
TEEN WOLF

Episode #203

by

Luke Passmore

1/10/12 Pink Draft

12/ 5/11 Blue Draft

11/20/11 White Draft

New Remote Productions, Inc.

MTV Networks

Lost Marbles Productions

MGM

Production #203
Episode 15

TEEN WOLF

“Episode Fifteen”

EP#203

Cast List

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

BENNETT………………………………………………………… AKEEM SMITH
ARGENT…………………………………………………………… JR BOURNE
COACH……………………………………………………………… ORNY ADAMS
ERICA……………………………………………………………… GAGE GOLIGHTLY
MELISSA MCCALL……………………………………… MELISSA PONZIO
MATT………………………………………………………………… STEPHEN LUNSFORD
BOYD………………………………………………………………… SINQUA WALLS
DEATON…………………………………………………………… SETH GILLIAM
VICTORIA……………………………………………………… EADDY MAYS

TEEN WOLF

“Episode Fifteen”

EP#203

Set List

INTERIORS EXTERIORS

HALE HOUSE
HIGH SCHOOL
 GYM
 LOCKER ROOM
 BIOLOGY CLASS
 CORRIDOR
 GIRL’S BATHROOM
 LOBBY
 CAFETERIA
HOSPITAL
 EMERGENCY ROOM
 CORRIDOR
 MORGUE
 PATIENT ROOM
ANIMAL CLINIC
 EXAMINING ROOM
 WAITING AREA
ARGENT HOME
 ALLISON’S ROOM
 KITCHEN
ICE RINK
 RINK
 CORRIDOR
JACKSON’S CAR

GAS STATION
HALE HOUSE
HIGH SCHOOL
 PARKING LOT
BOYD’S HOUSE
ALLEY WAY
LACROSSE FIELD

TEEN WOLF
Episode #203

ACT ONE

FADE IN:

EXT. GAS STATION - NIGHT1 1

Allison pulls into a 24 hour gas station. She gets out,
leaving her KEYS in the ignition. While filling the tank, she
glances around to notice the only other customer--

A guy in his twenties, climbing onto a motorcycle. He flashes
a flirtatious smile, pulls on his helmet and tears into the
road.

Allison turns back, waiting for the gas to finish pumping
when THE LIGHTS over the station CLICK OUT with an ELECTRIC
CRACKLE.

Startled, she glances about, finding herself still alone. Not
a sound, other than her own nervous swallow.

Moving quickly, she puts the pump back and gets into her car.
When she reaches up, however--

The keys are no longer in the ignition.

Allison checks her pockets, under her seat. Becoming more and
more anxious, she gets out to look around the car.

The JINGLE of KEYS spins her around.

Breath held, she searches the shadows. Then hears it again.
Keys CLICKING against each other. But from a different
direction.

Eyes darting from shadow to shadow, she searches for
movement. When she turns again--

SOMEONE YANKS A HOOD OVER HER HEAD. Allison SCREAMS as her
world turns black.

INT. HALE HOUSE - NIGHT2 2

Darkness. And then the hood is yanked off. A gag around her
mouth, Allison blinks, finding herself tied to a chair in a
familiar place: the Hale House. Then she sees something even
more frightening--

HER FATHER. Gagged and bound to a chair right next to her.
Argent breathes hard through his nose, trying to keep calm.

A VOICE whispers out of the shadows.

VOICE (O.S.)
Ever wonder what happens if a
hunter gets bitten, Allison?

She whips her head around, trying to locate the voice.

VOICE (O.S.) (CONT’D)
Ever wonder what happens if you get
bitten?

She watches her father struggling against his bindings, head
pulling toward his knees.

VOICE (O.S.) (CONT’D)
What do you think your father would
do?

Muscles straining, Argent angles his shoulders forward.

VOICE (O.S.) (CONT’D)
What do you think he’d have to do?

Veins at his temples looking about to burst, Argent keeps
pulling forward, bending the back of the chair.

VOICE (O.S.) (CONT’D)
When all it would take to change *
everything is one bite. *

With a VICIOUS CRACK, the chair holding Argent snaps in half.
He falls to the floor amid the pieces.

Astonished, Allison watches him whip his feet through his
bound hands. In seconds, the bindings fall to the floor and
Argent rises to his feet.

He slowly turns to Allison and smiles at her.

TWO MEN appear behind him. One is a HUNTER and the other is
the handsome motorcyclist from the gas station, a man named
BENNETT. He hands Argent a cell phone.

Allison watches her father press a button on the phone.

VOICE (CONT’D)
One bite. *

Argent clicks it off.

 TEEN WOLF "Episode 203" PINK 1/10/12 2.
CONTINUED:2 2

ARGENT
And everything changes.

While she glares at him, he unties her gag.

ALLISON
(furious)

Is this how we’re going to do
father-daughter talks from now on?

ARGENT
No. This is how we’re going to
train you.

The glare subsides. Now she’s ready to listen. Argent turns
to Bennett who hands him something unseen.

ARGENT (CONT’D)
Do you know why we use arrows?

ALLISON
They can’t heal until it’s taken
out.

Argent holds up a BROKEN ARROW. The same one Allison used to
take down a Hunter.

ARGENT
Look familiar?

ALLISON
You were going to kill him.

ARGENT
That’s right. And if we find Isaac
on another full moon, we will kill *
him. That’s the hard choice we
make. But it wasn’t my choice. *

ALLISON
(confused)

Gerard?

ARGENT
No. You see, our family has a *
surprisingly progressive tradition.
Knowing wars and violence are
typically started by men, we place
the final decisions--the hard ones--
with the women.

He steps around her, moving to her bound wrists.

 TEEN WOLF "Episode 203" PINK 1/10/12 3.
CONTINUED:2 2

ARGENT (CONT’D)
Our sons are trained to be
soldiers. Our daughters are trained
to be leaders.

Instead of untying her, he places the arrow shaft with the
tip pointed up in her hands.

ARGENT (CONT’D)
And training starts now.

(to Bennett)
Time her.

Argent and the other Hunter disappear into the shadows,
leaving the house.

Bennett holds up his phone for Allison. THE DISPLAY shows a
TIMER now counting the seconds.

Gripping the arrowhead, Allison twists it around to start
sawing against her bindings.

EXT. HALE HOUSE - NIGHT3 3

The front door swings open. An exhausted Allison steps out
while massaging her wrists.

Leaning against her car parked nearby, Bennett clicks the
timer on his phone.

BENNETT
Congrats.

ALLISON
For what? It took me two and a half
hours.

BENNETT
Took me three when I did it.

He flashes that flirtatious smile again. She can’t help but
smile back.

Watching her drive off, Bennett turns around to the house
where his motorcycle is parked to the side. But when he
starts forward, his leg catches on something.

BENNETT (CONT’D)
What the...

He glances down to see something that looks like a vine
wrapped around his ankle. He kicks forward, pulling at it.

 TEEN WOLF "Episode 203" PINK 1/10/12 4.
CONTINUED:2 2

It pulls back.

Bennett goes off his feet, SLAMMING down to the leaves and
dirt. He reaches out, trying to crawl forward when a--

A CLAWED HAND whips out, slashing across the nape of his
neck.

Bennett scrambles to his feet, hand at his neck. When he
pulls it away, it’s not blood that he sees, however.

It’s a strange, sticky CLEAR substance.

Yanking a gun from his jacket, he turns about, looking into
the darkness to find his attacker.

He does not see the strange CLAWED HAND held out, silhouetted
in the darkness. The sharp tips appear oddly translucent.
Even stranger is the fluid that drips like venom from the
frighteningly sharp tips.

Turning, the gun trembles in Bennett’s hand. Then falls right
out of his grasp.

Bennett looks at his hand as if he doesn’t recognize it.
Fingers struggling to clench, he can no longer make a fist.
His knees buckle and he falls again.

Lurching onto his stomach as his body rapidly paralyzes, he
looks out through blurred vision to see--

A STRANGE SILHOUETTE. A creature on all fours with glowing
reptilian eyes, its tail whipping up and around.

It approaches with an odd grace to its movement. Claws
digging into the ground, it rushes forward, coming right at
Bennett.

Coming in for the kill.

CUT TO:
MAIN TITLE: TEEN WOLF

INT. HIGH SCHOOL/GYM - DAY4 4

Below a brilliantly glowing bank of high bay lights, a ROCK
CLIMBING WALL looms over the gym class. Safety lines at their
waists, Scott and Allison climb side-by-side, whispering to
each other as they move from one hand hold to the next.

SCOTT
It had a tail. I don’t have a tail.

 TEEN WOLF "Episode 203" PINK 1/10/12 5.
CONTINUED:3 3

ALLISON
Maybe you just haven’t grown it
yet.

SCOTT
I’m not growing a tail. Ever.

She pauses, waiting for him to reach her level.

SCOTT (CONT’D)
Are you slowing down for me?

ALLISON
I was waiting for you.

SCOTT
Waiting for me to catch up?

ALLISON
(with a smile)

You looked like you were
struggling.

SCOTT
Maybe I was admiring the view.

ALLISON
Oh really? Try admiring from afar.

She yanks herself up, faster and faster, until she reaches
the top with a gasp. Breathless, she turns to see--

Scott is already there. Smiling victoriously. Charmed, but
slightly annoyed, Allison kicks out his foothold. The safety
line whips loose and Scott PLUMMETS.

Just before he lands, his descent halts. But then he DROPS
again. Scott hits the mat with a loud SLAP. Holding the
safety line, Coach allows himself a malicious laugh.

COACH
McCall, I don’t know why, but your
pain gives me a special kind of
joy.

(to the class)
All right, next two. Stilinski.
Erica. Let’s go.

Stiles steps alongside ERICA REYES, a girl whose nerves look
as frayed as her hair. While Stiles ascends with enviable
speed, Erica slowly drags her out-of-shape body up.

 TEEN WOLF "Episode 203" PINK 1/10/12 6.
CONTINUED:4 4

Below them, Scott and Allison try to keep their distance
among the other students. Neither of them notice Jackson at
the back, a dark and distant look in his eyes.

As Stiles lands back down on the mats, everyone else looks up
to Erica. Pinned on the wall, she’s not moving.

COACH (CONT’D)
Erica? You okay? Dizzy? Vertigo?

Next in line, Lydia gives an audible sigh. *

LYDIA
Vertigo’s a dysfunction of the
vestibular system of the inner ear.
She’s just freaking out.

COACH *
Erica! *

ERICA *
(calling down to him) *

I’m fine. *

ALLISON
Coach, maybe it’s not safe. You
know she’s epileptic.

COACH
She is? Why the hell doesn’t anyone
tell me these things? Erica, you’re
good. Push off. I’ll ease you down.

But now she won’t move at all, eyes squeezing shut in fear. *
Scott steps forward to help.

COACH (CONT’D)
Erica, just let go!

Closing her eyes, Erica finally pushes off. She swings out,
hands grasping desperately for the safety line. Coach
grapples with the cord, managing to ease her down. When her
feet hit the mat, she slowly turns to face the stares. They
gaze on her with that horrible pity in their eyes.

COACH (CONT’D)
That’s it, Erica. Shake it off.

A few kids snicker, sending her slinking back into the crowd.
As she passes him, Scott gives an empathetic smile.

Lydia steps in for her turn. Grasping a hand hold, she peers
up at the wall and above it where the large high bay lights--

 TEEN WOLF "Episode 203" PINK 1/10/12 7.
CONTINUED:4 4

CLICK OFF.

Down below, the gym now lies dark, quiet and empty. Until a
shadow stretches across the mats. Slowly approaching the wall
again, Erica gazes up at it with determination.

 TEEN WOLF "Episode 203" PINK 1/10/12 7A.
CONTINUED:4 4

INT. HIGH SCHOOL/LOCKER ROOM - DAY5 5

Coach SMACKS a locker with his clipboard.

COACH
Listen up. Anyone sees Isaac Lahey,
you immediately tell the Principal,
get a teacher or you call me.
Except for you Greenberg. I don’t
want you calling me for anything.
I’m not kidding. Don’t call.

Scott and Stiles share a look.

SCOTT
Isaac...

STILES
Derek’s problem now.

They head to their lockers, stepping away to reveal Jackson,
who clearly heard their exchange while--

INT. HIGH SCHOOL/GYM - DAY6 6

Erica inches up the climbing wall, intent on conquering it.
With no safety line, she struggles up and up.

INT. HIGH SCHOOL/LOCKER ROOM - DAY7 7

Changing back into school clothes, Stiles whispers to Scott.

STILES
What do you mean tonight’s not a
good idea?

As Stiles begins to pull his shirt off, Scott swings his
locker open, concealing him.

SCOTT
I don’t know. With Isaac missing
and that thing we saw last night? *
It just doesn’t feel right. *

Scott closes the locker to reveal Stiles in a new shirt.

STILES
No. You’re not backing out. You *
know why? Because you and Allison
are obviously having quite a good
time together. You know who else
wants to have a good time? Stiles.

 TEEN WOLF "Episode 203" PINK 1/10/12 8.

(MORE)

Stiles wants to have a good time *
many, many times. Several times in
a row, in several different
positions. Are you even listening
to me?

But Scott’s focus is elsewhere. He looks down at his hand to
see it trembling.

INT. HIGH SCHOOL/GYM - DAY8 8

Nearly at the top of the wall, Erica begins to smile. But
when she reaches for the next hand hold, she begins blinking
rapidly.

A TREMOR shudders through her stiffening body. Hands
releasing their grip, her eyes roll back and she falls,
diving head first toward the floor as--

SOMETHING surges underneath her, moving with astonishing
speed. Arms out, Scott catches her just before she hits.

As Erica’s body convulses against him, Scott lowers her to
the mats. The doors of the gym clang open, other students
pouring in to see what’s happening.

Stiles is the first to Scott’s aid. However, he clearly
doesn’t know what to do. But Allison does.

ALLISON
Put her on her side.

She helps turn Erica. Then looks to Scott.

ALLISON (CONT’D)
How did you know?

SCOTT
I felt it.

He looks back to Erica, who clutches his hand through each
and every convulsion.

INT. HOSPITAL/EMERGENCY ROOM - DAY9 9

A BRIGHT LIGHT shines down. Now wearing a hospital gown,
Erica blinks as Melissa McCall pulls a pen light away. Blue
curtains separate her from the numerous patients in the busy
emergency room.

 TEEN WOLF "Episode 203" PINK 1/10/12 9.
CONTINUED:7 7

STILES (CONT'D)

MELISSA
It’s been a while since we saw you,
Erica. You were being so good about
your medication.

ERICA
Are you going to tell my Mom?

MELISSA
I swear I don’t want to. But *
there’s this team of lawyers in the
back who would break my legs and I *
don’t know if you’ve seen my legs,
but for a girl my age they’re still
pretty hot. *

This coaxes a smile from Erica. Melissa gently smooths back
the girl’s unkempt hair.

MELISSA (CONT’D)
The doctor will be over in a few,
okay?

As she steps away, Erica lies back, allowing her eyes to
close. She doesn’t notice when TWO HANDS take hold of the
gurney, pushing it out of the emergency room.

INT. HOSPITAL/CORRIDOR - DAY10 10

Erica opens her eyes, watching the empty white-walled
corridor go by. She turns to look up at who’s pushing her,
but A HAND comes down to keep her face forward.

VOICE (O.S.)
Lie still.

The gurney wheels through two double doors.

INT. HOSPITAL/MORGUE - DAY11 11

Erica sits up, seeing her reflection in the metallic surface
of the morgue drawers. She spins to find Derek casually
holding up a PILL BOTTLE to read from the label.

DEREK
Side-effects may include: anxiety,
weight gain, acne, ulcerative *
colitis--that’s a rough one.

ERICA
Who are you?

 TEEN WOLF "Episode 203" PINK 1/10/12 10.
CONTINUED:9 9

He walks around to the front of the gurney to face her.

DEREK
Let’s just say we have a mutual
friend.

Erica throws a nervous glance back to the door.

DEREK (CONT’D)
You get a warning right before you
have a seizure, don’t you?

He moves closer, his fingers skirting the bedside. She gazes *
into his eyes, seeing odd flecks of BRILLIANT RED in the
otherwise dark irises.

ERICA
It’s... It’s called an aura. It’s a *
metallic taste in my mouth.

DEREK
You don’t have to lie, Erica. *
What’s it really taste like?

ERICA
(a whisper)

It tastes like... like blood. *

Now she can’t seem to look away from him, everything around *
his extraordinarily handsome face seeming to blur.

DEREK
What if I told you all of this *
could go away?

Derek reaches his left hand down to her bare ankle. She
flinches at his touch, but doesn’t scream or protest. *

DEREK (CONT’D)
The symptoms. *

He glides his right hand to the calf of her other leg.

DEREK (CONT’D)
The side effects. *

Grasping the girl, he pulls her toward him. She sucks in a
breath, both of fear and anticipation.

DEREK (CONT’D)
All of it.

 TEEN WOLF "Episode 203" PINK 1/10/12 11.
CONTINUED:11 11

Hands at her thighs, he pulls her even closer to where she’s
almost straddling him.

DEREK (CONT’D)
And what if all those things not
only went away, but everything else *
got better?

Eyes locked on his, Erica struggles to speak the next word. *

ERICA
How?

DEREK
Let me show you...

He leans in--and as she stops breathing--his eyes begin to *
burn with an insidious RED GLOW.

FADE OUT:

END OF ACT ONE

 TEEN WOLF "Episode 203" PINK 1/10/12 12.
CONTINUED:11 11

ACT TWO

FADE IN:

INT. HIGH SCHOOL/BIOLOGY CLASS - DAY12 12

A video on the origins of penicillin plays in front of the
bored class. At his desk, Jackson pays little attention.

NARRATOR (V.O.)
A small exposure to an otherwise
deadly virus can actually prevent
the effects of the infection from
spreading. This is called
vaccination...

Matt leans over to Jackson.

MATT
Dude. What the hell did you do to
my camera?

JACKSON
Huh?

MATT
The lens is cracked.

NARRATOR (V.O.)
So by creating an immunity, your
body is primed to fight off the
infection. From meningitis, to
rabies from an animal bite--

Jackson glances back to the video.

MATT
Did you drop it? You know how
expensive this thing is? *

NARRATOR (V.O.)
The foreign body is fought off--

MATT
Jackson--

JACKSON
Just send me a bill.

NARRATOR
Meaning the subject is now immune.

 TEEN WOLF "Episode 203" PINK 1/10/12 13.

The word ECHOES toward Jackson, landing on him with the
weight of understanding. He slowly turns back to see--

Lydia. At her desk, dutifully paying attention to the video.

INT. HIGH SCHOOL/CORRIDOR - DAY13 13

The bell RINGS sending students rushing out of class. Jackson
goes right for Lydia, grabbing her by the arm.

JACKSON
What the hell’s wrong with you?

LYDIA
What?

He tries to pull up the side of her shirt to see the still
healing bite, but she slaps him away.

JACKSON
Show it to me.

LYDIA
Are you out of your mind?

He starts toward her with barely restrained rage. Frightened,
she backs into a locker.

JACKSON
Nothing happened to you. It’s like--
it’s like you’re immune.

LYDIA
I don’t have a clue what you’re
talking about.

JACKSON
It’s you. Whatever it is--blood,
saliva, whatever soul-killing
substance is running through your
veins--you did this to me. You
ruined it for me.

She gazes at him in bewildered shock.

JACKSON (CONT’D)
You ruin everything.

Still shaking with anger, he finally backs away, leaving her
alone at the locker, breathless and frightened.

 TEEN WOLF "Episode 203" PINK 1/10/12 14.
CONTINUED:12 12

INT. HIGH SCHOOL/GIRL’S BATHROOM - DAY14 14

Lydia huddles inside a stall, trying to stop the flow of
tears. Forcing the sobs down, she blots her eyes with a
handful of toilet paper. Then she sees something odd...

A PAIR OF BARE FEET. Just outside the stall, they’re oddly
dirty and clearly male.

LYDIA
Hello? This is the Girl’s Room.

No response. Lydia reaches her hand up to the lock on the
stall door. She pauses, gazing at the two feet. Just standing
there. As if waiting for her to--

Lydia yanks the door open. But no one is there. Just an empty
bathroom.

INT. HIGH SCHOOL/CORRIDOR - DAY15 15

The door clicks open and Lydia steps into the deserted
hallway. She turns, catching a glimpse of a DARK FIGURE
rounding the corner at the end of the corridor.

She sees him from behind and only for a moment, but she spots
the bare feet. Stepping around the corner, Lydia catches
another glimpse and this time, he looks oddly like--

Peter Hale.

As the figure continues down the hall, Lydia follows from a
distance.

INT. HIGH SCHOOL/LOBBY - DAY16 16

Turning the corner into the lobby, Lydia pauses when she sees
the bare-footed man standing in front of one of the trophy
cases, his hand pressed against the glass.

After a moment, the figure peels his hand away and walks off.
Lydia follows, but when she looks down the other hall, no one
is there.

Walking back to the trophy case, she sees the handprint
fading away to reveal an old BASKETBALL TROPHY.

The name on the plate reads: Peter Hale.

INT. HIGH SCHOOL/CAFETERIA - DAY17 17

Stiles whips through the cafeteria to one large table solely
occupied by one large student: BOYD.

 TEEN WOLF "Episode 203" PINK 1/10/12 15.

STILES
You got the keys?

Boyd pulls out a set of KEYS from his pocket and holds them
up. As Stiles reaches out, Boyd closes his fist over them.

BOYD
This isn’t a favor. It’s a
transaction.

STILES
Right. Absolutely.

Stiles slides a twenty dollar bill across the table.

BOYD
I said fifty.

STILES
Really? I could have sworn you said
twenty. I have a really good verbal
memory. There was a distinctive
twuh sound. As in twenty.

BOYD
I said fifty. Which has a fuh
sound. Hear the difference? If you
can’t, I could demonstrate some
other words with a fuh sound.

STILES
No, I think I’m recalling it now.
But maybe I got it confused with
forty?

He puts another twenty on the table. Boyd doesn’t even blink.

STILES (CONT’D)
Come on, dude. Have you seen the
piece of crap Jeep I drive? *

BOYD
You seen the piece of crap bus I
take?

Finally, Stiles drops another ten on the table. Boyd turns
his hand over, keys now held in his palm for Stiles to take.

He steps away from Boyd’s lone table and rushes back to
another where Scott sits.

 TEEN WOLF "Episode 203" PINK 1/10/12 16.
CONTINUED:17 17

STILES
Got ‘em. I’ll pick you up tonight
after work and we’ll meet at the *
rink. Cool?

But Scott doesn’t seem to hear him. Focusing on the sounds
around him, the multitude of heartbeats, his eyes gravitate
to the cafeteria doors.

Stiles follows his gaze to the doors which slowly push open.
The din and noise quiets around them.

The ENTIRE CAFETERIA seems to turn their heads almost
simultaneously as--

Long, toned legs step through the threshold. A figure passes
through the crowd, catching every eye.

The flash of a bare midriff sends jaws dropping--guys and
girls--as the stunning figure approaches the counter.

A HAND reaches out to the selections of fruit. A red apple is
chosen and a dollar drops in front of the Cashier. Even she
looks awestruck.

At the table next to Scott’s, Lydia turns around.

LYDIA
What. The holy hell. Is that? *

Scott rises to get a better look.

SCOTT
That’s Erica.

Turning from the cashier, Erica lets the stares fall on her.
Hair flowing back from now flawless skin, she takes a
delicate bite of the apple and heads for the cafeteria doors.

Wide-eyes following her as she leaves, only one person is not
astonished by Erica’s new appearance.

Jackson.

Teeth clenched, he stares after her with a palpable rage.
Knowing there’s only one way this transformation could have
happened.

Scott moves for the exit to follow Erica with Stiles right on
his heels.

 TEEN WOLF "Episode 203" PINK 1/10/12 17.
CONTINUED:17 17

EXT. HIGH SCHOOL/PARKING LOT - DAY18 18

The doors clatter open to the parking lot. Scott and Stiles
rush out of the school just in time to see a very disturbing
sight--

Erica sliding into the passenger seat of a black Camaro.

Behind the wheel, Derek locks eyes with Scott. With a slight
smile turning the corners of his lips, he hits the gas,
FLOORING it out of the lot.

FADE OUT:

END OF ACT TWO

 TEEN WOLF "Episode 203" PINK 1/10/12 18.

ACT THREE

FADE IN:

INT. ANIMAL CLINIC/EXAMINING ROOM - NIGHT19 19

Under the sound of BARKING DOGS in the back of the clinic,
Scott absentmindedly cleans around medical supplies. He picks
up a jar as he wipes the counter underneath it and barely
notices as it slips right out of his hand.

The CRASH spins him around.

With a sigh, he bends down to clean up the pieces. Then
notices his boss, Dr. Deaton, kneeling to help.

DEATON
Why do I get the feeling you’ve got
a lot on your mind?

SCOTT
Sorry. It just kind of slipped
through my fingers.

(to himself)
Everything’s slipping through my
fingers.

DEATON
Now that sounds like a far too
world-weary thing for a teenager to
say.

SCOTT
Sorry.

DEATON
You might want to try a different
perspective. This is actually just
entropy at work.

Wiping the shattered pieces into a dustpan, Deaton holds it
up for Scott to take a look.

DEATON (CONT’D)
And this is actually more the way
of the universe than that.

(he nods to the unbroken
jars on the counter)

But it doesn’t necessarily mean
it’s falling apart. It’s just
changing shape.

Scott meets his enigmatic gaze.

 TEEN WOLF "Episode 203" PINK 1/10/12 19.

SCOTT
For better or worse?

DEATON
(with a smile)

Exactly.

He dumps the glass fragments into the trash and turns to go.

SCOTT
Hey Doc? Are we ever going to talk
about...

Deaton leans in with an inquisitive raise of his eyebrows.

SCOTT (CONT’D)
That thing... that we never kind of
had a chance to talk about?

DEATON
(nodding)

Ah, yes. We never did talk about
it, did we? Now is definitely a
good time.

SCOTT
(relieved)

Thank God.

DEATON
What do you think? Two dollars?

SCOTT
Two dollars?

DEATON
You’re right. Two fifty more an
hour. I think that’s a pretty good
raise. Agreed?

SCOTT
Wait, that’s not exactly what I...

(thinking about it)
Two fifty more an hour?

DEATON
Done. Don’t forget to clean out the
cat cages.

He gives Scott a pat on the shoulder and leaves him to the
rest of the cleanup.

 TEEN WOLF "Episode 203" PINK 1/10/12 20.
CONTINUED:19 19

INT. ARGENT HOME/ALLISON’S ROOM - NIGHT20 20

Allison grabs her coat while Lydia waits on the bed for her.
A knock comes at her open door.

ARGENT
Headed out?

ALLISON
Studying.

Lydia gives Argent a smile and wave. He casually pulls
Allison closer to the door.

ALLISON (CONT’D)
(whispering)

Just studying, Dad.

ARGENT
I get it. But you need to remember
what happened. *

ALLISON
You want me to stop being friends
with her?

ARGENT
Actually, we want the opposite. I
know how this might sound, but we
need you to keep on eye on her.

ALLISON
You want me to spy on her?

ARGENT
We want you to look out for your
friend. To make sure everything’s
okay with her.

They glance to Lydia who snaps a picture of herself with her
phone and then turns it around to admire it.

ALLISON
She seems okay to me.

INT. ICE RINK - NIGHT21 21

A door swings open and Stiles pulls the key that he got from
Boyd out of the lock. As Allison, Lydia and Scott step
inside, Stiles hits the LIGHTS revealing an empty ice rink.

Allison smiles at Lydia. She shrugs, stepping in with her.

 TEEN WOLF "Episode 203" PINK 1/10/12 21.

Moments later, Stiles and Lydia sit side-by-side putting on
their skates. Stiles notices Lydia shivering. He digs into
his bag and holds up an ORANGE SCARF for her.

LYDIA
I’m wearing blue. Orange and blue?
Not a good combination.

STILES
(crushed)

It’s the colors of the Mets.

As she shrugs, he digs into his bag again and holds up a *
Reese’s peanut butter cup. This she takes.

STILES (CONT’D)
Okay, orange and blue. Maybe not
the best. But sometimes other
things you wouldn’t think would be
a good combination actually end up
working. Even turning out to be
kind of a perfect combination. Like *
two people. Together. Who you never
thought would be together. Ever.

LYDIA
I can see it.

STILES
(stunned)

You can?

LYDIA
Yeah. They’re cute together.

Lydia nods to Scott and Allison nearby. Scott ties the laces
of her skates while she laughs at something he said.

STILES
Oh. Them.

LYDIA
Cute.

STILES
(through his teeth)

Adorable.

Allison stands on her skates as Scott finishes tying his own.

 TEEN WOLF "Episode 203" PINK 1/10/12 22.
CONTINUED:21 21

ALLISON
Since you’ve never skated before
maybe I should give you a few
pointers.

SCOTT
Allison. Not that this is news to
you or anything, but remember the
whole werewolf thing? Super *
strength, speed, reflexes? *

ALLISON
So a little ice skating should be
no problem?

SCOTT
Yep.

Laces tied, he stands up on the skates.

SCOTT (CONT’D)
See? No problem at--

Scott whips out of a view. Allison winces at the painful
SMACK of bone against ice.

SCOTT (O.S.) (CONT’D)
Maybe one or two helpful hints.

Laughing, she grabs his hand and pulls him up.

Slivers of ice kick up toward them as Lydia hurtles past.
Displaying a superior level of skill, she spins, whipping
around as Stiles tries to keep up.

Watching her, Stiles slows with a look of surprise. Lydia is,
in fact, amazing. Soaring by him, she toe picks into a double
flip jump and--

Lands perfectly.

For the first time in a long time, Lydia begins to smile.
Losing herself in the moment, in the speed and effortlessness
of ice skating. Finally, she slows to meet Stiles.

LYDIA
Well? Come on.

She holds her hand out for him. He takes it, skating with her
past Allison, who backs her way across the ice.

ALLISON
You got it. You got it.

 TEEN WOLF "Episode 203" PINK 1/10/12 23.
CONTINUED:21 21

Scott clunks forward on his skates, trying to reach her like
a baby taking its first steps. Until he falls face first.

Allison helps him up and they try again. He starts moving,
going faster and faster.

SCOTT
I think I got it now--

But with the next skate forward, he lurches to the side and
goes down again. Wobbling back up to his feet, he tries
again.

SCOTT (CONT’D)
Okay, now I think I’m starting to
get the hang of--

He goes down again. Allison pulls him back up. *

ALLISON
You looked like you hit your head
that time.

SCOTT
What’s that Coach? *

ALLISON
Definitely hit your head. *

SCOTT
Did we win?

Lydia spins past them, kicking ice into the air. She pauses,
however, when something catches her eye...

Just by her skate, she finds a single PURPLE FLOWER PETAL
lying on the ice. She reaches down to pick it up, staring at
it with curiosity.

INT. ICE RINK/CORRIDOR - NIGHT22 22

In the corridor outside the rink, Scott and Allison have
discovered a photo booth. Behind the curtain, they laugh
under the camera flashes.

With an electric whir, the machine spits out the roll of
pictures. When Allison holds them up, she gives a confused
look.

 TEEN WOLF "Episode 203" PINK 1/10/12 24.
CONTINUED:21 21

SCOTT
What’s wrong?

She shows him the pictures. Each one shows BRILLIANT YELLOW
HALOS over Scott’s face.

SCOTT (CONT’D)
(realizing)

My eyes. The flash triggers them.

The only picture not affected is the last one where Scott’s *
eyes are closed, Allison kissing him gently on the cheek.

ALLISON
This one’s normal.

She glances up, realizing the word she used.

ALLISON (CONT’D)
I mean--that’s not what I meant.

SCOTT
It’s okay.

He gently takes the photo strip from her and tears off this
last photo for her.

ALLISON
Thanks.

INT. ICE RINK - NIGHT23 23

Holding the purple petal between her fingers, Lydia skates
forward, eyes on the ice.

A few feet away, she finds another petal. She slowly skates
toward it and then to another, discovering a trail of the
petals leading to an impossible sight...

A PURPLE WOLFSBANE FLOWER growing right out of the ice.

Shocked, she stares at it for a moment. When she bends down
to examine the flower, she notices a strange SHADOW just
beside it. Something beneath the frosty glaze on the ice.
Lydia wipes away the frost to see--

PETER HALE.

Underneath the ice, eyes wide in fear, he opens his mouth to
scream.

 TEEN WOLF "Episode 203" PINK 1/10/12 25.
CONTINUED:22 22

But it’s Lydia who SCREAMS, a terrified SHRIEK piercing the
arena.

INT. ICE RINK/CORRIDOR - NIGHT24 24

Scott and Allison look up at the sound of screaming. A second
later, they’re racing toward the entrance to the rink where--

INT. ICE RINK - NIGHT25 25

Out on the ice, Stiles cradles Lydia in his arms. He looks up
to Allison and Scott as Lydia continues her terrified
SHRIEKING.

FADE OUT:

END OF ACT THREE

 TEEN WOLF "Episode 203" PINK 1/10/12 26.
CONTINUED:23 23

ACT FOUR

FADE IN:

INT. HIGH SCHOOL/CORRIDOR - DAY26 26

Catching her reflection in a small mirror hanging inside her
locker, Erica smiles at herself, loving her new look. But
then her smile fades. She takes in a breath, sensing a
familiar scent. She turns around.

Scott stands in front of her, a dead serious look in his
eyes.

SCOTT
Two’s not enough for Derek. I know
he needs at least three. So who’s
next?

ERICA
Why’s there have to be a next when
we’ve already got you?

She approaches, meeting him in the middle of the corridor.

SCOTT
Who’s next?

ERICA
You know, I never knew what I
looked like during a seizure until
someone took a video of me once and
put it online.

SCOTT
I don’t care.

ERICA
It happened during class. I started
seizing at my desk. Everyone’s
saying they should put something in
my mouth until some genius reads
the card on my key ring which tells
you not to because it could break
my teeth.

SCOTT
Erica--

ERICA
Know what happens next? I piss
myself.

 TEEN WOLF "Episode 203" PINK 1/10/12 27.

Now Scott is listening.

ERICA (CONT’D)
And everyone starts laughing. You *
know, the only good thing about
seizures was that I never
remembered them. Until some *
brilliant jerkoff has to go put a
camera in everybody’s phone.

She comes closer. Scott backs into the wall. She puts her
hands up, trapping him.

ERICA (CONT’D)
But look at me now.

Scott, however, looks past her to Allison who watches them.

ERICA (CONT’D)
Oh, that’s right. You only have
eyes for her.

Grabbing her wrists, he pulls her hands from the wall,
pushing her back. Roughly. Which she seems to like.

When he turns again, however, Allison is gone.

INT. ARGENT HOME/ALLISON’S ROOM - DAY27 27

Sunlight shines through the bedroom window over a pair of
jeans lying on the floor. Victoria Argent pauses, picks them
up and folds them neatly on Allison’s bed.

Glancing around, she notices something on the desk.

A small piece of paper sticks out from the middle of one of
the school books. Victoria eases the book open and finds a
NOTE between the pages. It reads:

Because I love you.

INT. ARGENT HOME/KITCHEN - DAY28 28

Calmly entering the kitchen, Victoria walks over to the
counter and draws a particularly sharp KNIFE from the wood
block.

She gazes at the blade and then, almost casually, slices it
right across her forearm.

With barely a reaction, she holds up her forearm to the
light, watching the blood drip down her skin.

 TEEN WOLF "Episode 203" PINK 1/10/12 28.
CONTINUED:26 26

INT. HOSPITAL/PATIENT ROOM - DAY29 29

Gauze pressed to the wound, Melissa McCall glances up to
Victoria.

VICTORIA
This is so embarrassing.

MELISSA
Not at all. I’ve seen far worse
come through these doors. We keep a
pair of bolt cutters in the back.
Trust me, you don’t want to know
what they’re for.

VICTORIA
Let me guess. Something to do with
men and their egos?

MELISSA
Boys will be boys.

VICTORIA *
Trust me, I know. I was a teacher *
for years at an all boy’s private *
school. *

Melissa takes out a needle and a topical anesthetic. *

VICTORIA (CONT’D)
Oh, I don’t need an anesthetic.

MELISSA
Are you serious?

Victoria nods to the needle. So Melissa goes for it. Victoria *
doesn’t even flinch when the point goes in.

VICTORIA
Speaking of boys, how’s Scott
doing?

MELISSA MCCALL
Scott? He’s--you know--like any
other teenager.

VICTORIA
I’m sure he was pretty devastated
by the whole break-up.

MELISSA
I guess. He has been a little odd
lately.

 TEEN WOLF "Episode 203" PINK 1/10/12 29.

(MORE)

Well, he’s kind of always odd. But
he doesn’t seem all that...

VICTORIA
Heart-broken?

MELISSA
Maybe he just hides it well.

VICTORIA
Teenagers are often quite good at *
hiding things, aren’t they?

Victoria smiles as Melissa stitches up the cut.

INT. HIGH SCHOOL/CAFETERIA - DAY30 30

Allison approaches, sitting down at the table behind Scott’s.
They face away from each other, but manage to speak
discreetly.

SCOTT
I know how it looked, but she came
up to me.

ALLISON
I’m not jealous.

SCOTT
You’re not?

ALLISON
She’s with Derek now, isn’t she?
Like Isaac.

His silence answers the question. Unable to look at each
other, they continue their secret conversation.

ALLISON (CONT’D)
You can’t get caught in the middle
of this. Don’t you feel what’s
happening? My grandfather coming
here. Derek turning Isaac and
Erica. It’s like battle lines are
being drawn.

SCOTT
I know.

ALLISON
There’s always crossfire.

 TEEN WOLF "Episode 203" PINK 1/10/12 30.
CONTINUED:29 29

MELISSA (CONT'D)

SCOTT
What am I supposed to do? I can’t *
just stand by. And I can’t pretend
to be normal.

ALLISON
I don’t want you to be normal. I
want you to be alive.

Voice cracking as the worry begins to really hit her, she
gets up to leave. Scott moves to follow her. But Stiles darts
in to grab him.

STILES
Scott, you see that? *

Stiles nods to an empty table.

SCOTT
What? It’s an empty table.

STILES
Yeah, but whose empty table?

Scott looks again, realizing that he’s been pointed to
Derek’s next target...

SCOTT
Boyd.

FADE OUT:

END OF ACT FOUR

 TEEN WOLF "Episode 203" PINK 1/10/12 31.
CONTINUED:30 30

ACT FIVE

FADE IN:

INT. HIGH SCHOOL/CORRIDOR - DAY31 31

Scott and Stiles hurry for the school exit.

SCOTT
I’ll go to the ice rink and see if
I can find him there. If he’s not
at his house, you call me. Got it?

But Stiles pauses at the door.

SCOTT (CONT’D)
What?

STILES
Maybe we should let him. Boyd. You
said Derek’s giving them a choice,
right?

SCOTT
We can’t.

STILES
Dude, you have to admit, Erica
looks pretty good. The word
sensational comes to mind.

SCOTT
How good do you think she’s going
to look with a wolfsbane bullet
through her head?

STILES
I’m just saying maybe this one
isn’t your responsibility.

SCOTT
They all are. You know this thing’s
going to get out of control. That
makes me responsible.

STILES
Okay. I’m with you. And I have to
say this new heroism thing is
making me very attracted to you.

SCOTT
(smiling)

Shut up.

 TEEN WOLF "Episode 203" PINK 1/10/12 32.

STILES
You want to try making out for a *
second? See what it feels--

Scott shoves him out the door.

EXT. HALE HOUSE - DAY32 32

Out of the gray mist hovering over the woods, Jackson slowly
approaches the Hale House. He glances up at the windows,
seeing only shards of broken glass.

Taking the steps slowly, he reaches the porch, almost at the
door. But then, head held low, he speaks softly...

JACKSON
Derek. I know you can hear me. You
owe me an explanation. I want to
know why it didn’t work. I want to
know what I’m supposed to do. You
owe me.

But no response comes. Jackson reaches a tremulous hand to
the door knob.

JACKSON (CONT’D)
Screw it.

He kicks open the door.

INT. HALE HOUSE - DAY33 33

TWO MEN spin around with guns aimed at Jackson’s forehead.

JACKSON
Holy--

ARGENT
Wait.

Argent steps out of the living room. Behind him is an even
stranger sight--

Bennett’s body lies on a charred table, dead eyes staring out
with a look of terror in them.

JACKSON
What did you--

ARGENT
It wasn’t us.

He motions to the others to back off.

 TEEN WOLF "Episode 203" PINK 1/10/12 33.
CONTINUED:31 31

JACKSON
What happened to him? *

Jackson starts to approach the body for a better look, but *
Argent puts a hand on him, pressing him back. *

ARGENT
That’s a good question. I’ve got *
one of my own: What are you doing *
here?

JACKSON
Nothing. I was... nothing.

ARGENT
Jackson, I hope you’re not still
pursuing something you shouldn’t *
be. Because I don’t want to be
forced to pursue you.

Jackson gives a nervous nod.

ARGENT (CONT’D)
Stay out of this. You’ve got so
much good in your life. You’re
smart. Good-looking. You’re captain
of the lacrosse team.

JACKSON
Co-Captain.

Argent gives a sympathetic smile. Backing away, Jackson turns
to leave.

EXT. BOYD’S HOUSE - DAY34 34

Stiles’s Jeep skids to a halt at the curb. He jumps out and
rushes to the front porch of Boyd’s home where he rings the
bell. Then knocks. Then rings the bell again.

Stepping to the side, he peers in through the windows.

STILES
Boyd? Boyd!

Stiles hops down from the porch and heads through a side-gate
toward the rear of the house. Before he reaches the back
door, the gate SLAMS shut turning him around to face--

STILES (CONT’D)
Erica.

 TEEN WOLF "Episode 203" PINK 1/10/12 34.
CONTINUED:33 33

Hands clasped behind her back, she smiles mischievously.

ERICA
What are you doing, Stiles?

STILES
Looking for... um...

ERICA
Boyd?

STILES
Yeah. Yes.

ERICA
I don’t think he’s here.

STILES
Yeah. Probably not.

Stiles keeps his eyes locked on hers.

ERICA
You know what you’re doing right
now that’s kind of funny? You’re
looking me right in the eyes.

STILES
That’s funny?

ERICA
Yeah. Because it’s that kind of
look where you’re trying not to
look anywhere other than my eyes.
But you want to, don’t you?

(spelling it out)
You want a nice, long, hard look.

Unblinking, Stiles nervously shakes his head.

STILES
Not really, no. *

She draws closer as Stiles backs away.

ERICA
So it’s just my eyes?

STILES
You have beautiful eyes.

ERICA
I have beautiful everything.

 TEEN WOLF "Episode 203" PINK 1/10/12 35.
CONTINUED:34 34

STILES
And a newfound self-confidence.
Congratulations. I should get
going.

ERICA
You’re not going anywhere.

STILES
Why not?

ERICA
Because you’re having car trouble.

Erica holds up the STARTER to Stiles’s Jeep, wires dangling
off it. With a smile, she swings a fist up to his cheek,
knocking him out.

INT. ANIMAL CLINIC/WAITING AREA - NIGHT35 35

A SECURITY ALARM blares throughout the clinic. Dogs howl in
the background, being driven crazy by the noise.

The front door clatters open and Deaton rushes inside to type
a code on the keypad. The bleating alarm stops. He glances
about. Everything in the front seems fine.

INT. ANIMAL CLINIC/EXAMINING ROOM - NIGHT36 36

IN THE EXAMINING ROOM - he finds something else. Bennett’s
body lying on the steel table.

Argent leans casually against the counter in front of the X-
RAY light boxes.

ARGENT
I was wondering if I could get your
medical opinion on what killed this
man.

DEATON
I don't know if you saw the sign
out there but this is just an
Animal Clinic.

ARGENT
I'm aware of that. I'm also aware
you're not just a vet.

 TEEN WOLF "Episode 203" PINK 1/10/12 36.
CONTINUED:34 34

INT. ICE RINK - NIGHT37 37

With only a single light above illuminating the rink, Boyd
fires up the ice resurfacer. Spinning the wheel, he turns it
around and then stops.

Scott walks across the ice toward him.

SCOTT
Boyd!

But the boy looks away, turning the wheel again. He sets off
on the resurfacer.

SCOTT (CONT’D)
(calling out)

I just want to talk.

Boyd ignores him, slowly cleaning the ice.

SCOTT (CONT’D)
Come on, Boyd, please.

But he won’t even glance back as Scott follows behind.

SCOTT (CONT’D)
Did Derek tell you everything? And
I’m not just talking about going
out-of-control on full moons. I
mean everything.

Finally, Boyd eases down on the brake, slowing to a stop.

BOYD
He told me about the hunters.

SCOTT
And that’s not enough for you to
say no?

Boyd gives a shrug. Gazing down at the ice, he can see the
shadow--almost a reflection--of his own large frame.

SCOTT (CONT’D)
Whatever he promised you, it’s not
worth it. Whatever you want,
there’s other ways to get it.

Boyd turns off the machine.

BOYD
I just want to not eat lunch alone
every day.

 TEEN WOLF "Episode 203" PINK 1/10/12 37.

SCOTT
I know what it feels like.

BOYD
No, you don’t.

SCOTT
I do. Not as bad you, but a few *
weeks ago, I broke up with my
girlfriend and I didn’t want to
have to see her in the cafeteria.
So I sat in the hall and ate alone *
for the day. But the thing is, it *
actually felt worse. Not just like *
I didn’t have a girlfriend. But *
like I didn’t have anyone. *

Boyd nods.

SCOTT (CONT’D)
I swear, though. If you want *
friends, you can do better than *
Derek.

DEREK (O.S.)
That hurts, Scott.

Derek stands at the entrance to the rink, Isaac and Erica
right behind him.

DEREK (CONT’D)
But I’ll try not to take it
personally.

Isaac and Erica move onto the ice, flanking Scott like attack
dogs preparing for the kill.

DEREK (CONT’D)
If you’re going to review me, at
least take a consensus. Erica,
how’s life been for you since we
met?

ERICA
In a word? Transformative.

She opens her mouth to reveal growing fangs. Scott takes a
cautious step back.

DEREK
Isaac? *

 TEEN WOLF "Episode 203" PINK 1/10/12 38.
CONTINUED:37 37

ISAAC
I’m a little bummed about being a
fugitive, but other than that? I’m *
great. *

Scott holds his hands up in a placating gesture, taking
another step back as Isaac and Erica circle him.

SCOTT
Okay, hold on. This isn’t exactly a
fair fight.

DEREK
Then go home, Scott.

But instead of another step back, Scott goes down, a CLAWED
HAND CRACKING into the ice. From a crouched pose, he snaps
his head up to reveal himself transformed into a werewolf.

SCOTT
I meant fair for them.

Baring his fangs, Scott ROARS and launches himself up for the
attack.

FADE OUT:

END OF ACT FIVE

 TEEN WOLF "Episode 203" PINK 1/10/12 39.
CONTINUED:37 37

ACT SIX

FADE IN:

INT. ICE RINK - NIGHT38 38

Isaac SMASHES down onto the ice and goes sliding across it.
Launching himself back onto his feet, he snarls through his
fangs.

Erica hurtles across the rink toward Scott. But with
acrobatic precision, Scott digs his claws into the ice and
kicks out at her, sending her flipping into the air.

Derek watches the wolves circle and fight, silently pleased
by the vicious attacks they launch on each other.

SCOTT
Don’t you get it? He’s not doing
this for you. He’s just adding to
his own power. It’s all about him.

Laid out on the ice, an injured Erica and Isaac glance to
each other, now no longer nearly as confident.

SCOTT (CONT’D)
You feel like he’s giving you some
kind of gift, when all he’s really *
done is turn you into a bunch of
guard dogs.

DEREK
It’s true. It is about power. *

Derek walks across the ice and with each step he seems to
grow. Eyes turning a BRILLIANT RED, fangs snapping out from
his gums, claws unsheathing from fingertips.

Scott scrambles into a retreat, but Derek moves like
lightning. He grabs him by the back of his jacket.

The two wolves go up, SNARLING AND SNAPPING at each other’s
throats. But Derek is the Alpha. And he proves it.

He slashes Scott’s side with his claws and then with the full
weight of his power behind him, lifts him up over his head
and SLAMS him down onto the ice.

SHARDS and CHUNKS fly up around the boy. Blood at his lips,
Scott is down for the count.

Teeth clenched, Derek looks down at him with pity and slowly
backs away.

 TEEN WOLF "Episode 203" PINK 1/10/12 40.

Pushing himself up, Scott blinks away the blur to see Boyd
now standing over him.

SCOTT
You don’t want it. You don’t want
to be like them.

BOYD
You’re right. I want to be like
you.

Boyd lifts up his shirt to reveal a blood crusted WOUND at
his side. He’s already been bitten.

Scott slowly rests his head back down on the ice, watching
the canted view of not two but three new werewolves walking
away with their Alpha.

EXT. ALLEY WAY - NIGHT39 39

A lone dumpster sits in the dimly lit alley. SUDDEN BANGING
and pounding comes from inside, accompanied by MUFFLED
GRIPES.

The LID clatters open and arms fly over the edge as a gasping
Stiles, covered in garbage, pulls himself out.

STILES
Bitch.

INT. ANIMAL CLINIC/EXAMINING ROOM - NIGHT40 40

The back gate slides up and Scott staggers inside the
darkened Clinic. He leans against the waiting area’s gated
border to take a look at the GASH in his side.

SCOTT
Why are you not healing?

DEATON (O.S.)
Because it’s from an Alpha.

Deaton steps out of the shadows. Past him, Bennett’s body
lies on the examination table.

DEATON (CONT’D)
I think maybe we better have that
talk now.

EXT. LACROSSE FIELD - NIGHT41 41

Under the glow of his PORSCHE HEADLIGHTS, Jackson peers down
at a grouping of lacrosse balls on the grass.

 TEEN WOLF "Episode 203" PINK 1/10/12 41.
CONTINUED:38 38

A glazed over look in his eyes, he scoops up a ball with his
lacrosse stick.

Turning with sudden speed, he fires the lacrosse ball at a
HOOP TARGET. It goes right through, a perfect shot. Jackson
picks up another ball. Then another and another, launching
them as hard as he can at the target.

Interestingly, every single ball makes it through. However,
gripped in a breathless fury, Jackson doesn’t seem to even
notice his stunning success rate.

Even when he finishes, tossing the lacrosse equipment into
the trunk of the Porsche, his focus seems elsewhere.

INT. JACKSON’S CAR - NIGHT42 42

Jackson slumps into the driver’s side and turns the car on.
But when he puts his foot to the pedal, the wheels spin, back
tires kicking up mud.

He shifts to DRIVE, trying to move forward instead. Still
nothing. The engine REVS louder and louder.

JACKSON
Come on!

SLAMMING the steering wheel with his fists, he gets out.

EXT. LACROSSE FIELD - NIGHT43 43

Gripping the bumper, Jackson tries to push the car. Straining
angrily, his feet slip and he goes down, landing face-first
in the mud.

Rising in absolute fury, Jackson grabs the rear of the car
and lifts it right off the ground.

The car SLAMS back down, out of the mud.

Gasping, Jackson looks at his hands in astonishment. Then,
fingers slowly curling into fists, he gives a breathless
laugh, smiling at the display of strength.

Strength that can only be supernatural.

FADE OUT:

END OF EPISODE

 TEEN WOLF "Episode 203" PINK 1/10/12 42.
CONTINUED:41 41

