EXT. DOG RUN - DAY

It’s a sunny day. LARRY, 35, and his friend, DOM, 37, enter through the wrought iron gate. They are there to let Larry’s dog, DIOGE (pronounced just like you would spell out dog), run around a bit. A woman sits on a bench with a book, and a man stands by a tree.

DOM

Everyday you come here. And don’t give me any of that nonsense about Dioge needing exercise either.

LARRY

Well he does.

DOM

I call shenanigans. Who worries about their dog getting exercise when they can’t even give it a proper name?

LARRY

Ok, maybe it does have a little bit to do with the girl. What’s wrong with Dioge?

DOM

Is your cat named C-A-T? Your fish F-I-S-H? It’s ridiculous. And the girl? You don’t even know her name for pete’s sake.

Larry bends down, unhooks Dioge’s leash, and sends him off to play.

LARRY

Ok, so maybe my plan isn’t working as well as I anticipated.

DOM

You actually have a plan?

LARRY

I thought I’d be able to talk to her if we had something in common.

DOM

So you go out, buy a dog, and come here everyday, yet you haven’t attempted to talk to her?

LARRY

That’s right.

DOM

Maybe instead of the dog, you should have gone out and bought some balls.

LARRY

Listen to you mister smooth. Like you could do any better.

DOM

Well I’m pretty sure I would be able to talk to her without having to purchase an animal, but hey, that’s just me.

LARRY

I could see that. You look more like a date rape drug kind of guy.

Dom points to the lady on the bench.

DOM

Now’s your chance. She’s the only person here besides us. Go talk to her.

LARRY

PIGEON MAN is here too.

DOM

Who gives a shit about Pigeon Man? He’s just some crazy bum. We don’t even know his real name. Pigeon Man? He doesn’t even have any pigeons for chrissake. We shoulda called him creepy homeless dude.

LARRY

Alright, enough with the Pigeon Man spiel already. What am I going to say?

DOM

She’s reading a book. Why don’t you ask her about it?

Larry gives Dom thumbs up and heads toward the girl. As he gets closer he notices that she is reading a book about terriers.

LARRY

Terriers huh? Those are nice dogs.

She looks up at him.

WOMAN
That’s the kind of dog I have.

LARRY

I don’t even know what kind of dog I have.

WOMAN

Mixed mutt huh?

LARRY

Definitely. My name’s Larry by the way.

WOMAN

I’m Ann.

LARRY

Well Ann, it’s nice to meet yomygod!

Larry looks down to see a little terrier biting at his ankle. Dom runs up.

DOM

Get off blasted beast!

ANN

Larry get down!

LARRY

What? Get down?

ANN

Not you, the dog. Down Larry!

The dog lets go.

LARRY

Larry? You’re dog’s name is Larry?

ANN

Yeah. Sorry.

Dom laughs uncontrollably.

DOM

Larry. The dog’s name is Larry. That’s your name.

LARRY

How perceptive of you.

ANN

What’s your dog’s name?

LARRY

Dioge.

ANN

That’s different.

DOM

Larry just likse to impress people with his spelling prowess.

They hear Pigeon Man scream.

PIGEON MAN (O.S.)

Get out of here!

The three turn to see PIGEON MAN, a homeless man who wears a long gray beard and a tattered tan trenchcoat. He is known by the patrons of the dog park because he hangs around by a large oak tree near the fence all day, and yells at any dog that goes near it. He is yelling at Dioge. They run over to the tree, and Dioge runs between Larry’s legs.

PIGEON MAN

Didn’t I tell you to keep your dog away from the tree?

DOM

You did, but I didn’t pay any attention to you because it’s not my dog.

LARRY

It’s my dog.

PIGEON MAN

Keep it away from the tree!

LARRY

What the hell is wrong with you?

PIGEON MAN

No dog is to pee on this tree, and yours almost did.

ANN

And why is that?

PIGEON MAN

They just can’t. Leave it at that.

DOM

Listen Santa Claus...

Suddenly, the sound of a small bell, almost like a dinner bell, rings. Pigeon Man grabs his ears in pain. The bell stops.

LARRY

What the hell was that?

PIGEON MAN

Your dog almost peed on the tree. The bell was a punishment.

DOM

Are you crazy? That bell wasn’t even that loud.

PIGEON MAN

I do not have time to explain everything to you, and even if I did I’m not allowed to. Will you please just keep your dog away from the tree? It will make my job much easier.

DOM

So you’re job is to keep dogs from pissing on this tree? No wonder you’re homeless.

Pigeon Man grabs Dom by the collar.

PIGEON MAN

Keep your dog away the tree!

DOM

Agh, it’s not my dog, agh.

ANN

Take your hands off of him!

Pigeon Man pushes Dom away and he falls to the ground.

LARRY

Do you mind telling us what the hell is going on?

PIGEON MAN

I can’t. I am not allowed to discuss the curse.

LARRY

What curse?

The bell rings again. Pigeon Man grabs his ears.

PIGEON MAN

I’ve said too much already. Just take your dogs and go.

The bell stops.

ANN

Why won’t you just tell us what’s going on?

PIGEON MAN

And never come back!

Dom gets up.

DOM

Listen, it’s totally obvious that this guy is a fruitcake, but let’s just try to see where he’s coming from. I mean, would you want somebody pissing on your house all the time. Right? Right?

Ann and Larry are in total shock. Dom looks at Pigeon Man, who is standing perfectly still with his eyes rolling into the back of his head.

 PIGEON MAN

 Something very bad will happen to you this day.

They begin to back away.
ANN

Let’s get our dogs and get out of here.

Larry whistles and DIOGE comes running up. Ann calls for Larry, but nothing.

LARRY

Where’s your dog?

ANN

I don’t know. Larry? C’mon boy.

DOM

Larry!

LARRY

What?

DOM

Not you, the dog. Larry!

ANN

I don’t see him.

DOM

Lady, can you just get your fuckin dog so we can get out of here already? This guy is giving me the creeps.

PIGEON MAN

Leave.

ANN

Where’s my dog?

PIGEON MAN

Leave.

LARRY

We’re leaving as soon as we find Ann’s dog.

A random stray dog begins sniffing around the tree.

PIGEON MAN

Anaraha, espilo, loobootoo. Ha!

The stray begins to shake, very slowly at first but gradually increasing to super high speed. The dog shakes it’s head back and forth, back and forth, letting out a high pitched growling noise.

DOM

What the hell?

The force of the speed splits the dogs face in half. The carcass falls to the ground.

DOM

Holy shit! Holy shit! The dog! The dog!

PIGEON MAN

Leave, before you and your dogs suffer the same fate!

LARRY

Ann, we’ve got to find your dog, and fast.

DOM

Hey man, fuck the dog! I wanna keep my face!

ANN

Just shut up and help me!

The three begin searching frantically for the dog as Pigeon Man stays by his tree, still standing perfectly still.

ANN

Larry? Larry? Where are you? Here boy?

DOM

Larry? Larry! Where are you? Stupid goddamn dog!

ANN

Would you please just shut up already!

LARRY

Dom, we’re just as freaked out as you are, which is all the more reason to just find the dog and get out of here so we can call the cops.

DOM

The cops? You think the cops are going to believe a story about a bum that knows a magic spell that rips dogs in half? Cause if you do, you’re just as crazy as the homeless Harry Potter over there.

LARRY

This is no time for jokes, Dom.

DOM

I’m being completely serious. Listen lady, you want your Larry, and I understand that, but how about giving some thought to replacing him with this Larry?
He grabs Larry by the arms and holds him on display for Ann.

LARRY

Let go of me you idiot.

ANN

Larry, you’re ok, but your friend is a dumbass.

DOM

He’s housebroken and everything. Just listen to me for a second here.
LARRY

We’re through listening. It’s time we split up. I’ll go with Ann over there, and you go check out over that way.

DOM

Oh sure, go look with your girlfriend.

ANN

Ass.

Ann storms off and Larry follows after her. Dom heads off in the other direction until he reaches Pigeon Man’s tree. Pigeon Man has since returned to normal

DOM

We’re leaving. We just have to find the dog, and we’ll leave and never come back I promise. Oh please don’t mutilate my face.

Ann and Larry are now on the far side of the dog run.

LARRY

Here Larry Larry Larry. Here Larry.

ANN

Where could he have gone to?

Larry doesn’t respond.

ANN (CONT’D)

Larry? Hey Larry?

Still no response.

ANN (CONT’D)

Man Larry! Human Larry! Non dog Larry!

Larry turns around startled.

LARRY

Geez, you don’t have to yell.

ANN

Well I called you like twenty times.

LARRY

I thought you were talking to the dog. What did you say?

ANN

I said where could he have gone to?
LARRY

I don’t know. Does he have a favorite place he goes to? Dioge usually hangs out by the fence over there. See?

Larry points to Dioge who is near the fence just past the forbidden tree.

ANN

Not really. He usually just runs all over the place.

LARRY

Is he a digger? Maybe he dug himself into a hole he can’t get out of, or under the fence.

ANN

I don’t think so, but I guess we could look for signs of digging.

Dom still stands by Pigeon Man.

PIGEON MAN

I’m really beginning to lose my patience with you.

DOM

What, why? What did I do?

PIGEON MAN

Because I have warned you to leave, yet here you stand.

DOM

The dog. They’re still looking for the dog.

PIGEON MAN

If you knew what I know, you’d forget the dog.

DOM

If all your job entails is keeping dogs away from this tree, why don’t you just put up a fence?

PIGEON MAN

Because the cops just come and make me take it down. I’ve been stuck here for six months. Ever since...

The bell rings.

DOM

Ever since what?

PIGEON MAN

Nothing. Nevermind.

The bell stops.

DOM

What’s the deal with the bell?

PIGEON MAN

Just get your dog and go. That’s all I can tell you.

DOM

It’s not my dog.

PIGEON MAN

Once you leave you must never come back.

DOM

And that’s something else. Why do you wait until now to tell us to never come back? It’s not like this is the first time we’ve been here, or you’ve yelled at us about the dog.

PIGEON MAN

I try not to say anything unless someone’s dog gets really close to the tree. I used to stand by the gate and stop people from entering, but that got me into too much trouble, and I can’t afford to go to jail and leave the tree unguarded.

DOM

Are they trying to cut the tree down? Are you one of those environmentalist nuts?

PIGEON MAN

Would I be worried about dogs if that were the case? Would you just leave? You’re breaking my concentration.

Dioge sniffs at the tree, but Pigeon Man doesn’t notice.

DOM

I told you we’re gonna leave once the lady finds her dog, which better be in about two minutes because I think I’ve maxed out my creepiness tolerance for the day.

Ann and Larry stand near a hole that has been dug under the fence.

ANN

Oh no! I think he’s run away. He’s gone. Larry’s gone!

Dioge lifts his leg and pees on the tree. Pigeon Man turns and sees it.

PIGEON MAN

No!

Dioge finishes peeing on the tree. The sky goes black and the wind begins to howl as the bell begins to sound. Pigeon Man places his hands over his ears as the bell gets louder and louder. Ann and Larry run over to the tree.

ANN

What’s going on?

PIGEON MAN

Get out of here! Run!

Dioge begins to shake violently just like the stray dog did, only this time the dog’s whole body explodes in a red cloud of blood and entrails that hit Pigeon Man. He lets out a violent scream as the dog’s innards have an acid like effect on his body.

ANN

Oh my God!

The bell gets louder and louder as the skin slowly begins to melt from Pigeon Man’s body and ooze toward the ground. The wind subsides, the sky returns to it’s original blue color, the bell stops ringing, and only Pigeon Man’s skeleton remains. The three are terrified.

LARRY

What the hell just happened here?

ANN

Where’s Dioge? Where’s Pigeon Man?

DOM

Boy, are you a dumb bitch. Where are they? They’re dead! See?

Dom walks closer to the skeleton. He pokes it with his finger.

LARRY

Get away from there you idiot!

He continues poking it.

DOM

It’s just a skeleton!

The skeleton’s arms fly up and grab Dom. They both scream, Dom in fear, and the skeleton to unleash a cloud of blue smoke that enters Dom. The skeleton crumbles to a pile of bones, and Dom coughs heavily for a moment before running for the gate.

DOM

I gotta get outta here! I gotta get outta here!

As he hits the threshold of the gate a force grabs him as if it were pulling on his collar. It slams him into the tree hard, and he sits on the ground unable to move. Larry runs over to him.

LARRY

Dom, get up. Get up!

DOM

I can’t.

LARRY

Here, grab my hand.

He grabs Larry’s hand and tries to pull himself up, but he has no luck. The grip slips and Larry falls to the ground.

DOM

What did that thing do to me!

A note flies through the air and lands in Dom’s lap. He picks it up and reads it.

DOM (V.O)

Dear Cursed. You have been infected with the blue smoke, and now, whether you like it or not, are the new subject in my behavioral modification study. Life as you know it is over. Your sole purpose is to prevent a dog from peeing on this tree. If you fail, you meet the same fate as your predecessor. Scared?
 DOM (V.O.)(CONT’D)

Good. Sincerely, Doctor Ivan Pavlov. P.S. Testing, one, two, three.

The bell rings and Dom grabs his ears in pain. Larry and Ann look around.

LARRY

Where is that coming from?

DOM

Stop! Please, stop!

The bell stops and Dom breathes heavily as he uncovers his ears. He looks at the note and begins to sob.

ANN

What does it say?

Ann’s dog Larry runs up and stands next to her. Dom stops sobbing and a look of fear comes over his face. His eyes open wide.

Dom

Get your dog away from the tree!

FADE TO BLACK

 THE END

