He dials the number.

TOM:

(on the phone)

There’s a strange noise up

stairs again. Can you tell your

crew to stop working so early in

the morning?

Turns around toward other doors.

 (Contd.)

TOM:

(on the phone)

What do you mean everyone’s

sleeping? Who’s in the attic then?

Can you check?

MANDY turns around looks up to hear noises.

 (Contd.)

TOM :

(on the phone)

... HELLO... HELLO…

Line disconnects, he looks at mobile’s direction, lying in his hand.

TOM:

That posh bastard

Disconnects the line!

He madly throws his phone on the bed, puts his hands on his Hips and looks up at direction of the noise.

MANDY (O.S.):

How the hell does

he know that all women from

the crew sleeping.

TOM takes his camera; he shoots all over the room, at the direction of door. Opens it then keeps on to shoot in front.

TOM (O.S.):

Tosser!

 CUT TO:

EXT. WOODS NEAR HOUSE – NIGHT

Two women run out of the woods, they turn around like someone is chasing them. They run towards the house. They are both in early 20s, both plain dressed. One of them trips over and fall down. The other comes back to help pick her up. Both run at direction of the house, through park in front of the house.

 CUT TO:

INT. CORRIDOR #1- NIGHT
PATSY, a co-star from the film crew, walks down the corridor, she looks for the kitchen. She wears a seductive mini black dress and high heels. She waves her hips left and right.

 CUT TO:

INT.KITCHEN #1 –NIGHT

PATSY finally gets to a huge kitchen door, she finds out that someone hides behind the fridge door.

PATSY:

Knock knock...who’s there? Who’s

hiding behind the doors?

MARY stands up out of it; she closes the door of fridge. She takes a bite, chews, and then slowly swallows.

MARY:

Hi Patsy.

PATSY grabs a green apple from it and puts it in her mouth.

PATSY:

Hiya, I am looking for the

Company. My roommate, the

American LORA is not well

again. Don’t know how she’s

gonna play the part if she’s

ill all the time.

PATSY sits down on a chair. MARY sits opposite.

MARY:

Want a cuppa?

PATSY:

Not really, I am not dressed for

a tea party. How well do you

know Michael?

She stands up to look for the kettle in the cupboard.

MARY finds the kettle, puts it under the water to wash it a bit and puts it on to boil. She sits back on the chair, and takes an empty cup in her hands.

MARY:

We studied together. Nice fellow,

But has an issue with women.
He was a battered child with

a dominant mother,

 that’s all I know.
He spent his

childhood in the haunted house,

this is how he came to

specialize in horror.

My ex-boyfriend Iain is very

Emotionally attached to him.

PATSY:

...Well, apparently we are

attached to this haunted house

crap birthday present as well...

 MARY drinks the content of a cup.

 MARY:

I am the one who becomes a corpse

in the film. To tell you the truth,

I don’t like it at all. Not in this

house anyway.

PATSY starts to look at the corners of a huge kitchen.

PATSY:

Do you know the history of this

house?

MARY suddenly leaves the room. PATSY turns toward MARY to see she’s gone. She stands up to look around for her.

PATSY:

Mary...Mary...

 CUT TO:

EXT.OUTSIDE OF HOUSE#2-‘NIGHT’
TOM turns toward the door as JOSH comes from inside the house with a camera.

 TOM:

 Hi, I’m Tom.

 You must be with the crew.

JOSH:

Michael and I are partners.

 I’m Josh,

 I live in the nearby village.

JOSH and TOM shake hands. A wind starts to blow, strongly. JOSH looks up at the sky.

JOSH:

It is going to be a very long

night.

TOM:

Is it true about the house?

JOSH looks at TOM strangely.

JOSH:

What house?

It start to rain. JOSH quickly turns off the camera and goes inside. Tom stands outside, he looks at the sky. There’s lightning in the distance, it lights up entire park and woods. TOM runs into the house, quickly.

 CUT TO:

INT. HOUSE STAIRWAY #1– NIGHT

TOM runs into IAN on the stairs.
TOM:

Have you noticed, there’s only

Five lads with a bunch of

birds around us?

IAN:
Fine with me. I went downstairs

to turn on the front park light

 but the switch doesn’t

work. It works only in fine

weather, when the storm is coming,

it doesn’t.

TOM shows at the direction of stairs.

TOM:

I only work in nice weather too.

Mate, shut that door will you?

It’s already freezing.

 CUT TO:

INT. HOUSE KITCHEN#1- NIGHT

PATSY hears the kettle whistle, turns off the gas and removes the kettle. The tab water runs. PATSY is startled by this. PATSY walks to it, turns off the gas, removes kettle off. Water from the tap starts to run by itself. She turns a bit confused and calls out for MARY.

PATSY:

Mary...where are you?

She becomes nervous and rushes out into the corridor, turns around, leaves the kitchen and running water fast. Then she turns around in the corridor, paces toward the other door in front.

 CUT TO:

EXT. V. HOUSE #2 – NIGHT

A storm brews. The wind howls with flying debris. Lisa comes out of the house but leaves the door open. She looks around.

In time, she sees the shadowy figure (a ghost) of a female figure sitting on the park bench. After another moment, the female rises and walks into the darkness.

A noise to Lisa's right startles her. She looks and sees a different shadowy figure (a ghost) disappears into the darkness.

A noise to her left startles her. Lisa looks and sees only the blowing trees.

The door slams shut.

Lisa is startled. She tries the door. It is locked. She becomes annoyed and tries it again. After a few more tries, she rings the bell and waits.

Nothing.

She rings more, and in time, becomes a bit fearful, looks around, then walks around the house searching for a way inside. The window on the second floor opens and Lisa shouts.
LISA:

Hello, who’s there? Mate...the

big storm is coming, come in!

Suddenly the shadowy female figure (ghost) stands up and walks away from the house to arms of forest across the grounds. The trees become strangely bent. There’s something in the air.

LISA gets out of the house; The doors closes slowly, LISA looks at the distant shadowy figure (ghost). Then she turns around. She sees someone’s shadow that slip just around the corner to the other side of the house. She turns to the left but sees a shadow of the trees.

Big wooden door close loudly. LISA jumps from fright. She turns around to open the doors. No use. She bangs on the doors. Once, twice… She jumps and calls out. Lightning and big thunder frightens her.

LISA:

Hello, is there anyone near?

Hey, open up!

She bangs on the door again, than pulls the ring. She walks to right. She takes the right shoe and takes out little stones. She looks at the upper window. No one on window.

Rain starts and LISA gets soaking wet. She climbs a bit to a reachable window, but slips down. She tries again, but no use. Then she steps away from the wall, and looks up at the window. Lightning flashes. A strange female shadowy figure (ghost) is behind LISA. Figure gets considerably closer to LISA. LISA turns around and see it.

LISA:

Helloooo...

do you know any other

way into the house?!

LISA shout. The storm and rain is loud.

LISA:
Helloo,

are you from the house?

She turns back to face ghostly figure. But she sees nothing. Lightning strikes and light up the park and forest. LISA runs to a wooden door and knocks with the ring. Suddenly the doors open and there’s woman PAULA from crew that stands there.
PAULA:

Hay lady, the doors’re open, see...

PAULA points to side of doors.

LISA (O.S.):

But...I...there was a...

LISA turns to point into distance towards where she saw a strange woman. PAULA points on the other side.

PAULA:

The help is leaving.

Then man, gardener with green fishing boots and older woman CAROL from the kitchen, thin, angry, passes by her. Taxi arrives to parking space.

 GARDENER IN FISHING BOOTS:

Right kids...we are off

have a nice time.

CAROL speaks ominously.

 CAROL:
You are staying alone....

in The house...all alone.

There’s no one

else, just you...

CAROL leaves to the back door of taxi, turns around to face LISA that looks blankly at the old woman not saying a word.

CAROL:

All alone....

in That house.

The man gardener in wellies sits up-front, he prepares to close the doors from the taxi.

GARDENER IN FISHING BOOTS:

…Storm’s comin’.

Get in and stay in.

‘Lectricity don’t work in the park.

I showed someone that safety switch,

didn’t I?

 CUT TO:

INT. HOUSE KITCHEN#1-EVENING

IAN, TOM, PATSY and MANDY are in the kitchen. TOM opens refrigerator, takes out a few bottles of wine, in order to take it with him on the party. PATSY grabs case of beer from the corner, but she takes out an empty card box first. Other case is heavy so she leaves it on the table. IAN carries out one case of wine. MANDY sits down on the chair, pulls a smoke of a cigarette slowly. She holds 4 wine glasses still in their card box in her lap.

MANDY:

We are getting drunk tonight er!

Her cigarette pack lies on the table, she puts down her cigarette, grabs an empty cigarette box in her hand and squeezes it. She hits trash box with the ball she made.

IAN:

You can smoke my fags if you like.

They’re on a big table in the

saloon.

MANDY nods a thank you toward IAN. PATSY rises, winks at TOM and sexually leaves the room. TOM follows her, then turns around at the kitchen door.

TOM:

See you later ...

TOM leaves the kitchen.

IAN:

Tonight the game is on?

MANDY:

What game?

IAN puts down everything he carries and sits on chair opposite MANDY.

IAN:

Some game the make-up girls

want to play. They set up

everything, puppets and special

effects all over the house for

tomorrow’s shooting and they

think it might be more exciting

if we play hide and seek tonight.

MANDY moves her box of glasses from her lap to table.

MANDY:

God, that’s exciting.

After couple of these,

you think anyone will be able to find

anything except the loo.

She points her fingers at the case lying on the floor.

 (Contd.)

MANDY:

The booze is from Bulgaria.

Powerful stuff.

IAN stands up, grabs case off the floor and turns head towards MANDY.

MANDY stands up, grabs the glasses and walks lastly towards the doors, she swings a bit with her hips, then she turns around.

 (Contd.)

MANDY:

Food’s here…

 CUT TO:

INT. ATTIC BEDROOM #1- EVENING

MANDY enters her room upstairs, near the attic. She leaves door open, grabs her bag on the floor and takes camera out. Her mobile phone rings, she grabs it from her pocket and opens it.

MANDY:

(on the phone)

Hello...what now?

She hears someone on the stairs, she turns around to see no one, but it seems like someone passed by, and it slips into the shadow.

 (Contd.)

MANDY:

(on the phone)

Listen, who’s in the room next to

us?

No one. You don’t know, do you?

Shall I take only the camera or

 entire bag?

MANDY’S mobile cuts off. She presses the digits in try to make it work, then puts it back on her ear.

 (Contd.)

MANDY:

(on the phone)

Hello...hello...

She drops phone on the floor.

 (Contd.)

MANDY:

Fuckin’ thing!

She gets down on her knees to look for the phone, touches a wooden floor in front of her bed. She finds it and puts it back in her pocket. She hears something behind her as she turns around to see only one empty glass of champagne in front of her doorstep. She approaches it, picks it up in her hand and looks at it. It’s a completely empty glass.

(Contd.)

MANDY:

Silly.

MANDY walks out the door into the corridor to look around, left, right, there’s no one. MANDY sees that someone from the other side of doors tries to open it. MANDY looks around and sees another bedroom’s door ajar. She is curious and knocks on it.

(Contd.)

MANDY:

Hello!

No one answers, she knocks again.

 (Contd.)

MANDY:

Hello anyone there?

No one answers again.

 CUT TO:

INT. ATTIC BEDROOM #2 – DAY

MANDY turns around to leave, but she see the doors open a bit. She walks into the room. The other room is just like hers but it looks as if it was made up and no one has slept in it. Everything is white, the sheet, the carpet, the curtains...everything!

 (Contd.)

MANDY (O.S.):

Hello, anyone here?

She looks at the door of the small bathroom, but the phone rings. She opens it up.

 (Contd.)

MANDY:

(on the phone)

Hello, Tom...

is there anyone in

the room next to us?

She turns to bathroom door to open the door.

 (Contd.)

MANDY:

(on the phone)

OK then, I’m coming right away!

She hangs up the phone and walks out.

 CUT TO:

INT.ATTIC BEDROOM #1– DAY

MANDY walks to and enters her room, she picks up the bag with the camera, leaves the room

 CUT TO:

INT. HALLWAY #2- DAY

MANDY closes the door, locks it up and go down the stairs.

 CUT TO:

INT. V. HOUSE #2– NIGHT

Costume girl PAULA opens window on the second floor stairs but window keeps on smashing on wind. PAULA grabs the first jacket from her bed, goes out of her room and down the stairs to close the window over there. She closes it down, but the window open.

 CUT TO:

EXT. GARDEN HOUSE #1-NIGHT

Outside PAULA sees garden park light try to stay on, but flickers off. Park is still in the dark, with or without garden lights, because the lights are installed in the grass and it spreads only up and bit wide on, it makes funny shadows from all trees in the park. In middle of the park, there’s a big fountain of a sculptured angel. The water goes out only if garden lights are on.

The wind blows and everything is dark. Only someone tries to turn on lights in the park, but the contact in the switch from the house doesn’t work, so light outside stay on, but after 5 or 10 minutes gets to be off. Only casual lightning on the sky views park in front of the house in darkness. There’s no one outside and trees in the woods bends on one side from wind.

There’s a tiny little light from flash battery visible at the bottom of park, on and off in a few seconds, like someone makes signals. But person is not visible because it stands behind large tree in the park.

 CUT TO:

INT. V. HOUSE #2– NIGHT

Woman from the crew LOREAL comes back up to the stairs; she follows a loud crowd from the saloon room upstairs. People shout, laugh, music is loud. There’s a blonde woman from the make up department of the film crew, pissed already, tries to walk on the edgy crafted wooden towels on each floor of the stairs.

It’s very slippery and she takes a big risk by falling down. Two other women meet, one laughs, the other down, looks at her, she spreads her arm to catch her. Suddenly lights go down and the music goes down, for a couple of minutes. Both women stay in the dark, while TOM with flashlight comes down the stairs. Just as he passes woman from cosmetics LOREAL, he runs on her, without paying attention at all.

TOM:

Oops, sorry about that!

LOREAL:

No problem, watch out for the girl

standing on the tower of

stairs, she might fall in the

dark, that drunk.

There’s a woman’s laughter heard nearby then another, someone pass them in the dark, and runs down the stairs, suddenly the light goes on and TOM turns off the battery. Drunken woman is gone.

TOM:

Where’s the girl then? {PAUSE.}

The

light is going to be on and off

all the time. Luckily we shoot

only during the daytime er...

 CUT TO:

INT. SALOON ROOM #1– NIGHT

TOM stands at window, he looks outside. The wooden floor over-crowds with small cases of wine or bear, big tall or short glasses with drink. There’s a corner bar and one of costume and make-up department crew washes dirty glasses. The saloon connects with another saloon with the bar, lots of chairs and a big oak table over-crowds with food.

A few women stand around table, they eat little cocktail sandwiches. Some people are down already drunk. IAN sits on the chair, drinks his beer, talks to MANDY, they’re cheering to each other. Right next to them LISA stands next to a fireplace without fire. There’s a woman LORA half-drunk that tries to put glasses on a shelf, too tall for her.

LORA:

Where’s that glass, we need more

glass...

IAN:

There’s no glass up there love.

Only ice.

LORA stands on the stool, turns around to face IAN. IAN leans over bar, touches with hands on the other side, looking for something.

LORA:

But, I just saw big tall

champagne glass on this shelf....

IAN (O.S.):

Of course you are, now come down

before you fall and break your

neck.

IAN stretches his hand toward LORA. LORA is seriously drunk, hardly manages to come off the stool she stands on. MICHAEL sings aloud, while some chick from the costume department messes with his wig. He sits down on a green sofa and girl stands, touches his hair.

MICHAEL:

Sweetheart, I am not a puppet that

you can test your skills on er!

Piss off!

LORA still try to put the wig on, while MICHAEL tries to dodge her; he moves his head left and right. TOM comes close to IAN who still stands over the bar, drinks beer from bottle.

TOM:

Cheers mate! Don’t think anyone

is able to play any games or tell
ghost stories tonight.

IAN (O.S.):

We can ask Bryan, he’s the only

sober one. He can tell us some

creepy ones from Bosnia. By the

way, where is he now?

IAN looks around, turns to spot BRYAN. But there’s no BRAYAN. Only girls pass by totally wasted with drinks in their hands. Everyone talks at the same time. There’s woman who views Karaoke playing on television in the other room. She screams, sings Madonna song. Everyone scream in laughter.

TOM:

I’ll check if he’s reachable on

mobile.

TOM puts one hand on his hips and with the other he pulls out mobile phone and dials it. There’s a woman’s hand pulls up his belt, a smooth white hand with tasty looking red nails.

 (Contd.)

TOM:

Yo’ luv, are you pissed?

Then another hand wraps around his neck, gently pulls his head back.

 (Contd.)

TOM:

No! Get off now! I have a
girlfriend!

He pulls himself out from her hug, puts the phone on his ear.

 (Contd.)

TOM:

(on the phone)

He doesn’t answer. The last time

I saw him he was eating a turkey

sandwich in the kitchen.

IAN turns around from the bar, he faces TOM.

IAN:

One of his mood swings as usual.

LISA enters, everyone pull their chairs closer to table, around the fireplace. "Story Time" is a start.

LISA:

Hey everyone! Storytime!

MICHAEL shouts from his sofa.

MICHAEL:

Iain, Tom...common’ here, where’s

Bryan, we could use one of his

spook stories from Bosnia now.

TOM, LISA and IAN approach to the middle of saloon, most of people already came. Chairs are tightly in the circle, people from sofas and tables and bars are hanging around in their search for chairs. Someone drags a big heavy sofa to it, but it’s too heavy, so he drops it off.

 (Contd.)
MICHAEL:

No one touches anything we set

around the house for tomorrow’s

shooting. Many rooms are bugged,

especially the big saloon and

corridors all over the house.

Anyone who’s got a

handy camera of his own is

welcome to shoot anything.

 Artificial blood is all

Over…

 CUT TO:

EXT. PARK OF V. HOUSE #1– NIGHT
Outside is still windy, stormy. Electricity problem is still there. Big tree wave, bend branches…

 CUT TO:

INT. SALOON OF HOUSE #1– NIGHT

People sit all over, with their drinks, some sit on the floor. There’s no BRAYAN yet. PATSY, one of the prime stars of film sits on the floor, dressed all nice and sexy. She stands up to sit on the sofa next to IAN. She puts her legs over, pulls out her cigarette, lights it, takes a deep breathe of smoke into her lungs.

PATSY:

What if the electricity goes down

during the night? The old lady

said it’s possible.

MICHAEL (O.S.):

I think I said that Patsy, didn’t

I, and you as usual do not listen.

Draws and cupboards are full of

flashlights and candles, you can

use it anytime,

just little light to get on about

luv!

She lets out her smoke.

PATSY:

But corridors don’t have it, how

I’m gonna get to my room?

MICHAEL sits still.

MICHAEL:

I suggest you use legs love. Legs

are usually for walking as well as

for anything else than showing off.

IAN stands up, stepping from the crowd on the floor around MICHAEL and table. Lightning goes on.

IAN:

Michael stop this crap. Leave

woman alone. This creepy house.

LISA yawls.

LISA:

Yea...and has a history!

PATSY nervously puts down her cigarette in front of her, turning to IAN.

PATSY:

What history?

LISA still yawls.

LISA:

Haunting history...

PATSY is nervous even more. She takes out her cigarette from the box, and lights it. Her hands shake.

MICHAEL leans wickedly towards her, looks at her eyes directly.

 MICHAEL:

Patsy...this house is haunted...

 Everything you heard...

IAN (O.S.):

Michael stop that will you, you

better call Bryan

he talks nice...

BRYAN comes through a big saloon doors. He’s slow, sleepy, and he holds sandwich in his hand, chews it.

BRYAN:

Who’s looking for me?

Everyone jumps up from their chairs and sofas.

LISA:

You couldn’t come

in at a better moment.

Everyone starts to laugh, cheers up to him. Women moves on a side, to let him come forward closer. BRYAN sits on IAN’S seat, he still chews.

BRYAN:

I thought you guys

are having a busy day tomorrow?

PATSY(O.S.):

We do but we were looking for

you, to tell us a good night

story. How about the

one about Bosnia?

BRYAN swallows last piece of sandwich.

BRYAN:

 ‘MICHAEL,

why don’t you tell us

about this haunted house.

MICHAEL gets to be nervous, he looks at BRYAN, and he tries to hide his anxiety now, more angry than nervous.

MICHAEL:

I never went to Bosnia, remember?

BRYAN:

Yea, but you rented this house...

the house with the past. You brought

us here to make your film.

IAN sits on the floor next to women from the costume and make-up department.

IAN:

We can drink more, play

games, there’s a brand new dart

board downstairs. We can use pool

table too.

MICHAEL (O.S.):

We need pool table for tomorrow’s

scene, so playing pool is off.

Woman voice from the floor suddenly BREAKS in.

WOMAN:

What’s the story about this house than?

LISA yawls again.

LISA:

A man killed his family then

 committed suicide,

no one right in the head stays

here at night.

BRYAN moves a bit on his chair.

BRYAN:

Nonsense, every single house

from last century has proclaimed

the same story to attract tourists.

There are no ghosts.

MICHAEL (O.S.):

Really,

what about your Bosnia stories?

BRYAN moves nervously again.

BRYAN:

I told you Bosnia is

different. Civil war ghosts are

different...

Couple of women stand up and leave to the other side of saloon. One moves curtain. Lightning strikes. A figure of slimy female approaches house outside, and it gets closer, every time new lightning strikes. Rain falls and wind still blows. The window burst open and rain come pouring in.

IAN rushes to close the window.
IAN:

Bloody rain...

There’s another strike of lightning.

 (Contd.)

IAN:

Who the hell is outside in this

weather?

A couple of women approaches window.

 MICHAEL(O.S.):

Who’s missing?

LORAINS’ woman for make up voice is a little upset.

LORAIN(O.S.):

No one, everyone’s here. There

must be someone else outside.

Maybe from the village.

IAN still looks out.

 IAN:

Well I won’t be the one to check

it out.

All three of them come back to sit.

WOMAN FROM THE FLOOR:

What did you see in Bosnia?

BRYAN already far away in thinking, pulls out pack of ciggies from his back pocket, pull one out, puts it in his mouth, than slowly touches his other back pocket for the lighter. LISA, grabs one from the table, lights his cigarette.

BRYAN:

Beside, death, killing, suffering

and misery I saw some pretty amazing

things.

Everyone’s looks at him in anticipation. Light starts to twinkle a bit.

 (Contd.)

BRYAN:

We were staying in deserted Bosnian village.

All village people were already killed.
During that night all the corpses lost

their heads.

It was impossible for someone to

decapitate all dead during that night.

All dead…

women, children, men...

Someone lights a match, but everyone else goes silent. BRYAN keeps on.

 (Contd.)

BRYAN:

I’ve slept in the children’s room

with all toys and beds made for

sleeping, except there was no

children. Everyone was

killed, everyone. Even dogs. We

piled up dead bodies in a small

factory. In the morning,

all the corpses were decapitated.

Someone drops a bottle on the floor.

IAN moves a bit.

IAN:

Which only tells us how incredibly

lucky we are....Did you find out

what happened?

BRYAN takes a deep breath.

BRYAN:

No! We asked other Bosnians in

the nearby town. Some didn’t

believe us, thinking we were

stoned, but there was

a woman who told us, that there’s

a folk story about Death sometimes

taking heads from the killed to

"erase bad memory" from their

hearts, so they would find peace

in the other world.

LISA (O.S.):

So who killed those people?

BRYAN moves a bit.

BRYAN:

God knows...Serbs, Muslims,

Croats, us...God knows.

TOM (O.S.):

And...everyone died at the same

time.

Still moves a bit.

BRYAN:

Everyone, we estimated. So I was

humbled, scaled, down-sized, I

stood on the sunless side,

beneath a sky black from horizon

to horizon, a rolling, heavy

sulphurous sky made solid and soil,

packed with the thick, stinking

effluence squeezed erupted from

the earth’s invaded bowels…

Women on the floor MOVE uncomfortably. People listen and move a bit left and forward. There’s a thunderclap, everyone jump from their seats.

LISA:

Gee, I think I heard that one

before.

Some women start to laugh and one asks.

WOMAN FROM THE FLOOR:

So there was Bosnia and

decapitated corpses then?

BRYAN:

There was, but the last part I

memorized from the book to

illustrate what I saw.

All laugh with BRYAN laughing the loudest.

 CUT TO:

EXT. PARK OUTSIDE #1– NIGHT

A female figure of woman from outside is now closer to the doors. She stands there, she looks at the direction of woods. Lightning strikes, it display the park and drizzling rain. Wind blows, blows away long hair of mysterious woman in park at front. She’s pale, lifeless.

 CUT TO:

INT. SALOON OF HOUSE #1– NIGHT

People start to move about in the house of saloon. A few of them fell to sleep on the wooden floor. BRAYAN talks no more. IAN stands up, grab some food from the food table. LISA moves toward the bar in the corner, she takes glass, and pours champagne.

MICHAEL(O.S.):

Let’s play hide and seek,

we are

pissed enough for that!

There’s a big "Noooo" among people. Woman from the floor shouts.

WOMAN FROM THE FLOOR:

Noooo, that’s boring...we are

adults...

TOM (O.S.):

Well I am sure you

wouldn’t mind hiding with some of

us, in that tight dark closet

 when lights goes off.

Lights goes off for real, only small white light lamps in the corner of the saloon are on. Most space is in the dark.

SOMEONE FROM THE CROWD (O.S.):

Where are those candles and

flashlights?

IAN(O.S.):

Grab first draw you’ll find

some.

Someone already took a flashlight and plug it on. Soon a couple of other flashlights are on. LISA is on a light of battery.

LISA:

Do bathrooms have lights

like this?

IAN flashes his face.

IAN:

Our rooms yes, but down here I

don’t know.

MICHAEL turns on his flashlight, puts it in the middle of table. Most of people with or without batteries draw themselves to table as it seems safer that way.

MICHAEL:

I know, let’s play Sardines!

One person goes to hide, then

everyone else goes, looking for

that one; when you find the person

hiding, you hide with him; the

last one still searching is the

loser.

Women start to giggle, scream, run around with their flash-lamps. LISA moves out toward doors with the flashlight on.

LISA:

I’m off to sleep, to keep Mary

company.

MICHAEL (O.S.):

Mary is sleeping? I haven’t seen

her around, thought she went back

to London.

LISA vanishes.

LISA:

No, she’s kind-a in a bad mood,

but she was here yesterday morning,

you saw her.

Two of them walk away from saloon, trip over empty bottles and glasses on the floor. MICHAEL stays. He puts down the cigarette in an already full ashtray, with one hand, stands up, moves a bit as he is about to hide, turning off and on his lamp.

MICHAEL:

Please look after the plastic

corpses, we need them for tomorrow,

and do not squeeze bags with the

 fake blood!

 CUT TO;

INT. ATTIC BEDROOM #1– NIGHT

MANDY is in the attic room. She sits alone on a chair over a small coffee table, hears a knock on the doors.

MANDY:

Who’s there?

MARY (O.S.):

It’s me Mary, from downstairs. Can

I come in?

MANDY’s room is in the dark, only little flat lights are on in corners of room. Outside is pitch dark, it rains. MARY comes in the room, with the flashlight on. She leaves the flashlight on the table, still on and lights a cigarette.

MARY:

So sorry for this, but there’s no

one on my floor, they are all

downstairs, running about,

probably pissed or something. My

flat-mate is not around, couldn’t

find her in the dark house. Our room is so

cold downstairs, couldn’t take a

bath properly,

in the pitch dark.

Suddenly lightning strikes, it lights up the park VISIBLE THROUGH WINDOW.

MANDY(O.S.):

Naturally you got scared.

Electricity is gone and everyone

else is drunk playing a weird

game called Sardines...

MARY sits down on bed.

MARY:

...And Michael is the one who

hides first?

MANDY:

Yea’ how do you know?

MARY:

That’s his favorite game since

students days. We know each other

from ...

MANDY nods.

MANDY:

And was he...

MARY:

...weird and woman-hater...

yes! Always! His family is very

strange.

There’s a noise that starts to be heard from the attic upstairs. MANDY looks up.

MANDY:

Those women from costume office

are doing something upstairs all

night. What the heck are they

doing at this hour?

MARY(O.S.):

Can you sleep at all?

Still looking up.

MANDY:

No, we usually sleep in the

morning when it stops.

MARY stands up, at the door of bathroom she turns around.

MARY:

Can I take a shower? Our bathroom

has no lights and we have doll set

up for shooting tomorrow there...

MANDY’s phone rings. She answer it.

MANDY:

(on the phone)

Hi, darling...sure, you want me

to come down and hide with you in

closet with handy camera rolling?

Ain’t that strange, I wouldn’t

play that silly game, but I guess

that’s Michael’s wish and you have

to obey it er!

MANDY cuts the line. She hears MARY under shower, so she talks a bit louder.

 (Contd.)

 MANDY:

Mary...listen, have to go, stay

in our room if you like. Can I

take the flashlight then?

MANDY takes the flashlight, walks through the doors, leaves downstairs. MARY walks out of their bathroom, with the towel on, still wet, listens noise from upstairs of the attic. It sounds as if someone moves the furniture all the time.

She carefully goes out, walks to the door next to them, tries to open it, but the doors are locked. The thunder goes on loud so she gets scared and walks back into MANDY’s room, close it after her. She feels safer, still wears a towel in this smaller room, so she casually sits on the chair, looks at the darkness outside.

 CUT TO:

INT. CORRIDOR#1 – NIGHT

JOSH sits on the table right next to a door to outside the house. He holds a bottle of beer, drinks from it. There’s a little light in the corner that flashes only the corner right there on his right side. He plays with his flashlight, turns it on and off, also holds a small handy camera in his hand.

Camera is off as it flashes a bit and has a small side light on. The only thing he can shoot is a stairs that has its own neon flat lights in corners of the stairs. All that he can see is a few silhouettes of people in the house hold discreetly pass by. MICHELLE from the computer room comes down.

 MICHELLE:

Any sign of Michael down here

mate?

JOSH:

No! Haven’t seen him since last

night in my bed. Sorry!

MICHELLE carries lamp, open up cupboard in the corridor to check for keys. The flashlight casts a light over the keys. Some hooks are empty.

MICHELLE IN THE DARK:

Damn! Someone took it already.

JOSH(O.S.):

You can get the main part in the

film tomorrow if you find Brayan

first. But I’m afraid that’s all

you can get.

MICHELLE IN THE DARK:

Au shut it, why would I hope

getting anything else but a job

from a gay man for Christ sake.

JOSH starts to laugh, he takes camera off the table, rolls toward direction of stairs, then back to woman closing up key cupboard. She leaves upstairs. JOSH shoots the stairs.

He hears banging on the door from the outside. He looks through a small window at the doorstep. JOSH sees no one, but rain, darkness, wind and storm. Dark green trees of the park moves about, to make creepy shadows cast over another unrecognizable shades. JOSH turns away from the door, to take another sip and lay camera on the table for moment. Camera is still ON, casts a light in a very front.

He looks back through the window to see woman in a coat and long hair in a summer dress under. She is pale and serious in need of sorts. He grabs camera, drops bottle on the floor to shoot the woman for a moment, tries to unlock the door. He opens it, holds the camera, but shoots no one, walks out of the doorstep, looks right then left, using camera, walks back into the house, locks the door, sits back to a table, puts camera in his lap, roll back few minutes to see what he did.

The part when the woman was supposed to stand, appears blurred and for two minutes, camera jumps over it, swallows a few seconds of that part. He rolls again and again, but nothing, everything the camera recorded is a blurred white stain that disappears once the camera jumps for two minutes. His mobile phone rings, he jumps, picks it up.

JOSH:

(on the phone)

Hello, Michael! You are playing

that game again. Where are you?

Tell me, I won’t tell anyone I

promise!

He can’t hear the other side; he presses a few digits to improve sound, and puts it back to his ear.

(Contd.)

JOSH:

(on the phone)

Hello, hello...who’s there?

Michael...Michael...

The line disconnects. He puts the mobile back in his pocket and sits back at the table, turns the camera on.

There are a few other women came to look for a key to some rooms in the house.

(Contd.)

JOSH(O.S.):

Why the Hell would Michael take

the key and lock himself somewhere

if he wants you to find him?

He only hears a giggle and a woman’s voice.

WOMAN IN THE DARK:

Yea right, how much we possible

had to drink tonight?

They close cupboard, and make their way back to the stairs with the flashlight on. JOSH feels cold, he shivers and jumps to check if a door-window is open, but that window is permanently closed. He grabs his camera and makes a short shoot of window.

 CUT TO:

INT. IN V. HOUSE #2- DAY

 LOOKS LIKE REALITY:

MICHAEL wakes up on the floor of a big room. The room is empty and dusty. There are couple of old furniture scatter all over the room, some of it is broken. The room is dark but not because of the night but because of the dark red curtains that stop the light from outside. It seem as it is early in the morning, a dawn. MICHAEL holds his head, he feels the pain. He gets up on his feet, looks around him. His battery flashlight is smashed rolled over to the other side of the room. MICHAEL walks toward it, grabs it from the floor. He tries to turn it on but its no use. He tries again but no use again, he toss it madly back on the ground. He turns around again to see where he is, spots the doors, walks to it and bang on it.

MICHAEL:
Heloooo! Someone there?

Open the door....

No one opens, he tries again, but all he looses is handle that drops on the floor. He peeps through the hole where the door handle was, but sees no one. He again bangs on the door couple of times but nothing.

 (Contd.)
MICHAEL:
Hello...that's not fair,

the game is over,

its almost morning.
Open this freakin' door....

Madly, he bangs on it again and again than looks through the hole again. He sees like someone passes, a shadow. So he bangs again.

 (Contd.)
MICHAEL:
Hello...open the door,

please....please....

Suddenly he looks at the direction of windows, walks to it, grabs the curtains, and moves it away. Outside is very early in the morning, but yet still dark. He sees, old woman from the kitchen, SHE comes up to a back yard on her bike. She puts bike against the tree. MICHAEL starts to bang on the window.

 (Contd.)
MICHAEL:
Hello...hello...open the

door please...granny,
open the doors.

MICHAEL bangs on the window glass, now already in the attempt to break it. But nothing. Windows are there but cannot be open or broken. Suddenly there's little girl, approaches to granny, OLD WOMAN CAROL bends over to kiss little girl in her cheek, she ignores MICHAEL'S cries out. MICHAEL knocks, knocks, bangs. He now takes an old chair in attempt to break the glass. All he manages is to break a chair. OLD WOMAN CAROL in one moment looks at his direction, smiles at him a bit.

 (Contd.)
MICHAEL:
Hello, hello....

can’t you see me,

 damn it.
Open the bloody doors

or you are fired.

OLD WOMAN CAROL just enters doors from outside, pretends she doesn't sees him. He looks at the direction of doors, MICHAEL expects her to turn up and let him out but no one opens the door. Now he hears noises from other side of the room, turns toward it. There's a huge old fashion cupboard in the corner and he hears like someone from inside tries to open doors. He slowly walks to it.
(Contd.)

MICHAEL:
Hello...anyone there?

He gets close to it, and just when he was about to open the doors a cat walks out of it with a big mew.
MICHAEL just jumps in fright backwards.

(Contd.)
MICHAEL:
For fuck sake, it’s a cat!

He then turns around to walk toward windows, he moves away the curtains to see OLD WOMAN CAROL from kitchen and her ghostly face that leans against the window, from outside. He jumps back in the surprise, backwards, loses a balance, and falls back on his bum.

(Contd.)
MICHAEL:
Silly old cow!

Just when he was about to stand up, he turns around and spots a lifeless hand that falls out from the cupboard. He walks to it, to see the rest of the view, opens the doors.

Someone knocks him out with the blatant object from behind. He falls on his knees, on the floor.
 CUT TO:

INT. IN THE HOUSE #3- NIGHT

TOM and MANDY sit in some dark, enclosed place with flashlight in between his legs. The light goes up, it shines on some strange big empty closet, just the wooden doors.

TOM (O.S.):

What do you think this is?

MANDY(O.S.):

I don’t know, it could be a big

Closet, one of those for rich

people with air-conditioning, or

a passage to a secret room.

MANDY sits opposite TOM; she rolls her handy camera in between her legs.

(Contd.)

MANDY:

Tell you something, why don’t

we...

She leaves the rolling camera on a side, crawls on her knees toward sitting TOM, take flashlight on a side, spreads his legs, puts her hand in between her legs, gently squeeze it, which is visible by flashlight on.

(Contd.)

MANDY:

...let’s delay our search and have some

fun here?

MANDY kisses TOM, moves about to his side.

TOM:

...But...it’s stuffy here...we...

MANDY doesn’t allow him to talk, just kisses him, touches his back-side. Her trousers are off, TOM slowly uncovers her skin. The flashlight is warm enough.

(Contd.)

TOM:

"Au...it’s hot here, let’s get

rid of clothing now!

Camera still rolls, shoots the visible parts of their bodies. In a minute they both are naked, kiss and stroke each other. Suddenly neon lights are on inside of the big wooden box, on a both side flashes only corners of the room. They both laugh, giggle, kiss each other.

MANDY:

Hmmm…isn’t that post reaction

on this stressful house?

TOM:

...hmm...yea’ its seems that the

film won’t be boring after all....

MANDY:

 Just keep your cool down!

Kiss kiss…

 CUT TO:

EXT. OUTSIDE OF HOUSE #1– NIGHT

Wind still blows, everything is dark, still rains. Casual lightning flashes in the sky, makes park visible. Park’s lights are down of course.

LISA stands in front of the house, she shoots with her camera up, the roof and attic from outside. IAN stands next to her, looks at the roof.

IAN:

You sure that you saw or heard

something Lisa?

 LISA still shoots.

LISA:

Of course I am sure...Where do

you think Michael’s hiding?

IAN (O.S.):

Really don’t know, but he asked

me to shoot everything.

LISA puts down her camera, she gets close to a box from outside of wall, that looks like electricity or a fire equipment store. It’s a big enough for a shorter man to fit.

LISA:

Listen...it sounds as if someone

is knocking from the inside.

IAN walks nearer to it.

IAN:

Don’t be ridiculous!

LISA:

Listen!!!

IAN touches it, now he hears a little noise, but the storm doesn’t allow him to hear anything special.

IAN:

It is...roll that camera...I am

opening it up.

IAN takes a branch from the ground, puts it in between little door, press it hard to open the door. Door opens and a bloody decapitated body roles next to LISA’S feet. LISA screams, jumps off the ground. But IAN bends over to check the body.

IAN:

Fuck it...fuckin’ hell...it’s a

dummy for a film ... Michael’s

gonna kill us.

LISA helps IAN to pack back the fake body, closes the door, and use feet to cover up red liquid around with little stones and pebbles. Once it’s done, she walks to the door, turns around to pull IAN by his hand.

LISA:

I’ve had enough of it, let’s go

 back in.

CUT TO:

EXT. TOP CORRIDOR OF HOUSE#2- NIGHT

One of young women from costume crew, walks upstairs toward TOM and MANDY’S room. She is about early 20s,LOREAL American accent and has a long blonde hair. She holds a flashlight on, because it’s dark in the corridor. She knocks on the door couple of time, but no one answers. She tries again but no one answers again.

LOREAL:

Hello guys! Anyone there?

No one answers so she knocks again.

(Contd.)
LOREAL:

Hello!!!!

Michael wants you

…hello…

She knocks on doors again, doors next to them open and there’s a mysterious pale light, through the cracks. She moves a bit towards it, knocks on door.

(Contd.)
LOREAL:

Hello…who’s there?

Mand is this you in?

No one answers.

 (Contd.)
 LOREAL:

Maybe this is their room.

Hello Mand…

why did you lit the candle?

LOREAL opens the door wide, uses a flashlight to check it out. No back up lights on, just a candle lit on the piano, with white sheet on the bottom of it, that lies on the ground. The pale light makes visible just a small wooden stairs that lead to the attic. She flashes her light at that direction, to see a small foot, that escapes fast to the attic, makes a click while open and close shatter of the attic. LOREAL moves flash bit a side to see an old fashion ball on floor of the room, moves a bit, like someone just push it.

 (Contd.)
LOREAL:

Hello…who’s there?
Mand, Tom is

this some kind of joke?

Curtains move and the cold breeze blows away her hair, gives her skin a bit of the creep. She holds herself a bit, moves towards a small wooden stairs that flashes with her light, slowly, up to the stairs. The stairs are old and crack while she walks. On the top, right next to a shatter to the attic she sees a small piece of clothing. Picks it up to realize that it has fresh blood at it.

(Contd.)
LOREAL:

Hay guys…this is not funny,
I don’t remember Michael wanted

so much blood all over.

She opens the shatter slowly and there’s a sound that follows, suddenly her flashlight goes off.

(Contd.)
LOREAL:

Damn!

The battery is on again so she flashes it on the attic, she turns slowly around herself. Her battery flashes the light but shows nothing but dust and some old bin. There’s a little girl in old fashion clothing on the ground, her head smashed. Woman screams as harder she can, jumps toward the body. As she steps on the old wooden floor, she falls on her knee, point her flashlight in the direction of the body, but see no body. So she flashes all over around her, frightened, to see where body has gone.

Someone hits her in the head. She drops her flashlight on the floor.

CUT TO:

INT. ATTIC BEDROOM#1 - NIGHT

MANDY is in her small attic room. TOM follows her. On bed MARY sleeps sound. Once they’re in, the flashlight wakes MARY up. She stands up, all sleepy.

MARY:

What’s the time?

MANDY:

Sometime early in the morning.

Outside is still storm and

electricity is still off...

MARY turns around to notice TOM on the chair; she rolls his camera back to see what he shot. TOM turns his head toward MARY.

 TOM:

Howdy Mary! Slept well?

MARY giggles a bit, stands up from the bed.

MARY:

Bloody Australian!

MANDY takes her clothes off, gets in the bathroom to take a shower. Only her legs are visible. MARY leaves the room, she turns around.

 (Contd.)

MARY:

I’m off now,

I reckon Lisa is in

 our room now.

CUT TO:

EXT. THE ATTIC#1- NIGHT

Woman’s body lies on floor of the dusty attic. Someone’s hands drag her around, holds her by the hair. There’s a bit blood trail she leaves.

CUT TO:

INT. HOUSE SALOON#1 – NIGHT

PATSY enters empty saloon, her flashlight is on. She opens the big store cupboard in corner, flashes inside. Nothing. Stands up and crash into someone, points her flashlight to see that the person is JOSH.

PATSY:

You scared the shit out of me!

Where is Michael? I don’t fancy

this game no more...

JOSH:

If you don’t like this game why

then are you playing it?

PATSY:

Don’t know!

PATSY leaves the saloon, and leaves JOSH in a pitch dark. He only has the rolling camera in his hand. Camera has its own little light, but not enough to find his way. Little side neon lights in the corner don’t light on too much.

JOSH:

 Stupid cow!

CUT TO:

EXT. ALLEYWAY OF VILLAGE - NIGHT

A long black car moves slowly, then stop by. There’s a woman, a maid OLD WOMAN from the house and another old lady walk on by. The car stops, window goes down. There’s a face inside, a young woman(18). OLD LADY CAROL stops, drizzling rain still falls, wind stops. There’s not much light on the road, beside light from the car, and tiny little lights on a distant house in the field.

YOUNG LADY:

Excuse me, do you know where is

the Crochester Manor?

CAROL:

It’s just over there, across the

field. I wouldn’t go there, if I

were you dear.

YOUNG LADY, teenager, 17-18, curiously looks at the OLD LADY.

YOUNG LADY(O.S.):

What do you mean?

CAROL:

I wouldn’t go there if I were

you...alone...in the night...

YOUNG LADY(O.S.):

But...

CAROL:

You can stay during the night in

my house, in the morning I will be

going there and I’ll take you

straight to it.

Young lady smiles a bit.

YOUNG LADY:

But...but...

CAROL:

...The storm is coming...again...

OLD LADY CAROL opens the back doors of car, get in, and sits in the back. There’s a lot of different clothing in the back. Messy, so an old woman makes a little space, she throws some t-shirt away from her side.

OLD LADY(o.s.):

Just go ahead, I’ll tell you

where to stop. I live alone and

you seem like a very nice young

lady to walk on such a night...

alone...

(break)in the dark...

YOUNG LADY turns around to look at the CAROL.

YOUNG LADY(O.S.):

But...

CAROL:

Common’ I’ll make you a nice hot

coco and we’ll go to the Manor

together. Are you part of the crew

as well?

YOUN LADY drives, looks at front ahead of her, then turn around to look at the CAROL.

YOUNG LADY(O.S.):

My sister is there,

don’t know

about the crew...

CAROL smiles.

CAROL:

Well...I do hope she’ll be all

right in the morning...on that

night...

(break)in that house...

YOUNG LADY(O.S.):

What...

At that moment a huge car zooms pass them, it make driver goes left suddenly to avoid crash. They stop. YOUNG LADY grabs the glove department, opens it up, grabs the flashlight and gets out of car. She flashes car to check if there’s a flat tyre. And gets back to car to find no one in the back. She gets out, flashes the light all over, hope to see someone.

YOUNG LADY:

Hello...where are you? Anybody

there? Hellooo!

There’s no one around, CAROL has gone and she sits back behind the wheel at driver seat for a second or two. After while, she grabs a pack of cigarettes, pulls one with her lips, she takes a lighter from seat next to her, to light the cigarette. In a moment or two, she notice a note which reads:

JUST DRIVE ON YOU’LL FIND A PLACE TO SPEND NIGHT...

GRANNY

She picks it up, stares at the note for a while, but turns around to check if there’s anyone behind because she hears someone’s breathe. But there’s no one behind, just her clothing. She gets scared, closes all doors, locks it up automatically and keeps on driving. There’s nothing around but countryside and trees. The wind starts to blow again. Just when she was about to move on, she hears someone bump at her back window. She stops, turns around to see just drizzling rain against the window. But nobody else. She turns left than right, and just moves on, to keep on her drive. She feels easier, she relaxes, puts some music on. The music from the radio starts, and then stops.

The road ahead of her is wet, strange and dark, just lights from the car flashes ahead of her. Her mobile rings, with her free hand, she searches for the phone, she touches all around. Finally she manages to reach the phone under her clothing in the back. She picks it up.

YOUNG LADY:

(on the phone)

Hello...hello...hello...

She closes it down, puts it ahead of her. She spots a small motel beside road. She stops, gets out of her car. Lock the car, walks toward motel with her flashlight.

CUT TO:

EXT. OUTSIDE OF HOUSE#1- AFTERNOON

Sunny afternoon. Park is all right in front of the house. IAN and MANDY sit on the bench in park, they talk. Someone turned fountain in the park. Everything looks idyllic.

MANDY:

Where the hell is Michael? Entire

morning they were shooting

without him. No one saw him

getting out of the house in the

morning, since the last night

game. Half of the people were so

pissed...

IAN looks at her eyes.

IAN (o.s.):

I know...and there are some other

people missing too. Last

night was awful, I hope that it

won’t be storm tonight.

PATSY approaches from the left, she holds rolling camera. She still wears her sexy dress and high heels. IAN turns.

IAN:

For God sake woman,

stop shooting...

IAN puts his hand on her camera, and moves it away.

PATSY:

But Michael said to shoot

everything.

IAN:

It still won’t get you a decent

 part love...

CUT TO:

INT. KITCHEN IN HOUSE#1- DAY

TOM grabs his beer from the fridge. MANDY gets in.

MANDY:

Where have you been all morning?

TOM looks at her.

TOM:

I know, Bryan is missing, Michael,

Josh, some make-up girls. There are

scenes that couldn’t be done...

MANDY(o.s.):

Au really, I saw some dummies

in the hall...

TOM sits on the chair, he drinks beer.

TOM:

Au no, no no...I was trying to

find out about that noise,

 I couldn’t sleep at all.

MANDY sits down opposite him too.

MANDY:

I know...but that room next to us

is very strange. I

tried to get in but...

IAN gets in; he carries some boxes of equipment in his hands.

IAN:

We are moving the boxes

downstairs, perhaps in that

empty room beside this kitchen.

Some people are missing from last

night. And there’s confusion with

dummies…

He puts boxes down, takes one chair to sit. MANDY stands up, she comes toward kettle.

MANDY:

Fancy a cuppa?

IAN(o.s.):

 No, definitely not...

CUT TO:

EXT. NEARBY VILLAGE - DAY

LISA packs up bags full of food, she leaves local store in the village, nearby manor. She puts bags in back...CAROL, a maid from the manor, comes toward her.

CAROL:

How was the night in that

house...

in the dark?

LISA drops bags on the ground, picks it up again, but her long skirt gets stuck in between doors, so with one hand she tries to untangle it. Once she’s done, she realizes that she has gone. LISA looks around to see no one, but some school children pass by. So she sits in her car, puts the bags in the back. At that moment, she sees old woman from the house, sits there in the back.

LISA:

What...the Hell...

Once she sits, LISA turns around to tell something to an old maid, but OLD LADY just interrupts her.

CAROL:

...Must go now...see you at the

house!

CAROL walks out of car, leaves LISA confused. LISA starts the engine, and turns music on. There’s a male voice from the radio.

MALE(V.O.)

ON THE RADIO:

...Tonight another stormy

night...

Radio starts to break, gets interference, so LISA turns it off, she crosses a small village bridge, moves forward to road ahead.

CUT TO:

INT. CORRIDOR OF HOUSE #3- DAY

TOM tries to open little attic door just at the end of a small stairs, just nearby door of his room. His mobile rings.

TOM:

(on the phone)

Hello...hi darling...listen I am

trying to open bloody door of

the attic. Did you find Michael?

TOM cuts the line, put mobile in his pocket, tries to open door with both hands, shakes a door handle. Suddenly he hears MARY from his room.

MARY(o.s.):

Lisa and Mandy are outside,

looking for you, can you come

over...

TOM leaves handle, he passes through his room toward the window. He opens it, and leans over to see down there. MANDY and LISA look toward window of the attic just above him. He leans some more.

 LISA:

Can you see something in the

glass, over there, like there’s

someone out there...

LISA points her index finger to the window up there. TOM tries to see from window, but all he sees is one drop of water, that falls at him. He moves in, wipes his mouth. MARY stands behind.

MARY(O.S.):

Tonight storm again I reckon

everyone will be playing hide and

seek again...

TOM faces MARY now.

TOM:

It’s not Hide and Seek, it’s

Sardines!!!

Noise in the attic starts again, something move heavy furniture again...TOM madly knocks on the wall now.

 (Contd.)

TOM:

Stop that bloody noise and open

the door!

MARY goes around, gets out, tries to open the doors next to them. But it’s locked, she tries again and again.

 MARY:

Is there anyone here? Please open

the door!

TOM comes and starts to push doors to open it by force. Finally the doors open and there’s a big white room, neatly set, like no one lived in there for ages.

Everything else covers white sheets, including something that looks like a small piano in the corner. LISA comes closer to look through the window, accidentally she moves sheets off. They find small stairs that lead to attic.

TOM:

Finally!

He moves forward up to the stairs. The stairs are small and Crackly, so he walks carefully. He finds small doors open. Once he opens it, he looks in to see a huge attic room with no furniture in. Nothing. He comes down the stairs back to the room.

 (Contd.)

TOM:

There’s no one up there, and

nothing! Don’t understand...what’s

that noise then?

LISA’s behind.

LISA:

Please let’s go out, this room

gives me the creeps.

They leave room, enter TOM’S to find MANDY, she sits in chair smoking.

MANDY:

And....

TOM (O.S.):

Nothing, there’s nothing up

there...

MANDY grabs camera from the floor from her bag.

MANDY:

 I’m off to shoot that as a proof.

CUT TO:

INT. CORRIDOR OF HOUSE #2– NIGHT

TOM and MARY hold flashlights in the corridor of house. Electricity is gone and little neon light on the corner is on again. TOM stops on the step.

TOM:

Are they playing that stupid game

again?

MARY:

Yap! And Michael is still

missing.

TOM keeps on with walk upstairs. MARY follows.

 (Contd.)

MARY:

Did Mandy shoot the attic?

TOM:

Yea’ its in the computer room, I

reckon it can be used for the

film.

MARY:

Where’s that girl from the

computer room now?

TOM:

Dunno!

Suddenly there’s a female voice behind. There’s LANA, a quiet woman with big gasses from costume depart.

LANA (O.S.)

Looking for me er?

TOM turns around, he points flashlight at her face.

TOM(O.S.):

Aha, will you show us

footage of the

house from last night?

LANA:

Lets go then.

Woman walks down the stairs, rushes first with TOM and MARY behind them.

CUT TO:

EXT. OUTSIDE OF HOUSE #1– NIGHT

There’s a car, a big black one, on the parking place. A young lady comes out, approaches a figure of woman that stands in front of the main doors from behind.

YOUNG LADY:

Excuse me, is this Crochester

area?

I’m looking for the Manor.

A figure turns, faces young lady from the car. Face of a mysterious woman is pale white; she looks at a young lady through her, but say nothing.

YOUNG LADY:

Hmm...

I’m looking for my sister,

she’s...

Wind starts to blow and YOUNG LADY drops her bag. She goes down to pick it up and when she looks again at the direction of a spooky woman, she sees no one. She turns around left and right confused and knocks on big doors in front instead.

YOUNG LADY:

Hello...hello...

anybody there?

The doors open and BRYAN opens it. YOUNG LADY starts to talk, but wind and rain makes her voice unrecognizable.

YOUNG LADY:

My name is Gary and I’m looking

for my sister Mary...she...

Before she finishes, BRYAN, without words, lets her into a dark house with only small corner neon lights. GARY walks in, soaking wet with her sport bag in hand. MARY comes down the stairs with flashlight on.

MARY:

What are you doing here?

I told

Mom not to let you...

GARY:

I know, we had a fight so I

hardly managed to find you. Why

are there no lights in this house?

GARY looks around.

MARY(O.S.):

There’s no electricity by night

for some reason. Common’! I’ll show

 you my room where you can change.

CUT TO:

INT. COMPUTER ROOM #1 -NIGHT

There are 3 flashlights on in the computer room, set up on floor in between 4 chairs. TOM, MANDY, LISA and MARY sit on it, they roll camera footage taken previous night.

LISA:

Who took this one?

She shows footage to TOM. TOM looks at it.

TOM:

I reckon Josh, Michael’s

friend...why?

There’s footage of someone who opens door, and a glimpse of a woman in white who vanishes.

LISA:

Who was that?

MARY:

It could be woman who comes

here at night, but never goes

into the house. Creepy! She

looks like a ghost.

LISA:

Yea’ your sister mentioned her.

TOM stands up nervously, puts camera on nearby table.

TOM:

There’s someone, there’s

something in this house. And

where have all those people gone?

It can’t be everyone missing.

TOM’S mobile rings. He picks it up.

 (Contd.)

TOM:

(on the phone)

Hello...mate...Bryan...where are

you?

TOM looks at the phone confusingly and puts it back to his ear.

 (Contd.)

TOM:

(on the phone)

...Hello...listen don’t worry,

I’m coming to get you!

IAN enters the room.

IAN:

Bryan is stuck somewhere

downstairs and looking for help

and I cannot locate him.

It’s too dark!

TOM:

You two do not move from here,

 We are off to locate him.

TOM gets up. MARY looks the footage.

MARY:

Look...there’s that woman again

in the house, just behind Josh...

He let her in...look...

They all look on the screen of camera. Creepy white ghostly woman smiles, she shows JOSH and the cameraman the way upstairs. She leads them to MARY’S door and opens it. MARY jumps.

 (Contd.)

 MARY:

My God, she is entering our room

Lisa, and Gary is there,

look...she’s on the footage and

she only arrived tonight...What is

going on here?

She grabs her cell phone, dials it, no one answers. Finally something opens the line, but there’s only breathing.

 (Contd.)

MARY:

(on the phone)

Gary...are You all right?

Hello, talk to me...

No one answers, just breathing. LISA grabs the phone.

LISA:

Hello...is there anyone with you?

Hello...hello...

They jump, leave everything behind, grab just flash lights, down to corridor, then upstairs, rush to get to MARY’S and LISA’S room.

TOM and IAN went to get to BRYAN before they left the room.

MARY gets first she opens doors, flashes with light towards bed, there’s no one there, just used sheets. LISA enters first to the bathroom, she flashes with the flashlight to find no one there.

 MARY:

Gary! Gary! Where are you?

LISA:

Garryyy...

LISA flashes down the corridor, pale corners. The door opposite opens and there’s woman in early 20s that gets out.

WOMAN:

What is going on?

MARY flashes woman, she’s just awaken.

MARY(o.s.):

Have you seen a teenage girl

hanging around?

WOMAN:

No! I went to sleep as soon as

the electricity went out. I really

can’t play games in this darkness

and frankly I overslept most of it

during the night.

LISA stands in the corridor with flashlight, she knocks on other doors, turns around to point her flashlight at MARY’S direction.

LISA:

No party!

WOMAN(o.s.):

No! There’s a lots of work

during the day on film.

LISA:

And you heard nothing...no

commotion, no screams, no

nothing!

WOMAN moves a bit.

WOMAN:

No, I sleep with pills and I wake

up in the morning like a baby. But

I heard that there are people from

the crew missing from last night.

MARY walks to LISA, turns around to woman’s direction.

MARY:

What’s your name?

WOMAN:

I’m Lora, the costume girl, like

there’s a costumes at all in this

film...

LISA walks ahead, she holds battery on.

LISA:

Common’ we have to find Gary and

 boys!

LORA(o.s.):

What is going on?

MARY(o.s.):

We are looking for my teen sister

and a few other people that went

missing.

MARY, LISA and LORA walk through corridors of house, they look for anyone alive. There are dummies, models of dead people with fake blood all over and girls are running to it.

LISA:

Damn dummies...looking like

fuckin’ real thing inn’t?

MARY walks down the steps, she tries to open the doors but someone took keys, so instead she looks through the window to see if there’s anyone out there.

Nothing, storm is now lighter, just bits of rain and wind moving the green all over.

LISA opens cupboard for keys but it’s half empty, only a few keys left in.

(Contd.)

LISA:

Where are the keys?

Her mobile phone rings. She picks it up.

 (Contd.)

LISA:

(on the phone)

Hello...Mandy is that you?

MANDY (V.O.):

Listen, there’s that noise again

and we are trying to open the room

next to attic. Iain is here, we

tried to find Bryan, but there’s

no sign of him. Iain thinks they

must be in the attic, because of

the noise. Come up here!

LISA closes phone.

LISA:

Let’s go up! Maybe Gary is there

with that creepy woman in the

attic. There’s noise in the attic

again.

LISA, MARY and LORA climb back to the stairs. TOM and IAN wait for them in front.

MANDY tries to open next-door room. MARY runs into room.

MARY:

Have you seen my little sister?

She arrived yesterday, with that

woman from outside.

MANDY turns around.

MANDY:

Woman from outside?

Mind you, Iain talked to that

 food woman about her. She

thinks that woman we are talking

about lives here over 100 years

now. She’s a ghost...

LISA sits on the stairs while MANDY and TOM just keep on try to open the next-door room.

LISA:

Ghost? She looks perfectly alive

to me.

The doors finally open. All of them get in with flashlights on. Just when LISA, last one, enters the room, the door closes down behind them and strange daylight gets through window. The white room with white sheets becomes a huge white room with flash of the daylight. Stairs that lead to the attic goes down and wooden stairs uncover. There is a little girl that sit on the stairs stare at them.

LISA:

Hello, who are you?

LISA walks to it, takes child’s hand but suddenly daylight in the room vanishes and group of people stay in dark. This room has no back up light in the corners like others. So a couple of them turn the flashlight on. The doors open and all of them, one by one, just go out of the room.

CUT TO:

INT. OLD PART HOUSE #2 - MORNING

GARY sits on the stairs of house. Everything is old and dusty, no one lives here, just a bunch of old furniture and a big stairs that split in two directions, on left and right. GARY sits on top of it, she dials her mobile phone.

GARY:

(ON THE PHONE)
Hello...hello...mother,

is that you?

The connection cuts, so she stands up, brows all over, turn around. There's a huge painting of a woman from last century on the wall. Downstairs is an old saloon with old chairs and tables that no one used very long time. She goes down, approaches table with some old black white photographs. She picks one, and sees a little girl with her eyes closed in very strange position. GARY drops picture and moves back, up to the stairs. She sits on the same stair as before. Dials her mobile again, there's a day light in, that comes through the windows from downstairs.

 (Contd.)
GARY:

(ON THE PHONE)
Hello...mother...I'm stuck in
some old house,

can't find my way out, to

Mary's...hello...

hello...helloooo...

The phone cuts so she puts it back to her pocket, walks upstairs this time. Just when she is on the top of the stairs, there're hands that grab her. GARY screams....

 (Contd.)
GARY:
Let go of me...let go...
who are you?

Leave me alone!

There's a doors open and a dark shadow drags GARY in on force. There are struggle a bit and then, GARY’S mobile rolls off downstairs. Her body falls on the ground with big boom.

CUT TO:

INT. OLD PART HOUSE #2 – SAME MORNING

GARY is still alive, very weak, she tries to move and grab her shoe on a high heel thinking that her attacker is still in the room. She manages to sit and put herself slowly against the wall. She holds her shoe in the hand, look all over to spot someone, but everything that she sees is blurry. There is a man image through the doors. She can't see well, but she moves slowly her shoe in the air. The man is BRYAN goes down on his knees, pick up girl's hand, her shoe drops on the ground.

BRYAN:
Hello, hello...
are you all right!

Her head fall down, she's very weak.

 (Contd.)
BRYAN:
Hello...hello...
little girl,

are you all right?

GARY is very weak, but she speaks.

GARY:
I'm Gary...
something knocked me out.

BRYAN:
Hi I'm Bryan,
I'm with the crew staying

in the house.
I have no idea how did
 I get here. We must be in the
old part of the house.

GARY:
I'm Mary's sister...
what is this anyway?

BRYAN holds up her head, try to put out the traces of blood off her face with his tissue.

BRYAN:
I wish I know what is this.
There are strange things here.

Strange feeling.
Common' I'll help you stand up.

BRYAN helps GARY to stand up, she leans on his shoulder, and they together leave the room. They look down the corridor and stairs.

 (Contd.)
BRYAN:
I keep trying to get out

of here for hours.
All doors are heavy locked,
made from the hard wood, oak.

When did you arrive anyway?

GARY is very weak, her head fall down.

 (Contd.)
BRYAN:
Listen love...
are you sure you

are not drunk?

GARY doesn't responds.

 (Contd.)
BRYAN:
Of course you are not...
silly me, you have been hit.

There are 2 chairs in the corridor, so BRYAN puts GARY on one, and take a sit next to her. He looks around to see anyone, but there is no one, just closed doors from both sides.

 (Contd.)
BRYAN:
I've checked all doors
and all windows in every
room and I've seen no exit
what so ever.
I'll go take a look again.
 Can you scream?

GARY just nods. He walks away to the right side, opens the door from the room and walks into an entirely empty space with locked up windows, moves through it, walk into another empty room. Just a huge space nothing else, so he comes back to a very same way to GARY. He sees GARY on the floor. So he runs to he, to pick her up.

 (Contd.)
BRYAN:
Common' love,

You are all right aren't you?

BRYAN touches her pulse realizes that she's dead. He gets really angry, takes mobile from her in a try to call anyone, dials the number, but phone disconnects because there's no impulse. He angrily drops the mobile that rolls over to someone's legs. He lifts his head to see a huge axe hang over him.

CUT TO:

INT. OLD PART HOUSE #2 – SAME MOMENT
Someone's hand lifts and falls quickly in a minute killing BRYAN. BRYAN’S body lies there helpless, smash in pieces.

CUT TO:

EXT. JUST OUTSIDE HOUSE#2 - DAY

LISA and IAN stand in front of the house. It’s a sunny day. There are other two women from the costume dep. that stand there. IAN holds apple, takes a bite.

IAN:

So, Bryan is missing, Michael is

missing, Mary’s sis is missing,

half of the costume and make-up

department is missing...All doors

and rooms are open during the day,

and there’s nothing wrong. But by

night electricity goes out and

people continue to go missing…

IAN chews a bit and swallows.

 (Contd.)

 IAN:

…There are also strange people from

outside appearing from middle of

nowhere, mysterious woman, that

child we saw at the stairs to the

attic, strange noise ...

LISA turns around to look at him. She stops.

LISA:

Yea basically, we might have case

of drunkenness and irresponsibility

or a serial killer. Last night we’ve

met another costume girl Lora,

she slept over everything. And

Josh is missing too.

One of two women sitting on the bench is LORA. LORA stands up to meet IAN and LISA on the patch.

LORA:

We have seen all the footage made

with different cameras, including

FILM. And Michelle

here has mixed them up with the

movie we want to make. But we need

approval from Michael. Where is

he?

IAN:

We don’t know. He, along with

about half of the crew, has gone

missing. Tom and Mandy are

searching the house all morning.

IAN’S phone rings, he picks it up.

 (Contd.)

IAN:

(on the phone)

Hello...yea, anything yet?

TOM on other side stands in room that leads to the attic.

TOM:

(on the phone)

Nothing...attic doors are locked

again, we couldn’t open it. Mandy

is downstairs talking to that strange woman.

Have you

checked footage from last night?

The Taken one?

IAN puts his hand on his hips and breathes out the sunny spring air. His free hand now goes to his forehead.

IAN:

Girls from the costume department

and the computer nutters did.

Half of the people from the supper

last night are missing and there’s

a strange appearance of that woman

from outside in the house this time.

TOM (V.O.):

I think we should check that old woman

in the village and look for

the man who organized everything.

Michael had his address.

Maybe all this is one of his

jokes, maybe he’s getting pissed

somewhere...along with everybody

else and we are the ones chosen to

shoot that bloody movie instead of

them...

The phone cuts and IAN puts it back in his pocket. MICHELLE, computer woman, next to LORA moves her head toward the group.

MICHELLE:

Listen...

Why don’t we take out that dining

table from the dining room

and eat outside?

Sandwiches are ready as far as I

know. It’s lovely here.

LISA(O.S.):

Now...that is a brilliant idea!

Let’s call everybody else.

IAN smiles.

IAN:

You mean the ones who aren’t

missing...

Group move toward the house’s main doors. The doors are wide open.

 CUT TO:

EXT. PARK OUTSIDE HOUSE#1 –DAY

A big dinning table is out, overcrowded with food, sandwiches and empty glasses. People from house are outside, on chairs. Everyone cheer up. An CAROL from kitchen approaches IAN’S side of table. IAN turns his head toward her.

CAROL:

I’m off now Sir. I’ve done

for today. You're on your own now.

She turns around to leave.

IAN:

Excuse me, but you’ve forgotten

your check lady.

CAROL turns around, puts her old wrinkled hands together.

CAROL:

I’ll collect that one tomorrow

Ser, now I have to go.

IAN:

Any idea where the rest of

crew is, haven’t you?

IAN sounds very ironic so everybody else on the table silences down a bit.

CAROL:

No! You are in

this house...

on your own...in the

dark...

She turns around and continues on her way.

PATSY(o.s.):

You don’t think she would have

anything to do with disappearance

of people?

IAN moves.

IAN:

Dunno!

He keeps on with her sandwich. MANDY raises a glass from the table.

MANDY:

For disappearing film crew and

all other escapees!

Everyone laughs, they raise their glasses. Except LISA.

LISA:

Michelle from the computer room

and me, we are going to check in

the village if anyone saw people

from the house.

IAN:

That’s a good idea, I think we

should check the owner and ask for

the key from the other side of the

house...

MANDY sips a bit of her wine.

MANDY:

...And this old maid...

she’s a bit

strange, isn’t she?

MARY(O.S.):

I’m really worried about Gary. My

parents say she’s not at home, if

she has left back home, she would

be there by now. Her mobile phone

is switched off...

LORA pulls out mobile phone from the pocket.

LORA:

I found this mobile in my bathroom,

it doesn’t belong to me.

TOM takes mobile, passes it to IAN.

IAN:

It’s Bryan’s...that’s why he

didn’t answer.

He dials digits, puts it to his ear.

BRYAN’S(V.O.):

Hello, you’ve dialed Bryan's phone

please leave a message...beep....

MICHAEL’S(V.O.):

...Hi it’s Michael...need to see

you, please come out now....

BRYAN’S(V.O.):

...bip...listen...I’m in some

room...alone...something is...

please come to open the door...I...

MICHAEL’S(V.O.):

Bryan...where are you, we are

looking for the room...and it’s

pitch dark in here...please call

back with instructions...

IAN worriedly cuts the phone.

IAN:

He recorded last message from

us and someone needed him

in the house.

MANDY nervously gets up, so is LORA.

LORA:

I checked rooms of the missing

ones, all their things are there,

it seems like they are somewhere

around.

MANDY(O.S.):

Maybe we should be reporting it

to the police.

TOM moves a bit chair from table, takes a ciggie out of his pocket and lit it.

TOM:

...But they have been missing

only two days...as far as I’m

concern they could be out there

somewhere, drinking right now.

MARY(O.S.):

And they have taken my sister...

 that creepy woman...

TOM pulls the smoke.

TOM:

Well yes...why not. She could

have room somewhere inside without

us knowing.

IAN (o.s.):

Yea’ but old lady said we are on

our own in here.

LORA(o.s.):

Maybe old lady doesn’t knows that

there’s someone living here.

MARY gets up.

MARY:

I’m off to the police because of Gary

and I will tell them about the rest.

LORA follows.

LORA:

I’m going with you.

IAN stands up.

IAN:

Who’s going to stay here?

TOM(o.s.):

You! Mandy and me will go to

check old lady in the village

and possibly get the key from

 other side of the house.

CUT TO:

INT. ATTIC BEDROOM #1 - DAY

A thin white lady-like hand opens curtains from the window, looks at park and group of people gather around table. Sun still shines and birds sing. A slight wind moves trees. Fountain starts to splash water in park.

 CUT TO:

INT. VILLAGE PUB- DAY

TOM and MANDY enter local pub in the village. There’s no one there but a few old drunks over Bar, with lager in their hands. TOM and MANDY sit down on a bar stools.

TOM:

Two pints please.

Waiter is an older man. Her turns around to face them.

WAITER:

Draft er?

MANDY:

Yes!

Waiter pours beer into a tall glasses and a younger man sits next to them. Slowly, he drinks his pint, turns to face MANDY. He eyes MANDY, goes back to his beer slowly. His voice is chilly, he wears a black tie over eye, but with his other blue eye, he checks her out.

IAN discreetly points his finger toward man.

IAN :

Fight is it?

MAN NEXT TO MANDY:

Aye...

MANDY:

You know the Manor, a big house

nearby?

MAN NEXT TO MANDY(O.S.):

...A ghost house?

IAN stops to drink his pint, and looks at him.

IAN(O.S.)::

A ghost house?

Man takes a sip of the pint.

MAN:

A ghost house! Man killed his

family there! Aye! Cheeky

story...

MAN take a bit of his drink.

IAN(O.S.):

Do you know where we can talk to

the owner?

Man stops to drink, looks at MANDY, and gives her eye.

MAN(O.S.):

Owner? Owners are dead...

MANDY sits calmly and listens.

IAN(O.S.):

But who rents us the house? Is

there anyone alive who owns it?

MANDY stops drinking, looks at man.

MANDY:

Do you know where’s old lady who

cleans and prepare us food there

live?

MAN:

Dunno! But there’s a little

cottage in the woods, right

opposite the Manor. A hermit if you ask

me! You can ask her about the

person who does the Manor! I

dunno, I went in only once when I

was 15 and never again. The house

is possessed with…

(BREAK) something...

MANDY stands up, straightening up her casual daylight dress.

MANDY:

Possessed? Don’t be silly, there

are no ghosts er!

MAN holds his drink, looks straight to MANDY.

MAN:

It took me ages to get out of

there...the house doesn’t let go

that easy! Believe me I

was a happy little bunny once I’d

left. There’s a gardener who lives

nearby, who looks after the park.

He gets checks regularly off

Someone...

Man points his finger through a dirty little window outside, at crossing of a little green bridge.

MANDY(O.S.):

Do you know where we can find him?

CUT TO:

EXT. VILLAGE STREETS – DAY

MANDY and TOM go out, cross a little street and a little green bridge. It’s still a lovely sunny day. Two boys on bikes pass by them. They approach house with a small garden and a small car outside. Just when TOM knocks at the door, a man, a gardener with green fishing boots Wellies, comes from around the corner.

GARDENER(O.S.):

How can I help you?

MANDY turns around.

MANDY:

Hi, we are from the crew from

Manor...

GARDENER:

Yes I know that. Looking for me?

IAN(O.S.):

We wondered if we could get in

touch with the owner of

Manor...No one answers the

Telephone…

GARDENER looks straight at them curiously.

GARDENER(O.S.):

I’m afraid I cannot help you with

that. I’ve never met owner and

I am only getting money in post for

keeping garden tidy. Park in front

keeps me busy…

MANDY looks a little uneasy.

MANDY:

What about other side of the

house?

GARDENER now takes slowly ciggy out of his back pocket.

GARDENER:

Apparently, the keys stayed with

original owner and as far as I

know, original owners died long

time ago.

GARDENER lights a fag.

MANDY(O.S.):

But...what about the old lady,

does she has it?

He pulls a smoke.

GARDENER:

You have to ask her about

that...

now will you excuse me,

I’m busy.

GARDENER turns to open his doors.

IAN and MANDY leave small property of gardener. They cross the bridge, go toward a small parking place where they’ve left the car.

 CUT TO:

INT. IN CAR – DAY

IAN and MANDY drive silently a bit then stop near the place described of a cottage of an OLD LADY that rented house.

They get out of the car.

CUT TO:

EXT. WOODS AROUND VILLAGE- DAY

IAN and MANDY walk through a small green passage of woods, one behind the other. Soon, they run on a small cottage. The OLD LADY from the house CAROL just stops and turn around. MANDY walks to her carefully.

 MANDY:

 Hi...we heard you are living

 here, so we stopped by. Hope you

 don’t mind. Iain got your cheque...we...

CAROL just smiles strangely at her.

MANDY(O.S.):

We need keys from other

side of the house. Do you have them?

Some crew members vanished so…

CAROL:

Come in children.

Fancy a cocoa?

She just turns toward the door showing them to follow her. MANDY and IAN follows her.

CUT TO:

INT. OLD LADY’S HOUSE#3 - DAY

Inside of a small house is clean. Everything is tidy, with very old pictures on a small piano in the corner. IAN gets close to check pictures. All black and white, from 19th century. People on pictures are in strange positions, with their eyes closed, they look dead. He picks a photo: it’s a family, parents with little girl and old lady, splitting image the owner of the house. IAN points his finger to picture.

IAN:

This can’t be you, can it?

On pictures?

CAROL just smiles, leaves to kitchen to make a cocoa.

MANDY sits down, IAN soon follows.

There’s a mirror in the corridor that reflects anyone pass by, that way. Mirror is an old-fashioned one, from the antique store.

After while an old lady gets in with couple of cocoa cups on a tray.

MANDY(O.S.):

Where did you get this mirror? It

must be antique?

CAROL sits down opposite them, and puts cocoa cups in front of them.

 CAROL:

The mirror is from the house.

From 19th century,

it is antique.

IAN puts palms at the table, leans forward toward CAROL.

IAN:

Listen...we need keys from

 other side of the house.

CAROL:

I told you before... keys

are with dead owners. And we

cannot contact the dead, can we?

MANDY(O.S.):

But...

there must be doors leading

to it from the part

we are now...

CAROL pours content into cups then looks at them.

CAROL:

There used to be, but it is built

up by now and there is no way to

find it. The entrance from the other

side has been locked over 50 years.

No one...I say no one...gets in or

out from there...

IAN leans back to the chair. MANDY leans forward.

MANDY:

But...

CAROL:

But...there’s no discussion ok.

I’m busy please leave!

MANDY and IAN stand up to leave, but IAN gets closer to old piano to check pictures again. MANDY looks at direction of the mirror, notices lady passes. CAROL leaves no reflection in the mirror. MANDY’s nervous now shakes her head in disbelieve.

MANDY:

Iain, lets go out, this

woman creeps me out.

TOM turns around.

TOM:

Why people in the picture

Look SO dead?

CAROL from other room.

CAROL(O.S.):

They are dead...they were dead

once it was taken. It’s the old

custom from 19th century, when

person dies,

photographer takes picture...

TOM looks at pictures confused.

TOM:

But this person that looks like

you, is your grand grandparent...

MANDY(O.S.):

Are they owners of the house?

CAROL gets back and gets insecure and nervous.

CAROL:

Yes, they are STILL owners of the

Manor...

MANDY(O.S.):

Does it mean you are the present

owner then?

CAROL looks a little jumpy leaning on a desk beside her wall.

CAROL:

No...owners are dead I told you

that, didn’t I?

Now please leave.

Two of them go out straight away, they leave old lady to just stand there.

CUT TO:

INT. SALOON OF HOUSE#3 - EVENING

MANDY and PATSY drag along suitcases, they put them down, right next to the other 10-15 packed up in corner of the house, ready to go. Once PATSY puts her suitcase down to a previously lined up one, she sits on the nearby chair to light a cigarette.

PATSY:

Right, this is the last one. We

are going to leave message for

people who come back that their

luggage is here. Ian you paid

that old lady for this service

yea? Pay her!

MICHELLE and TOM are down, they drag along computer set equipment, through the doors. The van is open outside, suitcases are neatly one beside each other. TOM closes van and looks at sky, the night is full of stars.

Electricity in the house works as well as outside in park, where sculpture fountain splashes water on a soft green grass.

They come back to houses’ saloon where others wait. Small groups of people sit down on their cases.

MICHELLE:

If we are lucky, we are leaving

tomorrow morning.

TOM enters the room.

TOM:

We have more missing people. Mary

is gone and that lady from the

costume department too.

MICHELLE(O.S.):

Where’s Lisa?

TOM turns toward window.

TOM:

She went to pack up Mary’s

luggage. The last one. We packed

ours in the bus already.

CUT TO:

INT. LISA’S BEDROOM#3 - EVENING
LISA pack up the last piece of clothing that belongs to MARY in her suitcase, suitcase is on the bed. Suddenly, she hears someone from behind. She turns around to see little girl from the attic room.

LITTLE GIRL:

Don’t let Mom get into the house,

please!

LISA gets to grab a piece of sheet with her fist, she is really scared.

LISA:

Who are you sweetheart?

Who is your Mom?

LITTLE GIRL:

Please don’t let her in. Once

she’s in, no one gets out.

Suddenly electricity starts to cut off. Room is in dark with just a lean back up lights in the corner. A handy camera lies on the table, and suddenly it is on. LISA is nervous, she grabs mobile off bed and dial it.

LISA:

Hello, quick, Ian, come

up...there’s a little girl again,

and the strange woman is her Mom.

Phone disconnects and she runs out in corridor. The lights come back on, to display an empty corridor.

CUT TO:

INT. OLD PART OF HOUSE#3 - JUST AT THE SAME TIME

An OLD WOMAN CAROL, the one that prepares food for houseguests, calmly walks down the stairs of an old deserted part of house. In her right hand she holds a blooded axe. She passes by a huge painting, moves a bit edges to straight it up, then keeps on down, to a little table with an old photographs on. She puts the axe beside on the ground, takes one looks at her, passes it over with her right sleeve, blows a bit, then passes over again with same sleeve. Eventually she puts it down back, walk to left doors, closes it behind.
CUT TO:

EXT. OUTSIDE HOUSE#2 – SAME EVEVINING

Lights are on in the park. Van and bus stand in front of house, ready to leave. TOM packs up a big box with tapes with footage taken and complete film in front. MANDY gets out of the house. She hears a sort of old-fashioned music from the old records from the house.

 MANDY gets out of the van, she looks at the house. All lights in the house are on. Like a Christmas tree, seen from her position. The doors are closed.

TOM stops with his doing and reaches to a doors. he tries to get in. No use. He starts knocking, but no use.

MANDY grabs her mobile to dial it. But no number she dials is reachable.

MANDY:

Shit!!!! Shit!!! Shit!!!

TOM is still at doors.

TOM:

That’s it! We are going to the

police right now. Quick!

TOM quickly goes to a van.

Both of them get into a van and drive off.

MANDY looks up to see LISA upstairs tries to break the glass of window from the room, with chair. Van stops and TOM just screams at her direction.

TOM(O.S.):

WE ARE GOING TO POLICE…

DON’T WORRY, WILL GET

YOU OUT OF THERE!

The van drives off.

CUT TO:

EXT. GARDEN BEHIND HOUSE#3 – DAY

 IN AUTUMN 4 MONTHS AFTER

Gardener sweeps the fallen leaves off stones on ground. Each stone has a name on it. A young woman approaches gardener.

YOUNG WOMAN(O.S.):

Lovely place!

Gardener turns around to face her.

GARDENER:

This part of the house is closed

down, go back to my wife she’ll

show you the house.

YOUNG WOMAN:

What’s that?

She points at stones.

GARDENER(O.S.):

 The graves, Miss.

She looks at it intriqinly.

YOUNG WOMAN:

Graves? Are they owners of the

house?

GARDENER keep on with work but making a little pause.

GARDENER:

Owners? Owners are dead Miss,

dead and buried in 19th century.

YOUNG WOMAN(O.S.):

Who are those people then?

GARDENER looks at her stops with his doing.

GARDENER:

Just tourists.

They all died in a traffic

accident last spring. Tragic.

YOUNG WOMAN moves a bit aside.

YOUNG WOMAN:

So I heard. They were

part of a film crew?

GARDENER keeps on with his work.

GARDENER:

That’s right Miss. Now go back to

 front part of the house please.

Young woman walks away from gardener, who keeps on with work. But she turns around.

YOUNG WOMAN:

Why buried here?

He stops with his work, and look at her slowly.

GARDENER:

Their families wanted them to be

buried here, this is the place

they died...all together, at once.

One big boom!

Young woman walks on through the leaves, just around the corner of wall of a big house, locked up and paneled with solid wood.

CUT TO:

INT. SALOON OF HOUSE#2 - AFTERNOON

Saloon of big house is almost empty. Only an old piano with old pictures, photographs...and about 15 suitcases, luggage piled next to each other in the corner.

A couple stand, they look around the room. CAROL walks in.

 CAROL:

 Well...what do you think?

 MAN:

 Yap, we love it, we came all over

 from America to spend September in

 England. Aren’t we darling?

Man holds wife close, while his wife looks at the direction of piano and photographs.

WOMAN:

Who are people in the

pictures?

WOMAN shows with head toward pictures.

CAROL(O.S.):

Just some people that lived in

19th century...

WOMAN:

Why do they look...

CAROL now takes a cold look at it.

CAROL:

Dead?

Because they were dead!

MAN(O.S.):

Of course they’re dead darling,

pictures were taken in

19th century!

CUT TO:

INT. LONDON FLAT –DAY

 TITLE CARD: "3 YEARS LATER"

Outside is rain.

MANDY makes supper and TOM watches football game on the telly.

Little girl comes in with videotape in her hand.

TOM(O.S.):

What’s up mate?

MANDY shouts from kitchen.

MANDY(O.S.):

Pat love, come in for breakfast

will you? It’s getting cold.

Little PAT looks so innocent.

PAT:

Dad, can I see this one please?

TOM stands up from his armchair.

TOM:

Where did you find it?

PAT grabs the tape toward her.

PAT:

In the old box under your bed.

TOM looks at her, a bit upset.

TOM:

Leave that

and go to your mother.

He takes tape, puts it down on table in front, walks towards kitchen to join MANDY.

Little PAT comes to table, gets on her toes, grab the tape put it in, and press play on video recorder. There, a Manor on the screen all lit up.

MANDY walks in, quickly takes out the tape, put it away on the shelf and takes little PAT by her hand to kitchen.

END

PAGE
1

