SPIDER MAN 3

Script by Alex Soto

Story by Alex Soto

(This is not based on the next installment it is fan made for enjoyment)

INT. PETER & MARY JANES APARTMENT BEDROOM- DAWN

PETER (V.O)

Wow have things gotten better. I have finally been with the one I love all my life, Mary Jane Watson. Finally life got better. Spider Man just got worst. No matter how my life as Peter was going good. It still felt weird, that I was unsatisfied.

An alarm clock is glowing green with the blinking numbers off 6:30. PETER PARKER opens his eyes and notices the clock. Peter puts his hand on the buzzard, loud 80’s music start to play. MARY JANE WATSON wakes up at that moment; Peter slams the buzzard with the palm of his hand.

MARY JANE

What happened?

PETER

I smacked the buzzard by accident.

INT. PETER & MARY JANES APARTMENT KITCHEN- MORNING

After Peter and Mary Jane get dressed, they get ready for work. Except for Peter, his job was to be SPIDER MAN but with no pay.

MARY JANE
Ok Pete, I’m going on set.

PETER

For you’re new movie?

MARY JANE

Yea.

PETER

If anything happens, ill be there.

MARY JANE

Thanks Pete. I love you.

Mary Jane gives Peter a plate of scrambled eggs and bacon with a fork on the plate.

PETER

I love you too Mary Jane.

Mary Jane grabs her keys and walks towards the door.

MARY JANE

O don’t forget the job interview!

Peter takes a drink a sip of his coffee and spits it right out. Peter remembers the job interview.

PETER

I got to get dressed. I’ll see you later honey.

Mary Jane smiles and shakes her head knowing Peter made a mistake. Peter walks away from the table and heads to his bedroom.

EXT. STREETS- MORNING

Peter runs out in his new suit like a bat out of haven. Peter was runs into the alleyway.

EXT. ALLEYWAY- MORNING

Peter continues running as he sees a taxi cab at the end of the alleyway.

PETER

I gotta hurry!

Peter makes it to the cab opens the door and jumps in.

INT. CAB- MORNING

Peter is inside wiping dust off his shoulders.
PETER

Take me too 32nd Street

Peter smiles; the cab driver looks in the back and sees Peter like an idiot. Peter looks to his left and sees a business man there. Peter feels like an idiot now.

BUSINESS MAN

Are you insane?

Peter looks away knowing he did something like an idiot.

EXT. STREETS- MORNING

Peter walks out quickly and leaves the cab door open and runs out. Peter is running as fast as he can in a Spider Man speed. Peter again runs to an alleyway.

EXT. ALLEYWAY- MORNING

Peter keeps looking at his watch while running, its 8:30, the interview is at 9:00.

PETER

I can do this!

Peter jumps on the wall and starts wall crawling.

EXT. WALL- MORNING

Peter continues going up quicker, his face begins to sweat and his suit gets to the point where it’s attracting dust. Peter does not care, he just wants the job.

EXT. ROOF- MORNING

Peter stands on the roof after climbing the brick wall.

PETER

It’s time.

Peter begins running, and as soon as he hits the edge he jumps to the next roof, and does the same thing over and over again.

INT. DRAKE MIDDLE SCHOOL- MORNING
Peter starts running down the hallways of the school and goes to a door. Peter opens the door and walks in.

INT. DRAKE MIDDLE SCHOOL INTERVIEW ROOM- MORNING

We see the Principal there, Peter acts calm.

PRINCIPAL
You’re two minutes late.

PETER

There was an accident.

PRINCIPAL

Its fine, but you didn’t qualify for the job.

PETER

Oh.

Peter looks away beat. The Principal looks away as Peter leaves upset.

INT. EMPTY WAREHOUSE- MORNING

There’s an empty warehouse except for a huge flat screen T.V., a couch, and an office. A couple of thugs are laughing after a joke comes on, O.S door slams; we hear footsteps going near them.

FLINT (O.S)
What did I tell you to do!?

THUG 1#

Sorry boss we were just---

The man walks out of the shadows looking angry, it is FLINT MARKO standing there with his green and dark green striped shirt and his regular pants, he was the boss.
FLINT

I do not want to hear another word. We need that bank into our control. Do you understand!? Now follow me, I got something to show you.

INT. FLINTS OFFICE- MORNING
Flint lays out schematics on his table, his hand leaves flat out, and the thugs look at the schematics and at Flint.

THUG 2#

What’s this?

FLINT

This is the map of the bank. We all know robbing a bank is easy, but to those other idiots out there who attempted it on the spot, weren’t even close to escaping.

THUG 4#

What do you mean?

FLINT

I mean were going through the sewers and up through inside the vault. Johnny works at the bank; he’ll go on the vault and make sure we got the gold. Then we split into the underground and be richer than ever.

THUG 2#

What about Spider Man?

FLINT

We’re going through the underground idiot! He won’t even notice. The plan is very simple, just get with the plan and stick by my idea, and then shortly we’ll be landing on a gold mine gentlemen.

INT. FLINTS CAR- MORNING
Flint goes towards his car and opens the driver seat; he gets in and shuts the door loud.

INT. DAILY BUGLE JONAHS OFFICE- MORNING
Peter walks into J JONAH JAMESONS office with his own clothes on.

JONAH

Where you’ve been!?

PETER

I went to another job inter---

JONAH

Don’t care and won’t bother! Where’s Eddie!?

PETER

Eddie?

JONAH

Look I’m being forced to this, well you are. You’re going to have partners!

EDDIE BROCK (O.S)

Yea Jonah.

EDDIE BROCK comes in looking sharp with his camera hanging around his neck with his blonde air as well. Peter looks at Eddie, Eddie does the same.

JONAH

Guess what you’re partners! Kiss and make up, get out of my office!

EDDIE

Peter Parker, man have I have been waiting to see you.

PETER

Eddie.

INT. DAILY BUGLE ELEVATOR- MORNING

Eddie and Peter walk in the elevator not looking at each other. Eddie looks at Peter and presses the 1 button.

EDDIE

We finally meet ey Parker?

PETER

Yea, we do.

EDDIE

I mean after all this time, you taking my job, but I got back up as being a journalist.

PETER

That’s good to hear.

EDDIE

O yes it is. But my big deal is, is finding the true life of Spider Man.

PETER

Why is that?

EDDIE

He ruined part of my career. What if he ruined yours?

Peter looks beat; his life was ruined already, because of Spider Man.

EXT. FLINTS APARTMENT- AFTERNOON

Flint’s car stops at the apartment building at the front.

INT. FLINTS APARTMENT LIVING ROOM- MORNING

Flint opens the door, O.S you hear keys rumbling. Flint walks in and sees his wife MARCY CONROY on the couch sleeping with the T.V on. Flint smiles and shuts the door, but it wasn’t loud.

FLINT

Sleep tight.

Marcy awakes by the sound of his voice. She’s awakened as she begins to stretch her body and yawns.

MARCY

How was work?

FLINT

It was good.

MARCY

Vic called for you.

Marcy sits down on the couch, grabs the remote and hits the power button on the T.V, utter silence now.

FLINT

What he say?

MARCY

He said he need to talk to you about the robbery.

FLINT

Alright I’ll call him up.

INT. OSCORP BOARD ROOM- AFTERNOON
HARRY OSBORN, head of OSCORP is now in charge. Harry is sitting down at the end of the table like the kings did.

HARRY

Now everybody, tell me, what is evolution?

BOARD MEMBER 1#

Mutation?

HARRY

We’re not talking about the X-Men.

Harry looks forward towards his paper and gets up.

HARRY

Evolution is what made us today, from the apes we were millions of years ago, till right now in our famous MENS WAREHOUSE suits. We are the mankind. OSCORP is known making sure of the project were building for today. My father knew what he was doing.
BOARD MEMBER 2#

You’re father drove himself insane.

HARRY

He did. But what he forgot to accomplish was to tap the vast ness of human evolution, making the weak stronger, making the slower faster, and making the pitiful powerful. OSCORP will take the next step the way AEROSPACE never did with its enhanced military weaponry. We’re not doing that. Were going to make sure, that everyone’s lives, will be tapped into the human evolution.

Harry sits down and looks at the Board Members. One Board Member starts clapping loud, Harry starts smiling. More Board Members start clapping very loud, Harries face is lit up. The project is going threw.

INT. HARRYS OFFICE- AFTERNOON

Harry is writing on paper with a nice shining pen.

JENN (OVER PHONE)

Sir Peter Parker is here to see you.

Harry presses a button on the phone and holds it.

HARRY

Send him in.

Harry lets go. Harry’s door opens up, and Peter walks in.

HARRY

Peter! Glad to see you.

PETER

Hey Harry.

Harry gets up from his desk and walks towards Peter. Harry holds out his hand and Peter shakes it.

HARRY

Hell forget the shake were like brothers.

Harry hugs Peter like a man. Peter goes along with it.

HARRY

So how’s it been man?

PETER

It’s been good.

HARRY

Still taken pictures of yourself?

PETER

Harry---

HARRY (INTERUPPTED)

Pete, forget it. Its fine now.

PETER
Ok. So what’s been happening?

HARRY

I pitched a deal today.

PETER

Really?

HARRY

Human evolution, it’s been great. Its what my father would of dreamed of. Or what he could of accomplished.

PETER

With what?

HARRY

The project my father never finished. I’m finishing it, now that human evolution is going to be tapped into the bodies of human beings. OSCORP is going to be on the map once again.

PETER

Are you sure you’ll be able to stabilize the fuel in it?

HARRY

Trust us Peter, I should be as smart as my dad.

Peter smiled.

EXT. MOVIE SET- AFTERNOON

The director is sitting in his chair as gets his mega phone.

DIRECTOR

Cut!

Mary Jane walks to her trailer as Eddie comes up to her.

EDDIE

You must be Mary Jane?

MARY JANE

Yes I am.

EDDIE

I’m Eddie Brock.

Eddie gives her hand as Mary Jane shakes it.

MARY JANE

I’m---

EDDIE (INTERUPPTED)

Mary Jane Watson. I saw you on the Emma Rose perfume build boards. You looked great.

MARY JANE

Thanks.

EDDIE

So I guess you’re shooting a movie.

MARY JANE

Yea, I first started out in a play and now I’m ending up in movies now.

EDDIE

Is it independent or wide?

MARY JANE

Wide Release. Well I gotta go; it was nice speaking to you Eddie.

EDDIE

It’s been a pleasure speaking to you Mary Jane.

Mary Jane walks into her trailer as Eddie smiles.
EXT. ALLEYWAY- AFTERNOON

Spider Man runs down the alleyway and spun out a web as it attaches to a building. Spider Man soars high in the sky as he goes web slinging threw the city.

EXT. STREETS- AFTERNOON

Spider Man goes threw the air and shoots out another web from his wrist and hits the attaches to the wall. Spider Man then all of a sudden sees a truck going at full speed.

SPIDER MAN

What the?

Spider Man jumps down to the truck.

EXT. TRUCK- AFTERNOON

Spider Man is on the truck climbed on. Spider Man web crawls to the front and punches the window. The driver pulls out his gun and is about to shoot Spider Man. Spider Man jumps off the truck and falls behind the truck. Spider Man then shoots out a web line from his left wrist and is holding on fro dear life.

SPIDER MAN

Stop the truck!

The truck swerves off to the left; Spider Man gets spun away from the truck. Spider Man lost the truck for good.

EXT. ALLEYWAY- AFTERNOON

Spider Man lies in the garbage beat.

SPIDER MAN

Man I’m going easy on these people now.

INT. HARRY’S APARTMENT- NIGHT

Harry is in his living room sitting down relaxed. Harry gets up and looks around and sees the creepy masks Norman left over.

HARRY

Creepy.

Harry walks over to the alcohol tray and grabs a SMIRNOFF. Harry looks to the mirror and sees Norman. Harry drops the SMIRNOFF on the ground, the bottle shatters on the ground and the drink is spilled everywhere.

NORMAN

If it isn’t Harry Osborn.

Norman looks at Harry, Harry’s face is shocked.

HARRY

You’re dead.

NORMAN

I know I am. But I’m alive in you. I guess seeing you 3 years ago would change who you really are today.

HARRY

Why are you haunting me?! I didn’t ask for this!

NORMAN

You asked for every little bit of it Harry.

Norman moves closer to the mirror.

NORMAN (CONT’D)

Everyday you’d search for the truth of Spider Man, and know you take him as you’re best friend.

HARRY

You try to manipulate me Dad?

NORMAN

No son. Dear god no.

A tear slides down Harry’s cheek. Harry closes his eyes and opens them again to find himself in the mirror. Harry looks around. You could hear the fire crackling and utter silence. Harry wipes his tear away, knowing he might be going crazy.
INT. FLINT’S APARTMENT, DAISY’S ROOM- NIGHT
Flint walks in the room, looking towards his daughter on the bed. Marcy comes behind Flint putting her hand on his shoulder.

MARCY

I know how you feel.

FLINT

You don’t know how I feel. I love DAISY so much.

DAISY was dead asleep. Flint has a tear sliding down his eye.

MARCY

If only there was cure Flint I would want her to live on a happy life.

Flint wipes away his tear and walks away. Marcy is saddened by what his happening about her daughter. Daisy has cancer.

INT. EMPIRE STATE BUILDING NEEDLE- NIGHT

Spider Man is perched on the needle, him looking around the city looking for danger.

SPIDER MAN

What should I tell MJ? How would I tell her? Will you marry me Mary Jane? Hey Mary Jane, will you marry me? No that’s horrible.

Spider Man jumps off the needle and does a swan dive.

EXT. SKY- NIGHT

Spider Man keeps doing his swan dive and sees a building. Spider Man spun out a web with his right wrist and swung through the buildings.

INT. EDDIE’S APARTMENT- NIGHT

Eddie is looking out the window starring at Spider Man swinging passing by Eddie’s apartment building. Eddie grabs his glass of Scotch and drinks the whole thing down. FADE TO:
INT. PETER & MARY JANE’S APARTMENT- NIGHT

Spider Man goes towards his window seeing Mary Jane sleeping tight having her arm around Peter’s side of the bed. Spider Man takes off his mask and unveils himself as Peter. Peter walks into his room and climbs onto bed. Peter is about to lie down, Peter moves the arm and puts it around his whole latex suit. Peter looks at Mary Jane sleeping and smiles. He closes his eyes and falls straight asleep.

INT. PETER & MARY JANE’S APARTMENT- MORNING
The sunshine beam down onto Peters face, Peter opens his eyes from the rays of the sunlight. Peter sees Mary Jane looking at him with an angry face.

MARY JANE

Where were you last night?

PETER

I was Spider Man.

MARY JANE

For that long?!

Peter turns around and looks at the clock saying 9:30. Peter takes Mary Jane’s arm off of him and gets up quickly.
PETER

Jeez! I got a job promotion. I gotta get dressed.

Peter opens his closet and looks at Mary Jane.

PETER

Come on don’t you gotta wake up for shooting you’re new movie.

Mary Jane gets up while Peter goes through searching what to wear. Mary Jane shuts the closet door; Peter looks at Mary Jane on how rude she is being.

PETER

I was Spider Man last night MJ. I thought you understood what I did.

MARY JANE

I do, but why would you be out there fighting crime up to 2:30 at night.

PETER

You were up at that time.

MARY JANE

Yes I was! Waiting for you!

Peter shuts up; Mary Jane opens the closet door and grabs 2 hangers with clothes on them.

MARY JANE

You don’t understand how I feel about you Peter, plus shooting was cancelled today.

Mary Jane slams the clothes onto Peter’s chest, Peter grabs the clothes and Mary Jane walks away in anger.

PETER (whispering)

Will you marry me Mary Jane? I guess not.

Peter looks at the bed and looks at his clothes. Peter slams the clothes on the bed in anger.

INT. OSCORP, TESTING ROOM- MORNING

Harry Osborn is standing in the testing room with DR. CURT CONNORS. Harry looks at Dr. Connors, Connors says nothing.

HARRY

I don’t know what to do?

DR. CONNORS

Why?

HARRY

I’m not like my father.

DR. CONNORS

Brilliant men come from the genes, but brilliance can come from up here.

Dr. Connors pats him on the shoulder with his left arm.

HARRY
My father was brilliant, but I’m not.

DR. CONNORS

I’m helping you remember?

Harry looks down at the project and looks back at Dr. Connors.

HARRY

I guess you’re right.
INT. DAILY BUGLE, JONAH’S OFFICE- MORNING

Eddie & Peter are sitting next to each other looks at Jameson.

JONAH

Well aren’t you two happy, my son the astronaut is going to be coming back from his mission from space.
EDDIE

When is he coming?
JONAH

Tonight! He’s going to be coming at 8:12 tonight. I want you two to be there. Peter take pictures, and Eddie write about it. I’m going to be there so I suspect you two are as well. Carry on.

Eddie & Peter walk out the office leaving the bugle.

EXT. SIDEWALK- MORNING

Eddie & Peter are walking side by side going down the street.

EDDIE

It’s amazing.

PETER

What?

EDDIE

It’s amazing you and me are working together, you know I never saw me and you working together, never had it coming. I guess you did right?

PETER

Nope. Eddie do you have this certain grudge against me?

Eddie stops and turns to Peter. Eddie looks up ands sees a coffee shop.

EDDIE

Let’s have coffee.

INT. COFFEE SHOP- MORNING

Eddie & Peter are sitting down drinking coffee.

PETER

So do you have a grudge?

EDDIE

Look Pete, I don’t want to say this but yes, I do.

PETER

What did I do, I mean I barely even know you.

EDDIE

You took away my job Peter, everything I’ve been working on had disappeared after you shown up. Now since that’s over. I get to enjoy what I like doing, being a journalist.

PETER

Spider Man did this didn’t he?

Eddie looks at him with a straight face, Peter could tell the expression.

EDDIE

Yes. I never could take any pictures of Spider Man.

PETER

I could, maybe you can.

EDDIE

He was two quick for me, every time I would take pictures, Jonah would yell at me and not pay me, till Robbie came in and gave me a promotion. I’m working for Robbie now. But taking pictures of Spider Man was difficult. I mean how you did it; I mean all the pictures are flawless.
PETER

I caught him on a good time.

EDDIE

That’s impossible; nobody can spot Spider Man like that.

PETER

People have on the newspaper.

Eddie gives a smirk.
EDDIE

You’re right. Since Jameson said were partners. I only one thing in mind to say this. When John comes back from Earth, you & me won’t be partners.

Eddie gets up, and leaves the coffee shop and is stunned.

INT. OSCORP BOARD ROOM- AFTERNOON

Harry Osborn is sitting there alone writing something down. A door opens, Harry pays no attention. The door slams, Flint is there.

HARRY

Sorry today we’re closed.

FLINT

Not for me I hope.

Harry looks up and sees Flint. Harry drops his pen as he is shocked. Harry gets up, stunned not knowing what to say.

HARRY

It’s you.

FLINT

I’m not going to kill you Osborn. I need you’re help.

Harry calms down and sits down.
FLINT

Ill have a seat.

Flint sits down on the chair.

HARRY

What do you need?

FLINT

I need you’re help. It’s my daughter.

Flint takes out a rolled up folder in his back pocket and drops it on Harry’s side of the table. Harry opens up the folder and looks at Flint.

HARRY

You’re daughter has cancer.

FLINT

I need a cure.

HARRY

A cure?

FLINT

I didn’t stutter. I’m not playing games Osborn. My daughter Daisy is the most important thing in my life. I’m robbing a bank to get the money I need for the cure and everything.

HARRY

I’m sorry Marko. But there is no cure out there.

FLINT

There has to be something out there. I mean come on she’s young. I can’t let her die.

HARRY

I’m sorry Flint. There is no cure.

FLINT

Please Osborn you have to do this.

Harry shakes his head. Flint looks down for at least one minute and out of no where anger rises in Flint’s eyes. Flint gets up quickly and grabs Harry by the neck swinging him to the wall. Harry starts being choked.

FLINT

I need the cure Osborn! I am not joking. I will do anything, give me the chance!

Harry trying to breathe laterally. Flint lets go, Harry falls to the ground gasping for air.

FLINT

Ill be watching you Osborn.

Harry keeps breathing for air, as soon as he stops, Flint is gone.
EXT. SHOOTING SET- AFTERNOON
We see Mary Jane sitting on her chair bored. She looks to the alleyway and sees Spider Man in the shadows.

EXT. ALLEYWAY- AFTERNOON

Spider Man is wall crawled on the building waiting for Mary Jane to come, she isn’t budging.

EXT. SHOOTING SET- AFTERNOON

Mary Jane shakes her head with a no. Mary Jane gets up and walks to the set of the film about to be filming. Mary Jane looks back into the alleyway and sees that Spider Man is gone. Mary Jane is let down.

INT. BANK VAULT- AFTERNOON

We see VIC ROLLINS standing there in a guard uniform; we look down underneath the vault grounds.

INT. BENETH VAULT GROUNDS- AFTERNOON

Flint and his thugs are there in masks. Flint puts on one and looks up.
FLINT

We wait for the signal.

EXT. SKY- AFTERNOON

Spider Man is swinging around from building to building, not knowing what is happening.

INT. BANK VAULT- AFTERNOON

Rollins stomps on the ground 3 times. Vic walks away; the ground explodes up making a huge hole in the ground.

EXT. SKY- AFTERNOON

Spider Man is still swing through the city. His spider sense starts to go nuts, Spider Man begins to fall. At the nick of time Spider Man spins out a new web line from his left wrist and starts swinging again.

SPIDER MAN

It’s coming from the bank!

INT. BANK VAULT- AFTERNOON

Flint begins to lock the vault door.

INT. BANK- AFTERNOON

All the security guards start going towards the vault door. A security guard starts pounding the numbers on the keypad to unlock the vault. It won’t open.

SECURITY GUARD 1#

Something’s wrong.

INT. BANK VAULT- AFTERNOON

Flint grabs out his grenade launcher and places it on a crate full of grenades. Rollins puts on his gear and the mask.

ROLLINS

Don’t screw this up.

FLINT

I won’t.

The thugs start stealing have the fort knox there. It’s beginning to be unremarkable. Flint looks to the vault and looks at the bags of money.

FLINT

Something isn’t right.

INT. BANK- AFTERNOON

The Security Guards try everything, nothing is working.

SECURITY GUARD 2#

Get the swat teams and the police now!

INT. BANK VAULT- AFTERNOON

Flint begins to grab the money with one hand and picks up the grenade launcher from the crate.

FLINT

Everybody stand back!

THUG 1#
That’s not going to do shit!

FLINT

Oh yea.

Flint fires the grenade launcher blowing up the whole safe threw.

FLINT

I put in more fire power.

INT. BANK- AFTERNOON

Flint, Rollins and the thugs walk into the bank.

ROLLINS

Ok let’s head o---

Spider Man crashes through the sun roof in his Spider stance. Spider Man lands, Flint is pissed. Rollins unmasks himself pointing his pistol at Flint; Flint does the same to Rollins.

FLINT

You set me up!

ROLLINS

I didn’t just set you up. But I also am taking you’re boys. You see were taking on a new lead on crime. Without you Marko.

FLINT

I swear I’ll kill you.

ROLLINS

As long as I known you for 6 years, I think I know my old friend. Or should I say dead friend.

SPIDER MAN

Stop the fight now!

FLINT

Shut up Spider Man!

ROLLINS

Time is running out Flint. What’s going to be?

Flint thinks for a minute as Spider Man looks at them both. Spider Man crosses his arms as he sins out a web from each wrist towards there guns and pulls them from there hands.
ROLLINS

Get him!

The thugs start going for Spider Man. Spider Man kicks Flint in the chest sending him backwards to the ground. Flint looks at Rollins running out. Flint follows. Spider Man grabs two thugs and knocks them out by crossing his arms, another thug comes out with a crowbar about to hit Spider Man. Spider Man grabs the crowbar and starts kicking the thug in the stomach and throws him away. Another thug starts running, Spider Man fires a two web lines from his wrist to the legs tripping the thug on the ground. Spider Man looks behind him and sees Flint is gone.

SPIDER MAN

Oh no!

EXT. STREETS- AFTERNOON

Rollins is running down the street passing threw the cars. Flint is following him down trying to get the money.

EXT. SKY- AFTERNOON

Spider Man is swinging through the city with his webs looking for Flint and Rollins.

SPIDER MAN

Where are they?!

EXT. STREETS- AFTERNOON

Rollins cuts through a car and jumps onto a taxi’s hood. Flint begins to take a shortcut through a Sedan jumping his way to the taxi. Rollins doesn’t notice Flint coming from behind. Flint jumps onto the taxi, Rollins turns around and a right hook goes directly to Rollins cheek. Spider Man swings down into the streets looking for Flint and Rollins. Spider Man spots them fighting. Flint kicks him in the stomach and drops him by tripping him on the roof of the car slamming him on his face. Flint keeps kicking Rollins again and again. Flint finally stops as barely unnoticeable, Spider Man just jumped from the building wall. Flint doesn’t notice. Flint pulls out his gun and points it at Rollins.

FLINT

It’s over.

Before Flint can pull the trigger. Spider Man web swings close lineing him and holding Flint making him unconscious.

EXT. POLICE STATION- AFTERNOON

Spider Man swings down; the cops come outside and see Flint down for good.

SPIDER MAN

I believe he’s yours.

Spider Man jumps up into the air and leaves. FADE TO:

INT. HOSPITAL, AUNT MAY’S ROOM- NIGHT

Peter walks in and spots Mary Jane sitting by AUNT MAY in the bed.

AUNT MAY

Peter! We haven’t spoken in weeks my dear.

PETER

I’ve been busy.

MARY JANE

He has.

Peter looks at Mary Jane, knowing Mary Jane is still mad.
AUNT MAY

So how are things with getting a job Peter?

PETER

There hard. I think I should just stick with the Daily Bugle.

AUNT MAY

That’s good. MJ how is the movie going.

MARY JANE

Were doing good. Were wrapping up next week for editing.

AUNT MAY

That’s great MJ.

INT. HOSPITAL HALLWAY- NIGHT

Peter & Mary Jane are sitting on a bench waiting for Aunt May.

PETER

I’m sorry MJ. Things are just hard for me. I mean Aunt May have arthritis, Eddie and I being partners, and being Spider Man.

MARY JANE

I understand Peter. I love you; I just don’t wanna lose you.

PETER

How’d you think that makes me feel what you said this morning? You think it didn’t hurt?

Peter turns to her; Mary Jane can’t look at Peter.

PETER (CONT’D)

I love you Mary Jane.

Mary Jane turns to Peter locked eyes.

MARY JANE

Prove it.

Mary Jane gets up and walks away. She stops at the end of the hallway and looks at Peter. Peter feels down not knowing what to do. Mary Jane left.

INT. OSCORP TESTING LAB- NIGHT

Harry is in his lab coat suit alone with Dr. Connors. We see a huge test tube with Flint inside chained.

DR. CONNORS

Why can’t you put in any water?
HARRY

You want him to be sand water

Dr. Connors looks to Flint being chained up.

HARRY

Start the process.

DR. CONNORS

We shouldn’t do this Harry!

HARRY

We got what we wanted know unleash the sand!

Dr. Connors types in something on the computer and looks behind him. The sand is over filling the test room.
HARRY

Now unleash the mutation.

Dr. Connors types something else. The LCD screen shows Flint being pressurized by the sand. Dr. Connors looks behind him as we see Flint moving around; it looks like he is in panic.

DR. CONNORS

Harry!

HARRY

Go! Ill take care of it!

DR. CONNORS

But---

HARRY

You have a family to provide! Go!!

Dr. Connors takes one last look at Flint squirming around. Dr. Connors runs out. Flint’s eyes open up before the sand could reach his head. Flint begins to scream. The whole test tube begins to go gold form the mutation. The mutation starts to mix in with the sand and Flint. Harry could hear Flint screaming, Harry gives a smile.

HARRY

Come on.

The test tube begins to crack. Harry looks at LCD screen and sees Flint’s muscles evolving.

HARRY

Uh oh.

Harry quickly moves back knowing what would happen.

HARRY

Come on.

A huge SAND FIST punches the glass making it break open and shatter on the ground. Sand starts falling from the test tube. Flint walks out perfectly fine without his regular shirt on. Harry’s eyes widened. Flint is beat.

FLINT

What have you DONE TO ME!?

Flint looks at his hands forming into sand.

FLINT

Sand? Am I some sort of freak too you?!

HARRY

You want a cure; I’m going to need your help as well.

FLINT

I don’t wanna hear it!

Flint sand punches him in the face making him fly back to the ground unconscious.
EXT. OUTSIDE OF OSCORP- NIGHT

Flint crashes through the wall escaping OSCORP. Flint is gone ashamed at what he has become. A new villain is born at the hands of Harry Osborn. FADE TO BLACK:

EXT. LAUNCH- NIGHT

Eddie and Peter are waiting for the rocket to launch already. Jonah begins to talk with somebody. Peter looks around with nothing to do.

WOMAN (O.S)

Hey.

Peter turns to looks behind him and sees a beautiful blonde girl.

PETER (speechless)

Hi....

WOMAN
You’re here for the launch?

PETER (still speechless)

Uh.....yea....I’m Peter Parker.

GWEN STACEY

Gwen Stacey.

PETER

Nice to meet you.

GWEN

So you work with Jonah?

PETER

Yea, how’d you know?

GWEN

You have the camera.

PETER

Oh, right.

Gwen laughs. A man in a captain suit comes towards Gwen.

MAN IN SUIT

Hello Gwen.

GWEN

Hey.

The man in the suit gives Gwen a kiss on the cheek. Peter thinks its her husband.

GWEN

Pete, this is my father Captain Stacey.

CAPTAIN STACEY

Hello Peter.

Peter feels alright now knowing the truth.

PETER

Captain.

Captain Stacey and Peter both shake hands.

CAPTAIN STACEY

Gwen you don’t wanna miss the show.

GWEN

You’re right.

Captain Stacey leaves with Gwen and Peter starring at each other.

GWEN

Here’s my number.

Gwen gives him a business card; on the back it says Gwen and the number. Peter looks up and sees that Gwen is gone. Eddie comes over and pats Peter on the shoulder.

EDDIE

Nice job Peter.

PETER

Thanks.

Jonah comes running towards Eddie and Peter.
JONAH

Parker! Shoot the picture, my son is coming!

Peter looks up and sees the rocket about the land as he points his camera up at the rocket. SUBJECTIVE CAMERA, PETERS POV through the camera. As soon as he is about to shoot the picture, a mysterious black figure appears on the rocket. Peter puts the camera down and looks at Eddie.

EDDIE

Shoot the picture!

Peter points the camera up at the rocket and shoots the picture. FADE TO WHITE:

EXT. WAREHOUSE- MORNING

Flint is in the warehouse standing up. Looking at his arms and hands.

FLINT

Why me?

Flint then turns around and sees nobody behind him. Flint fires a SAND BLAST at the wall; the sand collides and explodes onto the wall. Flint is amazed at what he has done.

FLINT

What the---

HARRY (O.S)

Don’t be scared of your power.

Flint looks behind him and sees Harry.

FLINT

What do you want?

HARRY

You’re help.

FLINT

Why should I?!

HARRY

It’s for the sake of you’re daughter.

Flint turns his whole body around. He listens.

FLINT

I’m listening.

HARRY

You see what you have on you, it’s sand. That sand is the only way you can protect yourself. Even to go through the obstacles you’re going to risk.
FLINT

What do you mean?

HARRY

I’m saying I need the proper requirements.

FLINT

When do I start?

HARRY

Today. Come with me at OSCORP. Ill show you what you need.

FLINT

I will.

HARRY

And if Spider Man gets in you’re way, kill him.

FLINT

I was planning too.

INT. OSCORP TESTING ROOM- MORNING

Flint is inside the testing room making sand. CUT TO: Flint making his hand into a SAND MALLET. Harry is amazed. CUT TO: Flint making his hands into big fists. Flint punches the ground and makes a huge crack on the ground.

HARRY

You’re ready.

INT. AEROSPACE TESTING ROOM- MORNING
JOHN JAMESON is standing up looking at the rock he brought from space. Dr. Connors is there, starring at the rock.

JOHN

Found anything?

DR. CONNORS

It’s just a rock Jameson. It doesn’t explain anything.

JOHN

It does. That rock is the strangest thing I’ve ever had encounter.

DR. CONNORS.

Why

JOHN

There’s something on that rock.

John walks away pissed. Dr. Connors studies the rock for a minute and starts to touch it. A black gooey substance starts to go on his fingers. Dr. Connors takes his fingers away from the strange substance.

DR. CONNORS

What the---

Dr. Connors touches it again as the black gooey substance extracts onto his fingers. Dr. Connors takes out his fingers again.

DR. CONNORS

I’m not losing another arm.

Dr. Connors puts it in a glass container and picks it up.

INT. EMPIRE STATE BUILDING NEEDLE- MORNING

Peter is on the phone in his costume.

MARY JANE (OVER THE PHONE)

So how was it?

PETER

It was great, it was great.

MARY JANE (OVER THE PHONE)

After you’re done I need you to come, I need to talk to you about something.

PETER

Yea.

Peter looks at his hand and sees an engagement ring.

PETER (CONT’D)

Sure.

Peter hangs up the phone and puts on his mask. He is know Spider Man. Spider Man takes the ring and with the phone and webs it onto the needle. Spider Man stays still on the needle thinking.

EXT. STREETS- MORNING

Flint is in front of the bank, looking serious then ever. Flint starts to walk in.

EXT. SKY- MORNING

Spider Man is web slinging around the whole city as he stops at the bank.

INT. BANK- MORNING

Flint looks at the security guards and looks at his whole body.

SECURITY GUARD 1#

It’s him!

Flint turns his whole legs into A PILE OF SAND his hands turning into sand as well. Flint is beginning to change into, SANDMAN.

SECURITY GUARD 2#

Holy crap!

SANDMAN

Surprised. So am I.

Spider Man walks into the bank and notices Sandman. Sandman turns around and sees Spider Man.
SANDMAN

You!

SPIDER MAN

Flint!

Sandman fires a sand blast at him. Spider Man jumps; Sandman covers the entrance with the sand. Spider Man is on the wall, wall crawled.

SPIDER MAN

Whatever happened too you, we can fix it!

SANDMAN

Screw you!

Sandman fires a huge sand fist at Spider Man hitting him with a direct hit. Spider Man falls onto a bank table. People are screaming everywhere as Sandman smiles in a grim way. Sandman slouches with the sand pile transforming his hand into a SAND MACE. Sandman fires the mace at the security guards knocking them out flying towards the wall. Spider Man gets up and sees Sandman heading for the vault.

SPIDER MAN

Not again.

Spider Man web slings towards him and kicks him in the back. Sandman gets a direct hit on the back and sees Spider Man wall crawled.

SANDMAN

You don’t die do you!

SPIDER MAN

Never will!

Sandman turns back to his real legs. Spider Man jumps towards Sandman; Sandman grabs his neck and swings him towards the vault. Sandman fires a deadly sand blast at Spider Man making Spider Man choke on the sand.

SANDMAN

Give up!

Spider Man fires a web from his wrist towards a table and throws it towards Sandman. Sandman sees the table and gets hit by flying him towards the window and out the bank. The sand blast falls to the ground. Spider Man starts to breathe and looks towards outside the window.

EXT. STREETS- MORNING

Sandman is crashed onto a car. The driver is amazed that he is still alive.

SANDMAN

That can’t be the best you’ve got!

Sandman sees Spider Man running. Sandman moves to the left, Spider Man dives towards the car and hits it with his head. Sandman laughs.

SANDMAN

You see you can be stopped.

Eddie is across the street seeing Spider Man beating up. Sandman picks up Spider Man off the ground. Cops come from all different sides of the street.
SANDMAN

You wanna fight! Lets!

Sandman fires a region of sand blasts sending the cars towards hitting the buildings. The cops go with the cars as well. Sandman transforms his hand into a mallet and smashes a car sending it backwards towards the cops. An explosion happens, havoc is unleashed. Spider Man gets up weakened by Sandman’s strength. Spider Man gets up quickly. Sandman turns around and sees a fist go right into his face. Another punch keeps going. Sandman falls on top of the car unconscious.
SPIDER MAN

You’re finished Marko!

SANDMAN

Not for long!

Sandman uppercuts him in the stomach and throws him towards the car hitting his head. Spider Man gets up quickly and does a spiral kick to Sandman’s face. Spider Man jumps up as Sandman follows by sand blasting him on the wall. Spider Man begins to get stuck, his arms are out though, and Spider Man fires out a web from his wrist as it sticks on his chest. Spider Man pulls him and punches him in the face and in the chest. The sand gets off Spider Man.

EXT. WALL- MORNING

Spider Man begins to wall crawl up the building waiting for Sandman to come after him. Sandman does, a sand blast goes in front of Spider Man sending Spider Man down towards Sandman’s body. Spider Man goes through him and fires a web to his head and pulls him down.

EXT. SIDEWALK- MORNING

Spider Man lands on the ground and Sandman falls on his back hurting himself. Spider Man gets punched by the sand fist one last time and sends him flying towards the cars. Sandman gets up and sand blasts his way up the building and leaves. Spider Man gets up from the wreckage and sees Sandman is gone. Spider Man jumps up and disappears.
EXT. SKY- MORNING

Spider Man continues web slinging around the city. Spider Man lands onto a building searching for Sandman’s presence.

EXT. AREOSPACE TESTING ROOM- AFTERNOON
A bunch of scientist are looking and studying the rock.
SCIENTIST

Let’s begin dissecting the rock. This project will now be named Promethium X.

The scientist nod. A scientist grabs a chainsaw, he turns on the chainsaw and cuts open the rock. Out of no where The black gooey substance flies into the scientists face. Everybody begins to scream. The scientist with the SYMBIOTE on his face begins to scream louder as he automatically dies. The SYMBIOTE goes inside his head. The scientist gets up, utterly controlled by the SYMBIOTE. The MAD SCIENTIST walks over to them. Through the shadows you see him creating the massacre. The scientist begin dieing seeing through the shadows. The screams end and the symbiote leaves the scientists head by escaping through the air and crawling out. A new villain is born as well.
INT. RESTAURANT- NIGHT
Peter and Mary Jane are sitting at there table having dinner. There both not talking.

PETER

Are you mad?

MARY JANE

Not anymore.

PETER

So you’re better.

MARY JANE

Yea.

Peter then goes into his pocket and grabs a ring box. Mary Jane notices it, her eyes widened.

PETER

I’ve always wanted to ask you this ever since the day you walked out on John. I love you Mary Jane. This is proof right here. I couldn’t find the right words. But here they are, right in front of you. Will you marry me?

Peter opens the box; a ring appears there, beautiful and shiny. Mary Jane is shocked as it is.

PETER

This is my proof Mary Jane.

Mary Jane closes the box, a tear slides down her cheek.

MARY JANE

I’m sorry Peter. I wanted to talk to you about something else.

Peter is scared at what she is going to say.

MARY JANE (CONT’D)

Ever since then, I’ve notice you slipping on seeing me. The only time you’ve seen me, is when I’m in danger. You can’t love me. I don’t love you. I thought one day we would be together, but we can’t. I’m sorry Peter.

Peter heard the words come out her mouth, its over. Mary Jane gets up wiping the tear away from her cheek. Peter closes the box.
INT. PETERS APARTMENT- NIGHT

Peter walks in his apartment and sees no Mary Jane. Peter goes towards the closet and opens it. Only his clothes are there. Peter sits on his bed thinking.
EXT. PARK- NIGHT

Eddie is walking down the park by himself just thinking. Eddie looks up and sees Spider Man swinging in the air. Eddie angers up. Spider Man lands on the park away from Eddie. Eddie hides behind a bush waiting for what Spider Man is going to do. The black gooey symbiote appears to behind Eddie. Eddie doesn’t notice yet. Spider Man begins walking towards Eddie was. Eddie take out a camera and begins to take pictures of Spider Man. The symbiote begins to crawl and expand on his skin. Eddie turns to his arm and sees the symbiote. Eddie begins to scream, Spider Man sees Eddie jump out of the bushes.
SPIDER MAN

Eddie!

The symbiote begins to expand to his face. Spider Man touches the symbiote, and then expands on to Spider Man. Symbiote slowly expands onto Spider Man. The quickly it goes. Eddie runs away from Spider Man. The whole thing begins to transform Spider Man into SYMBIOTE SPIDER MAN.

Spider Man falls to the ground, wondering what the hell just happened.

SPIDER MAN

What’s happened to me?

Spider Man gets up and looks at his arms and hands. Spider Man jumps towards the reflection of the water and sees his costume all black.

SPIDER MAN

I like this new costume.

Spider Man jumps up, jumping way higher than usual.

SPIDER MAN

Wow.

Spider Man try’s to shoot out a web from his wrist; instead it shoots out from his hand. Spider Man looks at his hand and fires another web and starts swinging across the city.
EXT. SKY- NIGHT

Spider Man starts swinging through the sky, people on the streets see him going with his new costume. Spider Man is still swinging, he puts the web line between his thighs and lets go off the web doing a back flip and kicking the screen. CUT TO BLACK:

INT. HARR’S HOUSE- NIGHT

Harry is sitting down on the couch, the fireplace is lit up. Harry is slouched on the couch thinking. THE GREEN GBLIN helmet mounted on the fire poker.

NORMAN (FLASHBACKS V.O)

After you’re done with her you broom her. Don’t make the same mistake I did. AVENGE ME!

Harry gets up and walks towards the helmet. Harry then hears someone running behind him. Harry turns around completely, wondering what the hell that was. Harry walks away from the helmet.

HARRY

Who’s here!? I’m warning you!!

Harry turns around back to the helmet and sees that it is gone.

HARRY

What the?! Who goes here!!!??

NORMAN (V.O)

AVENGE ME!

HARRY

No!!!

The Goblin helmet pops right into his face sending Harry to the ground frightened. Harry sees the Goblin helmet mounted on the chair. Harry gets up and takes the helmet away and throws it towards the wall. Harry looks to the mirror and sees his father.

NORMAN

Son do what I ask!

HARRY

No! I’m not going to be you!

Harry picks up the dagger and looks back at the mirror and sees no reflection. Harry throws the dagger through the window making the mirror shatter.

HARRY

I hate you!!

Harry drops to the ground driven by his inner demons. FADE TO BLACK:

HARRY (FADED VOICE)

No!

EXT. QUEENSBORO BRIDGE- MORNING

Spider Man is perched on top of the bridge still in his new costume. Spider Man sees the car pass by, he doesn’t care. Spider Man stands up looking around at what to do.

SPIDER MAN
I wonder how to take this off.

Spider Man tries to rip the black out, and nothing. He tries again, nothing.

SPIDER MAN

Oh no.

EXT. STREETS- MORNING

Spider is swinging through the streets lurking for the answers on what is going on with him. Spider Man hurries to the Bugle and goes on the window.

EXT. SIDE OF THE BUGLE- MORNING

Spider Man is wall crawled on the bugle.

SPIDER MAN

What do I do?

INT. DAILY BUGLE, JONAH’S OFFICE- MORNING

Eddie walks in Jonah’s office looking at Jonah.

JONAH

What do you want?!

EDDIE

I got some pictures way better than Spider Man.

JONAH

What? Give me the pictures.

Eddie hands him the pictures in a folder. Jonah opens up the folder and sees BLACK SPIDER MAN.

JONAH

Is this a prank Brock!

EDDIE

No I swear; I saw it last night.

JONAH

Ok fine. Ill give you 400.

EDDIE

Done.

JONAH

Deal. It goes in you’re paycheck.

INT. OSCORP- TESTING ROOM- NIGHT
Flint is sitting down, expecting for an answer from Harry. Harry comes walking down the test lab.

HARRY

Were almost done with the cure?

FLINT

Where is the cure?

Harry looks at THE DAILY BUGLE NEWSPAPER and sees the front page, NEW MASKED MENACE. Harry brings Flint forward.

HARRY

You see that man.

FLINT

The new Spider Man, what does that have to do with our agreement?

HARRY

Something is weird about him.

Flint turns away and sees Dr. Connors walking in.

DR. CONNORS

Sandman.

FLINT

You read The Daily Bugle?

DR. CONNORS

Everyone does. I know how to help you’re daughter.

FLINT

How?

DR. CONNORS

It might work, but we’ll give it a shot.

FLINT

What is it?!

DR. CONNORS

Promethium X

FLINT

What is that?

HARRY

The astronauts found it didn’t they?

DR. CONNORS

Yes but Aerospace has it, we need to take the rock.

INT. WAREHOUSE- AFTERNOON

Spider Man is inside not knowing what to do with the costume.

SPIDER MAN

What’s happening to me? I feel it sticking onto me.

Spider Man falls to his knees. The black symbiote begins to explode on Spider Man’s chest. Spider Man begins to scream running out the warehouse.

SPIDER MAN

This can’t be happening!

Spider Man’s whole costume begins to explode on his whole body. Spider Man in agony and pain. Spider Man starts running out in pain.

INT. AEROSPACE, LAB- NIGHT
Flint is inside with Harry Osborn and Dr. Connors. It’s dark inside; Flint takes out his flash light and turns it on, a little beam of light stretches out.

DR. CONNORS

The rock is called Promethium X

Flint moves towards the cabinet and sees a rock cracked open.

FLINT

It’s too late.

DR. CONNORS

What?

Dr. Connors moves to where he rock is.

DR. CONNORS

They must of experimented with it.

FLINT

I need that goddamm X!

DR. CONNORS

SHHHHH! Stay quiet.

FLINT

If you and Osborn are messing with me, ill make sure you two buried by sand. You got that? Move on out.

Dr. Connors looks at Harry just kneeled down on the floor.

EXT. BUILDING ROOF- AFTERNOON

Spider Man is on top of a building, the pain has stopped for now. The symbiote is still stuck on him not wanting to get off him.

SPIDER MAN

I can’t take this off of me. I wish Mary Jane was back with me. God I miss her so much.

An explosion happens behind Spider Man. The symbiote begins to move weirdly. Spider Man swings towards the building going on fire.

EXT. SIDEWALK- AFTERNOON

The FIRETRUCKS begin to come. Spider Man is wall crawled on top of the building, he sees a shadow of Flint.

SPIDER MAN

Please god tell me it isn’t him.

Fire goes on Spider Man’s black symbiote making a piece of suit fall off.

SPIDER MAN

Wow.

Flint appears looking angrier than ever. The fire begins to rise up; Flint begins to run towards the fire going inside to help.

INT. BUNRING BUILDING- MORNING

Flint walks up the collapsing building, energized. He is also scarred. Flint then looks at a newspaper saying PROMETHIUM X ON SPIDER MAN!!! Flint is shocked at what he just read, Spider Man crashes inside the building behind Flint.

SPIDER MAN

Whatever you’re trying to do Flint, stop it!

FLINT

I’m trying to save these people. But now when I think about, I’ll let the fire men handle it.

EXT. SKY- AFTERNOON

Sandman and Spider Man both crash out the building flying out. Sandman grasping Spider Man by the neck.

EXT. BUIDLING ROOF- AFTERNOON

Sandman crashes Spider Man onto the roof making a huge collision. The black symbiote has disappeared off of Spider Man.

SANDMAN

Where’s the suit you had on!?

SPIDER MAN

What are you talking about it’s still on me!

Spider Man gets up and looks at his arms and hands.

SPIDER MAN

I’m back!

SANDMAN

Where is the suit?!

SPIDER MAN

I don’t know.

EXT. STREETS- AFTERNOON

The black symbiote is crawling on the ground looking for another host. It’s free from Spider Man.

INT. HARRY’S HOUSE- NIGHT
Flint walks seeing Harry sitting down. Harry turns to Flint.

HARRY

What’s wrong?

FLINT

I found it. But I didn’t catch it.

HARRY

Why?

FLINT

It was on the web head.

HARRY

He took it?

FLINT

No he had it on him.

Harry gets up and looks at Flint.

FLINT (CONT’D)

If something weird s going on around here I wanna know the truth.

HARRY

There is no truth Flint.

FLINT

What?

HARRY

Power comes from the inside doesn’t it?

FLINT

What are you talking about, you’re talking crazy now!

HARRY (whispers)

Spider Man is Peter. Peter is....Spider Man.

Harry turns around not caring what Flint is going to do.

HARRY

Keep finding the suit.

Harry turns around and sees Flint is gone. Silence. Harry turns to the mirror. He sees Norman’s reflection on the mirror. Harry touches his face; the Norman on the reflection is doing the same too.

HARRY

I’m becoming my father.

NORMAN

You must complete you’re task Harry.

HARRY

I will do what I must.

NORMAN

DESTROY SPIDER MAN!

Harry closes his eyes and opens them; his eyes are turned all white. The Green Goblin’s legacy is reborn.

EXT. OUTSIDE RESTAURANT- MORNING

Peter is sitting down in his seat, glad that the costume is off of him for good. Gwen comes towards the table and sits down.

PETER

Hey.

GWEN

Hey Peter. How’s it hanging?

PETER

It’s been good.

GWEN

That’s great.

Peter smiles at Gwen brightly, liking her already, Gwen does the same.
PETER

So where do you work at?

GWEN

I work at Aerospace with my father, I’m his secretary.

PETER

That’s good.

GWEN

What do you work as?

PETER

I’m a photographer for Spider Man.

Gwen is surprised.

GWEN

Really?

PETER

Yea. Being a photographer is actually not that bad. I mean taking pictures of Spider Man is fun.

GWEN

It’s just like taking pictures of yourself.

Peter is stunned. Gwen starts to laugh, Peter gives a sigh.

GWEN

I’m just kidding.

Peter gives a small laugh.

INT. HOSPITAL- MORNING
Peter walks in Aunt May’s room with Gwen. Aunt May is shocked to see Peter.

AUNT MAY

Peter. It’s wonderful too see you here darling.

PETER

Hey Aunt May, I’d like you to meet Gwen Stacey, Gwen this is my Aunt May.

GWEN

Pleasure to meet you Aunt May.

AUNT MAY

Please call me Mary.

Gwen starts to laugh so does Peter.

AUNT MAY

I hear about Mary Jane Peter.

GWEN

Whose Mary Jane?

Peter looks stunned to hear that from Aunt May.

PETER

Ok Aunt May needs her rest.

AUNT MAY

What---

PETER

Gwen could you wait outside while I tuck her in.

GWEN

Yea sure.

Gwen leaves, Peter closes the door slowly.

PETER

Why did you have to say Mary Jane’s name.

AUNT MAY

You two are together.

PETER

Were not anymore?

AUNT MAY

Why?!

PETER

She dumped me that’s no th---

Mary Jane walks in. Aunt May is confused, Mary Jane looks at Peter and looks at Aunt May with a smile.

MARY JANE

Hi Aunt May.

Mary Jane gives Aunt May a kiss on the cheek, Aunt May still confused. Gwen walks in the room.

GWEN

Peter I have to go meet my father.

PETER

Ok.

GWEN

It was nice seeing you Aunt May.

Aunt May nods, Gwen leaves.

MARY JANE

Who is she?

PETER

A friend.

Mary Jane angers.

MARY JANE

What happen you found her at the corner?

Aunt May is shocked to hear that from Mary Jane.

AUNT MAY

Mary Jane! What is a matter with you?!

Peter acts calm.

PETER

What do you care; you’re the one who bailed out on me.

MARY JANE

I know I did. That’s why I have Harry with me.

PETER

Harry?!

Peter is stunned at what he just heard.

MARY JANE

Yes, Harry Osborn. Me and him are dating. He was better than you.

Aunt May not caring anymore, she looks away in anger.
PETER

You turned down my ring for Harry? How could you?

Aunt May is shocked, Mary Jane begins saddened. Mary Jane walks fast towards Peter and slaps him across the face, Mary Jane leaves slamming the door.

AUNT MAY

Peter! You were going to marry her!?

PETER

Was. Not anymore.

Peter saddened as well. Peter misses Mary Jane still.

INT. PARK- NIGHT
Eddie Brock is walking down the park. He is bored as usual. Eddie doesn’t sits on the bench, he sighs. The black gooey substance starts to appear on the bench. Little of it does. Eddie looks at the substance shocked and surprised.

EDDIE

Oh my god, it’s that thing.

Eddie gets up from the bench and walks away. The symbiote begins to melt down. Eddie is shocked, he wants to take pictures but doesn’t feel like moving, he is too shocked. The symbiote jumps on to Eddie’s hand and starts to expand. Eddie begins to scream in loud voice, nobody is at the park. Eddie falls into the water transforming, the symbiote exploding around his whole body.

EDDIE (TRANSFORMING)

NO!!!!!

Eddie falls again and is now in the water. A minute of silence, everything is calm. The pond begins to go black like if oil was spilled there. A huge monstrous hand emerges from the pond; Eddie has become something far worse than a symbiote.

MONSTROUS VOICE

PARKERRR!!!
INT. HARRY’S HOUSE- NIGHT

Harry and Mary Jane are sitting together on the couch.

HARRY

You ok, you seem kind of fragile.

MARY JANE

I’m fine.

HARRY

Something is up MJ. I need to know.

Mary Jane licks her lips.

MARY JANE

Are you friends with Peter?

HARRY

No. Why?

MARY JANE

You already know who he is though.

HARRY

He killed my father.

MARY JANE

Is there proof?

HARRY

Are you on Peter’s side or mine!?

MARY JANE

I was just asking a question.

Harry gets up from the couch walking near the bar table.
MARY JANE

Did I upset?

HARRY

Yes you did. What’s wrong, you hate my father now?

MARY JANE

I didn’t say that.

HARRY

It sounded like it.

Mary Jane ignores what he just said.

MARY JANE

I’m going to go use the bathroom. I’ll be right back.

Harry takes a shot of whiskey and drinks the whole thing in a cup. Mary Jane ignores that by walking away.

INT. HARRY’S HOUSE, HALLWAY- NIGHT

Mary Jane is walking down the hallway; she sees the creepy masks hung up on the wall, Norman’s old stuff.

INT. HARRY’S HOUSE- NIGHT

Harry looks behind him, seeing if Mary Jane is watching. Harry opens up a pill bottle. He takes two of the pills and puts them in his mouth. Harry dinks some whiskey and puts his glass down. Harry’s eyes begin to change now.

INT. HARRY’S BATHROOM- NIGHT

Mary Jane flushes the toilet and goes towards the sink. She turns on the hot and cold water together. Mary Jane starts to wash her hands well; she hears some kind of movement in the bathroom.

MARY JANE

Harry?!

Her voice echoes. Another sound of movement happens, except with creaking. Mary Jane begins to panic now; she looks around and sees a wall open. Mary Jane goes towards the wall and pushes it open.

INT. SECRET ROOM- NIGHT

Mary Jane is walking forward towards it, she sees something creepy in the background, could it be? Out of no where Harry comes up to her.

HARRY

What are you doing in here?

MARY JANE

I thought I saw something.

Harry walks her out; Harry takes a final look at the secret place and leaves.

INT. FLINTS APARTMENT- NIGHT
Marcy isn’t there; Flint is on the couch thinking what to do. Flint grabs the remote and turns on his T.V. He turns the channel to the news.

NEWS REPORTER

Today, we saw the new and approved Spider Man, his new costume, also, an unknown battle against The Sandman. The Sandman plowed Spider Man out of a burning building, was he saving him or trying to stop him. More on tonight’s top story.

Flint turns off the T.V., anger rises. He sand blasts the T.V. as it flies towards the wall. Flint begins to wreck everything in the whole house, sand laying around everywhere. Flint begins to turn evil; he crushes a chair in anger, him yelling in pain as well. He knows Daisy is going to die in 2 days, he doesn’t have much time. FADE TO:

EXT. SKY- MORNING

Spider Man is swinging around the city bored, waiting fro something to happen. Spider Man all of a sudden sees a speeding car. Spider Man jumps down onto the car punching the roof of the car.

EXT. CAR ROOF- MORNING

Spider Man is punching threw I harder then ever. The car automatically stops and the driver gets out of the car. Spider Man looks at the driver (BRUCE CAMPBELL). The driver is shocked.

DRIVER
You ruined my car!!!

SPIDER MAN

I’m sorry.

DRIVER

What you think you’re all cool. (mocking) Hey looks I’m Spider Man, whoop de dooo while I ruin every bodies car!

Spider Man just stays there and sighs. The driver completely mocking him over and over again. The driver looks to his right and screams, you hear in the back people screaming as well.

DRIVER

Oh my god!!

Spider Man looks to his left and gets rammed by a mysterious black hulk in such a tremendous speed.

INT. WAREHOUSE- MORNING

Spider Man crashes in there and falls to the ground. Spider Man gets up slowly, after being rammed towards a warehouse. Spider Man gets up dazed. As soon as he turns around, the monstrous hand grabs Spider Man by the neck. The monster goes into his face. It’s VENOM! Venom’s tongue begins to roll out of his mouth, drool hanging from his mouth, disgusting monster.

VENOM

PARKKKERR!! PETER PARKER!

Venom smashes his head onto the ground. Spider Man’s imprint is on the ground. Spider Man again gets up slowly; Venom picks him up and throws him out of the warehouse.

EXT. STREETS- MORNING

Spider Man crashes onto a taxi flipping it over. Venom jumps out of the warehouse, kids and people start to run away from him. Spider Man rises up from the wreckage Venom just caused by just throwing Spider Man. Venom gives the scariest roar ever, Spider Man dazed, he gets back into motion and controls his daze.

SPIDER MAN

Oh my god. What are you?

Venom jumps onto the car; Spider Man gives him a punch into the face, bad idea. Venom moves his towards Spider Man; Venom uppercuts Spider Man into the air, Venom jumps up and pounds him back to the ground. Spider Man gets up quickly and uppercuts Venom as well. Venom backhands Spider Man, but wait, Spider Man dodges. Spider Man picks up and throws him onto the car, no damage what so ever. Spider Man shoots out a web from his wrists and pulls Venom and punches him in the face. No damage what so ever.

SPIDER MAN

Uh oh.

Venom grabs Spider Man by the neck running at full speed towards a building and wall running. Spider Man punches Venom in the face multiple times, Venom lets go of Spider Man, Spider Man is about to spun out a web until Venom with his huge arm picks him up and slams him onto the wall multiple times. Venom stops and does it again smashing him harder for the final blow.

EXT. SIDE OF BUILDING- MORNING

Spider Man wall crawls on the building looking at Venom. Venom slaps the building make a huge crack on the wall. Spider Man fires a web from his wrist to Venom; Venom grabs the web and close lines Spider Man. Spider Man holds onto the building with one hand; holding for dear life. Spider Man spirals around and jumps in front of Venom wall crawled onto the building. Tentacles shoot out from Venom’s chest to Spider Man, Spider Man gets held onto by Venom. Spider Man continually tries to escaped. Venom rolls his tongue out, the drool dripping on Spider Man’s head. Venom licks Spider Man on the head and puts him inside his body. Venom roars louder now than ever. Venom then feels something in his chest, Spider Man explodes out of Venom, Spider Man is covered with the symbiote, Spider Man walls crawls facing Venom. Spider Man does a multiple bicycle kick into the face knocking Venom on to the ground. Spider Man takes out the symbiote out form his attaching costume making it fall to the ground where Venom was. Venom has disappeared for now. For now.
INT. OSCORP, TESTING ROOM- AFTERNOON

Flint is in there pissed at Harry.

FLINT

I want the cure Harry! It has been days and there has been no cure what so ever!!

HARRY

I know! It takes a while now! I served you enough!

FLINT

No! I want the cure now Osborn!

Flint walks out pissed as hell. Harry begins to be pissed as well. Harry looks at the test chamber, he beings to get FLASHBACKS of the Green Goblin. Harry turns his eyes into blank white. CUT TO: Harry is setting everything up for test chamber.

NORMAN (V.O)

Complete the legacy son.

HARRY

I won’t let you down father.

Harry quickly takes off his expensive jacket and drops it on the ground. Unbuttons his shirt and drops it to the ground too. Harry walks towards the test chamber and walks inside. Harry stands there waiting. A computer voice comes up. Counting down, 10, Harry looks around, 9, Harry begins to shake in fear. 8, Harry runs towards the door in fright.
HARRY

No!!!!

The door closes. Harry looks around scarred.

HARRY

NO!

The countdown goes to 1. The green gas goes into the test chamber covering the whole test chamber. Harry is in the gas, the gas begins to clear up, we see Harry having a seizure, his eyes are blank white. The gas disappears, and Harry falls to the ground. Everything starts to explode, no fire or anything, smoke rising everywhere. Power is rising from The Goblin. The smoke surrounding the whole test chamber, A NEW VILLAIN rises. You hear footsteps walking out of the smoke; Harry walks out of the smoke; in his full GREEN GOBLIN form, stronger than the original ever was.

THE GREEN GOBLIN (V.O)

Ha Ha Ha Ha Ha! Rise my son! AVENGE ME!

FADE TO BLACK:

INT. COFFEE SHOP- AFTERNOON

Peter & Mary Jane are sitting together in a table.

MARY JANE

I need you’re help Peter.

PETER

Is it Harry?

MARY JANE

Its worst, it’s like he’s trying to hide something.

PETER

What do you mean?

MARY JANE

You remember since the day his father died. At the funeral, you remember.

PETER

Yea.

MARY JANE

Ever since then he has been changing.

Peter eyes widened.

PETER

MJ has he ever been acting strange in front of you?

MARY JANE

He’s completely different person. I need you too help him Peter.

PETER

I’ll see what I can do.

Peter gets up and runs out.

INT. HARRY OSBORN’S HOUSE- NIGHT

Harry is sitting on the chair looking devilish then ever.

PETER (O.S)

Harry!

Peter walks in, Harry gets up. Peter stops where he is at.

HARRY

Peter. You have no right to be here!

PETER

I have every right to Harry! What’s happened to you?

HARRY

Nothing! You’re over reacting!

Harry walks to his drink table. Peter walks towards and grabs Harry’s arm before he can get his glass. Harry turns to look at Peter.

PETER

Something has happened and I need to know the truth.

HARRY

Nothing has.

PETER

Then how come MJ told me you were acting strange yesterday.

Harry turns away shakes off Peters hand off of his arm.

PETER (CONT’D)

Harry I’m you’re friend. Please answer me!

HARRY

My father’s The Goblin!!! There I said it! What are you a cop!?

Harry shoves Peter in the chest. Peter right hooks him into the face sending Harry crashing into the liquor tray and onto the ground.

HARRY

You’re not my friend, you’re my enemy.

PETER

I wish there was better for you Harry.

HARRY

Get out!!!

Harry struggles getting up. Harry then gets up and stares at Peter leaving.

GREEN GOBLIN (V.O)

Tomorrow. We will destroy him!

Harry angers, smears the blood of his lip and looks at it. BLUR TO:

INT. STREETS- NIGHT

Flint is on the streets, his expression is in anger. He’s in sorrow.

FLINT

There was never a cure.

Flint looks at the hospital and looks back at the streets.

FLINT

OSBORN! YOU’RE MINE!

Flint transforms into his full form. Anger rises up from him, SANDMAN IS NOW IN HIS FULL FORM.

SANDMAN

Spider Man! Osborn! You will all die!

Sandman begins to run out threw the streets in anger.

INT. AEROSPACE- MORNING

Peter is walking into Aerospace. Peter sees Gwen at the front table.

GWEN

Peter!

PETER

Hey.

Peter stops at the front desk and looks at her.

PETER

How’s it going?

GWEN

It’s been going great. What about with you, how’s it been going?

PETER

It’s been going good, going good.

Gwen laughs; Peter smiles.

GWEN

You wanna go out tonight?

PETER

Sure.

GWEN

What time you going to pick me up?

PETER

Um sorry to say this, but I don’t have a car.

GWEN

Ok, so ill pick you up.

PETER

Sure what time?

Gwen smiles.

GWEN

How about 8:30?

PETER

Ok sounds great.

GWEN

Ok then see you then.

PETER

Great. See ya.

Peters about to walk out of Aerospace until....

GWEN

Oh wait Peter I almost forgot.

Gwen gets up from her desk and goes towards Peter and kisses him. Gwen stops and looks at Peter. Peter is stunned and happy.

GWEN

See you tonight.

Peter gives a slight nod. He’s speechless.

INT. SECRET ROOM- MORNING

Harry is looking at his fathers stuff, The Glider, The Pumpkin Bombs, Razor Bats and The Green Goblin suit and helmet. Harry smiles, he’s already evil.

EXT. SKY- MORNING

Spider Man is swinging through the city peacefully and slowly.

EXT. SKYSCARAPER- MORNING

We see through the POV of someone on a glider watching Spider Man swinging through the city. Spider Man hangs onto a skyscraper searching the city for trouble. Out of POV. Spider Man walks sees something coming his way.

SPIDER MAN

Oh god. Not again.

The thing appears, IT’S THE GREEN GOBLIN! Green Goblin gets out a pumpkin bomb and throws it at Spider Man and sways off on the glider laughing. Spider Man dodges the bomb by jumping off the skyscraper needle. Spider Man goes onto a building.

EXT. BUILDING ROOF- MORNING

Spider Man sees Green Goblin riding his glider around.

SPIDER MAN

How could he be alive?

Green Goblin goes towards Spider Man; Spider Man gets ready for the impact that might happen. Green Goblin passes by as Spider Man fires a web at the glider and holds onto it.

EXT. GLIDER- MORNING

Spider Man holds on tight, she climbs onto the glider.

GREEN GOBLIN

One day Spider Man you’ll figure out! I won’t die!!

Spider Man climbs onto the glider and starts punching Green Goblin on the helmet. Green Goblin flips him over and drops him down, Spider Man begins falling down trying to spun out a web. Green Goblin does his maniacal laugh. Spider Man spins out a web from his left wrist webbing a building and swinging around the building. Green Goblin comes by again, Spider Man jumps off his web and shoots out another web from his wrist and kicks Green Goblin off the glider.

EXT. BUILDING ROOF- MORNING

Green Goblin falls onto the building, the glider goes down around the ground flying around. Spider Man drops down, brings out a powerful punch to Green Goblin, Green Goblin blocks the punch by holding it.

GREEN GOBLIN

You never knew how to stop me did you Parker!?

SPIDER MAN

I’ve learned new moves.

Spider Man kicks Green Goblin in the stomach sending 1 foot back. Green Goblin lets go of Spider Man’s fist.

GREEN GOBLIN

Damm! You’ve got me.

Green Goblin looks up at Spider Man.

GREEN GOBLIN

Sike!

Green Goblin punches Spider Man in the stomach, with his fist lifts up Spider Man with his only fist and slams Spider Man on to the ground making a huge crack onto the roof. Spider Man groans on the ground in pain. Green Goblin chokes Spider Man on the ground.

GREEN GOBLIN

You will never stop me Parker. There is no stopping me, I’m a legend to this city. You....you’re just a hero.

Spider Man grabs Green Goblins hand twisting it off his neck.

GREEN GOBLIN (CONT’D)

HERO!

Spider Man punches him in the face, Green Goblin flies back towards the ledge of the building. Green Goblin looks behind and sees the far away grounds of the streets.

GREEN GOBLIN

I’ll see you in hell HERO!

Green Goblin jumps off the building killing himself. Spider Man gets up to stand. A pumpkin bomb flies up onto the roof. Spider Man turns around running and jumps off the roof of the building while the explosion happens while Spider Man shoots out a web towards a building being wall crawled. Green Goblin sways around Spider Man making his maniacal laugh.

INT. DAILY BUGLE, JONAH’S OFFICE- NIGHT

Peter walks into Jonah’s office with Eddie in there.

PETER

Mr. Jameson, I’ve got some---

JONAH

Not know Parker! You’re friend here is quitting his job.

Peter looks at Eddie.

EDDIE

What happened?

Eddie gets up and goes face to face with Peter.

EDDIE

I quit because of you. Freak.

Eddie walks out the office not caring anymore. Peter turns to Jonah now.

PETER

Mr. Jameson I really need to talk to you, The Green Goblin is back.

JONAH

What!? First this Sandman then was Venom and now The Green Goblin!? Hey I came up with all those names.

Robbie comes in with a folder in his hand.

ROBBIE

We have more coverage on the Venom story Jonah!

JONAH

Hold on! Right this for the front page, THREE VILLAINS SWEEP THE CITY.

ROBBIE

Three?

JONAH

You’re right four, including Spider Man.

ROBBIE

Dammit Jonah he’s not a menace!

JONAH

I’m the editor in this company, go whine over there!

ROBBIE

Who’s the third guy bothering the city?

PETER

Green Goblin is back.

ROBBIE

I thought he left.

JONAH

Do what I say Robbie!

ROBBIE

I’m on it!

Robbie walks out pissed.

JONAH

You Parker, come back tomorrow.

Peter leaves the bugle.

INT. AEROSPACE TECH- AFTERNOON

We look through a hallway and see knocked out people on the ground, sand everywhere.

INT. AEROSPACE, CAPTAIN STACEY’S OFFICE- AFTERNOON

Sandman is in the office standing right at his window. The door opens with Captain Stacey running in. Sandman looks behind and sees Captain Stacey.

CAPTAIN STACEY

Who are you?

SANDMAN

I’m a man, searching for an answer.

Sandman turns his whole body towards Captain Stacey and walks towards Captain Stacey.

SANDMAN

You’re daughter, she’s something.

CAPTAIN STACEY

What do you want?!

Sandman grabs the picture of Gwen and looks at it.

SANDMAN

I want an extractor.

CAPTAIN STACEY

The Extractor Beam.

SANDMAN

Yes, I need it for my daughter.

Sandman smiles and hangs the picture on the wall.

SANDMAN (CONT’D)

You see, that new villain known as Venom, has a symbiote on him, I need that to take it out, it’s the cure for cancer, if I don’t get the Extractor Beam.

Sandman punches Gwen’s picture with sand mutters all around it, making it pressure her picture with sand.

SANDMAN (CONT’D)

She chokes on sand.

Captain Stacey angers.

CAPTAIN STACEY

I’m not afraid of you.

SANDMAN

You won’t be afraid, but you’ll be sad as soon as she is dead.

Captain Stacey punches Sandman in the face, Captain Stacey’s hand goes inside his face. Sandman smiles and sand punches him out the door crashing into another one through a table too. CAPTAIN STACEY IS DEAD FOR GOOD.

SANDMAN

It looks like she won’t die.

Sandman walks out the office smiling.

INT. RESTAURANT- NIGHT

Peter is smiling waiting for Gwen to sit at his table. Gwen comes in upset with tears. Peter is worried.

PETER

What’s wrong?

GWEN

My father! Pete you have to come!

INT. AEROSPACE TECH- NIGHT

Cops are filling the whole area, yellow tape taped against the area. Gwen and Peter arrive to the crime scene. A cop comes.

COP 1#

Wow I don’t think so.

GWEN (IN TEARS)

That’s my father who died in there.

Cop 1# lets them past. Gwen runs into the room and sees Captain Stacey being covered up. Gwen goes to tears, crying hysterically.

GWEN

Oh god no!!!!

Gwen falls onto Peter’s shoulder crying all over his suit. Peter looks around the room and sees sand. Peter angers quickly knowing who done it.

PETER (WHISPERS)

Flint.

A cop runs away.

SCIENTIST

Stolen property is gone!

Gwen & Peter start running to where the stolen property is at.

INT. AEROSPACE TESTING ROOM- NIGHT

Scientist are becoming angry.

SCIENTIST

We lost The Extractor Beam!

Gwen & Peter look at each other, wondering who did it. Peter knows who, but doesn’t tell Gwen.

INT. PETERS APARTMENT- NIGHT

Peter & Gwen walk in, Gwen still sad at what just happened.

GWEN

I can’t believe it.

PETER

Neither could I. What was The Extractor Beam?

GWEN

It was a project my father was doing, he was working on it.

Peter beings to kiss Gwen in the lips, there now beginning to make out, Gwen falls on the bed with Peter. Peter stops and looks at Gwen, Gwen has a tear coming down her eye.

GWEN

I miss him.

PETER

I wish I knew him more.

GWEN

I wanna tell you something Peter.

PETER

I love you too.

Peter & Gwen look at each other eye locked. FADE TO:

INT. PETERS APARTMENT- MORNING

Peter is on the bed, cuddled with Gwen. Peter’s shirt is off, Gwen’s is on. A large knock on the door, Peter wakes up but not Gwen, she is fast asleep. Peter gets up quickly and goes to the door opening it, it’s Mary Jane. Peter opens the door and walks into the hallway.

INT. HALLWAY APARTMENT- MORNING

Peter shuts the door.

PETER

MJ. What are you doing here?

MARY JANE

I came because of---

Mary Jane sees his shirt is off.

MARY JANE

Who did you sleep with?

PETER

That’s not you’re business.

MARY JANE

Whatever. Look, Harry is not speaking to me.

PETER

He’s gone insane Mary Jane.

MARY JANE

What do you mean?

PETER

I’m talking about the New Green Goblin. It could be Harry.

MARY JANE

That’s impossible.

PETER

Oh really, Norman is The Green Goblin. He’s changing into The Green Goblin.

Mary Jane thinks for a second and now understands.

MARY JANE

I have to end this relationship before he gets violent even more.

Mary Jane is about to leave, Peter grabs her arm and stops her.

PETER

Be careful.

Mary Jane nods and leaves. Peter walks back into his apartment room.

INT. OSCORP, TESTING ROOM- MORNING

Harry & Sandman are in the testing room looking at The Extractor Beam.

HARRY

Is this for Venom?

SANDMAN

Yea. But we need to take out the spider.

HARRY

I’ve been trying to do that, noting has worked.

SANDMAN

We need to try harder. We need to also bring Venom into the picture, if that Venom is the cure to my daughter’s cancer, then I will stop at nothing to help her live.

Harry looks away, Sandman notices the Green Goblin suit.

HARRY

What if you’re daughter....isn’t cured.

Sandman looks away.

SANDMAN

I’ll take my chances.

EXT. SUBWAY PLATFORM- MORNING

Eddie is standing on the platform waiting for the train to come.

EXT. BUILDING ROOF- MORNING

Sandman is standing on the building roof, looking down at the people walking onto the sidewalk.

SANDMAN (V.O)

The spider, is going to die.

HARRY (V.O)

If he gets in the way, ill kill him.

SANDMAN (V.O)

I’m going to lure Venom in, then take him out.

Sandman walks away from the edge of the roof.

INT. HOSPITAL, AUNT MAY’S ROOM- AFTERNOON

Peter is sitting down with Aunt May sleeping already. Gwen walks in the room and closes the door. Peter looks at her.

PETER

Hey.

GWEN

Hey.

Gwen looks at Aunt May and back at Peter.

GWEN

How she doing?

PETER

She’s doing well, she leaves next week. Are you ok?

GWEN

I miss him.

Peter looks at Aunt May, doesn’t want to see the sadness on her face.

GWEN (CONT’D)

Why would they kill my father and steal his work?

Peter looks at Gwen with seriousness.

PETER

I don’t know who. But whoever it was, what is he going to need the beam for?

Gwen looks away, a tear slides down her eye.

GWEN

His funeral is tomorrow. You could come if you like.

PETER

Definitely.

Gwen nods, and snorts.

GWEN

I want the people who killed my father to pay.

PETER

They will.

Gwen gives a slight nod, barely noticeable. Gwen gets up and goes towards the door opening it.

GWEN

I have feelings for you Peter.

PETER

I have feelings for you too.

Gwen leaves closing the door gently. Aunt May wakes up in a sudden heartbeat.

AUNT MAY

Who....who was at the door Peter?

PETER

Gwen.

AUNT MAY

Oh, well when it’s Bingo wake me up.

Peter gives a slight smile as Aunt May goes back to sleep. FADE TO:

INT. EDDIES APARTMENT- NIGHT

Eddie is sitting down, looking at his hands.

EDDIE

What is happening to me?

Eddie looks around, his eyes look like he hasn’t been sleeping in days. Eddie grabs a knife, his whole face begins to be transform.

EDDIE

NO!

Eddie stabs himself in the hand by accident, sending the symbiote to pop out of his blood, making an entrance to his skin. Eddie begins to act calm, his face still looks at the symbiote, confused he is.

EDDIE

Soothing?

Eddie smiles and looks at the Spider Man shrine of pictures.

EDDIE

Spider Man.

Eddie gets up with his arm transforming quickly and rips threw the Spider Man photos with his Venom arm. Eddie kneels down, letting the Venom be free through his body.

INT. CAPTAIN STACEY’S FUNERAL- MORNING

Peter & Gwen are at the funeral, nobody is there because the funeral had just ended. Captain Stacey’s body has been taken away as well.

PETER

I know how you feel Gwen.

GWEN

You do?

Peter stays quiet for a minute.

PETER

I lost my father and my mother, the both died in a plane crash. Even my Uncle Ben, he died by a gunshot.

Gwen looks at Peter.

GWEN

What did you do to stop the pain?

Peter looks at Gwen.

PETER

Courage.

Gwen smiles at Peter.

GWEN

I like you Peter. I mean not just like you, but I really do like you.

PETER

What do you mean?

GWEN

I mean, I had a feeling you would help me from my father’s death. Now when I think about it, you give me courage.

Peter is stunned to here this. He begins to like Gwen.

GWEN (CONT’D)

I mean, you’re something special. You actually helped me out as well. Not physical, but mental. I have feelings for you both physical and mental. I want to know if you feel the same way. I want you to tell me something, would you hide anything from me?

Peter’s eyes begin to get watery, not from crying.

PETER

I’m not who you think I am Gwen, I’m Spi---

BOOM!! An explosion explodes through the wall of the funeral tower. Sandman is inside, his legs are gone into a pile of sand. Gwen & Peter see Sandman’s sinister entrance.

SANDMAN

Well, well, well. Look what we have here. It’s a boyfriend and girlfriend.

GWEN

Who are you?!

PETER

Gwen don’t!

Sandman smiles.

SANDMAN

Listen to Peter. Right Parker?

Peter’s eyes widened.

PETER

You know my....

SANDMAN

Right you are Parker.

Gwen looks at Peter, thinking he’s a villain.

GWEN

Who is he?

PETER

Sandman.

A HUGE SAND ARM elongates towards Peter, grabbing him with a clench and pulling him towards him.

SANDMAN

You take pictures of every villain in town, every hero, everybody. Know since you know more about the city then I do, where’s Venom?!

GWEN

Leave him alone!

SANDMAN

Shut up! Where is that freak?

PETER

I don’t know where he lives, he comes and goes.

SANDMAN

Oh really.

Sandman throws Peter away towards the wall crashing into it.

SANDMAN

Then Gwen is mine!

Sandman elongates his arm and grabs Gwen screaming for her life.

SANDMAN

You bring that webheaded freak with Venom! Or she dies along with her father.

Gwen realizes the truth while Peter gets up.

PETER

You won’t get away with this.

SANDMAN

Watch me!

Sandman jumps out the building.

PETER

No!!

Peter angers up. He runs out undressing himself showing the Spider sign on his chest.

EXT. FUNERAL TOWER, TRAINWAY- MORNING

Sandman swings his whole body around, Gwen not with him at all, probably kept some place. Spider Man swings by seeing Sandman on the train way. Spider Man wall crawls himself onto the building.

SPIDER MAN

Where is she?!

SANDMAN

Not after you tell me where Venom is?

Spider Man jumps towards him kicking him in the face as hard as he could. Sandman regains his legs back punching Spider Man in the face. Spider Man falls back. Sandman sand blasts him inside the building making him go inside of it.

INT. FUNERAL TOWER- MORNING

Spider Man goes inside breaking through the wall and window. Sandman comes running in with his sand mace. Spider Man dodges the sand mace about to hit him. Spider Man jumps to his feet and kicks Sandman in the stomach, Sandman’s sand grabs his leg, Spider Man’s leg stuck inside Sandman’s body.

SPIDER MAN

What the hell?

SANDMAN

Think again!

Sandman starts to swallow hole Spider Man’s whole leg, then his whole body.

SANDMAN

Watch me win.

Spider Man slides out from his back going off the edge. Sandman is surprised looking at the hole closing up in his stomach. Sandman is shocked, seeming Spider Man finding his way out. Sandman turns around and sees a web going to his face pulling him out the crashed wall.

EXT. FUNERAL TOWER, SIDE- MORNING

Spider Man is on the side of the building pulling Sandman off. Sandman starts to hold on with his sand with all his might. Sandman takes the webbing off his face and pulls Spider Man towards him. Sandman makes his huge sand mallet and knocks him out to his right. Spider Man hits the side of the wall, screaming his head off. Spider Man fires a web from his wrist and fires another one at Sandman pulling him towards himself.

SANDMAN

You won’t win!

SPIDER MAN

Neither will you!

Spider Man pulls himself towards Sandman, punching the hell out of him in the head. Then the unthinkable happens. In SLOW MOTION, Venom swings his web towards Spider Man, Spider Man doesn’t notice yet till he turns around and sees Venom about to clash with Sandman and him. SLOW MOTION STOPS. Venom grabs Spider Man letting Sandman lose grip of the building.

EXT. SKY- MORNING

Spider Man is being carried off by Venom now.

SPIDER MAN

No!!! Gwen!!

Sandman elongates his sand towards Spidey grabbing him.

SANDMAN

You must be Venom!

VENOM

HE’S MINE!!!!

SANDMAN

Too bad!

Sandman sand blasts Venom off Spidey sending him away from them two.

EXT. FUNERAL TOWER- MORNING

Sandman goes back to normal slamming Spider Man inside the building and himself inside.

INT. FUNERAL TOWER- MORNING

Spider Man is on the ground, followed by the wreckage Sandman created. Spider Man slowly moves his head, he looks up with a blurry image POV of Spider Man’s blurry image. He sees The Green Goblin there all blurry.

GREEN GOBLIN (V.O)

Sleep tight..... (echoes)

INT. OSCORP TESTING ROOM- NIGHT

POV of Spider Man, we see a blurry image of Green Goblin and Sandman starring at Spider Man. Spider Man begins to see clearly. Out of POV

GREEN GOBLIN

We finally caught the Spider didn’t we Flint?

SANDMAN

We sure did.

SPIDER MAN

Where’s Gwen!?

Green Goblin begins to laugh. Sandman smiling at Spider Man.

GREEN GOBLIN

She’s fine, but you wont be as soon as I’m done with you.

Spider Man tries to move, he is chained up, unable to move or break the chains.

GREEN GOBLIN (CONT’D)

We finally caught you Parker. You’re life has always been revolved around the one man you known as, Spider Man. He is nothing. His life has been on for now 5 years. A hero who could last that long is incredibly out smarted the villains. He actually thinks he is smarter. WRONG!

Spider Man tries to go after Green Goblin, he moves a little bit, but it still chained up.

SPIDER MAN

I finished you before Goby! I’ll finish you again.

GREEN GOBLIN

You think about it again Spider Man! You have been saving every one’s life in the last 5 years, why!?

SPIDER MAN

Because it’s right!

GREEN GOBLIN

You save people you don’t even know! I mean look at you. A superhuman such as yourself should be ashamed of yourself. Haven’t you read the news already, SPIDER MAN ATTACKS CITY, SPIDER MAN MEANCE! SPIDER MAN & GREEN GOBLIN WORKING TOGETHER!

Spider Man shuts up. Sandman is about to sand blast Green Goblin right now, he’s gonna end Spider Man’s and Harry’s life.

SPIDER MAN

Everyone hates you. At least I have people to care, you don’t. Heroes are born from the inside, and I’m the hero.

GREEN GOBLIN

You disappoint me!

Green Goblin picks up his KNIFE WEAPON and throws it at Spider Man. Spider Man moves to his left in SLOW MOTION. The sharp knife goes through the chain breaking the chain down. The SLOW MOTION is over. Spider Man rips through the other chains and jumps down to the ground.

GREEN GOBLIN

Stop him!

Spider Man looks at Sandman, waiting for him to hit him with the first blow. Sandman looks furiously at Green Goblin.

GREEN GOBLIN

Stop him now!

SANDMAN

I’m not your henchmen! Nor am I Spider Man’s friend.

GREEN GOBLIN

You worthless piece of---

Sandman sand blasts Green Goblin backwards towards a metal table.

SPIDER MAN

Thanks for sticking up for me.

SANDMAN

I don’t want to remember.

Green Goblin stands, growling at Sandman. Sandman doesn’t notice at all until Spider Man warns him.

SPIDER MAN

Flint look out!

Sandman turns to Green Goblin running towards him. SLOW MOTION, The whole wall explodes, making Venom doing his entrance. SLOW MOTION ended.

VENOM

IT’S TIME TO END THIS!

Green Goblin jumps on his glider behind him. Sandman transforms his hands into a sand mallet and sand mace ready for Venom.

SPIDER MAN (WHISPERS)

The cure.

Venom, Sandman and Green Goblin begin to go after each other, there about to clash as well making this a battle of a life time. Then soldiers drop in by running inside. They shoot a tranq at Venom making Venom go down. They shoot a shotgun sleeper round at Sandman, making Sandman fall to the ground. Spider Man knocks out Green Goblin by close lining him in the back. Spider Man gets shot with a tranquilizer as well. He is knocked out. CUT TO BLACK:

INT. VAULT, SPIDER MAN’S CHAMBER- NIGHT

Spider Man is on the ground, wakes up drowsy, not knowing where he is.

CAPTAIN STACEY (O.S)

Wake up!

Spider Man looks around and sees a caged fence around him, electricity surrounding him. Spider Man looks at Captain Stacey, alive and well. Unbelievable!

CAPTAIN STACEY

Glad you’re awake.

SPIDER MAN

Captain Stacey?

CAPTAIN STACEY

Yes it’s me, surprised?

SPIDER MAN

Very, where am I?

Captain Stacey smiles brightly.

CAPTAIN STACEY

The vault.

SPIDER MAN

The what?

CAPTAIN STACEY

THE VAULT. A Prison for the criminal super villains. Including the ones you were facing back there. All of you have been arrested for trespassing the area.

SPIDER MAN

Trust passing!? Green Goblin is owned by OSCORP. I should be out there back in New York.

CAPTAIN STACEY

You can’t now. You’re stuck here, in The Vault.

SPIDER MAN

When do I leave?

CAPTAIN STACEY

You never do.

Spider Man becomes very angry now.

SPIDER MAN

I need to see Gwen.

Captain Stacey thinks for a moment, then looks at Spider Man suspiciously.

CAPTAIN STACEY

You know Gwen?

SPIDER MAN

I saved her life.

Captain Stacey acts calmer.

CAPTAIN STACEY

I thank you for that. For that I’m going to let you out when I find out about these villains.

SPIDER MAN

What about Venom?

CAPTAIN STACEY

You mean that hideous creature?! He stays, he was part of Aerospace technologies and he stays with Aerospace technologies. Be ready.

Captain Stacey walks away. Spider Man is left there, the hero a villain, Spider Man thinks, maybe Green Goblin was right.

INT. VAULT, SANDMANS CELL- NIGHT

Sandman is there looking around, the cell is filled with barbwire with electricity electrocuting the barbwire. Sandman begins to have a tear slide down his eye. Daisy might die, there is no cure for cancer. He has a feeling th symbiote might not be the answer.

INT. VAULT, SPIDER MAN’S CELL- NIGHT

Spider Man is looking around, an answer to escape from all of this and set things right. Spider Man then focuses on the electricity. He notices the electricity turning off and on. Even in between the bars there’s electricity going through. Spider Man thinks for a moment.

SPIDER MAN

Timing must be right.

The electricity stops lighting up, Spider Man shoots out a web from his wrist and hits a switch on the control panel. The electricity lights up, shocking Spider Man. Spider Man screaming in pain, trying to pull the lever quickly. He pulls it and lets go of the web, he begins to recover from the shock. The cage splits open letting Spider Man free.

INT. VAULT CONTROL ROOM- NIGHT

A soldier is looking at Spider Man escape from the cage, with Captain Stacey behind him.

SOLDIER

He’s escaping sir! What---

CAPTAIN STACEY

Let him be, he deserves his freedom anyway.

Captain Stacey looks at the cell, and then turns away.

INT. VAULT, HALLWAY- NIGHT

Spider Man has escaped, wondering how to get out. Spider Man then sees all the villains’ cells, he then sees the words SCORPION on the cell. (cameo appearance).

SPIDER MAN

My god, what has Stacey been planning?

Sirens start to go off, but sees that the villains’ are still in there cells.

SPIDER MAN

They know I’m out.

INT. GREEN GOBLIN’S CELL- NIGHT

The cell opens up.

INT. VAULT, SANDMANS CELL- NIGHT

Sandman begins to walk out his cell from opening up, the shutter door jams, Sandman quickly sand punches the shutter door open smashing it through.

INT. VAULT, HALLWAY- NIGHT

Spider Man keeps looking around, waiting for the guards to come so he can pass through them. Spider Man walks at the corner of the hallway, waiting. Spider Man turns to look and sees a cell down at the wall.

SPIDER MAN

Odd.

The cell begins to break open, denting it. Spider Man moves back a little. Sandman shoulders through the cell shutter. Spider Man is surprised.

SPIDER MAN

Flint! We don’t have to do this!

SANDMAN

I’m going to kill you, watch!

Spider Man looks at the air vents, knowing how to escape.

SPIDER MAN

Well I’m not!

Sandman elongates his huge sand hand grabbing Spider Man’s whole body. Sandman starts to smash the bodies on the wall. Spider Man quickly shoots out a web from his right wrist towards the vent and pulls the hatch off the vent.

SANDMAN

You aint going nowhere!

Sandman throws him away towards the other hall. Green Goblin comes with glider seeing Spider Man on the ground. Green Goblin rushes towards Sandman trying to kill him.

GREEN GOBLIN

You’re mine!

Sandman quickly sand blasts him off the glider. Spider Man slowly crawls out the battle. Green Goblin gets up with a pumpkin bomb in his hand. Green Goblin throws the pumpkin bomb towards Sandman, Sandman automatically grabs it with a small sand hand and throwing it back at Green Goblin. The pumpkin bomb explodes right onto his face, sending Green Goblin flying and Sandman.

INT. VAULT SECURITY ROOM- NIGHT

Captain Stacey is being followed by a group of men in suits and with weaponry the government hasn’t even touched.

CAPTAIN STACEY

I want them out of the Vault. Send them on the carrier ship now!

Captain Stacey angers now.

INT. VAULT, FRONT OF VENOM’S CELL- DAWN

Venom’s cell is being held out by a bunch of soldiers. A dent goes to the cell door. The soldiers look behind and see the shutter breaking open.

SOLDIER 2#

What the---

Another dent goes to the shutter. Venom is trying to escape out.

VENOM (O.S)

YOU SHOULD RUN!

The soldiers run away, A creak from the shutter begins to split open, Venom’s tongue rolling out, Venom opens the whole thing showing his monstrous face.

VENOM

MINE! MINE!
Venom begins to laugh. Venom has escaped.

INT. VAULT HALLWAY- DAWN

Green Goblin and Sandman are gone, they are now following Spider Man.

CAPTAIN STACEY (O.S)

Where are they!?

Captain Stacey angers even more.

INT. VAULT, ELEVATOR- DAWN

Spider Man is on the elevator waiting for it to go for the top floor. The elevators begin to stop, Spider Man is alarmed. Spider Man sees the engines busted on the elevator.

SPIDER MAN

Oh no!

Green Goblin crashes up threw the other elevator, Green Goblin making his appearance.

GREEN GOBLIN

You taught you’d could escape Vault did you?

SPIDER MAN

For a second there, yeah I did. But know I could just take care of you by capturing you.

GREEN GOBLIN

Have it you’re way Hero. One way or another I’ll win!

Spider Man web slings towards Green Goblin going on the glider punching Green Goblin. Spider Man kicks him in the stomach and uppercuts him off the glider. Spider Man jumps off as well. Green Goblin kicks him in the face kicking him. Spider Man moves back, Green Goblin back flips to stand and kicks Spider Man in the face. Green Goblin presses a button on his arm making it into a tazer on his whole hand. Spider Man punches Green Goblin, bad idea. Green Goblin punches Spider Man in the face sending him flying to the wall making a huge crack. Spider Man is knocked out on the elevator grounds.

GREEN GOBLIN

You will never win.

CAPTAIN STACEY (O.S)

You won’t.

Captain Stacey appears behind Green Goblin with a special armed gun.

CAPTAIN STACEY (CONT’D)

Spider Man might have not won, but I have.

Captain Stacey fires his gun making a huge blue blast like the BFG in DOOM. Green Goblin jumps away to his right, the blast hits the wall making the crack huger than ever. Green Goblin quickly grabs out a pumpkin and presses a button on it.

GREEN GOBLIN

See you in hell, Stacey!

Green Goblin throws the pumpkin making it into a razor bat. Captain Stacey gets hit by the razor bat in the arm dropping the weapon. The glider comes by and destroys the ropes with the knives at the edge of the glider. The elevator snaps off with Captain Stacey on it. Captain Stacey is now gone, hearing a crash at the bottom echoing. Spider Man begins to get up groaning. Green Goblin gets crashed through the cracked wall breaking it through, Sandman collided with Green Goblin letting Spider Man escape. Green Goblin and Sandman are out cold.

CAPTAIN STACEY (O.S)

HELP!!!

Spider Man looks at the edge of the elevator and sees wreckage down there.

SPIDER MAN

I’m coming!

INT. VAULT, WRECKAGE- DAWN

Spider Man yoyos down towards Captain Stacey, he is completely stuck inside the wreckage. The metal twisted all around his body. Blood going threw him profusely. Spider Man takes off his mask and unveils himself as Peter. Captain Stacey is shocked.

PETER

Captain Stacey. You alright?

CAPTAIN STACEY

I can’t move. It’s you, the kid who likes my daughter.

PETER

Yea, that’s me.

CAPTAIN STACEY

Take care of her.

PETER

I will.

Peter tries to move the wreckage away from Captain Stacey’s body, it’s too heavy. Captain Stacey grabs his arm, giving him a sign telling him to stop.

CAPTAIN STACEY

It’s too late.

PETER

No there has to be a way.

CAPTAIN STACEY

There isn’t. Trust me.

Captain Stacey bleeds out from his mouth a little bit and smiles, blood all over his teeth. Peter’s eyes begin to get watery.

PETER

I need a way out of her. Do you know the way?

CAPTAIN STACEY

You need an access code. The code is 5986. It’s Gwen’s birthday if you put it together. Go all the way up, you should make it out in time, if that doesn’t work, take the ferry that rides to New York.

PETER

Glad too know.

Captain Stacey grabs his hand and shakes it.

CAPTAIN STACEY

I knew you were Spider Man, that’s why I was giving you a chance to be free.

Peter smiles. Captain Stacey slowly lets go off Peter’s hand, Captain Stacey has died with his eyes open. Peter feels proud helping out Gwen’s father, he died as a hero. Peter closes his eyes, and looks up and sees none of them up yet.

INT. VAULT, ELEVATOR- DAWN

Spider Man sees Green Goblin and Sandman disappeared again. He doesn’t care now. Spider Man begins to crawl up the elevator shaft, hoping for an escape out back to New York.

INT. VAULT, HNAGER- DAWN

The shutter opens to day, Green Goblin is on his glider, ready to leave back to the city. Sandman is right behind him, Green Goblin notices.

GREEN GOBLIN

Wait! Before you do anything stupid, why are you after me instead of Spider Man?

SANDMAN

I need the symbiote, I also need a ride back to the city.

GREEN GOBLIN

Take the ferry, ill meet you there, we need to take down Spider Man.

SANDMAN

After that you’re next.

GREEN GOBLIN

Have it you’re way Marko!

Green Goblin leaves on the glider going to New York City at full speed. Sandman thinks for a second and then follows Green Goblin’s lead.

EXT. VAULT- ENTRNACE- DAWN

It’s about to be morning, Spider Man crawls out threw an entrance. Spider Man sees New York pretty close, he then sees a figure heading too New York, (Green Goblin). Spider Man starts to walk and tries to find a building to swing onto.

INT. WAREHOUSE- MORNING

Green Goblin is inside setting up the Extractor Beam. Green Goblin takes off his helmet, unveiling himself as Harry.

HARRY

This should work Dad. You’re going to be so proud.

GREEN GOBLIN (V.O)

Be ready son, this is the only chance to stop Spider Man for good.

INT. PETERS APARTMENT- MORNING

Spider Man walks inside his apartment, he takes off his mask and unveils himself as Peter. Peter looks around searching for something. The door knocks, Peter is alarmed still in his Spidey suit.

PETER

Who is it!?

MARY JANE (O.S)

It’s me MJ!

Peter opens the door for her letting her in. She seems very unhappy.

MARY JANE

Where’s Harry!?

PETER

What?

MARY JANE

Where is he?

PETER

Why what’s a matter?

MARY JANE

I haven’t seen him in days Peter!

Peter shuts the door.

PETER

He’s the Green Goblin.

MARY JANE

Then where is he?!

PETER

There is no talking to that monster!

MARY JANE

Why?

PETER

Because he almost killed you and I can’t have that happen again!

Mary Jane looks at Peter seriously, Peter does the same.

PETER (CONT’D)

I know we are done with, but I can’t let you die. You have to stay away from Harry. I can’t let you die.

Mary Jane is stunned with a serious face.

MARY JANE

I used to feel the same way Pete, but not anymore.

PETER

Then why do you keep coming for me for help?

MARY JANE

Because you’re Spider Man. You’re supposed to help me.

PETER

I am, stay away from Harry. He’s dangerous.

Mary Jane grabs Peter’s arm.

MARY JANE

Save me, if I’m in trouble.

PETER

I’ll be there.

FADE TO:

INT. GWENS APARTMENT- NIGHT

Gwen is in her apartment, feeling better after what happened with Sandman. Gwen takes a dish from her table and take it to he sink. She feels a draft in her room, she looks around to see who is there. No one. Gwen puts the plate in the sink and turns on the water, letting the water run on the plate. Another draft of wind goes through her. She starts to feel uncomfortable. She turns to look behind her and sees nothing is there but an empty table. Gwen licks her lips and turns back around. Green Goblin appears there on the glider, Gwen shrieks out loud!

GWEN

You’re the....the---

GREEN GOBLIN (MOCKING)

The, the. (stops mocking) The Green Goblin!

Green Goblin snatches her up from where she is standing.

GREEN GOBLIN

You look just like you’re dead father. Please, come join victim number 2 at the warehouse. Come join us on an adventure threw hell!

Gwen begins to scream out loud, Green Goblin leaves the apartment with his glider, breaking have the furniture inside. Gwen is captured.

INT. MARY JANES APARTMENT- NIGHT

Mary Jane is sitting on her table. She is very quiet, Sandman busts in at the sudden. Mary Jane shrieks! CUT TO:

INT. WAREHOUSE- NIGHT

Green Goblin arrives at the warehouse in his glider. He jumps off carrying Gwen on his back, he places Gwen’s hand on the chain, her hands are hung up on them like a prisoner. Green Goblin sees Sandman come in with Mary Jane.

GREEN GOBLIN

Bring her here.

Sandman walks towards Green Goblin, handing over Mary Jane, who is knocked out. Green Goblin plays with her hair.

GREEN GOBLIN

She could have been Mrs. Goblin. But nobody likes a dead woman.

Sandman slouches away. He is pissed. Green Goblin does the same thing he did to Gwen.

GREEN GOBLIN

Tomorrow is a new day.

SANDMAN

You wait here tomorrow. I have an unsettled score with the web head.

GREEN GOBLIN

So do I but I don’t bitch about it know do I?

SANDMAN

Keep talking.

GREEN GOBLIN

Tomorrow we take down Spider Man, and that is final.

EXT. EMPIRE STATE BUILDING- NIGHT

Venom is on top of the needle, he is looking at the people from the streets. His Venom begins to pop out everywhere. He doesn’t care, it’s part of his nature.

INT. PETERS APARTMENT- NIGHT

Peter is in his pajamas (for real). He has the phone in his hand, trying and trying to call Gwen. No one answers.

PETER

I mest up.

Peter puts the phone on the hook. He keeps thinking about Gwen, his whole life revolving all around her.
INT. SKY- MORNING

The sky is fine in the morning, beautiful day as well. Spider Man is swinging in the sky.
SPIDER MAN

Where is Gwen?

A pumpkin bomb goes towards Spider Man exploding 20 feet away from him in the air. Spider Man flies back, firing out web from his wrist and holding onto the web. Green Goblin comes by laughing. Spider Man sticks his feet on the window seeing Green Goblin coming.

EXT. SIDE OF THE BUILDING- MORNING

Green Goblin comes by, Spider Man is ready.

GREEN GOBLIN

Well looks like the Vault wasn’t enough for you now was it?

SPIDER MAN

It ends now Harry!

GREEN GOBLIN

Harry is dead!

SPIDER MAN

No! You can stop this Harry! You’re going insane.

Green Goblin quickly pulls out a pumpkin bomb ready to throw it at Spider Man. Spider Man quickly jumps towards Green Goblin knocking the pumpkin bomb off of his hand. Green Goblin begins to fly up fast while Spider Man is fighting him on the glider.

EXT. GLIDER- MORNING

Spider Man is fighting the goblin, Green Goblin gets hit in the face twice, Green Goblin grabs another one of his punches and kicks him off.

GREEN GOBLIN

And stay off!!

EXT. SKY- MORNING

Spider Man begins swinging around, instead of falling. Spider Man then leaps onto a building after letting go of the web.

EXT. BUILDING ROOF- MORNING

Spider Man sees Green Goblin coming quickly, Spider Man waits to fire out a web from his wrist.

SPIDER MAN

Come on Harry!

Green Goblin comes by, Spider Man fires a web from his right wrist, pulls the glider towards him, Green Goblin screaming, Green Goblin holds onto the glider. Green Goblin takes out a pumpkin and presses a button on it.

GREEN GOBLIN

I’m not getting off.

Green Goblin pulls himself towards Spider Man, a huge sharp blade comes out the middle of the pumpkin. Spider Man lets go of the web, hurrying towards Green Goblin. Green Goblin slashes Spider Man while Green Goblin gets punched on the glider. Spider Man falls on the ground rolling. Spider Man gets up and looks at Green Goblin getting up from the glider, trying to come back from his senses.

SPIDER MAN

Where’s Gwen Harry!?

GREEN GOBLIN

Oh she’s around, but not around to live!

Spider Man runs towards Green Goblin, Green Goblin has the blade behind his hand, ready to stab Spider Man. Spider Man gets on the glider, Green Goblin quickly is going to stab Spider Man, Spider Man grabs the blade and kicks Green Goblin off the glider.
EXT. SKY. MORNING
Green Goblin is screaming, then his glider picks him off from falling, Spider Man following. Green Goblin stands on his glider and storms towards Spider Man. Spider Man jumps off his web and goes on the glider and gives a haymaker to Spider Man’s face. The glider begins to go out of control, black smoke is coming out of the exhaust, something is happening.

GREEN GOBLIN

Damm you!

Spider Man runs onto him and kicks him dead in the face, Spider Man falls off the glider. He fires a web from his wrist and sticks to the glider while its flying away. Spider Man starts to hold on.

GREEN GOBLIN

Let go!

SPIDER MAN

Where is Gwen!?

GREEN GOBLIN

You want it the hard way, fine!

Green Goblin swerves making Spider Man fly out and spun out a another web quickly from his wrist. Spider Man then jumps onto the glider and starts to go down. He grabs Green Goblin from behind and takes him out of the glider and down into the city. Green Goblin and Spider Man start punching each other while falling, Spider Man kicks him moving his whole body away and then kicks him in the stomach.

EXT. STREETS- MORNING

Spider Man and Green Goblin fall into a car crashing into it. People walking around look at what just happened, there stunned. Then Spider Man flies out the car and hits a fire hydrant on the sidewalk. Water sprays out on him making him get soaked. People begin to scream, Green Goblin emerges tearing up the car like a monster that he is. Very in human. Green Goblin gives a slight growl as Spider Man gets up and looks at Green Goblin.

GREEN GOBLIN

You never give up do you hero?

SPIDER MAN

Not a chance.

Spider Man sees a lead pipe on the ground and steps on it flipping it into his hands while he begins to twirl it. Green Goblin begins to jump out the car and runs towards Spider Man angry. Spider Man hits him with the lead pipe in the head, he sends him backwards crashing inside of a building. People begin to clap, the glider is flying around in a distance.

SPIDER MAN

Well that was easy.

Pumpkin bombs start going in each direction, Spider Man un eased.

SPIDER MAN

Everybody leave!

The pumpkin bombs explode, so do other trucks and cars, there exploding up into the air and falling down. The people start to run and leave. Spider Man begins to run through the fire, a kick goes to his face, Green Goblin appears.
GREEN GOBLIN

Not a chance.

Spider Man is moved back and pokes Green Goblin in the stomach with the lead pipe several times, Green Goblin grabs it and twirls it around with Spider Man holding on. Spider Man lets go and hits the ground, Green Goblin throws the lead pipe away, he wants to fight hand to hand.

GREEN GOBLIN

You won’t win, this is a battle only a god could win, and that is me.

SPIDER MAN

You’re not a god, you’re insane.

Spider Man gets kicked by the fire hydrant again getting soaked once again. Green Goblin begins to walk towards Spider Man.

SPIDER MAN

And a god must be smart.

Green Goblin stops and looks behind him and sees a ULTRA PUMPKIN BOMB on a car. Spider Man presses the button and it explodes, Green Goblin’s whole body gets engulfed in the flames. He is gone. Spider Man is relieved, he thinks he is over, he isn’t. Spider Man gets up from the concrete, people are clapping thinking its over. As soon as Spider Man is about to walk away, Spider Man turns to look at the flames and sees in SLOW MOTION a pumpkin bomb coming towards him, Spidey quickly fires out a web and swings the pumpkin bomb into the fire making it explode. SLOW MOTION done. Green Goblin races out of the fires, another explosion happens.
SPIDER MAN

Oh great.

WOMAN (O.S)

Spider Man watch out!

Spider Man looks to his left and sees a sand fist goes right into her face sending him flying towards the inside of a bus. Nobody is on it.

SANDMAN

Teached you a lesson.

Green Goblin goes towards Sandman piss.

GREEN GOBLIN

What about the girls!?

SANDMAN

There under sleep, I gave them a needle.

GREEN GOBLIN

What?!

Spider Man crashes through the bus making a entrance. Sandman gets ready making sure Spider Man loses.

GREEN GOBLIN

Spider Man just won’t die.

SPIDER MAN

You guys are going to need more power than that.

SANDMAN

Trust me, I’ll stop you.

CLIMAX IS ABOUT TO BEGIN. Everyone begins to back off, a battle like no other, Spider Man clenching his fist, ready for the battle, Sandman transforming his arms, and Green Goblin jumping on a glider right behind him.

SANDMAN

Get ready Spider---

GREEN GOBLIN

It’s going to be a hell of a ride!

CLIMAX BEGINS! Sandman bashes a car straight towards Spider Man, Spider Man dodges while it hits the bus right behind him. Green Goblin races towards Spider Man, Spider Man ducks and jumps to kick Goblin in the head, he does. Sandman quickly runs over to Spider Man and punches him with a sand fist, Spider Man flies back and hits the bus making a dent going inside the bus. Sandman laughs, Green Goblin grabs out another pumpkin bomb and throws it at Spider Man. Spider Man grabs it and deactivates it, he then activates it and throws it at Green Goblin, Green Goblin flies back exploding inside of a building. Sandman picks up Spider Man and smashes him to the ground and smashes him to a car sending him flying along with the car.

SANDMAN

That should do.

Spider Man flips the car over with a steel pole in his hand.

SPIDER MAN

It won’t!

Spider Man rushes towards Sandman, Sandman transforms his arm into a to the same thing Spider Man has in his hand except with sand all around it. Spider Man swings at Sandman, Sandman blocks and sways the pipe to ground sand kicking him in the face, Spider Man blocks that and punches Sandman in the face and pokes him with the pole. Green Goblin flies out the building racing towards Spider Man, Spider Man swipes him away while Green Goblin falls to the ground sliding and hits Sandman in the head too. Green Goblin piss, he sees a gasoline truck far back.

GREEN GOBLIN

This should burn him away.

Spider Man keeps punching Sandman, Spider Man gets his hand stuck in his sand, he then kicks Sandman in the face and backflips off of him, he takes his hand out and clenches it.

SANDMAN

You think you’re good aren’t you?

SPIDER MAN

I know I am.

Spider Man gets knocked out in the face by Sandman sending him straight to the ground.

GREEN GOBLIN (O.S)

Hey Hero!

Spider Man looks, he’s on the ground and sees the Gasoline Truck.

GREEN GOBLIN

Get a load of this!

Green Goblin picks up the gasoline truck and throws it towards Spider Man and Sandman, Sandman automatically stops the truck in mid air, holding it with his might.
SPIDER MAN

It’s dripping fuel!

Green Goblin throws a pumpkin bomb without Spider Man noticing. The pumpkin bomb explodes right in front of the gasoline truck. Sandman’s whole body disappears, Spider Man flies back towards a bus exploding along with it.

GREEN GOBLIN

That takes care of that!

In the smoke, you see someone flipping over the car; his costume is ripped up, Its Spider Man.
GREEN GOBLIN

No!

Spider Man clenches his fist, Green Goblin clenches his fist as well snarling at Spider Man. Spider Man begins to yell and run, he’s angry now cocking his fist back, Green Goblin doing the same. Then out of no where Sandman takes them down both by surprise swinging them towards a building breaking inside of it.

INT. BUILDING- MORNING

Green Goblin crashes into a table, Spider Man slides to the ground, his hands not clenched anymore, Green Goblin is now knocked out.

SPIDER MAN

What was that?

SANDMAN

I call that a knuckle.....SANDWICH!

Spider Man gets up, he is dazed, a quick sand punch goes directly into Spider Man’s face, and Sandman then grabs him opening up his sand fist and then throws him onto the street.

EXT. STREET- MORNING

Spider Man is on the ground, a huge sand hand picks up Spider Man slowly facing Sandman.

SANDMAN

I’m more powerful than you will ever be.

Then out of no where, a huge black monster kicks Sandman to the ground dropping Spider Man in an instant. Venom is on top of a car watching Spider Man and Sandman on the ground slowly getting up, there half dead already from the huge battle. Venom roars in a loud tone, his tongue rolling out with drool coming down his chin.

SANDMAN

I need that suit. Now!

Venom quickly jumps on Sandman, Sandman grabs him in mid air by the neck and choke slams his down to the ground. Venom punches Sandman in the face sending him backwards. Spider Man gets up and kicks Sandman in the head sending him forward to Venom, Venom quickly grabs him by the throat and punches him sending him down to the ground.

SPIDER MAN

We make a great team.

Venom runs towards Spider Man uppercuting him in the stomach sending him in the air with Venom’s punch still impaled in his stomach. Sandman gets up and sees Green Goblin walking out of a fire.

GREEN GOBLIN

Catch them!

EXT. SKY- MORNING

Spider Man still impaled in the stomach having pains, looks at Venom and punches him. Venom lets go and begins to fall while Spider Man fires out a web from his wrist. Venom quickly does the same from the back of his hand and goes towards Spider Man. Spider Man starts to swing away from Venom.
SPIDER MAN

Think! Think! THINK!

Venom jumps towards Spidey and moves out the way and grabs Venom with the suit. Spider Man then kicks him down seeing himself fall. Green Goblin appears behind Spider Man in a stealth way.

GREEN GOBLIN

You’re going to die!

Spider Man swings himself to the right as Green Goblin passes by instead of impaling Spider Man in the back. Spider Man back flips off the web and holds onto the glider. Spider Man starts to pull it down sending them flying down towards the train.

EXT. TRAIN ROOF- MORNING

Venom lands on the top of the train rolling around, he then stops as he is lying on the top of the train.

EXT. GLIDER- MORNING

Spider Man & are punching each other on the glider trying to hold on. Spider Man quickly kneels him down and knees him in the face, Green Goblin still stands. Green Goblin then throws a punch in hits Spider Man in the face, his whole body begins to fall, the glider heading near the train.

EXT. TRAIN TOP- MORNING

Spider Man & Green Goblin smash onto the train as the glider flies away leaving them two with Venom.

VENOM

YOU TWO ARE MINE!!!!

Venom runs towards them both, then two huge sand hands grab onto Venoms shoulders and pull him down to the ground. Venom then looks up and sees Sandman punching Venom. Spider Man does a spin kick to Green Goblin’s face, Green Goblin holds it and punches his stomach three times and slams him on the top.

GREEN GOBLIN

You never were a worthy opponent. So I’ll just kill you.

Venom quickly elbows Green Goblin on the back of the head, Spider Man jumps to his feet and spun out a web from his wrist and pulls Venom towards him and elbows Venom in the face hard. Sandman elongates his arm and grabs Spider Man and holds him out in the air, Spider Man begins to try to escape, squirming inside of the hand.

VENOM (O.S)

HE’S MINE!!!

Venom punches Sandman in the face dropping Spider Man with a quick catch by the glider.

EXT. GLIDER- MORNING

Spider Man looks up and sees he’s in the sky.

SPIDER MAN

Am I flying?

Spider Man gets up and sees Green Goblin, Venom and Sandman having a brawl on the train all together. The glider rushes towards the train sending Spider Man flying onto the train.

EXT. TRAIN TOP- MORNING

Spider Man flies smashing into the train again, Spider Man gets up quickly and jumps in the brawl. Spider Man spin kicks both Venom & Green Goblin to the face sending them back, then punches Sandman once, the second time Sandman grabs it and flips him over to hit the metal.
INT. TRAIN- MORNING

People are inside looking up hearing the bangs, booms and metal sounds.

BUSINESS MAN

I think someone’s one fighting.

HOBO

Dur!!!

EXT. TRAIN TOP- MORNING

Spider Man then gets suplexed by Venom.

INT. TRAIN- MORNING

Spider Man’s back indents inside the train.

HOBO

Holy crap!

EXT. TRAIN TOP- MORNING

The train is moving at full speed. Spider Man then punches Venom hard as he can than ever sending Venom off the train.

SPIDER MAN

One down!

Green Goblin punches Spider Man sending him off the train as well.

GREEN GOBLIN

One to go.

EXT. SIDE OF THE TRAIN- MORNING

Spider Man is flying away from the side of the train, he fires out a web from his wrist and towards the train holding onto the web.

EXT. TRAIN TOP- MORNING

Green Goblin kicks Sandman in the face, Green Goblin then throws a punch, Sandman catches it and flips him over, the glider comes and Green Goblin lands on it and throws a pumpkin bomb in Sandman.

GREEN GOBLIN

See you in hell!

Sandman quickly takes out the pumpkin bomb and throws it into the air as it explodes. Green Goblin moves to his right, the explosion expanding.
INT. TRAIN- MORNING

The people see the explosion, it breaks the mirror sending the fire inside and out of the train windows.

EXT. SIDE OF THE TRAIN- MORNING

Spider Man is holding on seeing the explosion, his whole body gets overwhelmed by it, you don’t see it no more.

EXT. TRAIN TOP- MORNING

Sandman is on the ground nearly dead, Green Goblin is gone, and Spider Man is as well.

INT. TRAIN- MORNING

A pregnant woman comes running down the subway cars.

PREGNANT WOMAN

Stop the train!

INT. FRONT OF TRAIN- MORNING

The conductor is astonished looking at something. The Green Goblin was slammed on the front of the train, stuck there not moving.

CONDUCTOR

Oh my god.

Green Goblins fist punches through the glass shattering it, the conductor moves back. Green Goblin without looking pulls the lever down to a stop.

EXT. TRAIN TRACKS- MORNING

The train is beginning to stop, a minute later the train stops.

EXT. TRAIN TOP- MORNING

Sandman gets up from the disturbance, he gets up slowly healing from the burns.

EXT. TRAIN TRACKS- MORNING

Spider Man lays down onto the tracks, his whole costume turned dark black and blue from the fire. His leg is cut everywhere and so is his whole body from being beaten. Spider Man takes off his mask unveiling himself as Peter. Peter takes a breather and looks up to see the train at a complete stop.

PETER

Finally, its ov---

Green Goblin flies away from the train with his glider going by Peter. Peter’s hair begins to fly around from the glider going at full speed.

PETER

I’ve got to end this. I’ve got to.

Peter gets up and puts on his mask. Spider Man then jumps into the air and fires a web from his wrist and starts swinging beginning to follow Green Goblin.

EXT. FRONT OF CLOCK TOWER- AFTERNOON
Green Goblin stops in front of the clock tower, taking off the helmet unveiling himself as Harry.

HARRY

I can’t beat them!

NORMAN (V.O)

Yes you can! You failed me! You always have!

HARRY

I can’t do it!

NORMAN (V.0)

Then let me guide you! Spider Man must be avenged!

SPIDER MAN (O.S)

Harry!

Harry looks behind and sees Spider Man wall crawled on the big hand.
HARRY

Peter. How dare you!

SPIDER MAN

How dare you Harry! You’re father isn’t normal! He tried to kill innocent people, I tried to kill MJ!

HARRY

Liar!

Harry throws a pumpkin bomb towards Spider Man, Spider Man jumps away as it explodes on the big hand. Spider Man wall crawls on the small hand.

SPIDER MAN

I know his secrets Harry. He could be stopped, just listen!

HARRY

I don’t want to hear it!

SPIDER MAN

Why not!?

HARRY

You’re not my father! You weren’t even my friend. A friend wouldn’t go after there friends dads and kills them!

SPIDER MAN

So you rather let you’re father kill the people you love, the innocent, the city!?

HARRY

I don’t need you Pete! I’ve tooken up a new name to my father’s legacy! I will complete it, and by god I will complete it!

SPIDER MAN

Than have it your way! I’m sorry Harry, if you’re still in there(to himself)

Harry puts on the goblin helmet. Green Goblin looks at Spider Man and laughs.

GREEN GOBLIN

I don’t think so Peter. My son will never be manipulated by you. All of this is lies! Lies!

SPIDER MAN

You rather you’re son be a Green Goblin! For god sakes he should know the truth!

GREEN GOBLIN

The truth is you killed me once! And now, it’s time for revenge!

Spider Man’s spider sense begins to tingle SLOW MOTION: You hear Green Goblin still blabbing his mouth, Spider Man turns around to see a sand fist go towards him. STOP SLOW MOTION. Spider Man moves out the way and wall crawls himself on the needle of the tower. Sandman sticks himself to the other side of the wall looking at Spider Man with anger, Green Goblin does the same.

SANDMAN

You two! Are mine!

SPIDER MAN

I swear I’ll stop you both.

GREEN GOBLIN

Lets end this now!

They all three jump up towards each other about to collide into a huge fight, then out of no where, Venom smashes towards them and into the clock tower as the lass shatters inside of it.

INT. CLOCK TOWER- AFTERNOON

Green Goblin, Sandman, Spider Man & Venom begin to fall hitting the wooden poles and crashing threw them. Spider Man fires out a web towards a wooden pole and misses as he gets pulled down by a huge sand hand. Green Goblin sees his glider coming down towards him, Venom fires out a web from his back hand towards Green Goblin and swings him around the wooden poles slamming him into it. They all hit the ground, the glider than soars to the top. CUT TO BLACK:

INT. BOTTOM OF CLOCK TOWER- AFTERNOON
All four of them are knocked out, Eddie is on the ground showing the symbiote on him. Spider Man moves his hand clenching it into a fist.

SPIDER MAN

Why me?

UNCLE BEN (V.O)

You are what you are Pete. You have to choose for yourself.

FADE TO WHITE:
INT. UNCLE BEN’S CAR- DREAM

Peter is in his clothes like in SM1. He is looking at Uncle Ben seeing him again in his dreams.

UNCLE BEN

You can’t ever fail Peter, the people who put you in jeopardy can’t always stop you.

PETER

I’ve tried Uncle Ben. I’ve failed, I’ve failed saving you when I had the chance, I’ve failed Mary Jane, and I probably even failed the city.

UNCLE BEN

Trust me Pete. There is a time when things will get hard for you in life. But you have to face the responsibilities no matter what. You say this power is a curse. But it is also a gift to you, without you know, the city would have been in chaos.

PETER

I need guidance Uncle Ben, I don’t know what to do.

Uncle Ben points at his head and touches it.

UNCLE BEN

You must use this hear Peter. Don’t give up. With Great Power---

PETER (CONT’D)

Comes Great Responsibility.

Peter now knows the truth. Uncle Ben brings out his hand.

UNCLE BEN

Take my hand Peter.

Peter has a tear coming down his eye with a smile. Uncle Ben smiles too.

FADE TO WHITE:
INT. CLOCK TOWER- AFTERNOON

Spider Man looks up, waking up from the dream, he looks to see the two knocked out. Venom has disappeared again. Spider Man looks away and gets up.

SPIDER MAN

I’ll make you proud Uncle Ben.

Green Goblin gets up behind Spider Man, Spider Man turns around quickly to see Green Goblin snarling. Green Goblin grabs out a three blade sword and jams it towards Spider Man, Spider Man grabs it knowing what what’s happening.

GREEN GOBLIN

I despise you Parker. I can’t wait till the day you die!

Spider Man pushes it away and kicks Green Goblin in the stomach dropping the sharp blades on the ground. Green Goblin quickly punches him in the face sending him flying backwards to the wooden poles in back of him. Sand wraps around Green Goblin’s body, Sandman appears behind Green Goblin punching him in the head. Green Goblin elbows him 4 times and lets go. Spider Man gets up from the wreckage and runs towards Sandman and Green Goblin and spin kicks them. Green Goblin grabs Spider Man by the neck, Spider Man punches him hard, Green Goblin lets go. Sandman sand mallets Spider Man in the stomach and then sand punch him towards the brick wall.

GREEN GOBLIN

Take him!

Venom comes out of no where again and lands on Green Goblins body. Venom gets up and grabs Sandman by picking him up and throwing him towards the wreckage. Venom grabs Spider Man by the throat and choke slams him on the wall hard three times. Spider Man punches him in the face and then back hands him with a closed fist and punches him in the face again. Venom lets go, Spider Man drop kicks Venom in the chest sending him back a little. Spider Man gets up and then trips him to the ground. Venom gets up quickly and uppercuts him in the jaw and towards the wall.

GREEN GOBLIN

Hey Venom!

Venom looks behind.

GREEN GOBLIN

Get a load of this!

Green Goblin pulls out a pumpkin and throws it to the ground creating sonic waves towards Venom. Venom begins to scream as so does everyone else. Spider Man slams to the ground with Venom getting hurt the most. Venom now weakens to the ground, knocked out from the sonic waves. He is out cold. Spider Man gets up dazed, so is everyone else. Spider Man then shakes his head around, ready for battle; Venom is dead on the ground. The symbiote disappears and goes inside the body of Eddie.
SPIDER MAN

Eddie?

Green Goblins fist goes into Spider Man’s face sending him back to the wall. The glider comes picking Green Goblin off the air and sending him flying out the clock tower. Spider Man spun out a web and swings towards him.
EXT. CLOCK TOWER- AFTERNOON

Spider Man gets out seeing Green Goblin on the small arm without the glider.

GREEN GOBLIN

Haven’t you learned to give up!?

SPIDER MAN

You have to end this, please for the love of god.

Green Goblin throws a pumpkin bomb inside of the clock tower; Spider Man jumps out of the way and swings to the small hand of the clock tower. Inside the clock tower it explodes. Spider Man fires out a web from his wrist towards Green Goblin, Green Goblin grabs it and wraps it around his hand and pulls it. Spider Man jump kicks Green Goblin letting go of the web, he starts to lose balance. The small hand catapults them onto the big hand tip; Spider Man hangs on as Green Goblin is holding on as well. Sandman is at the small hand looking at them with anger.

SANDMAN

You! Try to kill me!

Green Goblin starts kicking Spider Man in the stomach, thunder begins to strike, Sandman begins to be alarmed.

SANDMAN

Oh no.

Green Goblin keeps kicking letting Spider Man almost slipping off the point of the large hand. The Spider Man punches him in the face as Green Goblin falls and hits his glider in the sky.

SANDMAN

We have to go now!

Green Goblin looks at Sandman and then back at Spider Man seeing two legs cannonball kicking him in the face. Spider Man swings back to where he was at while Green Goblin tries to maintain balance. Sandman moves back inside the clock tower about to get Eddie. Thunder strikes again louder than before. Green Goblin goes to his balance and looks Spider Man holding onto the web.

SPIDER MAN

What are you planning?!

GREEN GOBLIN

A new world better than this one!

Green Goblin quickly rushes his glider towards Spider Man, Spider Man flips off and goes behind Green Goblin on the glider and holds back his neck and kicks him in the back. Green Goblin starts elbowing Spider Man letting the glider go out of control. Sandman comes from the shattered window looking at them two fighting. Sandman has Eddie inside his sand.

SANDMAN

Hurry up!

Sandman leaves them both fighting while he slouches down leaving. Spider Man then grabs a pumpkin bomb from the glider. Green Goblin grabs it and then activates it. Green Goblin’s glider smashes through the glass in the clock tower as it explodes. Spider Man jumps off and falls inside the clock tower with Green Goblin again being overwhelmed with the fire.
INT. CLOCK TOWER- AFTERNOON

Spider Man begins to fall, more explosions happen. Spider Man spun out a web from his wrist and hurries to the top then goes inside the fire.

SPIDER MAN (O.S)

NO!!!!

CUT TO BLACK:

BLUR SEEING GREEN GOBLINS FACE

INT. WAREHOUSE- NIGHT

Green Goblin punches Spider Man in the face.

GREEN GOBLIN

Wake up!

Spider Man is awake trying to move around, he sees himself wrapped around in chains as he tries to escape.

SPIDER MAN

Where am I!? What happened!?

GREEN GOBLIN

Calm down Spider.

GREEN GOBLIN (CONT’D)

You’re with you’re loved ones now.

Spider Man looks to his left and right and sees Mary Jane and Gwen chained up like him. Spider Man looks behind him and sees Sandman at the Extractor Beam with Eddie in front of it.

SPIDER MAN

What are you trying to do?

GREEN GOBLIN

Were trying to steal the symbiote for power! That thing inside of him holds to key to unlimited power forever and immortality.

SPIDER MAN

No, it’s not. I’ve tried it on, for Eddie it’s ok, but that does not hold the key to unlimited power.

GREEN GOBLIN

Prove it.

SPIDER MAN

I’ve tried it on, now let me go!

Green Goblin turns around and walks on the platform with Sandman. Spider Man continuously tries to escape from the chains.

INT. WAREHOUSE, PLATFORM- NIGHT

Lighting strikes, Sandman looks at the beam and back at the computer. He thrusts the lever upward sending it to be on in 3 minutes.

SANDMAN

Let’s hope this works.

GREEN GOBLIN

It will work.

Green Goblin walks away; Sandman gives an evil look to Green Goblin behind his back and then turns to the control panel. The Extractor Beam begins to point down at Eddie and open up into a huge ball or sphere.

SPIDER MAN

Shut it down!

GREEN GOBLIN

Quiet!

Spider Man continually tries to escape the chains. With pure strength, Spider Man begins to rip through it as one by one the chains begin to pop off. Green Goblin & Sandman don’t notice it yet. Eddie wakes up and sees the beam on. Eddie escapes as Green Goblin and Sandman look up to see Spider Man pop out of the chains.

GREEN GOBLIN

He’s escaping!

Spider Man breaks through the chain and goes on the ground.

SPIDER MAN

Shut off the---

A beam fires towards Spidey, Spidey moves out the way just in time looking at the beam being fired.

SPIDER MAN

Wow!

The beam starts to go towards Gwen & Mary Jane.

SPIDER MAN

NO!!!

GREEN GOBLIN

Kill them both!

Spider Man spun out a web from his wrist towards The Extractor Beam and begins to pull on to it making it go right. Spider Man then swings the beam going right towards the wall.

INT. WAREHOUSE, PLATFORM- NIGHT

Lightning strikes, Green Goblin begins to find Spider Man. Sandman turns around and sees a fist going into his face. Spider Man continually punches Sandman not letting him out. Then Sandman sand blasts him in the stomach sending him up in to the air and grabbing him with his huge sand hand. Sandman smiles as he turns around. A neck goes into Sandman’s throat showing Sandman choking. It’s Eddie with his symbiote strength.
EDDIE (MONSTROUS VOICE)

Time to die!

Sandman drops Spider Man on the ground, then in one second Eddie tosses him with one hand away from the platform and onto the ground. Spider Man gets up and sees Eddie becoming weary.

SPIDER MAN

Eddie, fight it.

EDDIE

Screw you Spider!

Eddie back hands him sending him flying towards the wall.

SPIDER MAN
Eddie!

Eddie looks behind him and sees Spider Man standing up. Green Goblin looking at them from up top.

GREEN GOBLIN

Kill him!

Eddie throws a punch, Spider Man grabs the punch and kicks him backwards and then kicks him in the face. Eddie’s eyes begin to turn black and turn back to normal.

SPIDER MAN

What the?

Eddie then throws a punch in SLOW MOTION: Eddie while throwing the punch continually changes with the black symbiote wrapping around his whole body at once. STOP SLOW MOTION. Transformed into Venom the punch goes directly away from Spider Man. Out of no where Sandman starts to grapple Venom in the back.

SANDMAN

You’re mine now!

VENOM

NEVER!!!!

Venom elbows Sandman in the stomach getting his elbow stuck inside. Venom turns around and sees his whole body beginning to go inside of him. Venom out of no where bites SANDMAN IN THE HAND. Sandman begins to scream and drops Venom. The beam swifts around knocking Sandman away towards the wall. Venom gets up and sees the beam coming straight towards him. Venom grabs it and points it upward sending the beam exploding through the warehouse. Rain begins to pour inside the warehouse.

SPIDER MAN

Hey Eddie!

Venom turns around and looks at Spider Man with a roar. Spider Man is right near the wires to unplug the beam out.

SPIDER MAN

Get a load of this!

Venom runs towards Spider Man, Venom jumps as Spider Man rips out the wires and in SLOW MOTION: Venom near Spider Man, Spider Man rips the wires out and jams them into Venom’s chest. SLOW MOTION STOP. Venom begins to shriek everywhere in pain, Spider Man screaming in pain not having fun at all. Spider Man flies out and hits the wall of the warehouse. Venom continually shrieks with the wires still jammed into him with the symbiote going nuts. Venom knocks it out and falls to the ground. The symbiote slowly crawls out of the body and starts to squirm around and leave. Spider Man gets up and looks at the beam powering down and the symbiote leaving.

SPIDER MAN

It’s over.

MARY JANE

Help!

Spider Man looks towards Mary Jane and Gwen being held up on the shoulders of The Green Goblin.

SPIDER MAN

No! Put them down Goblin!

GREEN GOBLIN

Why should I!?

SPIDER MAN

Please put them down!

Green Goblin jumps on his glider as it shuts on by itself.

GREEN GOBLIN

Come get them!

Green Goblin smashes through the warehouse wall and outside going towards somewhere in the rain. Spider Man starts running and runs out the warehouse.

EXT. OUTSIDE WAREHOUSE- NIGHT

Rain pours on Spider Man running out; Spider Man spun out a web from his wrist and begins to swing towards them.

EXT. EMPIRE STATE BUILDING- NIGHT
Green Goblin hurries to the Empire State Building grappling Mary Jane & Gwen on one of the edges of the building. Spider Man swings by heading for Mary Jane & Gwen completely wet. Spider Man goes over until Green Goblin rams him over to the wall.
GREEN GOBLIN

I never trusted you Parker, and I never will. You could have been a Goblin!

Spider Man elbows him off as Spider Man slides down on one of the gargoyles and perches himself there.

SPIDER MAN

End it Goby!

GREEN GOBLIN

For what?!

Spider Man takes a breather real quick.

GREEN GOBLIN (CONT’D)
You choose to do all of this for what!?

SPIDER MAN

Because it’s right!

GREEN GOBLIN

It isn’t!

Mary Jane begins to scream loud.

MARY JANE

Let us go!

GREEN GOBLIN

Shut up!!

Spider Man holds out his hand, rain pouring down on him hard.

SPIDER MAN

Come on. Let’s stop this once and for all.

Green Goblin growls in louder as it echoes through the city.

SPIDER MAN

Please Goblin!

GREEN GOBLIN

No!!

Green Goblin throws a pumpkin bomb at the gargoyle, it hits the gargoyle and explodes letting Spider Man fly back and falling off down. He spun out a web quickly to the ceiling of the building wall crawled upside down right near Gwen & Mary Jane.

GWEN

Spider Man!

SPIDER MAN

Gwen!

Green Goblin rips out the grapple for Gwen’s chain capturing her. Green Goblin sways off on his glider.

GREEN GOBLIN

The bridge hero! The bridge!

Spider Man grabs Mary Jane off the ceiling and jumps down.

EXT. ALLEYWAY- NIGHT

Spider Man swings down into the alleyway holding Mary Jane. He drops down on the ground setting Mary Jane there.

SPIDER MAN

I have to go.

MARY JANE

Wait!

Spider Man is about to go off until he is stopped by her.

MARY JANE

If you don’t make it, I love you.

SPIDER MAN

You don’t.

Spider Man spun out a web and his off swinging towards the Queensboro Bridge.

EXT. QUEENSBORO BRIDGE- NIGHT
Green Goblin heads to the top of the bridge dropping Gwen there in the poring rain.

EXT. SEA SIDE- NIGHT

Spider Man is bending down the flags ready to catapult himself towards the bridge. Spider Man moves back a little and springs himself to the bridge.

EXT. QUEENSBORO BRIDGE- NIGHT

Spider Man spun out a web from his wrist and swings from the wall of the bridge and heads on top of the platform.

EXT. QUEENSBORO BRIDGE, PLATFORM- NIGHT

Spider Man stands there giving Gwen a hand to stand up. Gwen stands up to look at Spider Man.

GWEN

Who are you?

SPIDER MAN

Human.

GWEN

What does that mean?

Spider Man gets a short laugh and turns to his left and pushes Gwen back. The glider rams Spider Man out of the platform.

EXT. QUEENSBORO BRIDGE- NIGHT

Spider Man gets rammed through the pipes of the bridge slamming into them hard. His whole body falling on it and flipping over. Green Goblin swarms down to Spider Man falling. Spider Man holds onto a pipe real quick as a grapple goes to Spider Man’s shoulder and going inside and out of his flesh and pulls Spider Man.

SPIDER MAN

Ah!!!! No!!!

Spider Man gets pulled off getting hurt everywhere by the pipes.
EXT. QUEENSBORO BRIDGE- NIGHT

Green Goblin tosses Spider Man onto the highway, out of no where a web gets spun out of his wrist and onto the glider pulling himself towards it with Green Goblin trying to gain balance. A fist goes right directly into Green Goblins face as Spider Man holds onto the glider. Spider Man punches Green Goblin with anger in him. Spider Man non stop punching him in the face, Green Goblin tries to knock off the punch and kicks him in the stomach and keeps punching him some more.

SPIDER MAN

Watch Harry!

Spider Man back hands Green Goblin as the glider goes out of control and slams into the platform with Gwen jumping out of the way. Spider Man flies onto the pipes with a perfect landing as Green Goblin is still on the glider, his whole body wrecked.

GREEN GOBLIN

You moron! You did this for her!?

Green Goblin points at Gwen, Gwen on the platform ground moving back. Green Goblin gets off his glider going towards Gwen with an unsteady walk like he is drunk.

GREEN GOBLIN

I will not be stopped by some....blonde like you!

Spider Man gets to his feet and looks at Green Goblin acting crazy.

GREEN GOBLIN

You of all people! You will die!

Green Goblin grabs her by the hand and swings his arm around her neck having her in a neck lock. Spider Man jumps on the platform ready to risk his life.

SPIDER MAN

Don’t do it Goby!

GREEN GOBLIN

Please save it Spider Man! You of all people should know the truth! The truth shall set you free as well!

SPIDER MAN

No.

GREEN GOBLIN

Oh yes.

GWEN

What is he talking about?

Green Goblin begins to laugh.

GREEN GOBLIN

Do you want to know the truth about Spider Man?

SPIDER MAN

Don’t do it!

GREEN GOBLIN

Why not, this is fun!

SPIDER MAN

I’m warning you!

GREEN GOBLIN

His name.....is Peter.....Parker!

Gwen has a puzzled look on her face, Green Goblin laughing his ass off while holding Gwen’s neck. Spider Man shaking his head and reaching for the mask. He takes it off and unveils himself as Peter.

GWEN

Peter.

PETER

I wanted to tell you at the right moment. There wasn’t one really.

GWEN

How could you?

Gwen’s eyes get watery.

GWEN

I am you’re girlfriend and this is what I get?

Rain drops on Peters head hard making him soak and wet.

PETER

I have feelings for you Gwen. I swear to god.

CLIMAX ENDED

PETER (CONT’D)

Ever since I’ve seen you, I always wanted to be with you. I can’t stop thinking about you.

Gwen having a tear coming down her eye with a smile.

PETER

I love you Gwen Stacey.

Gwen reaches out of Green Goblins arm and goes towards Peter hugging and kissing him with delight. ROMANTIC MOMENT. Peter & Gwen stop and smile at each other in the pouring rain. Green Goblin grabs her by the neck one more time in anger.

PETER

No!!

Peter puts on his mask.

SPIDER MAN

Don’t do it!

GREEN GOBLIN

The people you love, the people you care for, they will suffer the consequences. So say goodbye!

Green Goblin throws Gwen off the platform.

SPIDER MAN

Gwen!!

Spider Man swan dives for her spun out a web from his wrist to her legs. The webs grab her feet as her whole body recoils along with her neck pulling her up onto his body and firing out another web from his wrist and towards the platform where Green Goblin has disappeared.
EXT. GREENSBORO BRIDGE-, PLATFORM- NIGHT

Spider Man looks at her with her eyes closed. Lighting strikes, Spider Man begins to look at her neck as it rolls out completely around.

SPIDER MAN

Oh my god.

You could hear Spider Man crying, Gwen Stacey has died. Spider Man starts to cry, he has failed to save the woman he truly loves. Spider Man lays her down on the platform in the rain. You could hear Spider Man’s anger going loud his fist begin to clench together; you could hear the knuckles cracking. Spider Man is ready to kill Green Goblin.

SPIDER MAN

Harry!!!!!

Spider Man gets up and anger and looks behind seeing Green Goblin coming.

GREEN GOBLIN

What the hell!?

SPIDER MAN

Come here!

Spider Man jumps on the glider with Green Goblin sending away from the Greensboro Bridge.

EXT. BURNED DOWN BUILDING- NIGHT

Rain still pouring down. The glider smashes onto the ground letting Green Goblin and Spider Man flying towards the wall making the brick wall fall to the ground. Spider Man on the brick wall getting up quickly holding up Green Goblin.
SPIDER MAN

You killer her!

Spider Man punches Green Goblin and picks him up by the stomach and starts to run onto a brick wall and ram Green Goblin into it.

SPIDER MAN

She was the only person I loved!

Spider Man takes off his mask unveiling himself as Peter.

PETER

Why Harry!? Screw Goblin!

Peter rips the helmet off and unveils Harry.

PETER

Speak!

Peter punches Harry in the face sending him back towards the wall.

HARRY

Stop!

Harry gets up and grabs a punch from Peter. Harry then flips him over and rams him towards the wall crashing into it and landing on the ground. Peter punches Harry in the jaw, Harry spilling blood out of his mouth and onto the ground. Harry punches Peter in the face several times and then head butts him. Harry gets up while Peter goes into a pain syndrome.

HARRY

You’re not stronger than me Pete!

Harry kicks Peter in the back hard.

HARRY (CONT’D)

You never will be.

Harry gives another kick, Peter grabs it and picks up Harry in the air and pushes him to the ground sliding down it.

PETER

No! You never will.

Peter runs towards Harry, crazier than ever. Harry puts out his leg and kicks Peter in the stomach and flips him over onto the wall backwards with his leg. Peter begins to groan getting up quickly, Harry gets up and grabs Peters head about to slam into the wall while Peter elbows him and then slams Harry face on the brick wall. Peter then grabs Harry by the neck and slams him again on the face with the brick wall. Peter stops to take a breather looking at Harry turning around to him.

PETER

How could you?

HARRY

For my father.

Peter uppercuts him in the face. Harry hits the wall hard.

PETER

You’re father was a criminal.

HARRY

He wasn’t a hack!

Peter punches him again in the face even harder. Harry all bruised from the beating he just earned.

PETER

How dare you Harry. I should kill you.

HARRY

You won’t.

Peter grabs Harry by the neck and slams him to the wall.

PETER

You’re father died another way. He died of the glider!

GREEN GOBLIN (V.O)

Don’t listen to him son!

HARRY

I won’t.

Peter has a puzzled face on him.

PETER

What?

Harry begins to laugh the exact same way as The Green Goblin.

PETER

You’ve gone insane.

HARRY

Insane I am Peter. This is what happens when you lose a father figure.

Peter lets go of Harry and walks back a little.

HARRY

My father knew what he was doing, and he should have killed you.

PETER

You’re crazy Harry, you need help.

HARRY

You need help!!

Peter stops, Harry starting to cry as he slides down on the wall and onto the ground.

HARRY

I miss him so much.

PETER

What are you talking about?

HARRY

I knew he was the goblin. I knew everything. He told me what I had to do to become a Goblin.

PETER

You’re father is dead Harry.

Harry looks at Peter and stops crying. He presses a button on his leg without Peter looking.

HARRY

People think that my father was a hack. It’s not true.

PETER

Are you trying something with me?

In the back you see the glider creep up from behind.

PETER (CONT’D)

It doesn’t solve anything.

Harry begins to give an evil smile at Peter.

HARRY

You’re days are numbered Pete!

PETER

Harry!

The glider races towards Peter, Peter does the right thing and flips backwards away from the glider.

HARRY (GREEN GOBLIN VOICE)

Avenge me!

The glider then decapitates Harry’s head off as the glider goes through the brick wall and crashes to the ground. Peter shock to death at what just happened.

EXT. EMPIRE STATE BUILDING- NIGHT

Spider Man is at the gargoyle perched on it. His whole day has been the worst. Sad at what happened, his whole self turned to shreds.

SPIDER MAN

Why?

Spider Man looks down and sadness.

FADE TO BLACK:

EXT. GRAVEYARD- MORNING

Peter is sitting in the chairs looking down; nobody is there because the funeral service has just been past. Peter looks up and sees a funeral service for Harry, Peter saddened. Two people walk up too Peter sitting down.

PETER

You just missed it.

MARY JANE (O.S)

I know I did.

Peter looks to his right as Mary Jane is there looking at Peter, he also sees Aunt May.

PETER

Mary Jane, Aunt May, I’m surprised you two are here.

AUNT MAY

Hush posh. I’m very sorry Peter about Gwen. She was such a nice girl.

Peter looks at the coffin and looks back at them both.

PETER

You’re out of the hospital already?

AUNT MAY

Yes. They say I’m fine now and better than new. Mary Jane offered to pick me up and tell me about you’re late friend Peter. I am so sorry.

PETER

It’s ok Aunt May.

Aunt May gets up and smiles at Peter.

AUNT MAY

I’m going to see Uncle Ben Peter.

PETER

Ok.

Aunt May leaves Peter & Mary Jane alone sitting in the chairs. Its silence for one minute, the wind blows.

MARY JANE

Are you ok?

Peter looks at the coffin again and looks back at Mary Jane.

PETER

A little.

Mary Jane looks at the coffin.

MARY JANE

I’m sorry about her Pete.

PETER

I failed to save her. I know I did, it’s all my fault.

Mary Jane looks at Peter with watery eyes.

PETER (CONT’D)

If I would of have cached her with my own arms. She would still be here. I miss her.

Mary Jane saddened as well grabs a blanket, a tear slides down her cheek as she wipes it away from he cheek.

MARY JANE

What about Harry?

PETER

Harry killed himself. He drove himself crazy; I was too late to save him.
Peter looks at Mary Jane with watery eyes.

PETER (CONT’D)

I’ve lost two lives in the process Mary Jane. And I’ve done nothing.

Mary Jane takes a deep breath and kisses Peter on the lips. Peter looks at Mary Jane; Mary Jane does the same with Peter.

MARY JANE

I love you Peter. I understand you loved Gwen, but I think it’s time to move on. Gwen will be in you’re heart forever. But.....Gwen will always be here, she’ll be in you’re heart forever.

Peter kisses Mary Jane on the lips for a split second and then stops.

PETER

I will always be there for you Mary Jane. And I will always love you.

Peter gets up and walks away. Mary Jane looks at him walk away, Peter in deep shock at what happened.

INT. WAREHOUSE- MORNING

Sandman’s body is has gone weird just melting. Sandman is dead for sure being poison by Venom.

PETER (V.O)

People believe the real hero is inside.

EXT. EMPIRE STATE BUILDING- MORNING

The sun is shining on the broken down gargoyle.

PETER (V.O)

No matter what, you’re loved ones will get hurt. It takes a hero to stand up for them and show them what it takes.

EXT. HUGE CONSTRUCTION SITE- MORNING

Spider Man is standing on the construction site looking up at the city from such a high point.

PETER (V.O)

The truth is to a hero, there are all heroes inside of us, no matter what.

Spider Man swan dives down the construction site.

PETER (V.O)

I will always be Spider Man.

EXT. SKY- MORNING

Spider Man begins web swinging around the city. Spider Man does a back flip and spun out another web from his wrist and starts web swinging again. He then wall runs on a building with the web line still in his hands. Spider Man then flips around and goes web swinging still. Channel News Helicopter passes by seeing Spider Man swinging around. Spider Man then sees something coming towards him in the eye. Venom coming towards him.

MONSTROUS ROAR

CUT TO BLACK:

VENOM

SPIDER MAN!!!

CREDITS ROLL:
THE END
