FADE IN:

EXT. MASTERSON HOUSE – EVENING

EDITH CARLISLE and her husband, HAROLD CARLISLE, are standing outside the door to the Masterson house.

The Masterson’s were their friendly neighbors, GEORGE and ANNETTE. They had a Christmas party every year and would always invite Edith and Harold over to exchange gifts and share a couple drinks with one another.

Harold wasn’t too fond of going over this year because it was going to be nothing, but George and Annette’s family and friends. It would be people they didn’t know.

Although, Harold didn’t seem to be pleased, Edith couldn’t wait to get inside and start the party.

Edith holds two gifts in her hands. She then knocks on the door and glances over to her husband.


EDITH

Harold, you’ve got to promise me that you’ll be on your very best behavior.


HAROLD

Edith, don’t talk to me like I’m your child.

The door starts opening. Edith throws on her fake smile and pretends everything is fine.

Annette stands there and greets them with a warm smile also. She leans over and gives them hug.


ANNETTE

I’m so glad you two could make it over this year. We’ve got tons of things planned inside.


EDITH

Well, you know us, Annette. Can’t go without your special batch of sugar cookies.


ANNETTE

Oh, Edith, stop it. Come inside and have a seat. Make yourself at home, won’t you?

Annette was very wealthy. She was very preppy and stuck-up. She was a big snoot.

Her husband, George, was the same way. Annette and George always had the first of everything.

CUT TO:

INT. MASTERSON HOUSE – LIVING ROOM

Annette, Edith, and Harold, come walking into the living room. The other guests were sitting about and chatting with one another and laughing at their “wealthy” jokes.

Most of the jokes they told her cheesy and not at all funny, but they laughed anyway.


ANNETTE


(To Edith.)

Take a seat and relax. I’ll bring you something to drink and some of my cookies.


EDITH

Okay. Thank you.

CUT TO:

INT. KITCHEN

Annette walks into the kitchen and grabs some plates from out of the kitchen cabinet.

She closes the cabinet to see her husband, George, standing there with the glasses in his hand.


ANNETTE

You startled me, darling. Did you talk to Edith and Harold yet? They just got here.


GEORGE

I did. In fact, I came in here to make them a drink.

CUT TO:

INT. LIVING ROOM

Annette and her guests are sitting down and sharing a glass of wine.

George stands up and walks over to the radio and puts on some old Christmas carol music.

George then looks over to his wife and walks out of the room. He had that look as if he were up to something.

CUT TO:

INT. HALLWAY

Edith and George stand in the hallway making out with one another. He was kissing all over her neck and she was enjoying every last second of it.


EDITH

You don’t think we’re going to get caught, do you?


GEORGE

Let’s go into the bedroom. I don’t think we’ll be missed from the party for a few moments.

CUT TO:

INT. LIVING ROOM

Harold is sitting next to Annette. They guests are all cracking up at a joke someone made.

Harold leans over and whispers to Annette.


HAROLD

Would you excuse me for just a second? I’ll be right back. I’m going to find Edith.


ANNETTE

Sure, darling. If you see George tell him we’re waiting.

CUT TO:

INT. BEDROOM

Edith is lying down on the bed. George lies over her and is kissing on her chest.

Edith’s eyes roll into the back of her head. Her mouth drops down in awe and she slightly moans.


EDITH

Don’t stop, George.

CUT TO:

INT. HALLWAY

Harold stands in the hallway against the bedroom door. He’s listening to it all.


HAROLD

Slut.

Harold shuts his eyes and shakes his head.

He puts his hand on the knob and turns it slowly.

He peeks inside to see George on his wife having sex with her. This really pisses Harold off.

CUT TO:

INT. CARLISLE RESIDENCE – LIVING ROOM

EDITH drops her purse and her coat onto the couch. She sits down and takes her shoes off.


HAROLD

Did you enjoy yourself? Did you have a blast?


EDITH

Annette and George always know how to throw a good party.


HAROLD

Don’t forget to put your son’s gifts under the tree.


EDITH

Harold, do it. I’m going to take a hot bath and jump into bed.

CUT TO:

INT. BATHROOM

Edith screams as she is pushed into the tub and falls into the hot water that’s overflowing.

Harold stands over her and grabs her by the hair. He lifts her up and looks at her.


HAROLD

What the fuck was going through your head, Edith? Didn’t you know I was going to catch you?


EDITH

Harold, please.

He smashes her face into the mirror.

Edith was dead from the impact. Harold drops her lifeless body back into the tub.

He turns around to see their son standing there.

CUT TO:

INT. JASON SCHMIDT’S HOUSE – SEVERAL YEARS LATER - EVENING

MARLEY, 17, a senior at Carter High, is sitting down on her couch and watching television.

She had blonde hair that came a little past her shoulder’s in length and stunning blue eyes. She had a nice body, very petit. She was more on the tomboyish side than being that preppy cheerleader or the party girl type. She had that “girl next-door” look about her. 

Her boyfriend, JASON, 18, also a senior at Carter High, comes walking into the room with popcorn.

He wore dark blue Hollister shirt with khaki shorts. He had on some dirty old sneakers too. He was very cute too. He was a little on the skater/punk side, but was really kind and caring and never wanted to let Marley go.


JASON

I made some popcorn to go with the movie, baby.

He takes a seat on the couch next to her and leans over to kiss her on the cheek.

She reaches over and grabs some popcorn.


MARLEY

You took it light on the butter, right?


JASON

Yeah. It’s straight.

JASON grabs the remote and presses play to get the movie started and running.

MARLEY leans her head onto his shoulder.


MARLEY

Tomorrow is the last day of school for summer break. You excited?


JASON

Yeah. Are we still going to that “summer’s end” party?


MARLEY

Yeah. I talked to Casey. She doesn’t know it she’s going to be able to make it or not.


JASON

Well, that’s okay. You still have me, right?

MARLEY smiles.

CUT TO:

INT. CARTER HIGHSCHOOL – ENGLISH CLASS – DAY

MS. ABBOTT, Marley’s teacher, stands in front of the class. She glances over at the clock.

She then looks down at her watch and glances up at the class. They were taking their finals.


MS. ABBOTT

Okay. Pencils down. Your final exam is officially over with.

Marley sits in the front desk. She sits her pencil down and looks over to her friend, CASEY.

Casey looks at her and rolls her eyes.


MARLEY

What’s wrong?


CASEY

I don’t think I did so hot. How about you?


MARLEY

Most of it dealt with Shakespeare, Case. I totally failed.

Casey smiles at her.


MS. ABBOTT

Can everyone please pass his or her exams towards the front?

Marley looks behind her and grabs the papers that are being passed to her from the back row.

She fixes the papers and looks back to Casey.


MARLEY

So, did you give any more thought to the party?


CASEY

I’m going to talk to my parents and see if I can ditch this camping trip they have planned.


MARLEY

I hope you can go. It’s going to be so awesome with you there.

CUT TO:

EXT. CARTER HIGH – DAY

ANGLE ON – SCHOOL DOORS

The bell rings loudly. Within seconds the doors burst open and kids come jolting out ready to start summer.

They’re cheering with excitement. Some of them even have silly-string they’re shooting around.

CUT TO:

EXT. CARTER HIGH – PARKING LOT

Marley is standing by her car with Casey. They’re waiting on the rest of their friends.

CODY, 18, Marley’s friend since she moved next to him when she was about five years old, comes walking to them.


CODY

I’m so stoked. School’s out for break and this summer is going to be so freakin’ rad.


MARLEY

I know. Everyone’s talking about this “summer’s end” party. Are you going to be there?


CODY

Definitely. People are going to be so shit-faced.

MAX, 17, walks up to the three friends and wraps his arms his Casey, his girlfriend.

Casey smiles and tilts her head back so he can give her a kiss on the lips.


MAX

Hey baby. What’s up? Did you miss me?


CASEY


(sarcastically)

Of course, Max. We all know I can’t go a day without seeing you.

They all laugh.


MARLEY

Where’s Jason?


MAX

He’s coming. His locker was jammed and he had to get a janitor.

Max looks back to Casey.


MAX

Do you know why I love summer so much, baby?


CASEY

Why’s that?


MAX

Because I get to dedicate my entire time into having sex with you all night, baby.


CASEY

I love it when you talk dirty to me, sexy.

Max goes in for the kiss and grabs her ass and pulls her closer.

Marley smiles to see Jason walking with her. He had someone at his side. It was RAE, 17; she was just a friend of Jason’s.


RAE

Hey Marley. I found your boyfriend wondering the halls like a lost dog. So, I thought I would bring him to you.

Marley gives him a hug.


MARLEY

Thanks Rae. I keep forgetting to buy a leash for him.

CUT TO:

INT. PABLO’S PIZZA TAVERN – DAY

The six friends are sitting down at one of the tables. They are waiting for their pizza they ordered.


JASON

Aren’t you guys excited? In two more weeks we all walk across a stage and graduate.


MARLEY

Not all of us. Isn’t that right, Rae?

Rae smiles at her.


JASON

That’s right. I forgot. Rae was only a junior this year. You still have another year.


MARLEY

Yeah, but she’s the coolest junior we know and that’s why we love her so much.

They all laugh with one another.

BETSY, 17, the waitress, comes walking up to the table with their pizza in her hands.


BETSY

Here you go, guys. Do you need anything else?


MARLEY

Nope. We’re fine, Betsy. Thank you so much.

Betsy walks off.


CASEY

I’m so hungry. I didn’t eat lunch today at school.


MAX

Baby, why? You know I hate it when you go without eating.


CASEY

Don’t worry, Max. I’m making up for it now.

Rae smiles at the two and bites her pizza.


RAE

You guys are so lucky you get to go to that party tonight.


CODY

Why are you going?


RAE

It’s only for seniors. Didn’t you know that?


CODY

Really? I didn’t know. That sucks for you.

Casey takes a sip of her coke.


CASEY

Well, I better get going. I don’t even know what I am going to wear to the party.

Casey has Max and Rae scoot out so she can get up. She puts her purse around her shoulder.


CASEY

Are you coming with me or are you staying here, Max?


MAX

I’m going with you. How else will you get home?


CASEY

Good point.

Casey gives Marley a hug.


CASEY

I’ll give you a call before I head out the door.


MARLEY

Okay. Bye.

CUT TO:

INT. SUMMER’S END PARTY – NIGHT

They room is filled with people and loud music. Lights were flashing and everyone was having a good time.

Marley comes walking through the doors. She looks around to see if she can see anyone she knows.

She looks over at the table with the drinks to see Casey standing there by herself.

Marley walks over there to see what’s going on.


MARLEY

Hey. What are you doing? Where’d Max go?


CASEY

He had to go use the bathroom. What are you up to?


MARLEY

I just got here. Jason was having car trouble and had to catch a ride with Cody. Are they here yet?


CASEY

I seen Cody, but I haven’t see Jason yet. You should try giving him a call to see where he is. They have a phone in the main hall, if you need it.


MARLEY

Speak of the devil. Here he comes right now.

Casey turns around to see Max standing there with Jason. Max grabs her by the arm.


MAX

Let’s dance?


CASEY

Definitely.

Casey sits her drink down on the table.

Max and her make their way out onto the dance floor and leave Jason and Marley standing there.


MARLEY

I was just talking about you. Is everything okay?


JASON

Yeah.

Jason hugs her.


MARLEY

So, what’s up with your car? Is it dead or something?


JASON

No. Nothing like that. I forgot to fill it up before I walked out the door.


MARLEY

Well, that’s good. At least you still have a car, right?

Jason makes himself a drink.


JASON

Did you have anything planned after the party tonight?


MARLEY

No. Why? Was there something you wanted to do?


JASON

I was hoping you would come over to the graveyard with us.


MARLEY

Who’s going?


JASON

It’s just going to be the usual gang.


MARLEY

Yeah. I’ll go. It sounds pretty cool to me.

CUT TO:

INT. BASEMENT – SAME NIGHT

Casey and Max are down in the basement. They’re making out. The lights start blinking.

Casey stops kissing him.


CASEY

Let’s get back to the party. It’s creepy down here.


MAX

Oh, come on, baby. That’s why it’s more exciting.


CASEY

Gosh, Max. Anything turns you on these days, doesn’t it?


MAX

There’s only one thing that turns me on the most.


CASEY

Oh, what’s that?


MAX

You.

He starts kissing on her chest.


CASEY

You are so horny, Max. I wish you had warned me before we started dating.


MAX

Come on, baby. That’s the best part about dating a football stud.

They lose the lights.

Casey screams for a second and the lights click back on, but Max isn’t anywhere to be seen.

Casey looks around the room using her eyes.


CASEY

Shit. Max, where’d you go? Stop messing with me.

The lights keep blinking.

The music from the party can be heard above her.


CASEY

Max?

Max leaps out and grabs her. She screams.


MAX

Gotcha.


CASEY

You’re such a jerk.


MAX

Come on, Casey. I’m sorry. We can get out of here now.

CUT TO:

EXT. SUMMER’S END PARTY – NIGHT

Marley is standing outside with Jason. They are waiting on Casey, Max, and Cody to come out.

Jason grabs a cigarette out of the pack he had and sparks it up and takes a hit.


MARLEY

Jason, you know I hate it when you smoke those things.


JASON

Hey, now. Just be happy I’m not smoking something else.

People are walking out of the party.

A girl that knows Marley and Jason walk by them and says something, but she can’t be seen.


GIRL (O.S.)

Hey Marley.


MARLEY

Oh, hey.

Casey, Max, and Cody come walking out of the party. Max had one too many drinks.

They all group against the wall.


CASEY

Sorry about Max. I think he had a little too much to drink.


MAX

I’m feel fuckin’ awesome. Never felt better.


JASON

I’m sure you do. You guys ready to continue this party or what?

CUT TO:

EXT. CARTER CEMETERY – NIGHT

The five friends are walking through the graveyard. It’s a little cold outside.

The wind is blowing. Max is a little sobered up. They’ve been walking for several minutes now.


MARLEY

Are we going to find a spot to sit down sometime soon?


JASON

Yes. Just keep up with me. I’ve got the perfect spot.

They keep walking.


CASEY

It’s cold.


MAX

Don’t worry, baby. I can keep you warm.


CASEY

I don’t think so, Max. You’re too wasted.

They come to a stop.


JASON

This is it.


CODY

What’s so special about this spot, dude? It looks every other damn place in here.


JASON

Yeah, but look at the name engraved on this headstone.

Jason moves out of the way so they can see the name. Marley reads the name aloud.


MARLEY

Edith Carlisle. What’s so special about this headstone?


JASON

Oh, come on. I’m sure you heard the legend that follows this woman.

They all look at him dumbfounded.


JASON

Gather ‘round, kids. Uncle Jason is going to tell you a story.

JASON sits on her tombstone.


MARLEY

Be careful, Jason. That thing looks a little loose.

JASON moves a little bit to see she was right, but he continues to sit there anyway.

MAX grabs the bag of beer they brought and opens a can and starts to drink it.


MARLEY

Okay. Dazzle us with the story of this woman, Jason.

They all get silent.


JASON

It was Christmas Eve. Twelve years ago.

CUT TO:

(FLASHBACK)

Edith and Harold are sitting on the couch with Annette and George and their guests.

They all have wine in their hands and they are laughing at a joke that someone said about Annette’s tree she decorated.


JASON (V.O.)

Edith excused herself from the party. She said that she had to use the bathroom, but she was doing a little more than that.

CUT TO:

(FLASHBACK)

Edith and George are making out in the hallway. Harold can be seen watching them.


JASON (V.O.)

Edith was being a naughty girl. She was caught banging the neighbor in the bedroom, while her husband watched in rage.

CUT TO:

EXT. CARTER CEMETERY – NIGHT

They’re all sitting there and looking at Jason as he continues telling the story.


JASON

They got home and tucked their son into bed. Edith went to take a hot bath, but was interrupted when Harold grabbed her and threw her into the tub. She cried and cried for help, but they were muffled by his hand.


MARLEY

What happened next?


JASON

He grabbed her by the back of the head and smashed her face into the mirror several times. Their six-year-old son watched and witnessed the entire thing.


MARLEY

Well, what happened? Did he get arrested?


JASON

Nobody knows what happened. They said he skipped town. Took the son with him. He was never seen again and everyone just forgot about it and kept it secret.


CODY

Dude, did they even try to go after the guy?


JASON

They figured something like that would ruin Carter’s reputation for good. So, that’s why they kept it all a secret.


MARLEY

I think I heard this before. My dad told me it when I was younger. He said that she would get me if I didn’t go to bed. I was in bed every night at like eight o’clock.


JASON

The legend goes that if someone awoke her spirit she would come back from the grave and take her revenge on the children of Carter Township.

They all look at one another.


CASEY

That’s such bullshit. It’s just an urban legend.


MARLEY

Yeah. I agree. The story might be real, but the legend isn’t.


JASON

If you don’t believe then maybe you should wake her. I mean, it’s just an urban legend, right? Nothing will happen.

Max stands up with the beer in his hand.


MAX

I’ll wake the bitch from her deadly grave!

Max kicks the loose headstone. It crashes to the ground with Jason still sitting on it.

Jason stands up and brushes himself off.


JASON

Dude, look what you did. You broke the fuckin’ thing.


CASEY

Nice going, asshole. Now, what are we going to do?

Thunder strikes the air.

They turn around to see a man standing there. Marley and Casey jump back and scream.

It was the Keeper of the cemetery. He was a dingy older man. He looked scary as hell.


KEEPER

What are you kids doing here? Don’t you have any respect for the dead?


JASON

We’re sorry. We didn’t mean any harm or nothin’.


KEEPER

Move out the way. Let me look at the headstone.

The Keeper bends down to see the name on the stone.

His face grows wide with terror.


MARLEY

What’s the matter? Is everything okay?


KEEPER

This was the grave of Edith. Oh, my God. Look what you’ve done. Look at this!

The Keeper runs off into the night.

The five friends stand there looking at one another.


CODY

That man was fuckin’ strange. Let’s get out of here.


MARLEY

You don’t think we’re going to get in trouble do we?


JASON

Don’t worry about it. The only person who’s going to be pissed is Edith Carlisle.

Jason laughs at his remark.


MARLEY

Not funny.

CUT TO:

INT. MARLEY’S HOUSE – LIVING ROOM – DAY

Marley stands there on the phone with her mother, BEVERLY, and her dad, JACOB.


MARLEY


(into phone.)

I really wish I could go with you guys. You are going to have so much fun there. 


BEVERLY (O.S.)

Okay. Well, I’m getting on the freeway. You have the phone number to the hotel incase something goes wrong, right?


MARLEY


(into phone.)

Yes. I’ll call you if I am in trouble.


BEVERLY (O.S.)

I love you, honey. Be good. Call us from time to time.


MARLEY


(into phone.)

I will. Now, get going before you get into an accident.

CUT TO:

INT. MARLEY’S HOUSE – BEDROOM – DAY

Marley sits on the edge of her bed. She has the phone up to her ear and is waiting for an answer.

She called Jason.


MARLEY

Hey Jason. They left. Do you want to come over?

Marley smiles.

CUT TO:

EXT. RAE’S HOUSE – SAME NIGHT

Rae walks out her front door. She walks over to her car and gets inside.

She winds down the windows and looks out to see her parents standing at the front door.


RAE

Don’t worry. I’ll be in before midnight.

She drives off.

CUT TO:

INT. JASON’S HOUSE – LIVING ROOM – SAME NIGHT

Jason stands there putting on his coat. His cell phone rings. He digs through his pocket and answers it.


JASON

What’s up?

CUT TO:

INT. RAE’S CAR

Rae sits behind the wheel on the other end of the phone. She has the music playing softly.


RAE

Hey Jason. I just got my new car up and running on the road. I’m coming by to see you.

CUT TO:

EXT. JASON’S HOUSE – PORCH

Jason is locking up his front door.


JASON

Well, I’m heading out the door to go over Marley’s house. Can you meet me there?

CUT TO:

INT. RAE’S CAR

She’s sitting at a red light.


RAE

See you soon.

She hangs up the phone and turns up the radio. She starts singing along with the singer.

CUT TO:

INT. MARLEY’S HOUSE – LIVING ROOM – NIGHT

Marley opens her front door to see Jason standing there. She gives him a kiss on the lips.


MARLEY

What took you so long? I made you some dinner.


JASON

Really?

CUT TO:

INT. KITCHEN

Jason and Marley are sitting down at the kitchen table. They are eating the food she prepared.


MARLEY

Do you like it?


JASON

It’s delicious.

CUT TO:

EXT. SILENT ROAD – SAME NIGHT

Rae is sitting in her car. She had stalled on the side of the road. She wasn’t too happy.


RAE

Shit. I can’t believe this is happening to me.

She tries, but her car just won’t start.


RAE

I don’t get it. It’s new. What the hell is wrong with it?

She grabs her cell phone and dials a number.

She then gets a busy signal. She looks at the phone to find out she was in a bad spot and couldn’t make outgoing calls.


RAE

Perfect.

ANGLE ON – CAR DOOR

The car door opens and Rae steps out. She holds her phone in the air to try and get a connection.


RAE

Please, please, please. I hate this so much.

She doesn’t get a connection.

On the ground a trail of gasoline catches her eye. She realizes that she had been leaking.

She gets down on her knees and looks under her car see gasoline just dripping out very slowly. It was all gone.


RAE

Great. Now, how the fuck did that happen?

She turns around to see dark figure standing several feet down from her.

It was dressed in all black and just stood there breathing heavily at her.


RAE

Jason, is that you?

The figure pulls out a large axe.

Rae’s eyes grow with terror. She runs and jumps back into her car and locked the door.

INT. RAE’S CAR

She sticks her key back in the ignition and tries starting the car, but nothing happens.

She looks through the window to see the figure coming closer.


RAE

Shit.

The keys drop to the ground. She bends down to pick them up. She looks back out the window to see that the figure chasing her has vanished into the night.

She winds down her window.


RAE

Where’d he go?

The figure pops up in front of the window and grabs her by the hair and tries pulling her out the car.

She screams and struggles in panic.


RAE

No! Please!

The figure pulls her out the car and drops her on the ground.

It raises the axe and whacks her several times. The axe sinks into her chest and blood pours.

The figure continues whacking at her until she would eventually stop screaming and died.

CUT TO:

EXT. RAE’S CAR

The figure stands there at the down by the trail of gasoline that led up to her car.

It lights a match and drops it onto the ground.

The gasoline turn into flames that eventually make it’s way to her car and blow it up.

It sits there in flames as the figure walks away.

CUT TO:

INT. MARLEY’S HOUSE – BEDROOM – DAY

Marley is sleeping with Jason when her alarm clock starts going off at six o’clock in the morning.

It scares the hell out of the two and they jump up out of bed. Marley reaches over and turns it off.


JASON

Jesus. Why the hell do you have that thing on?


MARLEY

I must’ve still had it programmed from when I was in school.


JASON

Shit. That scared the living hell out of me.


MARLEY

Sorry.

CUT TO:

EXT. SILENT STREET – DAY

Police and forensics are on the scene where Rae was murdered the other night.

People are taking pictures of the mess. Lights from the cars keep on flashing.

DEPUTY ANDREWS, 29, walks up to SHERIFF MICHAELS, who is standing on the side of the road smoking a cigarette.


SHERIFF

Please tell me you have something good to say.


DEPUTY

We found something. You might want to come and take a look at it. It could be helpful.

Sheriff Michaels follows Deputy Andrews to the other side of the road where they find a license plate.

It’s a little burnt, but the numbers are easy to read.


SHERIFF

Run it through the system. That way we can find out who the car belongs to.


DEPUTY

They’re already on it, but I doubt there will be any need.


SHERIFF

What’s that mean?


DEPUTY

We found a wallet that belonged to the victim.

CUT TO:

INT. MARLEY’S HOUSE – KITCHEN - NIGHT

Marley’s telephone starts ringing. She makes her way over to the wall it’s hanging on and answers it.


MARLEY

Hello?

There’s a moment of silence as the person on the other end speaks.


MARLEY

Hey Cody. What’s up?

Marley’s eyes grow wide with shock.

She hangs up the phone and turns to look at Jason.


JASON

Baby, what’s wrong?


MARLEY

There’s been an accident. It’s Rae, Jason. She’s dead.

CUT TO:

EXT. CARTER CEMETERY – SEVERAL DAYS LATER - DAY

Marley and the rest of her friends are standing outside Rae’s grave where she was buried.

Jason stood there in silence.


CASEY

It’s hard to believe she’s gone. We were just hanging with her a couple nights ago.


MARLEY

Yeah. I know.

Marley walks over to Jason and puts her arms around him and kisses him on the neck.


MARLEY

How are you feeling? Is everything okay?


JASON

I’m good. I just want to go home and forget about this.

Marley turns to look at the others.


MARLEY

Hey guys? We’re going to take off now. I hope you don’t mind.


CASEY

Call me later.


MARLEY

Okay.

Marley and Jason walk off together.

Cody, Max, and Casey are left standing there.


CODY

I guess I’d better be going to. I have an interview. I’ll call you guys sometime.


CASEY

Drive safe.

CUT TO:

INT. MARLEY’S HOUSE – LIVING ROOM – NIGHT

Marley walks into her living room and drops down on her couch and shuts her eyes.


MARLEY

I need a bath.

CUT TO:

INT. BATHROOM

Marley lies in her bathtub. She was taking a bubble bath. She had her eyes closed to relax.

Her telephone rings. She had it next to her. She answers.


MARLEY

Hey Casey. What’s up?

Silence.


MARLEY

Hello? Are you there?

She hangs up the phone and looks at it.


MARLEY

That’s odd.

She stands up in the tub and wraps a towel around her before we could see anything.

She slowly steps out of the tub.

Within that second she loses the lights and power. Everything goes out and turns black.


MARLEY

Shit!

Marley can be heard stumbling around the bathroom.

She turns on the flashlight that she grabbed from the bathroom cabinet and shines it.

CUT TO:

INT. HALLWAY

Marley stands in the hallway. The noise of some sort of tapping can be heard on the walls.


MARLEY

Hello?

She walks into her bedroom where the noise was coming from and shines her light around the room.


MARLEY

Is anyone in here?

She shines her light on the wall.

Something red appears to be written on it.

The lights and power click back on and on the wall, written in blood, were the words: I’VE COME BACK.

Marley screams.

CUT TO:

INT. PABLO’S PIZZA TAVERN – DAY

Marley, Casey, Cody, and Max are sitting down at one of the tables with a pizza in front of them.


MARLEY

I know it sounds crazy, but things like that just don’t happen.


CASEY

That’s creepy.


CODY

Did you call the police?


MARLEY

No. I didn’t think about that. I don’t want to get them involved and I didn’t tell Jason.


CASEY

Why not?


MARLEY

He’s already got too much on his mind with what happened to Rae and all that.


MAX

Yeah. It sounds to me like someone was in your house. Maybe Jason was playing a prank on you.


MARLEY

I doubt it. Why would he do a thing like that?


MAX

You never know.

Casey takes a bite of pizza.


CASEY

What did the message on the wall say again?


MARLEY

I’ve come back.

Casey looks a little scared.


CASEY

Oh, my God. You’ll never believe what I just thought of.


MARLEY

What? Tell me.


CASEY

Do you remember that night at the cemetery? What was that woman’s name Jason was telling us about again?


MARLEY

Edith Carlisle.


CASEY

Yeah. What if it’s true? What if she did come back? Just like he said she would.


MARLEY

I thought we already established that the story he told us about Edith Carlisle was just an urban legend.


CASEY

Yeah, but what if it did happen, Marley? Wouldn’t that still freak you out in the slightest bit?


MARLEY

Maybe. I’m not even thinking about that though. There’s no such thing as Edith Carlisle coming back as a revengeful spirit.


CODY

That would make a pretty dope movie though.

CUT TO:

INT. MAX’S HOUSE – BEDROOM – NIGHT

Max walks into his bedroom and starts taking off his clothes. She opens a dresser drawer and pulls out some boxers.

He bends down and slips them on. The radio from downstairs in the living room clicks on.


MAX

What the hell?

Max reaches under his bed and grabs out his baseball bat.

CUT TO:

INT. LIVING ROOM

Max walks down into the living room to see the radio. Someone had turned it on.

He reaches out and turns the radio off.

The shadow of someone or something runs behind really fast and into the kitchen.

Max jumps and turns around real fast and swings at the air.


MAX

Is someone there?

CUT TO:

INT. KITCHEN

Max walks into the kitchen. Nobody’s in there.

Sounds can be heard coming from upstairs in the bedroom.


MAX


(calling out.)

I swear to God! If you don’t get the fuck out of my house I’m going to fucking kill you!

Max walks over to his steps.

He peeks up them with his head.


MAX

Casey, baby, is that you?

The thump gets louder.

CUT TO:

INT. BEDROOM

Max walks back into his bedroom. The sounds and thumps were coming from inside.


MAX

I know you’re in here. So, get the fuck out.

He turns around to look at his closet.


MAX

So, that’s where you are.

The closet door shakes.

He walks over to the closet and slowly puts his hand on the knob and turns it.

His cat, BUDDY, leaps out and scares him.

He gets pissed.


MAX

Damn, Buddy. You scared the shit out of me.

Max turns around to see the figure of a man standing there, but before he could do anything the figure grabbed him by the neck.


MAX

No! Please.

CUT TO:

EXT. MAX’S HOUSE

ANGLE ON – MAX’S BEDROOM WINDOW

The window bursts open as Max is thrown out it. Glass shatters are fall from the sky.

Max screams all the way down to the ground. He keeps on falling. He hits the ground and blood spurts from his mouth.

Max lies on the ground mangled in different positions and covered in his warm blood.

CUT TO:

INT. MARLEY’S HOUSE – SAME NIGHT

Marley stands in front of her bathroom door. She looks at it with a scared expression.


MARLEY

Who’s in there?

She puts her hand on the knob.


MARLEY

I’m coming in. So, you better just come out.

She opens the door and screams. Thunder strikes the air. On the floor of her bathroom was the headstone of Edith Carlisle.

CUT TO:

EXT. CAFÉ – DAY

Casey and Marley are sitting down at one of the small white tables that belong to the café.


MARLEY

I don’t know what to do. I can’t go to Jason.

Casey sips her coffee.


CASEY

I really think you should go to Jason. This entire thing about Edith Carlisle coming back from the grave sounds delusional.


MARLEY

You were the one who suggested it in the first place.


CASEY

All I’m saying is that you should go to Jason and talk to him. He can help you.


MARLEY

I don’t know, Casey. I don’t want him to worry about any of this. He is still upset about Rae. She was his best friend.


CASEY

Well, I’ll stay the night at your house if you want me to.


MARLEY

Would you?


CASEY

Yeah. Now, let’s go to the beach or something, girl.

CUT TO:

EXT. CARTER BEACH – DAY

Marley and Casey walk out onto the sand and look at the beach. They see a man out in the water surfing.


CASEY

Is that Cody?


MARLEY

I don’t know. That does look like Cody, doesn’t it?


CASEY

Yeah. I think it is.

Cody comes running out the water with his board.


CODY

Hey. What are guys up to? Jason was just here.

Marley sips her drink.


MARLEY

We were just going for a walk. How about you?

Cody glances at his board.


CODY

Surfin’.


CASEY

Hey Cody? Has anything weird been going on lately?


CODY

No. Why?


CASEY

Just checking.


CODY

Are you getting more messages on your wall again?


MARLEY

No. It’s not that. It’s just that weird things have been going on recently.


CODY

Well, if I see anything out of the ordinary, I’ll let you know.

CUT TO:

INT. MARLEY’S HOUSE – BEDROOM – NIGHT

Marley is sitting down on the edge of her bed. She takes the clips out of her hair.


MARLEY

Thanks for coming home tonight. I really didn’t want to be alone. I’m still freaked.

Casey is looking out the window.


CASEY

It’s fine. That’s what friends are for, right?


MARLEY

Yeah.


CASEY

Look at the bright side.


MARLEY

What’s that?

Casey turns around and smiles at her.


CASEY

It’s going to storm. Do you have any candles incase we lose the power later?


MARLEY

Yeah. There’s some in my closet on the top shelf.


CASEY

Fabulous.

Casey opens her closet and reaches up for some candles. She was too short to see anything.

She had to move her hand around. That’s when a picture comes falling to the ground.

Casey bends down and grabs the picture.


CASEY

What’s this?

Marley gets up and walks over to her.


MARLEY

That’s my parents and I when I was younger. They were known for having the best parties in town.


CASEY

You looked so cute. How old were you?


MARLEY

I don’t know. I think I was about six or something.

Casey puts the picture back.

She finds the candles this time.


CASEY

I’m never prepared for an outage or blackout when thunderstorms happen to occur. I’m so unorganized. Max says that a lot.


MARLEY

You and Max have been going out for the longest time. I remember when you first started dating.


CASEY

Yeah. Me too. Cody was the one that hooked us up at that party.


MARLEY

I was so shocked when I find out because you guys are like totally opposite.


CASEY

I know. It’s so funny. He’s such a jock, Marley.


MARLEY

Yeah. He’s all into sports and you were the Paris Hilton of Carter High. I didn’t think you guys were going to last that long.

Casey sits down on the edge of the bed.


CASEY

It’s the sex. It keeps him coming back to me, baby.


MARLEY

That was more than I needed to know, Casey. Thank you.


CASEY

Whatever. Don’t even act like you haven’t had sex with Jason.


MARLEY

We didn’t.


CASEY

Are you serious?

Casey looks at Marley to see her laughing.


CASEY

Oh, my God! You did have sex with him! You’re such a whore!

Casey hits her with a pillow.

Marley laughs at her and grabs a pillow and hits her with it. They stop and laugh.


MARLEY

It was so odd the first time. I was so scared.


CASEY

I can’t believe you.


MARLEY

What’s wrong?


CASEY

You had sex with him and you didn’t tell me about it.


MARLEY

Well, you never asked.


CASEY

Oh, my God. You have to answer this question with nothing, but complete honesty.


MARLEY

I’m listening.

Casey smiles.


CASEY

Was it big?

Marley lights up.


MARLEY

Shut up!

Marley smacks her with a pillow.

CUT TO:

INT. JASON’S HOUSE – LIVING ROOM – DAY

Jason walks over to his front door. He opens it up to see Marley there with Casey at her side.


JASON

Hey baby. What’s up? I haven’t heard from you.


MARLEY

Nothing much. Just been catching up on some girl stuff with Casey. How are you?


JASON

Great. Come in.

Marley and Casey come walking inside.


MARLEY

We can’t stay along. We’re going to catch a movie. You can come see it with us if you want to.


JASON

No. That’s okay. I have things to do later.


CASEY

Jason, nice place. Did your parents remodel?


JASON

A little bit. I guess you could say that.


MARLEY

Jason, I stopped by for a reason. I was wondering if there was any way you could come to my house tomorrow night. It’s important.


JASON

If it’s really important can’t you tell me now?


MARLEY

Tomorrow night. My house. Please be there.

CUT TO:

INT. MARLEY’S HOUSE – NIGHT

Casey and Marley come walking through the front door. They’re both smiling at something.

Casey has her cell phone in her hand.


CASEY

Max is really pissing me off. I’ve been calling him all day and he’s not picking up.


MARLEY

Maybe you should go over there and see what’s up.


CASEY

I will, but right now I’m dying of thirst.

CUT TO:

INT. KITCHEN

Casey walks into the kitchen and opens the fridge.

She has the cell phone to her ear.

She hangs up the phone.


CASEY

Come on, Max. Pick up the phone sometime tonight, please.

CUT TO:

INT. LIVING ROOM

Casey walks back into the living room.

Marley is sitting down at her computer that she just turned on and started up.


CASEY

I’m going over his house. I’ll be back in a few. Are you going to be cool if I leave?


MARLEY

Yeah. I’m just going to do a little research.


CASEY

Okay. You sure?


MARLEY

I’m positive. Go get your man, girl.


CASEY


(smiling.)

I love you.

Casey hugs her.

CUT TO:

EXT. MARLEY’S HOUSE – NIGHT

Casey runs out of the house and into the pouring rain.


CASEY

Shit. My hair.

She runs to the car and gets inside.


CASEY

Max, I am so going to kill you for doing this.

She looks into her mirror.

CUT TO:

INT. MARLEY’S HOUSE – LIVING ROOM – NIGHT

Marley sits down at her computer. She types something up in one of the search engines.


MARLEY

Come on, Edith. You have to be in here somewhere.

She types in Edith Carlisle, but gets nothing.

CUT TO:

EXT. MAX’S HOUSE – SAME NIGHT

Casey gets out of the car that she has parked on the side of Max’s house.

The rain had stopped.

She stands there looking up at the broken window. She slowly walks over to the house.


CASEY

Odd.

She walks up to the lawn.

She looks down on the pavement to see the broken glass and the red blood stains.


CASEY

What is this?

She heard something from inside the house.

She turns around to come face to face with the front door that is wide open.

The darkness of the room is all that can be seen.


CASEY

Max, are you in there?

INT. MAX’S HOUSE – LIVING ROOM

Casey walks through the door. She stands there and looks around with her eyes.

The door slams shut behind her. She turns to the door and tries tugging on the knob.


CASEY

Shit.

A loud thump occurs upstairs.

She walks over to the steps slowly. When she gets there she peeks up them.


CASEY

Baby? Is that you? Quit messing around with me and say something, damn you.

Casey puts one foot on the step and starts going on. She can hear water running from the bathroom.

CUT TO:

INT. MARLEY’S HOUSE – LIVING ROOM

Marley sits at her computer with a blank stare. She was a little confused to as why nothing of Edith Carlisle was coming up under a search.


MARLEY

I don’t get it.

A hand grabs her shoulder.

She jumps in her chair and leaps up. She sees Jason standing there with a weird face.


JASON

Jumpy?


MARLEY

You scared me.


JASON

Sorry.


MARLEY

What are you doing here? I said come tomorrow night.


JASON

You had me worried. You seemed a little weird earlier.


MARLEY

I’m fine.

Jason looks at the computer to see that she was doing a search on Edith Carlisle.


JASON

What’s this?

CUT TO:

INT. MAX’S HOUSE – HALLWAY

Casey stands there in the hallway looking at the bathroom door. She can hear the water running.

She puts her hand on the knob and slowly turns it.


CASEY

Max, are you in there? Please talk to me.

She opens the door.

INT. BATHROOM

Casey walks into the bathroom to see the tub overflowing and the water still running.


CASEY

What the hell?

She bends down and turns off the water.

Casey leans back up and turns around to see the figure standing there in black and holding his axe.


CASEY

No! Ah!

The figure swings the axe and with one clean swipe he slices off her head.

He headless body falls into the tub. Blood gushed out from the wound and turned the water red.

Her head floated in the water too.

CUT TO:

INT. MARLEY’S HOUSE – NIGHT

Marley is holding onto Jason. She’s on the verge of tears.


MARLEY

I didn’t know what to do. I was so scared, Jason. I should’ve told you before, but I didn’t want you to worry about a thing.


JASON

Baby, it’s okay. I understand what you’re going through. I’m here for you, Marley.


MARLEY

I know this entire thing about Edith coming back from the grave sounds delusional, but it makes perfect sense. That night at the cemetery. I think we woke her.


JASON

It’s a story. You even said that your father told you it when you were a little girl so you would go to sleep.


MARLEY

I know.

Marley closes her eyes.

An idea then strikes her. Her eyes open and she backs up from holding onto Jason.


MARLEY

Jason, do you have your car with you?


JASON

Yeah. Why?


MARLEY

I need you to take me somewhere.


JASON

Where do you want to go this late at night?


MARLEY

The cemetery.

Jason rolls his eyes.


JASON

Oh, Marley, baby. Think about this for a second. You can’t be serious about this, right?


MARLEY

I’d go myself, but Casey has the car. She went to go and see Max at his house.


JASON

If I take you will it make you feel any better?


MARLEY

Yeah. It will.

CUT TO:

EXT. CARTER CEMETERY – NIGHT

Thunder strikes the air as the two of them are making their way through the graveyard.


MARLEY

It’s around here. I can’t believe you don’t remember where her grave is. You took us here.


JASON

I was drinking. I’m sorry. Maybe we should go home.


MARLEY

I can’t go. I have to find that grave, Jason. I have to.

Jason and her keep walking.

They come to a sudden stop.


JASON

Why did we stop?


MARLEY

This is it.


JASON

How do you know?

Marley points to a headstone that has the words “SOON” written in dark red blood.

It slowly starts raining.


MARLEY

See. I told you. Do you believe me now, Jason?


JASON

Oh, fuck me.

Thunder strikes the air.

CUT TO:

INT. CARTER TOWNSHIP LIBRARY – DAY

Marley walks over to the librarian sitting at her desk. The library was very dead.

There’s was people there, but not many.


LIBRARIAN

Can I help you?


MARLEY

Yes. I was wondering if you could point me in the direction of old news articles from the Carter Township newspaper.


LIBRARIAN

Do you have a specific date you’re looking for?


MARLEY

Anything that was printed about twelve years ago.


LIBRARAIN

Come with me.

CUT TO:

INT. SMALL ROOM

Marley is sitting down at the table. She’s looking through the papers and articles in front of her.


MARLEY

Come on. There’s got to be at least one thing in here.

CUT TO:

INT. LIBRARY – SEVERAL HOURS LATER

The librarian comes walking in and flicks the lights. Marley turns around to look at her.


LIBRARIAN

It’s getting late, sweetie. Did you find what you were looking for?


MARLEY

Yeah. I’ll be a minute.


LIBRARIAN

Okay, honey.

The librarian closes the door.


MARLEY

No. I didn’t find a damn thing I was looking for.

CUT TO:

INT. MARLEY’S HOUSE – NIGHT

Marley closes her front door. She walks into the living room to see that her house has been ransacked.


MARLEY

Shit.

The lights start blinking.


MARLEY

Shit. Please tell me I’m not about to loose the power.

Marley walks over to the steps. She comes to a stop when she looks down to see red footsteps on the carpet.

Her eyes grow wide with curiosity. She doesn’t know if she should follow them or not, but her feet start moving slowly up the steps. She walks with caution.


MARLEY

Is someone up here?

She continues following the red footprints all the way to the top of the steps.

INT. HALLWAY

She stands in the hallway. The red prints come to and end. She looks around to see that there was no more of them for her to follow. She then looks up the wall.

She can see red handprints on the attic door.


MARLEY

So, you’re in the attic, aren’t you?

CUT TO:

INT. ATTIC

Marley clicks on the light in the attic. She looks down on the ground to see the red footsteps.

They’re leading over to a box that sat in the corner of the room. She knew something was in that box.


MARLEY

Okay.

She walks over to the box and gets down on her knees. She slowly opens the box.

Inside the box were old articles from the local newspaper. She couldn’t believe her eyes.


MARLEY

No way.

She starts flipping through the papers when an article with the title “TOWN STUNNED BY MURDER.”

She knows she had something this time and she was one closer to finding out the truth.


MARLEY

This is it.

She skins through the article and reads a tiny little paragraph that had heavy information.


MARLEY


(reading.)

Edith Carlisle, found dead in the bathroom of her country style house Wednesday afternoon. 6-year-old son and 38-year-old father disappeared from scene leaving no answers at to what happened to Edith Carlisle.

She skips through it.

She comes across another article that goes into the story a little more than the other.


MARLEY


(reading.)

The story of Edith Carlisle unfolds a little more. Said to have been caught having an affair with George Masterson at a Christmas Eve party the night of death.

She looks at the picture on the cover of the newspaper to see a house light up for Christmas.


MARLEY

Wait a minute.

In small font under the picture reads “GEORGE MASTERSON’S HOUSE, NIGHT OF CHRISTMAS EVE PARTY.”

Marley covers her mouth in terror.

She looks close at the address on the house to see that it was her house.


MARLEY

No. That’s my house. This can’t be true. It can’t. My father’s name is Jacob Johnson.

She stands up and grabs her head.


MARLEY

Oh, my Gosh. What the fuck is going on?

She turns around to see a box of papers crash to the ground. She looks at them to see they were old envelopes...mail.

She bends down and looks at the mail. They were all addressed to her house and had either the name George Masterson or Annette Masterson on the front.


MARLEY

No. Please.

She comes across two old I.D. cards. They had the pictures of both her parents on the front.

She reads the names to see George and Annette Masterson as the names on the card.


MARLEY

Oh, my God. My parents lied to me all these years. They’re not Jacob and Beverly Johnson. They’re George and Annette Masterson. My father had an affair with Edith Carlisle that night.

The lights click off.

Marley stands up and screams.

The lights continue going on and off in a slow, but fast repeated pattern. Laughter can be heard.


MARLEY

No! Stay away from me! I don’t believe in you! I don’t believe in you.

She looks ahead of her to see the figure of a man standing there and looking at her.

She can see the axe in his hand.


MARLEY

I don’t believe.

The figure starts running for her.

Marley grabs an old lamp and tosses it at the figure and breaks it over his head.

She watches as it falls to the ground.

Marley takes off running for the attic door so she can get the hell out of there.

CUT TO:

INT. HALLWAY

Marley drops to the ground and hurts her foot. She grabs her ankle and screams in pain.


MARLEY

Shit!

She makes her way over to the steps.

CUT TO:

INT. LIVING ROOM

Marley runs down into the living room and makes her way over to the front door.

She opens the door to see Jason standing there. She screams and grabs onto him.


JASON

Christ! You’ve got to stop doing this shit, Marley!


MARLEY

We have to get out of here! Edith’s here, Jason! She’s going to kill us both!


JASON

Whoa. Calm down.


MARLEY

Don’t tell me to calm down! We have to get the fuck out of here. Listen to me, Jason.

Jason walks over to the steps.


JASON

Listen to me, Marley. Nobody is up there.


MARLEY

Jesus Christ, Jason. All this time I was lied to. My parents aren’t Jacob and Beverly Johnson. They’re George and Annette Masteron. My father had an affair with Edith the night of her murder.


JASON

I’m sure they had a reason for lying to you. Maybe they were trying to protect you, baby. They do love you.


MARLEY

No! If they loved me than they would have told me the truth from day one, but they didn’t.


JASON

This sounds crazy, but I just don’t get it.


MARLEY

Come on. We have to find Max and Casey and tell them.

CUT TO:

INT. JASON’S CAR – SAME NIGHT

Jason is sitting behind the wheel and driving down the street. He looks over to Marley.


MARLEY

We have to get to Casey and Max before Edith does. They were there that night in the cemetery. They’re on her list too.


JASON

Let’s stop referring to this killer as Edith Carlisle. She’s dead. It has to be someone else.


MARLEY

Well, there is nobody else.


JASON

Well, don’t be upset, but if your parents lied to you then maybe they have something to do with this entire thing.


MARLEY

They’re on vacation. There’s no way it’s them.


JASON

They’re on vacation because that’s what they told you.


MARLEY

I’ve got calls from them. I even called the hotel they said they were staying at and they answered the phone. It’s not them, Jason. I know you don’t want to believe me, but it’s true. Edith Carlisle has come back for us and we have to stop her.

CUT TO:

EXT. CASEY’S HOUSE – SAME NIGHT

Marley and Jason are standing outside her house and they are knocking on the door.

Casey isn’t answering. Marley gets a little worried, but she doesn’t show it.


MARLEY

Why isn’t she coming to get the door?


JASON

Well, it is two in the morning, baby.

Marley looks around the street.


MARLEY

She’s not here. She has my car and my car isn’t parked here.

CUT TO:

INT. JASON’S CAR

Jason is sitting behind the wheel again. They two of them are back on the move.


JASON

So, I guess we’re going to Max’s house, right?


MARLEY

It’s the only place. We have to give it a try.

CUT TO:

EXT. MAX’S HOUSE – SAME NIGHT

Marley runs up to the door and starts knocking on it.

A few seconds later Jason comes walking up onto the porch. Marley knocks again.


MARLEY

Max, open the door! It’s Marley and Jason!

The door slowly opens.

CUT TO:

INT. MAX’S HOUSE – LIVING ROOM

The room was dark. Marley and Jason stood there.


JASON

Maybe they’re sleeping. We should come back tomorrow.


MARLEY

Be quiet for a second. I think I head something.

They stand there in silence.


JASON

I don’t hear anything.


MARLEY

How the hell do you turn on the lights?

The lights click on.

Jason and Marley were standing in front of the couch and sitting down on the couch was Casey and Max’s dead bodies.

They were both in sitting up positions and Casey had her head in her lap. Both bodies were drenched and stained in thick red blood.

Marley screams at the sight.


MARLEY

Oh, my God! They’re dead! What do we do, Jason? I knew it. I fucking knew it!


JASON

We have to go. Now.

CUT TO:

INT. JASON’S CAR

Jason is sitting behind the wheel recapping what he had just saw with Marley.

Marley was in tears, not as much.


JASON

Okay. So, if Edith has come back to kill everyone who was there that night in the cemetery, who’s next on the list?


MARLEY

I don’t know. Who all was there that night?


JASON

Let’s see. There was you and I for sure, Casey and Max too.


MARLEY


(thinking.)

Oh, shit.


JASON

What?


MARLEY

Cody.

Jason slams on the gas.

CUT TO:

INT. CODY’S HOUSE – BEDROOM – NIGHT

Cody lies in bed. He’s sleeping. He can hear his dog barking from out in the backyard.

Cody slowly opens his eyes. He’s been trying to ignore the dog barking for sometime.

He leans up and sits on the edge of the bed.


CODY

Come on, Bruce. Shut the hell up already.

Cody slips into some tan flip-flops. He’s wearing a white t-shirt and pajama pants.

He opens the closet door and throws on his lucky zipper-up sweater that had the lifeguard logo on the back.

He also grabs a flashlight and heads over to his bedroom door.

CUT TO:

INT. LIVING ROOM

Cody walks down into the living room. He realizes that he left the T.V. on while he slept.


CODY

Shit.

He bends down and turns off the T.V.

CUT TO:

INT. KITCHEN

Cody walks into the kitchen and grabs bottled water out of the fridge and walks over to the back door.

He peeks outside to see that his dog wasn’t there.


CODY

Bruce, what the hell are you doing out there?

CUT TO:

EXT. CODY’S HOUSE – BACKYARD – NIGHT

Cody walks out into the night and over to dog, Bruce, normally would be sleeping.


CODY

Bruce, come here, boy. What’s going on out here?

He heard his dog whimper.


CODY

Bruce?

Cody flashes his light around.

CUT TO:

INT. JASON’S CAR

Jason is driving down the street really fast.

Marley grabs her cell phone and she starts ringing Cody’s phone off the hook.


JASON

Is here picking up?


MARLEY

No.

CUT TO:

EXT. CODY’S HOUSE – BACKYARD

Cody stands there shining the flashlight all around the yard. The noise was getting closer.

He shines his light on a trashcan. He can see something red leaking out from under the lid.


CODY

Shit.

He walks over to trashcan.


CODY

What is this?

He opens the lid and shines the light down into the trashcan to see his gutted dog, Bruce, inside.

Cody grabs his mouth and turns around to throw up.


CODY

Oh, fuck me, dude!

Cody runs back to his house.

CUT TO:

INT. CODY’S HOUSE – KITCHEN

Cody runs into the kitchen. He can hear his phone ringing. He runs to the phone and grabs it.


CODY

Hello?

CUT TO:

INT. JASON’S CAR

Marley was on the other end of the phone.


MARLEY

Jesus Christ, Cody. It’s about time you picked up the phone. Are you okay over there?

CUT TO:

INT. CODY’S HOUSE – KITCHEN

Cody stands on the other end of the phone.


CODY

No. I’m not okay. Someone killed my fucking dog, dude. Split open from end to end.


MARLEY (V.O.)

Stay there. Jason and I are on the way. Don’t leave the house. You’re in danger.

Cody hangs up the phone.

CUT TO:

INT. JASON’S CAR

Marley hangs up the phone and looks to Jason.


JASON

Is he cool?


MARLEY

His dog is dead. We have to get there quick.

CUT TO:

INT. CODY’S KITCHEN

Cody stands there in the kitchen. The lights went out (like always.) He shines the light around.


CODY

I’m not moving. There’s nothing that can make me leave this damn spot.

He shines the light on the figure of the man, who stands there holding his deadly axe.


CODY

Okay. I can make an exception for you I guess.

The figure raises the axe.

Cody runs off into the living room.

INT. LIVING ROOM

Cody runs to the front door and tries opening it. The door doesn’t plan on budging.


CODY

Shit.

Cody runs over to the window and opens it up. He gets halfway out the window.

He turns around to see the figure standing there with the axe in his hand and ready to swing.

EXT. CODY’S HOUSE – FRONT PORCH

He does, but Cody drops from the window and rolls down onto the porch and gets up.

He takes off running down the steps.

CUT TO:

EXT. PARK – NIGHT

Cody runs across the large field. He has the flashlight in his hand and don’t plan on letting go.

The figure was behind him and was walking after him. Cody kept his eyes forward and kept running.

CUT TO:

INT. JASON’S CAR – NIGHT

Jason’s car pulls up to Cody’s house. Marley and Jason get out of the car and walk onto the porch.

Marley bangs on the door, but no answer.


MARLEY

Cody, it’s us. Come and open the door.

Marley looks at the open window.


MARLEY

Shit Jason. I don’t think he’s here anymore.


JASON

I thought you told him to stay in one place and not go.


MARLEY

Yeah, but he must’ve had to make a run for it or something because he’s not answering the door.

CUT TO:

EXT. PARK

Cody keeps on running through the field when he comes to a stop to see that he’s by his house.

He looks on his porch to see Jason and Marley standing there.


CODY

Finally.

He turns around to see the figure is gone.


CODY

Hey! I’m down here! Over here in the park!

EXT. CODY’S PORCH

He caught Marley’s attention before she walking into the house to look for him.


MARLEY

It’s Cody. In the park, Jason. He’s alive.

EXT. PARK

Cody stands there looking at them. He doesn’t notice the figure rise up behind him.

He can see Marley screaming in the background.

Cody turns around to see the figure standing there. He is knocked to the ground.

The figure takes the axe and starts whacking the living hell out of him for the run he tried giving.

EXT. PORCH

Marley stands there in shock.


MARLEY

That’s her, Jason. That’s Edith. We have to do something.


JASON

We can’t.

Jason gets silent.


MARLEY

Why can’t we?


JASON

Edith said so.

Jason then punches her in the face. She falls to the ground and is knocked out.

CUT TO:

EXT. CARTER CEMETERY – NIGHT

Marley opens her eyes. He looks around to see the many headstones and knows where she is.

She tries getting up, but she was tied to the headstone behind her and can’t get lose.

The figure starts walking for her. She screams. The figure comes to a stop and stands there.

It pulls off its hood and we see Jason under it. He had the evilest grin on his face.


JASON

I really had you fooled, didn’t I, baby?

Marley is a little shocked and confused.


JASON

Don’t look so shocked. I’m sure you thought it was I at some point in your fucked up head.


MARLEY

Fuck you.

Jason laughs at her.


JASON

We’ve done that before. I’m still trying to forget.


MARLEY

And you think I’m the one with the fucked up mind! What the fuck is going on with you all of a sudden, asshole?


JASON

Do you know what’s really funny about this little scenario you find yourself in?

Marley looks him in the eye.


JASON

This entire time you thought a stupid fucking ghost was killing your friends. I really pulled this one off and I just got to give myself a pat on the back.

Marley struggles to get the rope free.


JASON

I’m sure you’re wondering how this entire thing went do, so being the loving boyfriend that I am, I will inform you.

Marley tosses her hair to the side.


JASON

It all started twelve years ago when I was about six or something like that. It was Christmas Eve and my mother and father tucked me into bed early.

(FLASHBACK)

A woman and a man are standing at the bedroom door of their son’s bedroom and they’re turning off the light.


JASON (V.O.)

They were on their way over to a Christmas Eve party that the neighbor was having. They did every year, but this year was different, you see. My mother, Edith, was caught fucking the neighbor in the upstairs bedroom.

INT. BEDROOM

Edith is lying down on the bed. George lies over her and is kissing on her chest.

Edith’s eyes roll into the back of her head. Her mouth drops down in awe and she slightly moans.


EDITH

Don’t stop, George.

CUT TO:

INT. HALLWAY

Harold stands in the hallway against the bedroom door. He’s listening to it all.


HAROLD

Slut.

Harold shuts his eyes and shakes his head.

He puts his hand on the knob and turns it slowly.

He peeks inside to see George on his wife having sex with her. This really pisses Harold off.


JASON (V.O.)

And the sickest part was that my dad, Harold, had to witness the entire thing. So, when they got home he smashed her fucking face into the mirror.

INT. BATHROOM

Edith screams as she is pushed into the tub and falls into the hot water that’s overflowing.

Harold stands over her and grabs her by the hair. He lifts her up and looks at her.


HAROLD

What the fuck was going through your head, Edith? Didn’t you know I was going to catch you?


EDITH

Harold, please.

He smashes her face into the mirror.

(REALITY)

Marley keeps trying to get free.


JASON

I witness the entire thing happen right in front of me. My father did not mean to hurt my mother, but she was being very naughty.


MARLEY

Whatever.


JASON

So, here I am, twelve years later getting my revenge on the daughter whose father fucked my mother and was the reason she’s not here with me right now.


MARLEY

You’re lost your mind. You’re a fucking nut.


JASON

It’s rather funny though, if you think about it. I used the legend about my mother coming back from the dead just to fuck with your head and throw you off track. And it worked like a charm.

Marley continues tugging at the ropes.


MARLEY

But you were with me the entire time we watched Cody in the park. How did you manage to pull that one off?

Jason laughs at her.


JASON

Oh, come on, Marley. I know you’ve seen the movies. Every psycho has got to have a partner.


MARLEY

Partner?


JASON

That’s right.

Marley looks a little confused.


JASON (CON’T)

And I thought, “who better to help me than someone who knows my mother more than I did”?


MARLEY

And?


JASON

My father. Marley, I’d like to introduce you to, Harold.

Harold comes walking out from behind Marley.

She looks at the man and realizes that she had seen him somewhere before. She shuts her eyes to think.

(MARLEY’S FLASHBACK)

EXT. CARTER CEMETERY – NIGHT

It’s right after the “Summer’s End” party. Marley and all her friends are at the cemetery. They just got done being told the legend of Edith Carlisle.

Jason falls over and the headstone comes out of place. The KEEPER of the graveyard stands there.


KEEPER

What are you kids doing here? Don’t you have any respect for the dead?

(REALITY)

Marley now knew who he was.


JASON

I’m sure you’ve met him before, Marley. He runs the grounds here at the cemetery.


HAROLD

It’s nice to meet you.

Harold smiles at her.


HAROLD (CON’T)

Again.

Marley screams real loud.


JASON

Hey, hey, hey. What the hell are you screaming for?


HAROLD

Nobody can hear you. You’re in the middle of the graveyard.

Jason and Harold laugh with one another.


MARLEY

You both are fucking lunatics. No wonder your wife cheated on you and fucked my father!


JASON

Now, wait a minute, Marley. We’re not the only bad guys here. Your father lied to you. How can you be so sure he’s your real dad?


MARLEY

He is my father. They did what they had to do to protect me from sick fucks like you!


JASON

Well, that didn’t work out that good. He couldn’t even protect himself or his wife for that matter, baby.

Harold comes walking out with Beverly and Jacob tied together and he drops them on the ground.


HAROLD

We’ve been waiting to give you our surprise. So, here it is.


MARLEY

No!

Jacob tries telling Marley something, but he can’t speak with the tape around his mouth.


JASON

Would you like at that? I think he’s trying to tell you a little something.

Jason rips off the tape.


JACOB

I’m sorry, baby. I never met to hurt you. I wanted to keep you out of harm’s way.


JASON

Oh, boo-hoo, shut the fuck up, liar!

Jason punches him in the face and knocks him out. He then looks over at Marley with a grin.


JASON

Now, this is where things get really fun. I’m going to untie you so you can try and make a run for it. I want to see how far you can get before my father and I track you down and kill you.


HAROLD

Let’s see if she can outlast that one friend of hers, Cody.

Jason unties Marley.


JASON

Now, you only got ten seconds. So, you better run fast.

Marley does as told and takes off running.


JASON

Okay, dad. Grab the parents. Meet me back at the house for some great fun, okay?


HAROLD

I’ll be waiting. You go and you get that, whore.

CUT TO:

EXT. CEMETERY – NIGHT

Marley is running through the cemetery. She’s not sure where she is going, but she knows that she has to keep on running. She also needs to find a way to save her parents.

She can hear Jason’s voice calling for her in the distance. She tries to ignore it.


JASON (O.S.)

Marley! You can run, but you can’t hide! I’m going to find you!

She continues running through the cemetery.

CUT TO:

INT. MARLEY’S HOUSE – SAME NIGHT

Marley runs into her house. She makes her way over to the telephone and sits down on the couch.

She tries to make an outgoing call, but there wasn’t a dial tone. She looks over to a window.

She can see Jason running for the house.


JASON (O.S.)

I know you’re in there! I saw you go inside!

Marley runs into her kitchen.

INT. KITCHEN

She grabs the handle to a drawer and pulls it out. Knives, spoons, and forks go crashing to the ground.

She digs through the pile to find the sharpest knife that she can find and the smallest.

The smallest knife went into her pocket. The larger knife stayed right in her hand.

She runs to the doorway that led back into the living room and came to a stop when she saw Jason standing there.

He reaches out and grabs her by the throat.


JASON

I told you I’d find you. You can’t hide from me.


MARLEY

Go to hell!

She slices his arm with the knife and kicks him between the legs. He bends over and grabs himself.

Marley turns around and runs to the back door that was in the kitchen and tries opening it.

The door is jammed.


MARLEY

No!

Marley turns around. Jason grabs her and throws her into the kitchen table.

She loses grip with the knife in her hand.

Marley crashes to the ground along with table, which breaks into large pieces.

Jason grabs the knife and gets over her. He raises the knife in the air and is about to stab her.

Marley’s eyes grow wide with fear.


JASON

Say hello to Edith for me, you bitch!

He comes down to stab her. Marley grabs his hand and tries to hold his arm back.

He was too strong for her, but she wasn’t giving up. She took her left and reached into her pocket.

She manages to get the smaller knife out and she stabs him in the left shoulder.


MARLEY

Say hello to her yourself, you fuck!

Jason falls to the ground. He drops the large knife and Marley grabs it and stands up.

She runs out the kitchen.

Jason lies there in pain. He tosses and turns and hollers. He pulls the knife out his shoulder.


JASON

Fucking cunt.

CUT TO:

EXT. MAX’S HOUSE – NIGHT

Marley walks up to Max’s house. She can see her car still parked out in front.


MARLEY

Oh, thank God.

She tugs on the car door, but it’s locked. She leans against the window to see the keys in the ignition.


MARLEY

Shit.

She looks around on the ground. She spots a heavy rock on the side of the road.

The rock was very large. She picks it up and makes her way back over to the car.

She throws the rock right through the window. It was the only thing she could do.


MARLEY

Damn it.

She unlocks the car door and gets inside.

INT. MARLEY’S CAR

She turns the key in the ignition. The car isn’t trying to start. She gets frustrated.


MARLEY

Come on, fucker. Work you piece of shit!

She can hear her a cell phone ring. She looks in the back seat and answers the phone.


MARLEY

Hello?

A hand reaches through the window.

She screams.

It was Harold. He grabs her by the neck and tried pulling her out of the car.


MARLEY

No! Get off me!

Jason stands on the porch of Max’s house.


JASON

Get the fucking bitch in here, Harold!

Harold pulls her out the car.

CUT TO:

INT. MAX’S HOUSE – KITCHEN

Harold drags her by the hair into the kitchen. He throws her into the stove.

The lid to the stove comes crashing down. Marley falls down to the ground.

Harold grabs her by the hair and pulls her off into the living room to see her parents sitting down on the couch next to Casey and Max’s dead bodies.


MARLEY

No! No!

Marley is thrown into the couch. She falls down onto the floor. Casey’s decapitated head rolls off and lands on Marley.

She screams and pushes her head off.


JASON

Did you actually think that you were going to get away from us, baby?


MARLEY

Fuck you. I’m not your baby. Not anymore.


JASON

You got that right because in a few seconds you’re going to die and so will your parents.


MARLEY

Don’t you fucking touch them! I won’t let you!


JASON

I’m afraid you have no choice. Just like me when I was younger. I had to watch my mother die and now you have to watch your parents die.

Harold takes the knife and slits her father’s throat. Blood squirts onto the walls and onto Marley’s shirt.


MARLEY

No! You sick fuck! Oh, my God! I hope you fucking die, you stupid prick!

Beverly and Marley are in tears.

Harold and Jason sit there laughing with one another.


JASON

Yeah, I bet that felt good, didn’t it, dad?


HAROLD

I’ve been wanting to do that for twelve years.

Marley reaches into her pocket and grabs the knife. She stands up and stabs Jason again.

Jason falls to the ground in agony. She then turns around and swings her arm, slicing Harold’s throat.

Harold falls to the ground, holding his neck. He slowly comes to his death.


JASON

You bitch! I’m getting tired of you doing that, shit.


MARLEY

If you want to kill me so bad then come and get me, you son of a bitch!

INT. KITCHEN

Jason chases Marley into the kitchen. He grabs her by the air and pulls her back to him.

He throws her down onto the kitchen floor. Marley looks at the open stove to see that gas flowing into the house.

Jason grabs her and gets her in a headlock.


JASON

Let me ask you something, baby. Do you believe in urban legends?

Marley bites his arm. He let’s her go. She grabs a pot and looks him in the eyes.


MARLEY

No. I don’t!

She swings the pot and smacks him in the side of the head. She grabs a lighter off the table.

INT. LIVING ROOM

Marley comes running back into the living room. She helps Beverly get up off the chair.


MARLEY

Come on. We have to get out of here right now!

Marley and Beverly make their way to the front door. They open up and make their first step out.

Jason grabs Marley and brings her back inside. Beverly falls down the porch steps.

Marley and Jason come face to face in the living room. They look one another in the eyes.


JASON

You’re fucking dead, you hear me, bitch?


MARLEY

Let me ask you something. Do you believe?

She kicks him in the stomach. He falls to the ground. Marley lights the lighter and throws the flame inside the house.

EXT. MAX’S HOUSE

She grabs Beverly and they keep on running. The house then turns to flames and explodes.

Pieces of the house go flying through the air and fall to the ground in ashes.

Marley and Beverly are sent flying to the ground. Marley looks back up at the burning house.

She then looks over to her mother.


MARLEY

It’s over.

She pulls the tape off her mother’s mouth.

The two of them sit there and watch the house burn to ashes. Marley lies down on the ground to catch her breath.


MARLEY

Let’s go home.

Sirens can be heard in the background. Marley stands up and helps her mother up.

The two of them start walking off down the street together.

CUT TO:

EXT. CARTER CEMETERY – DAY

Marley is walking through the graveyard. She carries a dozen roses in her hands.

She comes to a stop when she reaches EDITH CARLISLE’S headstone. She stands there for a moment of silence.


MARLEY

Rest in peace, Edith.

She sits the roses down on her grave.


LITTLE GIRL (O.S.)

Be careful.

Marley turns around and looks at the little girl who stands there with her eyes fixed on Marley.


MARLEY

What’s the matter?


LITTLE GIRL

The kids at school tell me if you wake her up from her sleep then she will come and get you.

Marley smiles at the girl.


MARLEY

No. They’re messing with you when they say that. It’s just an urban legend. Don’t believe everything someone tells you.

Marley walks over to the little girl.


MARLEY

Come on. I’ll walk you home. Where do you live?

She grabs the little girl by her hand.


LITTLE GIRL

What’s an urban legend?

The two of them start walking off. Their voices trail off into the distance.

CUT TO:

ANGLE ON – EDITH CARLISLE’S GRAVE

The wind slowly blows. The nightmare was finally over. The only thing left to tell was the story of Edith Carlisle. And that’s just an urban legend, right?

Well, do you believe in legends?

FADE OUT

ROLL CREDITS

THE END
