
TEEN WOLF

Episode #201

by

Jeff Davis

11/23/11 Goldenrod Draft

11/1/11 Green Draft

10/10/11 Pink Draft

10/4/11 Blue Draft

9/28/11 White Draft

New Remote Productions, Inc.

MTV Networks

Lost Marbles Productions

MGM

Production #201
Episode Thirteen

TEEN WOLF

“Episode Thirteen”

EP#201

Cast List

SCOTT MCCALL…………………………………………… TYLER POSEY
ALLISON ARGENT……………………………………… CRYSTAL REED
STILES STILINSKI………………………………… DYLAN O’BRIEN
DEREK HALE………………………………………………… TYLER HOECHLIN
LYDIA MARTIN…………………………………………… HOLLAND RODEN
JACKSON WHITTEMORE…………………………… COLTON HAYNES

ARGENT…………………………………………………………… JR BOURNE
MR. MARTIN………………………………………………… JEFF ROSE
MELISSA MCCALL……………………………………… MELISSA PONZIO
VICTORIA ARGENT…………………………………… EADDY MAYS
STILINSKI…………………………………………………… LINDEN ASHBY
ISAAC LAHEY………………………………………………
MR. LAHEY……………………………………………………
HOMELESS MAN……………………………………………
COACH FINSTOCK……………………………………… ORNY ADAMS
MR. HARRIS………………………………………………… ADAM FRISTOE
DANNY……………………………………………………………… KEAHU KAHUANUI
MATT…………………………………………………………………
STUDENT…………………………………………………………
STUDENT 2……………………………………………………
REPORTER………………………………………………………
REPORTER 2…………………………………………………
GERARD……………………………………………………………

OMMITED:
STUDENT 3

TEEN WOLF

“Episode Thirteen”

EP#201

Set List

INTERIORS EXTERIORS
MCCALL CAR
ARGENT HOME
 ALLISON’S ROOM
HOSPITAL
 WAITING ROOM
 LYDIA’S PATIENT ROOM
 CORRIDOR
STILES’S JEEP
HIGH SCHOOL
 LOCKER ROOM
 CHEMISTRY CLASS
 BOY’S ROOM
 CORRIDOR
STILINSKI’S CAR
WHITTEMORE HOME
 JACKSON’S ROOM
ABANDONED RAIL STATION *

BEACON HILLS
 EXTERIOR
 LOOKOUT POINT
ALLEYWAY
SUBURBAN HOME
SUBURBAN STREET
WOODS
 EXTERIOR
 DIRT ROAD
 CREEK
 HIGH ABOVE
ARGENT HOME
 EXTERIOR
 ROOF
BEACON HILLS CEMETARY
HIGH SCHOOL
 PARKING LOT
ROADSIDE

TEEN WOLF
Episode #201

ACT ONE

FADE IN:

EXT. BEACON HILLS - NIGHT1 1

Beneath the nearly full moon, down past the winter-bare
branches of Beacon Hills’s woods, not a blade of grass stirs
in the peculiar quiet. Until...

DEER BURST out of the darkness.

Hooves pounding leaves to dust, the frightened animals
scatter to reveal A DARK FIGURE behind them, moving with a
speed that can only be described as supernatural.

Charging out of the woods and into shadowy streets, the
figure races faster and faster--

EXT. ALLEYWAY - NIGHT2 2

Down through the dark, puddle-strewn alleys of the town’s
industrial sector--

EXT. SUBURBAN HOME - NIGHT3 3

Into a suburban backyard where a BARKING DOG races out,
snapping against its chain and then--

EXT. SUBURBAN STREET - NIGHT4 4

Bounding toward the street, looking as if to collide with
oncoming cars. But then a FOOT touches down on the roof of a
truck.

Time slows as the figure launches into the moonlight to
reveal--

SCOTT MCCALL. Werewolf. But not entirely a wolf tonight.

Untransformed, he lopes on bare hands, seemingly racing for
his life. But when his palms push off the ground, he blinks
and in a BRILLIANT WHITE FLASH--

He sees himself. Somewhere in daylight. Kissing Allison
Argent. Lips moving from her mouth to her neck.

Scott’s feet hit the ground, yanking him back to the present.
But with another blink, he flashes again to the past.

INT. MCCALL CAR - DAY - FLASHBACK5 5

Pressed tightly inside the car, Allison draws Scott closer.
Hands pulling her shirt up, they kiss ever more urgently as--

GLASS EXPLODES inside the car, raining down on them. Allison
screams as something YANKS Scott through the window.

EXT. WOODS/DIRT ROAD - DAY - FLASHBACK6 6

SLAMMING to the pavement, Scott barely has a moment to gasp
when a hand wraps around his throat.

It’s ARGENT, Allison’s father, nearly strangling him with one
hand while the other aims the barrel of a Desert Eagle at his
head. Choking, Scott blinks--

EXT. BEACON HILLS - NIGHT 7 7

Back to the present, where he charges forward while the
memory of Allison’s frightened protests ricochet through his
mind.

ALLISON (V.O.)
No--don’t--don’t!

EXT. WOODS/DIRT ROAD - DAY - FLASHBACK8 8

Allison tries to pull her father back.

ALLISON
You can’t. He saved our lives. Your
life. You can’t do this.

She pushes herself between Scott and the gun. *

ALLISON (CONT’D)
If you kill him, you kill me. Do
you get it?

But Argent’s grip on Scott’s throat only seems to tighten.

ALLISON (CONT’D)
Let him go and--I’ll do whatever
you want. I’ll be what you want.
And--and I won’t see him again. I
promise. I won’t even look at him.
Ever again.

Finally withdrawing the gun, Argent releases Scott.

ARGENT
Never again.

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 2.

EXT. BEACON HILLS - NIGHT9 9

Blinking back to the present, Scott bounds off the roof of a
garage and soars right through--

INT. ARGENT HOME/ALLISON’S ROOM - NIGHT10 10

Allison’s bedroom window. Tumbling across the floor, Scott
rolls to a breathless stop at her feet. He peers up at her
with a sly grin.

SCOTT
How long we got?

ALLISON
They’ll be gone an hour. *

And not a second later, they're falling lip-locked onto her
bed, tearing at each other's clothes with the carelessness of
a teenage couple far too much in love.

MAIN TITLE: TEEN WOLF

INT. HOSPITAL/WAITING ROOM - NIGHT11 11

A helium-filled balloon with a Get Well message on it hangs
gently in the air. The hand grasping the string belongs to
Stiles who slumps on a waiting room couch, passed out. *

STILES
(talking in his sleep)

Yeah... just like that. No, you
first. Me first?

Scott’s mother, Melissa McCall, watches Stiles with an amused
smile. Then turns back to an open room where-- *

INT. HOSPITAL/LYDIA’S PATIENT ROOM - NIGHT12 12

A bleary-eyed Lydia struggles out of bed. Her father steps *
over to assist her.

MR. MARTIN
You want help getting in the
shower? *

LYDIA
Maybe if I was four and still
taking bubble baths.

MR. MARTIN
Right. I’ll just wait outside where
it’s slightly less sarcastic.

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 3.

INT. HOSPITAL/WAITING ROOM - NIGHT13 13

Closing Lydia’s door behind him, Mr. Martin notices Stiles in
the waiting room and turns to Melissa.

MR. MARTIN
He’s been here all night?

MELISSA
He’s been here all weekend.

A CLEANING LADY bends down to empty a trash can near Stiles.

STILES
(still talking in his
sleep)

You... you’re dirty.

The Cleaning Lady pops up with a bewildered look.

INT. ARGENT HOME/ALLISON’S ROOM - NIGHT14 14

Scott and Allison collide with her dresser, sending a LAMP *
CRASHING to the floor amid their clothes. *

SCOTT *
Sorry. *

She laughs, kissing him as they fall back to the bed. Covers *
twisting around them, Allison’s hands reach down his lower *
back, pulling him closer as her bare legs slide up, *
intertwining with his when-- *

They slip right off the side of the bed, tumbling to the *
floor. *

SCOTT (CONT’D) *
That was your fault. *

Allison laughs again. But then Scott pauses, glancing up. *

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 4.

SCOTT (CONT’D) *
Do the right side brakes on your
Dad’s SUV squeal a little bit?

ALLISON
Yeah.

SCOTT
Then we’re dead.

Allison hears the ROAR of a car pulling into the driveway.
Scott leaps up, grabbing his clothes. *

ALLISON
Oh my God, hurry, hurry.

They scramble furiously to gather any evidence of his being
there when the bedroom door SWINGS OPEN.

Victoria Argent steps in. Allison innocently looks up from
her bed where she casually reads a book. Alone.

ALLISON (CONT’D)
If you don’t trust me enough to let
me have a lock on my door, the
least you could do is knock.

VICTORIA
Did I interrupt something?

ALLISON
Just my studying. My life. My *
happiness. My will to live. *

She glances nervously at the broken lamp beside her dresser *
as Victoria holds up a BLACK DRESS in dry cleaning plastic. *

VICTORIA
I picked up your dress for the
funeral tomorrow.

ALLISON
You can just leave it on the--

Her mother yanks the closet doors open. Finding nothing
unusual, she hangs the dress while past her-- *

EXT. ARGENT HOME/ROOF - NIGHT15 15

Scott crouches on the roof outside the open bedroom window.

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 5.
CONTINUED:14 14

ALLISON
Can I get back to my studying now?
Or would you like to do a full body
cavity search?

Victoria heads for the open window.

ALLISON (CONT’D)
Mom.

She peers out while mere inches away, Scott holds still.
Finally, Victoria SLAMS the window shut.

INT. HOSPITAL/LYDIA’S PATIENT ROOM - NIGHT16 16

Lydia yanks the shower curtain open and turns on the water.
Slipping off the hospital gown, she steps in under the
steaming spray.

While gently gliding her fingers over the still healing BITE *
in her side, she does not notice-- *

WATER gathering in the tub at her feet as if the drain were
clogged. Strangely murky and rising steadily.

INT. HOSPITAL/CORRIDOR - NIGHT17 17

Outside Lydia's room, both her father and Melissa have
stepped away.

Down the corridor, Stiles drops change into a VENDING
MACHINE. Selecting a candy bar, he waits for it to come *
tumbling down. But, of course, it gets stuck.

STILES
Seriously?

He taps on the plexiglass window of the machine. The candy
bar doesn’t budge. So he gives the glass a SMACK. Nothing. He *
pounds on it with a fist. Still nothing.

INT. HOSPITAL/LYDIA’S PATIENT ROOM - NIGHT18 18

Under the shower’s spray, Lydia closes her eyes, unaware that *
far too much water gathers in the tub, rising over her feet
and then to her ankles.

INT. HOSPITAL/CORRIDOR - NIGHT19 19

Stiles spreads his legs for maximum leverage and awkwardly *
grips the sides of the vending machine to shake the candy bar
loose.

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 6.
CONTINUED:15 15

STILES
Son-of-a-freaking...

Muttering in irrational fury, he rocks the machine back and *
forth. Just as the candy bar is almost slipping free-- *

The entire vending machine lurches forward and SLAMS down
onto the floor with a THUNDERING CRASH.

Stiles freezes. He stares down at the very heavy machine now
laying on its face right in front of him.

INT. HOSPITAL/LYDIA’S PATIENT ROOM - NIGHT20 20

Having heard the crash, Lydia pulls her head out from the
shower. Hearing nothing else, she finally notices the water *
in the tub has risen past her ankles.

With an irritated sigh, she kicks a toe at the drain. But the *
water keeps rising.

Kneeling down, Lydia reaches into the dirty water with her *
fingers and slowly pulls up a thin clump of sinewy BLACK *
HAIR.

Gagging in disgust as the strands wrap around her fingers,
she keeps pulling, digging. Then just as it seems she's *
grasped the extent of it...

There appears to be more in the drain. Much more.

Grasping thick tufts of dirt-caked hair, she keeps pulling, *
water darkening to black as an impossible sight rises up from
the depths--

THE HEAD OF A WOLF.

Its dead eyes gaze up at Lydia who lets loose a torrent of *
SCREAMING.

INT. HOSPITAL/CORRIDOR - NIGHT21 21

Stiles snaps his attention from the vending machine when he
hears the panicked SHRIEKING. He scrambles over the downed
machine, launching himself down the hall.

STILES
Lydia? Lydia!

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 7.
CONTINUED:19 19

INT. HOSPITAL/LYDIA’S PATIENT ROOM - NIGHT22 22

Stiles races into the room with Melissa and Mr. Martin
rushing right behind him.

MELISSA
What the hell was that?

They gather at the open bathroom door to find the empty
shower still running, water flowing off the side of the tub. *

Window up, the curtains flutter. But there’s no sign of *
Lydia.

She's gone.

EXT. ARGENT HOME - NIGHT23 23

Still on the roof outside listening to Allison and her
mother, Scott’s head snaps up when another SOUND comes
hurtling through the wind.

A SCREAM. One he recognizes immediately.

SCOTT
(a whisper)

Lydia...

FADE OUT:

END OF ACT ONE

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 8.

ACT TWO

FADE IN:

EXT. WOODS/CREEK - NIGHT24 24

THE MOON. Two, maybe three days from being full. Strangely,
the image of the glowing sphere ripples as if made out of
liquid.

Then the reflection breaks apart and Jackson Whittemore *
bursts up from the freezing cold water of a creek.

He sucks in gulps of air as he splashes about. Shirt ripped, *
it hangs in tatters from his pale body.

Then he seems to remember something. Hand moving to his side,
he twists around to feel the skin at his lower back.

It's there. A gaping, bloody wound. An Alpha Werewolf’s bite.

Water dripping from his moon-glistened torso, he rises to his
feet for a better look at the jagged tear in his skin. He *
gazes on it with a kind of reverence, and then... *

The beginnings of a smile.

INT. HOSPITAL/CORRIDOR - NIGHT25 25

Melissa and Mr. Martin follow Sheriff Stilinski and a DEPUTY *
down the corridor.

STILINSKI
Naked? As in nude?

MELISSA
Pretty sure they mean the same
thing, but yes. Far as we know, she
left here clothing-optional.

STILINSKI
You checked the whole hospital?

MELISSA
Every last corner.

STILINSKI
No one suspicious? No sign of
abduction?

MELISSA
Nothing. She just took off.

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 9.

Stilinski comes to a halt to write in his note pad.

STILINSKI
All right, let’s get an A-P-B out
for a sixteen year-old red-head.
Any other descriptors?

He looks to Mr. Martin for more, but it’s Stiles who answers.

STILES
She’s five-foot-three, green eyes,
fair-skinned and her hair is
actually strawberry blonde.

Everyone turns to look at Stiles.

STILINSKI
What are you still doing here?

STILES
Providing moral support?

STILINSKI
How about you provide your ass back
home where you should be?

STILES
I can do that too.

He retreats back, slipping around a confused cluster of
HOSPITAL WORKERS staring at a downed VENDING MACHINE.

INT. STILES’S JEEP - NIGHT26 26

In the hospital parking lot, Stiles jumps behind the wheel of
his Jeep. Scott sits up in the passenger seat as Stiles hands
him Lydia's HOSPITAL GOWN.

SCOTT
This is the one she was just
wearing?

Stiles slowly nods. Scott follows his worried gaze to spots
of DRIED BLOOD on the fabric. Blood from Lydia’s bite.

SCOTT (CONT’D)
I’m not going to let anyone hurt *
her. Not again.

STILES
Just shove the thing in your face
and let’s find her.

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 10.
CONTINUED:25 25

Scott raises the gown to his nose to catch Lydia’s scent as
Stiles clicks on the HEADLIGHTS to reveal--

Allison. She startles both of them as she rushes to the
passenger side of the Jeep.

SCOTT
(a hushed whisper)

What are you doing? Someone’s going
to see us--

ALLISON
I don’t care. She’s my best friend.
And we need to find her before they
do.

SCOTT
I can find her before the cops.

ALLISON
How about before my father does?

STILES
He knows?

ALLISON
I just saw him and three other guys
leave my house in two SUV’s.

SCOTT
A search party.

ALLISON
More like a hunting party.

Stiles and Scott share a look. The door clicks open.

SCOTT
Get in.

INT. STILES’S JEEP - NIGHT27 27

Pedal to the floor, Stiles drives while Allison sits in the
middle between him and Scott.

STILES
If she’s turning would they
actually kill her?

ALLISON
I don’t know. They haven’t been
telling me anything.

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 11.
CONTINUED:26 26

(MORE)

All they say is we’ll talk after
Kate’s funeral when the others get
here.

STILES
What others?

ALLISON
They won’t tell me that either.

STILES
Okay, your family has some serious
communication issues to work on.
Scott? We going the right way?

They both turn to Scott who has his head out the Jeep window,
air blasting in his face.

SCOTT
(yelling in the wind)

Take the next right!

EXT. BEACON HILLS CEMETERY - NIGHT28 28

Beyond a wrought iron gate in the small Beacon Hills
Cemetery, a newly planted headstone reads: Katherine Argent.

A BACKHOE LOADER eases past. With a HYDRAULIC HISS, it drops
a pile of dirt next to the grave.

Operating the loader from the center of the glass-encased cab
is a sixteen year-old named ISAAC LAHEY. Headphones jammed in
his ears, hard crunching guitars pound through his head while
he works.

With the grave digging nearly complete, he reaches for the
gear shift and glances in the REAR VIEW MIRROR to back up.

But then pauses to give a weary look at his BLACK EYE.

Glancing away with more than a little shame at his own
reflection, Isaac shifts to REVERSE.

The loader backs up. But just as it’s rolling to a stop,
SOMETHING appears in the glass of the cab.

A SILHOUETTED FIGURE crouches in between two nearby
headstones. It blinks with GLOWING YELLOW EYES.

INSIDE THE CAB - Isaac shuts off the ignition and removes his
headphones. In the quiet, he holds still, as if feeling *
something watching him...

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 12.
CONTINUED:27 27

ALLISON (CONT'D)

Turning to his right, his eyes jump from headstone to
headstone. Nothing there.

He slowly lets his gaze wander over the cemetery while the
only sound in the cab seems to be his ever-shortening breath.

And then he sees something...

ILLUMINATED BY THE LOADER’S HEADLIGHTS, he spots a HAND over
the top of the gravestone. Its fingers taper into animal-like
CLAWS.

ISAAC
What the hell...

As he leans forward to get a better look, the hand slips away
from the grave. There’s a flash of black behind the stone. A
dark figure moves lightning quick through the shadows.

HEADED RIGHT FOR HIM.

It launches forward in a bounding lope. Moving incredibly
fast.

Isaac goes for the ignition to turn the loader back on. But
not quickly enough.

SOMETHING BARRELS right into the loader, sending it tipping
up on its tires. The machine SLAMS DOWN on its side right
over the open grave.

The door to the cab clatters open, dropping Isaac into the
grave with a TERRIFIED CRY.

He hits the bottom with a painful thud. Then rolls over to
look up at the backhoe loader covering the grave.

SOMETHING LEAPS ONTO IT, rattling the machine. But then
bounds off just as quickly.

Isaac tries to hold his breath, tries to halt his frightened
gasps. Pulling himself back against the dirt wall of the
grave, he listens.

Strange, animal-like sounds come from nearby. A stream of
feral growls. Becoming more and more urgent.

Gathering his courage, Isaac rises up, looking past the edge
to see--

AT A NEARBY GRAVE - A hunched over figure quickly digs and
tears at the earth, pulling up a just buried CASKET.

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 13.
CONTINUED:28 28

Isaac flinches at the thing’s HIGH PITCHED, URGENT SHRIEKS.
Pulling back into the darkness, he hears the CRACKING and
SMASHING of WOOD, sounds of rending and tearing. Until the
sounds abruptly--

STOP.

Holding still, Isaac hears another GROWL. But this one’s an
earth-shaking ROAR and clearly not the same animal.

It's followed by the sound of quick movement. The first
creature racing away in terrified retreat, its breathless
WHIMPERS giving way to silence again.

Then the backhoe loader begins to RISE. Incredibly, the
entire machine lifts up off the grave and tips back down onto
its tires, right side up.

BLACK BOOTS walk slowly, purposefully around the grave.

Cowering in the dark, Isaac finally raises his head to gaze
up at the powerful and intimidating figure of DEREK HALE
standing at the edge.

DEREK
Need a hand?

FADE OUT:

END OF ACT TWO

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 14.
CONTINUED:28 28

ACT THREE

FADE IN:

EXT. HALE HOUSE - NIGHT29 29

Under an eerie quiet, Scott, Allison and Stiles approach the
rotted and burned Hale House. Yellow police tape stretches
across the windows and door.

STILES
She came here? You’re sure?

SCOTT
This is where the scent leads.

STILES
But has Lydia ever been here?

ALLISON
Not with me.

(to Scott)
Maybe she came here on instinct.
Like she was looking for Derek.

SCOTT
You mean looking for an Alpha.

ALLISON
Wolves need a pack, right?

SCOTT
Not all of them.

ALLISON
But would she be drawn to an Alpha?
Is that an instinct? To be part of
a pack?

Scott gives a reluctant nod.

SCOTT
We’re stronger in a pack.

ALLISON
Like strength in numbers?

SCOTT
No. Like literally stronger.
Faster. Better. In every way.

ALLISON *
Is it the same for an Alpha? *

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 15.

SCOTT *
(nodding) *

It’ll make Derek stronger too. *

Before Allison can ask anything else, Stiles waves them over.

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 15A.
CONTINUED:29 29

STILES
Hey, look at this. You see this?

He kneels in front of a THIN WIRE stretched between two *
trees.

STILES (CONT’D)
I think it’s a tripwire.

He pulls back on the wire, triggering the mechanism. They
each glance up at THE SOUND OF SOMETHING SLICING THROUGH THE
AIR. Behind Stiles and Allison--

Scott is YANKED off his feet.

SCOTT
Stiles...

They turn around to see Scott hanging off the ground, his
ankles bound by tight cord.

SCOTT (CONT’D)
Next time you see a tripwire? Don’t
trip it.

STILES
Noted.

He and Allison approach to help Scott down.

SCOTT
Wait.

They pause, holding still. Scott focuses on the SOUNDS around
them. He hears FOOTSTEPS. Moving fast.

SCOTT (CONT’D)
Someone’s coming. Hide.

(when they don’t move)
Go!

Stiles pulls a reluctant Allison into the shadows. Just as
they slip behind a tree--

FIGURES appear, moving stealthily through the mist. A face
comes into focus. Upside down in Scott’s perspective, but
unmistakable.

Argent. TWO ARMED HUNTERS flanking him, Allison’s father
approaches his trapped prey.

ARGENT
Scott.

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 16.
CONTINUED:29 29

SCOTT
Mr. Argent.

ARGENT
How are you doing?

SCOTT
Good. You know. Hanging out.

A mere few yards away, Allison and Stiles stand behind a
tree, pressed shoulder-to-shoulder.

SCOTT (CONT’D)
(eyeing the trap he’s in)

This one of yours?

Argent doesn’t answer.

SCOTT (CONT’D)
It’s nice. Good design. Very
constricting.

Argent eyes him, unamused. Behind him, the other Hunters fan
out, inching closer to Stiles and Allison.

ARGENT
What are you doing out here, Scott?

SCOTT
Looking for my friend.

ARGENT
(nodding)

That’s right. Lydia’s in your
little group, isn’t she? Part of
your clique? Is that the word you
use? Or is there another way to put *
it? Part of your pack?

SCOTT
Actually, clique sounds about right
to me.

ARGENT
I hope so. Because I know she’s a *
friend of Allison’s. And one
special circumstance, such as
yourself? One I can handle. But not *
two.

Scott holds the man’s gaze, trying to stay tough. *

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 17.
CONTINUED:29 29

ARGENT (CONT’D) *
Scott, do you know what a *
hemicorporectomy is? *

SCOTT *
I have a feeling I don’t want to. *

ARGENT *
It’s the medical term for *
amputating someone at the waist. *
Cutting them in half. It takes an *
enormous amount of strength to cut *
through tissue and bone like that. *

Argent slowly draws a finger across Scott’s stomach. *

ARGENT (CONT’D) *
Let’s hope a demonstration never *
becomes necessary. *

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 17A.
CONTINUED:29 29

The sound of BARKING DOGS catches their attention. In the *
distance, FLASHLIGHT BEAMS cut through the dark. A police
search heading their way.

Argent backs away and gives a nod to his men. Scott watches *
them disappear into the woods. When they’re at a safe *
distance, Allison and Stiles slip back out of the darkness.

ALLISON
You okay?

SCOTT
Just another life-threatening
conversation with your dad.

ALLISON
Stiles, help me with this.

But they pause when they hear the sound of CLAWS UNSHEATHING.
The cord above Scott SNAPS up into the air as other pieces
fall limply to the ground.

Scott drops to his feet, rising up and RETRACTING HIS CLAWS
with the confidence of a werewolf well on the way to
mastering his abilities.

SCOTT
Thanks. But I think I got it.

Stiles and Allison glance to each other, impressed as Scott
turns to go.

SCOTT (CONT’D)
You coming?

His friends hurry to catch up while just behind them, the
light of POLICE FLASHLIGHT BEAMS gather to become--

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 18.
CONTINUED:29 29

EXT. BEACON HILLS CEMETERY - DAY30 30

The brilliant glow of SUNLIGHT shining down on a ransacked
grave. Smashed pieces of a casket lie amid clumps of dirt,
barely concealing the remains of a just buried corpse.

ISAAC
It’s Lahey. Isaac Lahey.

Sheriff Stilinski looks up from his note pad to Isaac and his
father, MR. LAHEY who peers over his wire-rimmed GLASSES with
suspicious eyes.

STILINSKI
You work for your father, Isaac?

LAHEY
When he’s not in school. Which is
where he needs to be in twenty
minutes.

STILINSKI
I understand, but I’ve got a
missing girl and this is where our
K9 unit led us. She’s got no
clothes and if she’s still out here
tonight when the temperature really
drops...

ISAAC
Sorry, but I didn’t see anything.

LAHEY
Trust me, if he’d seen a naked girl
outside of a computer screen, he’d
remember it.

Lahey laughs derisively while Isaac stares at the ground.
Stilinski notices the bruise under the boy’s eye.

STILINSKI
Isaac, how did you get that black
eye?

ISAAC
School.

STILINSKI
A school fight?

Lahey glares at Isaac, waiting for his answer. Stilinski,
however, keeps his eyes on the father, gauging his reaction.

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 19.

ISAAC
Lacrosse.

STILINSKI
For Beacon Hills? My son plays for
the team. Well, he’s on the team
but he doesn’t technically play.
Not yet anyway.

For a brief moment, Isaac gazes past Stilinski to notice--

Derek Hale. Watching and listening just beyond the cemetery’s
wrought iron gate.

Stilinski notices he’s lost Isaac’s attention. But when he
follows the boy’s gaze, Derek is gone.

STILINSKI (CONT’D)
Something wrong, Isaac?

ISAAC
I was just remembering I actually
have a morning practice to get to.

STILINSKI
Okay, one more thing. Have you guys
had many grave robberies here?

ISAAC
A few. But they usually just take
stuff like jewelry.

STILINSKI
What did this one take?

ISAAC
Her liver.

Stilinski does a double-take from his note pad. Then slowly
turns back to the open grave in front of him, peering down...

Past the smashed wood of the casket he can just glimpse the
torn fabric of a dress and the decaying insides of an old
woman’s body. A body ripped to shreds by someone...

Or some thing.

FADE OUT:

END OF ACT THREE

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 20.
CONTINUED:30 30

ACT FOUR

FADE IN:

EXT. HIGH SCHOOL/PARKING LOT - DAY31 31

Distraught and exhausted, Scott and Stiles head to the
school’s main entrance.

SCOTT
She ate the liver?

STILES
I didn’t say she ate it. I said it
was missing. And if she did? So
what? It’s the most nutritious part
of the body.

SCOTT
I never ate anyone’s liver.

STILES
Oh right, because when it comes to
werewolves you’re a real model of
self-control.

But then Stiles stops, turning back to him.

STILES (CONT’D)
Hold on. You’re the test case for
this. We should be going over what
happened to you.

SCOTT
What do you mean?

STILES
I mean what was going through your
head when you were turning? What
were you drawn to?

SCOTT
Allison.

STILES
Nothing else?

SCOTT
Nothing else mattered. But that’s
good, right? The night Lydia was
bit, she was with you.

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 21.

STILES
Yeah. But she was looking for
Jackson.

They both turn when they hear the familiar growl of a PORSCHE
CARRERA tearing into the parking lot.

A HOMELESS MAN rifling through a school trash can looks up as
the Porsche whips into the space in front of him.

Aviators still on, Jackson steps out with his backpack and
lacrosse stick.

HOMELESS MAN
Nice car.

With an exasperated sigh, Jackson pulls out his wallet.

JACKSON
Here’s a dollar. Go find another
parking lot to die in.

Turning for the school, Jackson points a thumb at the
Homeless Man and calls out--

JACKSON (CONT’D)
Security?

INT. HIGH SCHOOL/LOCKER ROOM - DAY32 32

Isaac hurries in to join the team changing for early morning
lacrosse practice. Coach steps out of his office.

COACH
Listen up. Police are asking for
help on a missing child advisory.
Sick girl. Roaming around. Totally
naked. Now it’s supposed to get
below forty degrees tonight. I
don’t know about you, but the last
time it was that cold and I was
running around naked, I lost a
testicle to exposure. I don’t want
that same thing happening to some
innocent girl.

He turns to pin a SIGN UP SHEET on the wall.

COACH (CONT’D)
Police are organizing search
parties for tonight. Find the girl
and you get an automatic A in my
classes.

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 22.
CONTINUED:31 31

As students rush to sign up, the crowd parts to reveal Scott
and Stiles cornering Jackson at his locker.

JACKSON
If Lydia wants to take a naked hike
in the woods, why should I care?

SCOTT
Because we have a pretty good idea
that she might be... you know...
turning.

JACKSON
Turning?

SCOTT
Yeah. Turning.

JACKSON
Into?

STILES
A unicorn. What do you think,
dumbass?

JACKSON
I think if Lydia’s turning then
she’s not the one who’s going to
need help.

SCOTT
What do you mean?

JACKSON
You got it backwards, McCall. When
I was with Lydia, you should have
seen the scratch marks she left on
me. What do you think she’s going
to do with a set of real claws?

Shaking his head at them, he pushes past to join the others.

INT. HIGH SCHOOL/CHEMISTRY CLASS - DAY33 33

Pop quiz in Chemistry class. Scott gazes down at the multiple
choice questions while Stiles leans over to whisper to him

STILES
It causes me severe mental anguish
to say this, but he’s right.

SCOTT
I know.

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 23.
CONTINUED:32 32

STILES
What if the next body part she
steals is from someone who’s still
alive?

Mr. Harris looks up from his desk.

MR. HARRIS
This is a pop quiz, Mr. Stilinski.
If I hear your voice again I may be
tempted to give you detention for
the rest of your high school
career.

STILES
Can you do that?

MR. HARRIS
There it is again. Your voice.
Triggering the only impulse I’ve
ever had to strike a student.
Repeatedly and violently. I’ll see
you at three for detention.

Stiles turns to Scott, opening his mouth in shock.

MR. HARRIS (CONT’D)
You too, Mr. McCall?

SCOTT
No, sir.

Nearby, Jackson smirks at them. Then turns back to his own
test where he notices--

A BLACK SPOT on the sheet of paper. It looks like pen ink. He
touches it with his finger, smearing it. And then another
SPOT appears.

His best friend, Danny, taps him.

DANNY
Dude. Your nose.

Lifting his head up, Jackson touches underneath his nose,
just above the lip. He pulls his fingers away to find a
strange black fluid on the tips.

DANNY (CONT’D)
Are you okay?

But the black liquid drips from his nose over his lip. The
same exact black blood that Derek and Scott once bled.

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 24.
CONTINUED:33 33

INT. HIGH SCHOOL/BOY’S ROOM - DAY34 34

Locking himself in one of the stalls, he grabs a stream of
toilet paper, trying to staunch the flow.

In mere moments, however, the paper is soaked. Dropping it
into the toilet, he grabs another handful. Then does it
again, and again.

A KNOCK on the stall door.

JACKSON
I’m fine, Danny. Go back to class.

But he keeps pulling tissue paper, almost the entire roll as
the toilet itself begins to fill.

A HAND POUNDS on the stall door. More urgent. *

JACKSON (CONT’D)
Just give me a second.

Frantic, Jackson keeps wiping at the blood. Flushing the *
toilet, he grabs more and more paper as SOMEONE HAMMERS on
the door.

JACKSON (CONT’D)
I said give me a freaking second,
all right?

With a METALLIC CRUNCH the lock SNAPS and the door whips
open. A powerful hand yanks Jackson out of the stall,
pressing him up against the bathroom sinks.

JACKSON (CONT’D)
Derek?

He gazes at Derek Hale, astonished. The blood is now clear of
Jackson’s face, skin rubbed raw by tissue paper. Derek
glances to the stall. Nothing there as well.

DEREK
You’re looking pale, Jackson. You
feeling okay?

JACKSON
Never better.

He shrugs free of Derek’s grip.

DEREK
If something’s wrong, I need to
know. You’re with me now.

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 25.

JACKSON
With you? Me? With you?

(sputtering with laughter)
What am I, your little pet? I mean
just because you gave me--

(mockingly)
The bite. You think I’m part of
your wolf pack? Sorry, but to be *
honest, when I look at you I don’t *
exactly see outstanding leadership
qualities.

DEREK
Is that so?

JACKSON
I’ve got my own agenda. Which
doesn’t involve running around the
woods at night howling at the moon
with you and McCall. So how about
you just back the...

Jackson notices Derek’s eyes have turned to the mirror. He
follows his gaze and in the reflection, Jackson sees a drip
of inky BLACK BLOOD slipping out of his ear down his neck.

Derek grabs him by the chin, pulling his face to the side to
get a better look. Then he grabs one of Jackson’s hands to
see the BLACK STAINS on his fingers.

JACKSON (CONT’D)
What is it? What’s happening?

DEREK
Your body’s fighting the bite.

JACKSON
Why?

Equally disturbed by the sight, Derek looks him in the eye.

DEREK
I don’t know.

Jackson puts a hand to his ear. It comes away dripping with
the strange black liquid.

JACKSON
What is it?

But Derek just backs away, slowly shaking his head. As he
inches toward the door, the shadows seem to envelope him.

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 26.
CONTINUED:34 34

JACKSON (CONT’D)
What does it mean?

Jackson looks up from his hands as the blood drips again from
his nose, into his mouth, BLACKENING his teeth.

JACKSON (CONT’D)
What does it mean?

FADE OUT:

END OF ACT FOUR

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 27.
CONTINUED:34 34

ACT FIVE

FADE IN:

INT. HIGH SCHOOL/CORRIDOR - DAY35 35

Under the CLANG of the end of day BELL, Allison takes her
plastic-covered black funeral dress from her locker. Then
notices something wedged into one of the locker’s vents. *

A NOTE. She pulls it out, unfolding it to find a short but
meaningful message: Because I love you. *

DOWN THE CORRIDOR - Scott watches her read the note. Clearly
pleased by the reaction it draws, he retreats back around the
corner so as not to be seen by any witnesses.

When Allison closes her locker, a handsome teenager named
MATT smiles at her. His own locker next to hers, he slides an
expensive professional digital CAMERA back into its case.

MATT
Nice dress.

ALLISON
Um. Thanks.

He’s still smiling. Noticeably flirtatious. But then VOICES *
turn Allison’s head. Girls across the corridor.

STUDENT
Not her sister. It was her aunt. *
The one who murdered all those *
people. *

2ND STUDENT *
You mean the crazy bitch who *
murdered all those people. *

Laughter and cruel whispers drift toward Allison. She tries *
not to look up while gathering her things. *

STUDENT *
The fire, all those animal attacks? *
Her aunt. *

2ND STUDENT
Are you kidding? I sit next to her
in English.

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 28.

STUDENT
Find a new seat.

Allison SLAMS her locker closed, silencing them. But only for
a moment. Titters of suppressed laughter send Allison
hurrying down the corridor, almost breaking into a run.

UNTIL SOMEONE GRABS HER, pulling her into--

INT. HIGH SCHOOL/CLASSROOM - DAY36 36

A dark classroom. Allison spins around to face Scott.

SCOTT
What’s wrong?

ALLISON
How did you know?

SCOTT
I could hear your heartbeat. What
is it?

ALLISON
(crumbling)

I--I can’t do this. I can’t go to
the funeral. Everyone’s going to be
watching. They’re going to be
cameras there. I can’t--

SCOTT
You can. You’ll be fine.

Allison shakes her head, trying to hold back the tears.

SCOTT (CONT’D)
It’s going to be okay. We’re going *
to find Lydia and it’s all going to *
be good. Think about it. No Peter, *
no psycho werewolf killings, and *
your dad and me--well, it’s a work *
in a progress. *

She almost smiles as tears slip down her cheeks. *

ALLISON
I can’t go and be like this.

SCOTT
Aren’t you supposed to cry at
funerals?

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 29.
CONTINUED:35 35

ALLISON *
For her?

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 29A.
CONTINUED:36 36

SCOTT
It doesn’t matter. I mean, maybe
you’re crying for you, right? You
lost someone. So Kate wasn’t
totally who you thought she was.
You still lost her, right?

(as she nods)
You’re going to be fine. I’ll make
sure. I’ll... I’ll be there.

ALLISON
What?

SCOTT
I’ll figure it out. I’ll be there.
Not right next to you. But I’ll be
there. Okay?

ALLISON
Okay.

SCOTT
You go first.

Scott opens the door. As Allison steps out she lets her hand
rest over his on the edge of the door. Their fingers
intertwine for the briefest moment.

When they break apart, Scott closes the door, leaning against
it as if pressed back by worry. He glances up at the CLOCK
which reads--

INT. HIGH SCHOOL/CHEMISTRY CLASS - DAY37 37

3:59. Below the clock, Mr. Harris grades papers while Stiles
sits at a desk trying to will the clock hands to move faster.
Finally, the hour hand hits 4 and Stiles jumps up.

MR. HARRIS
Sit.

STILES
But it’s been an hour.

MR. HARRIS
My detention runs an hour and a
half.

STILES
You can’t do that.

MR. HARRIS
Oh, but I can. You see, Stiles...

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 30.
CONTINUED:36 36

Harris says his name with barely concealed hatred as he
approaches to look down on him.

MR. HARRIS (CONT’D)
Since your father was so judicious
in his dealings with me, I’ve
decided to make you my personal
project for the rest of the
semester. You’re going to benefit
from all the best that strict
discipline has to offer. Now sit
down before I decide to keep you
here all night.

Stiles slowly slumps back down in his seat.

EXT. BEACON HILLS CEMETERY - DAY38 38

Stilinski's Deputies work to keep onlookers, reporters and
people with cameras behind A-Frame barricades. At the same
time, Argent attempts to lead his family to the funeral site.

REPORTER
Mr. Argent! Mr. Argent, do you
believe your sister was guilty?

2ND REPORTER
Can we get a few words? Mrs.
Argent, just a few words?

Argent puts his arm around Allison as TV REPORTERS hurry over
with cameras. She glances about, looking for Scott amid the
faces.

ARGENT
I knew this was a bad idea.

VICTORIA
Well, it wasn’t my idea.

ARGENT
I tried to tell him, but he
insisted on making a point of it.

ALLISON
Tell who?

VICTORIA
If he insisted, then he can deal
with it when he gets here.

ALLISON
When who gets here?

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 31.
CONTINUED:37 37

VICTORIA
Just sit down, sweetheart.

Someone with a camera manages to slip between two barricades.
It's Matt, the kid from school who complimented Allison's
dress.

Snapping pictures, he doesn’t see THE HAND reach up to grab
the lens. The camera comes right out of Matt's grasp and into
the hands of an older, rather menacing looking well-dressed
man named GERARD.

Matt turns to see THREE OTHER WELL-DRESSED MEN also standing
around him. Practically surrounding him.

GERARD
This looks expensive.

MATT
Nine hundred dollars.

With a click, the MEMORY CARD slips out of a slot in the
camera and into Gerard's hand.

GERARD
How expensive is this?

He SNAPS the memory card in half. Then with a smile, he drops
the camera back into Matt’s hands.

While Allison watches, the older man walks over to Argent and
puts his arms around him in a warm embrace.

GERARD (CONT’D)
Christopher.

ARGENT
Gerard.

Victoria receives a kiss and then he turns to Allison.

GERARD
Do you remember me?

His intimidating presence takes the voice out of her. All she
can do is nod while her eyes gaze past him to-- *

BEHIND A GRAVESTONE - where Scott peers up. Stiles slips in *
next to him.

STILES
Who the hell’s that?

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 32.
CONTINUED:38 38

Gerard turns his eyes to them sending both boys dropping back
behind the gravestone to hide.

SCOTT
Definitely an Argent.

AT THE GRAVESITE - Gerard returns his focus to Allison.

GERARD
Considering I haven’t seen you
since you were three, I suppose I
can’t assume you’d call me Grandpa.
So call me Gerard if it feels
comfortable for the time being.

He leans in with a bright, yet oddly insincere smile.

GERARD (CONT’D)
But I’d prefer Grandpa.

HIDDEN BEHIND THE GRAVESTONE - Scott connects eyes with *
Allison again and gives her a wave. She offers her best *
smile. Scott turns back to Stiles. *

STILES
Maybe they’re just here for the
funeral. Maybe they’re in the non-
hunting part of the family. They
could be non-hunting Argents,
right?

SCOTT
I know what they are. They’re
reinforcements.

Then, out of nowhere, a PAIR OF HANDS yanks them up.

STILINSKI
The two of you. Unbelievable.

Furious, he drags them away from the funeral proceedings and
to his patrol car.

INT. STILINSKI’S CAR - DAY39 39

Scott and Stiles sit in the back while Sheriff Stilinski
talks with a panicked DEPUTY over the radio.

STILINSKI
I don’t think I copied that. You
said 415-Adam?

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 33.
CONTINUED:38 38

STILES
(whispering to Scott)

Disturbance in a car.

DEPUTY (V.O.)
They were taking a heart attack
victim--D-O-A. But on the way to
the hospital something hit them.

STILINSKI
Hit the ambulance?

DEPUTY (V.O.)
Copy. I’m--I’m standing in front of
it now. Something got in the back.

Scott and Stiles glance at each other, both now listening
intently.

DEPUTY (V.O.)
There’s blood everywhere. And I *
mean, everywhere.

STILINSKI
Copy that, Unit Four. What’s your
twenty?

DEPUTY (V.O.)
Route five and Post. I swear, I’ve
never seen anything like this.

STILINSKI
I’m on my way.

Stilinski drops the radio back.

STILINSKI (CONT’D)
As for you two--

But his backseat doors lie wide open. Both Stiles and Scott *
are long gone.

FADE OUT:

END OF ACT FIVE

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 34.
CONTINUED:39 39

ACT SIX

FADE IN:

EXT. ROADSIDE - NIGHT40 40

Shrouded by trees, Stiles’s Jeep sits on a dirt path. A few
yards ahead, Scott and Stiles keep low to the ground as they
approach flashing RED and BLUE LIGHTS. *

Peering out through the branches, they spot the AMBULANCE on
the opposite side of the road. Moving from tree to tree,
Scott and Stiles slowly catch a view of the blood-spattered
interior.

A seriously freaked out AMBULANCE DRIVER appears to be trying
to explain what happened to an equally freaked out DEPUTY.

STILES
(also disturbed)

What the hell’s Lydia doing? *

SCOTT
I don’t know.

STILES
What kept you from doing that? Was
it Allison?

SCOTT
I hope so.

STILES
Do you--Do you need to get closer?

Scott closes his eyes for a brief second. He pulls in a deep
breath and then shakes his head.

SCOTT
No. I got it.

STILES
Okay, just... I need you to find *
her, all right? Please, just find *
her.

With a nod, Scott backs away. Catching the scent in the air,
he begins to run.

EXT. WOODS - NIGHT41 41

Pounding the earth beneath his feet, Scott's eyes start to
burn with a YELLOW GLOW.

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 35.

Propelling himself through the darkness, the transformation
begins to take hold.

His ears taper to points. Hair rises on his cheeks. Teeth *
form into fangs. *

Racing so fast, the world around him blurs out of focus. He *
goes down to lope on all fours. No longer just a teenager-- *

But a werewolf.

EXT. WOODS/HIGH ABOVE - NIGHT42 42

From the treetops above, Scott can be seen, a lone, dark
figure moving incredibly fast. Leaping over fallen trees,
darting around thick pines.

SOMETHING appears in frame just ahead of him. Another loping *
creature. And from its form, clearly HUMAN.

As Scott gains ground, catching up to the second werewolf, he
leaps forward and--

EXT. WOODS - NIGHT43 43

Launching off the side of a tree, Scott soars up.

SCOTT
Lydia!

He lashes out at the dark figure ahead and both of them go
tumbling to the forest floor.

Crashing and rolling to a stop through the leaves and brush,
Scott instantly leaps back to his feet as--

The dark figure charges toward him.

Barely able to see in the darkness, Scott, nevertheless,
moves with uncanny speed. Claws out, he pushes up, sending
the other werewolf right over his head.

The monster crashes to the ground in a flurry of dust and
leaves. When it twists around to bare its teeth, Scott gets a
surprise.

SCOTT (CONT’D)
You’re not Lydia.

This werewolf, in fact, isn't even female. Dark clothes
ragged and dirty, the creature has a feral quality. Sickly,
even pathetic.

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 36.
CONTINUED:41 41

It scrambles back in fear as Scott steps forward. Passing
through a shadow, he transforms back to his human self.

SCOTT (CONT’D)
Who are you?

Using Scott's moment of confusion, it retreats with a hiss
and darts into the shadows.

SCOTT (CONT’D)
Wait--

But the creature is already moving. And moving fast.

EXT. ROADSIDE - NIGHT44 44

The RED AND BLUE LIGHTS on the ambulance continue flashing.
But the perspective is from the woods. Moving slowly,
shakily, as if being drawn to the light.

It approaches to see not only the Driver but several
Deputies, Stilinski and Stiles. All trying to make sense of
the bloodied interior of the vehicle.

A pale, dirty HAND pulls down a branch to get past. Stiles is *
the first to notice the shivering girl in the woods. *

STILES
Lydia?

The voice sounds far away at first. But when the call comes
again, the name crystallizes, hitting the girl like a shock.

STILES (CONT’D)
Lydia?

Arms covering herself, she blinks. With brush and tree leaves
barely concealing her lower half, she finds herself looking
at Stilinski, his Deputies, the Driver and a very wide-eyed
Stiles.

Lydia stares at them in confusion. They stare back. Everyone
staring uncomfortably. Finally, Lydia throws up her arms,
revealing her frustration... among other things.

LYDIA
Well? Anyone going to get me a
coat?

Grasping for his father's jacket as his knees go weak, Stiles
collapses out of frame.

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 37.
CONTINUED:43 43

EXT. WOODS/CREEK - NIGHT45 45

Charging out of the darkness, Scott SPLASHES through the
creek where Jackson first woke. He spots the second werewolf
going up the bank.

SCOTT
Wait! Stop!

As the creature crests the hill it never notices--

THE TRIPWIRE.

CORD WHIPS THROUGH THE AIR. Yelping, the werewolf's head *
snaps around in yellow-eyed terror as he goes up, hands
lassoed above him.

When Scott starts forward to help him, TWO HANDS grab him by *
his jacket and yank him back. Lifted right off his feet,
Scott goes flying.

HE SLAMS INTO A TREE. Then falls, slumping into the dirt as
TWO GLOWING RED EYES seep out from the shadows.

Derek pulls him to his feet, dragging him back into the cover
of the woods.

SCOTT (CONT’D)
What are you doing? I can help him.

DEREK
They’re already here-- *

SCOTT
I can help him-- *

DEREK
Quiet.

Scott stops struggling. He hears movement. BOOTS crushing
leaves. Then he sees them...

THE HUNTERS arrive, bursting through the mist to find their
prey caught and hanging helplessly. *

Argent approaches with several men behind him. One in
particular takes his time: his father, Gerard.

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 38.

Argent withdraws a STUN BATON. With a sharp flick of his
wrist it telescopes out, CRACKLING with BLUE BOLTS of
ELECTRICITY.

The trapped werewolf SNARLS in fear as--

Argent whips the baton up and connects the tip to its body. A
BLUE FLASH briefly LIGHTS the woods as the werewolf’s CRY
turns to a very human SCREAM.

In the blink of an eye, the wolf is transformed back into a
man. One immediately familiar to Scott...

It’s the Homeless Man who was rifling through the trash at
school. The one who told Jackson he had a nice car.

ARGENT
Who are you?

The Homeless Man simply sputters in fear.

ARGENT (CONT’D)
What are you doing here?

HOMELESS MAN
Nothing--Nothing, I swear.

ARGENT
You’re not from here, are you? Are
you?

Terrified, the Homeless Man shakes his head.

HOMELESS MAN
No. No, I came--I came looking for
the Alpha.

Argent and Gerard share a look.

HOMELESS MAN (CONT’D)
I heard rumors, I heard there was--
I heard he was here. That’s all. I
didn’t do anything. I didn’t hurt
anyone. No one living. He wasn’t
alive in the ambulance. He wasn’t,
I swear.

Gerard turns to the other hunters.

GERARD
Gentlemen, come a little closer and
have a look at a rare sight.

(to Argent)

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 39.
CONTINUED:45 45

(MORE)

Want to tell them what we’ve
caught?

ARGENT
An Omega.

GERARD
The lone wolf.

Gerard approaches another Hunter and pulls something from the
man’s backpack.

FROM THE SHADOWS NEARBY - Scott focuses on the object which
appears to be some kind of sheathed LONG SWORD.

GERARD (CONT’D)
Possibly kicked out of his own
pack. Or the survivor of a pack
that was hunted down. Maybe even
murdered.

Gerard removes a razor-sharp BLADE from the scabbard.

GERARD (CONT’D)
Possibly alone by his own choice. *
Certainly not a wise choice.

IN THE SHADOWS - Derek’s grip on Scott tightens as Gerard’s
words land with a heavy weight on him.

GERARD (CONT’D)
Because, as I’m about to
demonstrate...

Gerard lifts the blade with both hands.

GERARD (CONT’D)
An Omega rarely survives on its
own.

With one swift and startlingly powerful movement, Gerard
whips the blade around. Right across the torso of the
Homeless Man.

Scott LURCHES forward. With every ounce of his strength,
Derek pulls him back, arms wrapped around Scott as he gasps
at the shocking display of violence.

The lower half of the Homeless Man’s body falls to the
ground.

Feet digging into the dirt and leaves, Scott tries to wrest
himself free of Derek.

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 40.
CONTINUED:45 45

GERARD (CONT'D)

SCOTT
No--No.

DEREK
(a tight whisper)

Look. Look at them. You see what
they do? This is why you need me.
Why we need each other. The only
way to fight them is together.

Finally, Scott’s own body goes slack as Derek holds him still
in the shadows.

SCOTT
What is this? What are they doing?

Derek gazes past him with his own rising anger.

DEREK
Declaring war.

They aren’t the only horrified witnesses, though. Trying to
keep his calm, Argent steps toward his father.

ARGENT
We have a code.

GERARD
Not when they murder my daughter. *

He stabs the blade into the ground.

GERARD (CONT’D)
No code. Not anymore. From now on,
any and every one of these things
is just a body waiting to be cut in
half. Are you listening?

The wind seems to take Gerard’s VOICE out of the woods and *
into the town of Beacon Hills where--

INT. WHITTEMORE HOME/JACKSON’S ROOM - NIGHT46 46

A shivering, sickly Jackson turns over in bed. He pulls a *
tissue from his nose, dripping with BLACK BLOOD.

GERARD (V.O.)
Because I don’t care if it’s
wounded and weak...

The tissue falls to a pile on the floor, a veritable mountain
of them soaked with the strange black fluid.

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 41.
CONTINUED:45 45

GERARD (V.O.)
Or if it’s seemingly harmless...

EXT. BEACON HILLS LOOKOUT POINT - NIGHT47 47

A troubled Scott gathers Allison into his arms as they sit
together on a rock face overlooking the light-dappled town.

GERARD (V.O.)
Begging for its life with a promise
that it would never, ever hurt
anyone...

INT. ABANDONED RAIL STATION - NIGHT48 48 *

A nervous Isaac steps into a dark and decrepit underground
railway station that has been long since abandoned. *

GERARD (V.O.)
Or if it’s some desperate, lost
soul with no idea what he’s getting
into...

Isaac raises a flashlight beam to illuminate Derek Hale.

EXT. WOODS/CREEK - NIGHT49 49

Gerard lands a cold-blooded gaze on his men and his son.

GERARD
We find them. We kill them.

He slams the blade back into its scabbard.

GERARD (CONT’D)
We kill them all. *

FADE OUT:

END OF EPISODE

 TEEN WOLF "Episode 201" GOLDENROD DRAFT 11/23/11 42.
CONTINUED:46 46

