
TEEN WOLF

Episode #207

by

Nick Antosca & Ned Vizzini

2/22/12 Green Draft

2/17/12 Pink Draft

2/ 1/12 Blue Draft

1/20/12 White Draft

New Remote Productions, Inc.

MTV Networks

Lost Marbles Productions

MGM

Production #207
Episode Nineteen

TEEN WOLF

“Episode Nineteen”

EP#207

Cast List

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

JESSICA………………………………………………………… MEGHAN MOONAN
SEAN………………………………………………………………… MORGAN AYRES
STILINSKI…………………………………………………… LINDEN ASHBY
MR. WHITTEMORE……………………………………… ROBERT PRALGO
MELISSA MCCALL……………………………………… MELISSA PONZIO
ISAAC……………………………………………………………… DANIEL SHARMAN
ERICA……………………………………………………………… GAGE GOLIGHTLY
BIOLOGY TEACHER…………………………………… WAYNE WEBB
MR. HARRIS………………………………………………… ADAM FRISTOE
MATT………………………………………………………………… STEPHEN LUNSFORD
JUNIOR…………………………………………………………… MICHAEL FJORDBAK
VICTORIA……………………………………………………… EADDY MAYS
PETER……………………………………………………………… IAN BOHEN

ADDED:
ISAAC……………………………………………………………… DANIEL SHARMAN

TEEN WOLF

“Episode Nineteen”

EP#207

Set List

INTERIORS EXTERIORS

TRAILER BEACONS HILLS PRESERVE
SHERIFF’S STATION MARTIN HOME
 STILINKSKI’S OFFICE JUNIOR’S HOUSE (HALE HOUSE)
 INTEROGATION ROOM HIGH SCHOOL
 CORRIDOR PARKING LOT
WHITTEMORE HOME
 JACKSON’S ROOM
 JACKSON’S BATHROOM
ABANDONED RAIL STATION
 STATION
 TRAIN

HIGH SCHOOL
 LIBRARY
 BIOLOGY CLASS
 CHEMISTRY CLASS
 CORRIDOR
 ADJACENT CORRIDOR
 LOCKER ROOM
 PRINCIPAL’S OFFICE WAIT AREA
 BOY’S ROOM
 GUIDANCE OFFICE
 LOBBY
MCCALL HOME
 SCOTT’S ROOM
MARTIN HOME
 LYDIA’S ROOM
JUNIOR’S HOUSE (UNBURNT HALE)
HALE HOUSE
HOSPITAL
 PATIENT ROOM

TEEN WOLF
Episode #207

ACT ONE

FADE IN:

EXT. BEACON HILLS PRESERVE - NIGHT1 1

Hidden underneath a canopy of trees sits a lone TRAILER. A
yellow light outside the door FLICKERS gently while the young
couple inside argues not-so-gently.

INT. TRAILER - NIGHT2 2

A twenty-something named JESSICA slams a cabinet shut to get
her husband, SEAN’s, attention.

JESSICA
You promised this was only going to
be for a few weeks.

SEAN
Just because we’re in a trailer
doesn’t mean we’re trailer park
trash.

JESSICA
Exactly. We’re worse. We don’t even
have enough money to be in a
trailer park.

Before Sean can respond the LIGHTS FLICKER and then go out.

SEAN
Don’t have a meltdown. It’s
probably just the generator.

JESSICA
You mean the thing that runs the
electricity and water?

Pulling his jacket on, Sean pauses to notice the moonlit
tears glistening at her eyes.

JESSICA (CONT’D)
I’m sorry. I’m just getting tired
of feeling slightly terrified all
the time. It’s not like I want to
be.

Zipping up, Sean gives her a gentle kiss on the forehead.

SEAN
It’s going to get better.

As he steps out, Jessica takes a seat at the dinette to wait.
After a moment, she glances up to notice barely a sound
coming from outside the trailer.

Just the soft whisper of the wind.

JESSICA
(calling out)

Sean?

She rises to peer out the windows. Moving from one to the
next, she pauses and leans closer to the glass.

Several yards away, Sean talks to SOMEONE in the darkness, a
STRANGER IN A HOODIE. They seem to be arguing. Sean’s hands
come up in a placating gesture. But the Stranger gives a
shake of the head and then, oddly, peers up to the treetops.

As Jessica watches, Sean follows the Stranger’s gaze and--

SOMETHING GRABS HIM, literally snatching Sean right off his
feet, yanking him into the darkness above.

Jessica SHRIEKS, a piercing sound that’s cut short as her
hands cover her mouth.

The Stranger still peers into the trees, watching the
rustling branches. Then slowly, he turns and POINTS A FINGER
at the trailer.

Pointing right at Jessica.

Staggering back, she fumbles for the door and locks it. Then
quickly latches every window. When she peers out again--

The Stranger is gone.

Jessica’s eyes dart to the pockets of darkness in her field
of view but she can’t seem to find him.

Silence bears down on her. Until she hears a breeze and gazes
up in horror to see she's forgotten to lock the SKYLIGHT.

Hand trembling, she cautiously reaches up. Just as her
fingers wrap around the lever--

THE DINETTE WINDOW SMASHES INWARD.

Sean’s body topples across the table, eliciting an ear-
piercing SCREAM from Jessica.

 TEEN WOLF "Episode 207" GREEN 2/22/12 2.
CONTINUED:2 2

But then the body RIPS back out leaving a gaping hole in the
trailer.

Gasping, Jessica watches a strange shape approach the window.

TRANSLUCENT CLAWS appear at the edges of the broken glass. A
scaled hand reaches in and the Kanima slithers inside the
trailer, moving stealthily toward her.

As Jessica presses back in terror, the creature closes in on
her. Baring double-rowed teeth, it... pauses.

A previously unseen detail about Jessica now becomes visible:
She’s pregnant, clearly in her last trimester.

As she squeezes her eyes shut, the creature focuses on the
shape of her stomach, gazing at it with an odd curiosity.

Claws CLICKING across the floor of the trailer, the creature
retreats back. It turns, and in one swift movement,
disappears out the broken window.

Jessica blinks her eyes open to realize she’s not only alone
in the trailer, but alive and unharmed.

She GASPS, hand clutching her stomach as a CONTRACTION
shudders through her. Lurching forward, she CRIES OUT with a
SCREAM.

A scream of both pain and terror.

CUT TO:

MAIN TITLE: TEEN WOLF

INT. SHERIFF’S STATION/STILINSKI’S OFFICE - NIGHT3 3

Alone in the Sheriff’s office, Stiles and Scott crowd around
Stiles’s phone to listen to Allison’s voice over the speaker.

ALLISON (V.O.)
If Jackson doesn’t know what he’s
doing then he probably doesn’t know
someone’s controlling him.

SCOTT
Or doesn’t remember.

STILES
What if it’s the same kind of thing
that happened to Lydia when she
took off from the hospital?

 TEEN WOLF "Episode 207" GREEN 2/22/12 3.
CONTINUED:2 2

ALLISON (V.O.)
A fugue state.

INT. WHITTEMORE HOME/JACKSON’S ROOM - NIGHT - FLASHBACK4 4

Jackson stands in his bedroom, naked and with an oddly vacant
look in his eyes. Blood drips from his claws as they retract
back into his fingers.

SCOTT (V.O.)
He’d have to forget everything. The
murder, coming home...

INT. WHITTEMORE HOME/JACKSON’S BATHROOM - NIGHT - FLASHBACK5 5

With that same dull stare, Jackson lets the hot water wash
the blood off his hands and body.

ALLISON (V.O.)
Getting rid of the blood.

INT. WHITTEMORE HOME/JACKSON’S ROOM - NIGHT - FLASHBACK6 6

Lying back in bed, Jackson sets his head on the pillow and
gently falls asleep.

STILES (V.O.)
But he had help with one thing. The
video.

RED LIGHT glowing, Matt’s camera records Jackson from its
perch on the tripod. Until a GLOVED HAND reaches in to press
the STOP button.

STILES (V.O.)
Someone else helped him forget
that...

INT. SHERIFF’S STATION/STILINSKI’S OFFICE - NIGHT7 7

Scott looks up from Stiles’s phone.

SCOTT
Whoever’s controlling him.

ALLISON (V.O.)
Are you sure Jackson has no clue
about any of this?

STILES
He thinks he’s still becoming a
werewolf and that being with Lydia
somehow delayed the whole thing.

 TEEN WOLF "Episode 207" GREEN 2/22/12 4.
CONTINUED:3 3

ALLISON (V.O.)
So do we try to convince him he’s
not?

SCOTT
If it helps us figure out who’s
controlling him, then yeah.

ALLISON (V.O.)
You think he’ll talk to us after
what we did?

STILES
Yeah. Totally.

(to Scott)
Right?

INT. SHERIFF’S STATION/INTERROGATION ROOM - NIGHT8 8

Stiles and Scott sit at a table in the interrogation room,
listening to Stilinski who reads from a clipboard.

STILINSKI
You will not go within fifty feet
of Jackson Whittemore. You will not
speak to him. You will not approach
him. You will not assault or harass
him physically or psychologically.

Stilinski glances to Mr. Whittemore who nods with
satisfaction.

Beside them, Melissa McCall simply tries to keep her weary
head propped up with a hand.

STILES
What about school?

STILINSKI
You can attend classes while
maintaining a fifty foot distance.

STILES
What if we both have to go to the
bathroom at the same time and
there’s only two stalls right next
to each other?

Stilinski aims a glare of white-hot rage at his son.

STILES (CONT’D)
I’ll just hold it.

 TEEN WOLF "Episode 207" GREEN 2/22/12 5.
CONTINUED:7 7

INT. SHERIFF’S STATION/CORRIDOR - NIGHT9 9

Outside the interrogation room, Stilinski tries to keep from
strangling Stiles.

STILINSKI
Do I need to remind you how lucky
we are they’re not pressing
charges?

STILES
It was a joke. I didn’t know it
would be taken this seriously.
Humor’s very subjective, Dad. We’re
talking multiple levels of
interpretation.

STILINSKI
And how exactly should I interpret
the stolen Prison Transport Van?

STILES
(lamely)

We filled the tank.

As Stilinski glares in silent fury, Melissa pulls Scott down
the corridor past them.

MELISSA
It’s not just this. Although, a
restraining order is a low I didn’t
think you’d reach quite this soon.
It’s everything on top of it. The
completely bizarre behavior, the
late nights coming home, having to
beg Mr. Harris to let you make up
the Chemistry test you missed.

SCOTT
I missed a Chemistry test?

MELISSA
Really, Scott? Really?

With his father back in the interrogation room, Stiles turns
to watch Melissa explode.

MELISSA (CONT’D)
I have to ground you. I’m grounding
you. You’re grounded.

SCOTT
What about work?

 TEEN WOLF "Episode 207" GREEN 2/22/12 6.

MELISSA
Fine. Other than work. And no TV.

SCOTT
The TV’s broken.

MELISSA
Then no computer.

SCOTT
I need my computer for school.

MELISSA
Then no...

(desperate)
No Stiles.

STILES
No Stiles?

MELISSA
No Stiles!

He flinches back as she practically takes his head off.

MELISSA (CONT’D)
(to Scott)

And no more car privileges. Give me
your key.

Scott hands over his keys. Trying to pry the car key off,
Melissa can’t get the steel ring to pull back far enough to
release it.

MELISSA (CONT’D)
Oh, for the love of God...

SCOTT
Mom, let me do it. Mom? Mom, will
you just--Mom.

He takes her hands in his. Still gripping the keys, Melissa
meets his concerned gaze.

MELISSA
What’s going on with you? Is this
about Allison?

Behind her, Stiles vehemently shakes his head.

SCOTT
You really want to know?

 TEEN WOLF "Episode 207" GREEN 2/22/12 7.
CONTINUED:9 9

MELISSA
Yes.

While Stiles continues shaking his head, Scott almost seems
ready to tell her, lips pressed together as if trying not to
let the secret out.

MELISSA (CONT’D)
Is it about your father?

Behind her, Stiles nods furiously. Almost to where it looks
like his head might literally snap off his body.

MELISSA (CONT’D)
It is, isn’t it?

Finally, Scott nods. He gently takes the key ring out of her
hands and pulls the car key off. As he hands it over, he
notices the tears welling at her eyes.

MELISSA (CONT’D)
Okay, we’ll talk about it at home.
I’ll bring the car around.

As she steps away, Stiles takes her place at Scott’s side.

SCOTT
I’m the worst son ever.

STILES
Yeah, I’m not winning any prizes
either.

He nods to the window of the interrogation room where they
see Mr. Whittemore ripping into Stilinski, face reddening as
he shouts and jabs an angry finger at the Sheriff.

Scott and Stiles turn away to face an even more unpleasant
sight--

Jackson.

Sitting on a bench in the waiting area, he smiles at them. A
particularly self-satisfied smile.

INT. ABANDONED RAIL STATION - DAY10 10

Isaac and Erica follow Derek out of the dilapidated train and *
into the light of the abandoned station. *

ISAAC *
Why do we need their help? *

 TEEN WOLF "Episode 207" GREEN 2/22/12 8.
CONTINUED:9 9

DEREK *
Because it’s harder to kill than I *
thought and I still don’t know who *
it is. *

ISAAC *
You think they do? *

DEREK *
Maybe. Which is why one of you is *
going to get on their good side. *

ERICA *
Stiles or Scott? *

DEREK *
Either. *

They follow him to an old TRUNK. The lid has a TRISKELE *
printed on it, the same as the tattoo on Derek’s back. *

ISAAC *
The full moon’s coming, Derek. *

DEREK *
I’m aware of that. *

He opens the trunk. Erica pulls up heavy CHAINS from inside. *
The attached manacles have screws in them, designed to be *
twisted into the bone of the wrist and ankles. *

ERICA *
These look comfortable. *

ISAAC *
You said you were going to teach us *
how to change whenever we wanted. *

DEREK *
There hasn’t been time. *

ISAAC *
But if you have to lock us up on *
the full moon, that means you’re *
alone against the Argents, right? *

DEREK *
They haven’t found us-- *

ISAAC *
Yet. So how about we forget the *
Kanima-- *

 TEEN WOLF "Episode 207" GREEN 2/22/12 9.
CONTINUED:10 10

DEREK *
We can’t. *

His VOICE bellows through the station, a GROWL surging *
beneath it. *

DEREK (CONT’D) *
There was something about the way *
Gerard looked at it. He wasn’t *
afraid. At all. I don’t know what *
he knows or what he’s planning. But *
I’m sure about one thing... We have *
to find it first. *

INT. HIGH SCHOOL/LIBRARY - DAY11 11

Morning light pours in through the library windows over
Allison as she steps inside. She throws a glance at one of
the wall cameras and then walks into the book stacks out of
its view.

Unzipping her bag, she removes a PANTECH ELEMENT TABLET. As
casually as possible, she places the tablet between the books
on a shelf.

ON THE OTHER SIDE OF THE STACK - Scott takes the tablet. With
Stiles peering over his shoulder, he taps the screen to look
over a page of the Bestiary and the translation next to it.

On her side of the shelf, Allison opens a book, trying to
look inconspicuous as she whispers to them.

ALLISON
It’s everything Lydia could
translate. And trust me, she was
very confused.

SCOTT
What did you tell her?

ALLISON
That we’re part of an online gaming
community that battles mythical
creatures.

STILES
I am part of an online gaming
community that battles mythical
creatures.

ALLISON
Oh. Great.

 TEEN WOLF "Episode 207" GREEN 2/22/12 10.
CONTINUED:10 10

SCOTT
Does it say how to find out who’s
controlling him?

ALLISON
Not really. But Stiles was right
about murderers. It calls the
Kanima a weapon of vengeance.
There’s a story in there about a
South American priest who used the
Kanima to execute murderers in his
village--

STILES
So maybe it’s not all bad.

ALLISON
Until the bond grew strong enough
that it killed whoever he wanted it
to.

STILES
All bad. All very bad.

ALLISON
Here’s the thing, though. The
Kanima’s actually supposed to be a
werewolf. But it can’t be until...

Allison pauses as a TEACHER passes by the stacks. But Scott
picks up the reference from the tablet.

SCOTT
(reading)

Until it resolves that in its past
which manifested it.

STILES
If that means Jackson could use a
few thousand hours of therapy, I
could’ve told you that myself.

ALLISON
What if it has to do with his
parents? His real parents.

SCOTT
Does anybody actually know what
happened to them?

STILES
Lydia might.

 TEEN WOLF "Episode 207" GREEN 2/22/12 11.
CONTINUED:11 11

SCOTT
What if she doesn’t know anything?

ALLISON
Well, he didn’t get a restraining
order against me. So I’ll try
talking to him myself.

 TEEN WOLF "Episode 207" GREEN 2/22/12 11A.
CONTINUED:11 11

SCOTT
What do I do?

ALLISON
You’ve got a make-up exam,
remember? For a few hours you need
to concentrate on not failing out
of high school. Otherwise, you’re
not going to be helping anyone.

Scott looks to Stiles who nods, backing her up.

ALLISON (CONT’D)
Promise me.

She reaches a hand between the books, taking his. Just her
touch has an immediate effect on him.

SCOTT
Okay. But if Jackson does anything,
you run the other way.

ALLISON
I can take care of myself.

SCOTT
If you get hurt while I’m busy with
a stupid test, someone’s going to
need to take care of me. If he does
anything...

ALLISON
Like?

SCOTT
Anything weird, bizarre, anything.

Stiles pokes his head through the shelf.

STILES
Anything evil.

Allison nods, then pushes his face back. As the books fall in
to fill the empty space--

INT. HIGH SCHOOL/BIOLOGY CLASS - DAY12 12

A door clicks open.

Backpack over his shoulder, Jackson wanders into the darkened
Biology classroom. He glances to the time on his phone,
sighing with typical impatience.

 TEEN WOLF "Episode 207" GREEN 2/22/12 12.
CONTINUED:11 11

But then he turns to the ANIMAL CAGES, almost as if drawn to
them. Moving alongside, he finds a WHITE RABBIT in one,
TURTLES in another, and in the last...

A SNAKE.

Standing over the cage, Jackson seems oddly mesmerized by the
reptile slithering among wood chips inside.

His bag falls to the floor beside his leg, almost as if he
could no longer manage the weight of it.

Reaching up, Jackson lifts the lid of the cage. As he lowers
a hand inside, the snake responds immediately, casually
slithering onto his palm. Moving with a surprising swiftness.
It glides up his arm, wraps over his shoulder, around his
neck and--

Slides right into his open mouth. Literally disappearing down
his throat.

BIOLOGY TEACHER
Jackson?

He turns to see the Biology Teacher entering the classroom.

BIOLOGY TEACHER (CONT’D)
Did you still want to discuss your
paper?

Jackson nods. Stepping away, he reveals the lid is now
closed. Inside, all that can be seen are wood chips in an
otherwise empty cage.

FADE OUT:

END OF ACT ONE

 TEEN WOLF "Episode 207" GREEN 2/22/12 13.
CONTINUED:12 12

ACT TWO

FADE IN:

INT. HIGH SCHOOL/CHEMISTRY CLASS - DAY13 13

A SECOND HAND closes in on the TWELVE at the top of a clock
hanging above Mr. Harris.

HARRIS
You have one hour, Mr. McCall.

Alone among a sea of desks, Scott gazes down at the
complicated equations covering the first page of the test and
takes a nervous swallow.

HARRIS (CONT’D)
Begin.

INT. HIGH SCHOOL/CORRIDOR - DAY14 14

Jackson spins the dial on his locker, resetting the
combination to unlock it while paying little attention to
Lydia next to him.

LYDIA
You don’t remember talking about it
at Scott’s? The other night?

JACKSON
Talking about what?

LYDIA
Your key.

He stops spinning the dial on his locker to see her holding
up his HOUSE KEY.

JACKSON
What are you doing with my key?

LYDIA
You gave it to me when we were
dating. Then asked for it back.
Remember?

JACKSON
No.

LYDIA
Okay, apparently someone had a bowl
of retrograde amnesia for
breakfast. You want the key or not?

 TEEN WOLF "Episode 207" GREEN 2/22/12 14.

Jackson eyes her suspiciously. Then plucks the key out of her
hand. He turns back to his locker, still trying to open it.

JACKSON
(under his breath)

What the hell’s wrong with this
thing?

LYDIA
You don’t remember anything that
happened? Between us.

JACKSON
Lydia, nothing happened. Nothing is
happening. Nothing will happen.
Nothing. As in not a thing.

Teeth gritted, he yanks furiously at his locker.

LYDIA
Fine. And by the way, nothing as in
not a thing is wrong with your
locker.

JACKSON
How would you know?

LYDIA
Because it’s not your locker.

She points across the hallway.

LYDIA (CONT’D)
That’s your locker.

Jackson glances from the locker he's been trying to open to
the one Lydia points out across the hall. She watches his
expression as it changes from bewilderment to fear.

At the same time, neither of them notice the CAMERA above
slowly adjusting its view, focusing and refocusing its lens
on the teenagers below.

INT. MCCALL HOME/SCOTT’S ROOM - DAY15 15

In the hallway, Melissa passes by the open door of Scott's
bedroom. But then stops and inches her way back.

MELISSA
No. Keep going.

She walks past. But then casually leans back to look through
the open door again.

 TEEN WOLF "Episode 207" GREEN 2/22/12 15.
CONTINUED:14 14

MELISSA (CONT’D)
Go to work, Melissa.

She disappears from the doorway. Then reappears. Then steps
inside. Then steps back out. Then steps in.

MELISSA (CONT’D)
Just some cleaning. A little bit of
cleaning. Then I’m gone.

She picks up a few articles of clothing from the floor and
starts to walk out, satisfied. But then stops at the door.

With a sigh, she turns around and begins gently looking
through Scott’s things. But gently becomes uncontrollable
frenzy as she searches every inch of the room until finally--

Melissa sits at Scott’s desk, facing a terrifying sight for a
mother: An open box of CONDOMS. A box of 12.

Treating it like a vial of unstable nitroglycerin, she picks
it up and tips it over. One condom falls out. Only one.

MELISSA (CONT’D)
Oh God.

INT. HIGH SCHOOL/CHEMISTRY CLASS - DAY16 16

Pencil pressed to paper, Scott fills in bubbles as fast as he
can, racing to finish the test while the clock above Harris
TICKS and TICKS and--

INT. HIGH SCHOOL/CORRIDOR - DAY17 17

HEELS CLICK across the corridor floor, a sound that catches
Jackson’s attention. He pauses to turn around.

The CLICKING stops. In the otherwise empty corridor, Jackson
starts forward again as--

Allison appears around the corner, now holding her HIGH HEELS
in her hand. Ahead, she sees Jackson stopped in the middle of
the corridor, hands to his head as if overcome by a migraine.

ALLISON
Jackson?

But he doesn’t hear her as he pushes through and into the
BOY’S LOCKER ROOM. Now more concerned than concealed, Allison
closes the distance, reaching for the door just as it SWINGS
OPEN to reveal--

Matt. He FLINCHES back in surprise.

 TEEN WOLF "Episode 207" GREEN 2/22/12 16.
CONTINUED:15 15

MATT
(laughing)

You scared the hell out of me.

ALLISON
Sorry, I was just... nothing.

MATT
Nice heels.

She realizes she’s still holding her high heels.

ALLISON
Oh. They were hurting my feet.

MATT
Same reason I never wear mine.

She doesn’t seem to hear him while putting them back on.

MATT (CONT’D)
Okay. So that wasn’t funny.

ALLISON
What?

MATT
Forget it. Um... Hey, did you hear
about the underground show? I guess
they’ve got some big name spinning.

ALLISON
You mean like a rave?

MATT
Is it still a rave if you don’t
roll? I just call it a concert.
I’ve got a hook-up for tickets if
you’re down. Should I grab you one?

Still trying to see past him into the locker room, she
glances back to find him waiting for a reaction.

ALLISON
Yeah. Great.

MATT
All right, cool. It’s Friday.

He starts to back away, a big smile on his face.

 TEEN WOLF "Episode 207" GREEN 2/22/12 17.
CONTINUED:17 17

MATT (CONT’D)
Looking forward to it.

She gives a tentative nod as he walks off. As the realization
that she may have just said yes to a date hits her, she turns
to call him back.

But A CRY OF PAIN erupts from inside the locker room.

ALLISON
Jackson?

Hand on the door, she slowly pushes it open.

INT. HIGH SCHOOL/ADJACENT CORRIDOR - DAY18 18

THE BELL RINGS and Lydia hurries out of class with Stiles
following right behind her.

LYDIA
I’m not supposed to tell anyone.

STILES
Anyone who says I’m not supposed to
tell anyone is always dying to tell
someone. Tell me.

LYDIA
Why do you want to know?

STILES
I can’t tell you that.

LYDIA
Then I’m not telling you.

STILES
But you are telling me you could
tell me something if you wanted to
tell me?

LYDIA
(confused)

Was that a question?

STILES
(also confused)

It felt like a question.

LYDIA
Well, tell me if this feels like an
answer: No.

 TEEN WOLF "Episode 207" GREEN 2/22/12 18.
CONTINUED:17 17

She starts off again. As he goes after her, they pass Erica.
Watching the two of them with interest, she begins to follow.

INT. HIGH SCHOOL/LOCKER ROOM - DAY19 19

Standing just inside the door, Allison cautiously glances
about the empty locker room. RUNNING WATER catches her ear.

ALLISON
Jackson?

JACKSON (O.S.)
In here.

His voice is oddly monotone. Allison takes a few apprehensive
steps past the sinks to find Jackson standing under a shower,
completely NAKED. With an embarrassed gasp, Allison turns
away.

JACKSON (CONT’D)
Something wrong?

ALLISON
You could’ve warned me.

JACKSON
You’re the one who walked into the
Boy’s Locker Room.

ALLISON
I thought I heard--I thought you
were--forget it.

She tries not to glance at him as he turns the shower off.
Dripping wet, he crosses in front of the sinks, strategically
positioning himself between her and the door.

JACKSON
You want to talk about something?

ALLISON
It can wait.

She starts for the door, but he takes a step to block it.

JACKSON
Let’s talk now.

INT. HIGH SCHOOL/CORRIDOR - DAY20 20

Stiles pushes his way through the rush of students trying to
catch up with Lydia.

 TEEN WOLF "Episode 207" GREEN 2/22/12 19.
CONTINUED:18 18

STILES
Lydia, wait. Lydia--

A hand comes out of the crowd to shove him back against the
wall. Erica, CLAWS out. She presses the tips into his chest.

ERICA
Why are you asking Lydia about
Jackson’s real parents?

STILES
Why are you bringing out the claws
on camera?

Stiles nods to the CAMERA on the wall behind Erica. She drops
her hand from its view.

STILES (CONT’D)
That’s right. You want to play
Catwoman? I’ll be your Batman.

He shrugs past her, moving into the flow of students.

ERICA
If you want to find his parents
they’re about a half mile from
here. In Beacon Hills Cemetery.

INT. HIGH SCHOOL/LOCKER ROOM - DAY21 21

Allison backs toward the lockers as Jackson continues a slow,
almost methodical approach.

ALLISON
I have to get to class.

JACKSON
No, you don’t. You have perfect
grades. You can skip one class.

Allison holds still, eyes darting to the door.

JACKSON (CONT’D)
You okay? Your heart’s beating like
crazy. I can hear it all the way
over here.

Water drips from Jackson’s fingertips at his sides, puddling
at his feet. Until ONE DROP on his index finger refuses to
break free. Instead, it stretches like syrup. Or more
correctly... VENOM.

THE CLEAR DROP rises slowly back up to a lengthening CLAW.

 TEEN WOLF "Episode 207" GREEN 2/22/12 20.
CONTINUED:20 20

INT. HIGH SCHOOL/CHEMISTRY CLASS - DAY22 22

Approaching 1:00pm, the clock’s TICKING pushes into Scott’s
head, causing his hearing to sharpen its supernatural focus.

When he presses his pencil back down to the answer sheet, the
LEAD TIP SNAPS with the BANG of a SHOTGUN BLAST.

Then, Scott gradually lifts his eyes from the test as an all-
too-familiar HEARTBEAT pounds its way into his ears with the
intensity of a frantic alarm.

Allison’s heart.

FADE OUT:

END OF ACT TWO

 TEEN WOLF "Episode 207" GREEN 2/22/12 21.

ACT THREE

FADE IN:

INT. HIGH SCHOOL/CORRIDOR - DAY23 23

As the second BELL RINGS for the start of class, Stiles now
finds himself hurrying after Erica.

STILES
Do you know how they died?

ERICA
Maybe. If you tell me why you’re so
interested.

She pauses to gauge his reaction. His hesitation.

ERICA (CONT’D)
It’s him, isn’t it?

STILES
What? Who? Him who?

ERICA
The test didn’t work, but it’s
still him. It’s Jackson.

INT. HIGH SCHOOL/CHEMISTRY CLASS - DAY24 24

Scott drops the test on Harris's desk with more than a dozen
bubbles on the answer sheet still empty.

HARRIS
What do you think you’re doing?

SCOTT
The hour’s up.

HARRIS
I don’t care. You’re not leaving
until every single one of those
bubbles is filled in.

Grabbing his pencil, Scott begins filling in bubbles. All
B’s. Before Harris can protest, he slaps the pencil down,
grabs his bag and hurtles out the door.

INT. HIGH SCHOOL/LOCKER ROOM - DAY25 25

Taking another step back, Allison’s eyes stay fixed on the
paralytic toxin dripping from Jackson’s nails as they sharpen
to CLAWS.

 TEEN WOLF "Episode 207" GREEN 2/22/12 22.

JACKSON
I thought you wanted to talk.

ALLISON
I changed my mind.

She eases toward the door to Coach’s office as a naked
Jackson slowly approaches.

JACKSON
You sure? Because you look a little
stressed. Is it Scott? Is it that
whole thing?

Reaching the door, Allison tries the handle. It’s locked.

JACKSON (CONT’D)
To be honest, I still can’t believe
you actually think your little
Romeo and Juliet story is going to
last.

Allison inches back as he presses forward.

JACKSON (CONT’D)
You know he’s eventually going to
run to Derek. Join up with him and
his wolf pack. If you don’t realize
that then you’ve got to be the
stupidest bitch in this town. Other
than McCall. Since he’s a pretty
stupid bitch himself.

ALLISON
Stop. Just stop.

But he keeps coming forward.

JACKSON
What are you going to do, Allison,
when your stupid bitch of a
boyfriend turns on you?

She darts toward the door, but Jackson’s hand comes up fast,
arm blocking her in.

JACKSON (CONT’D)
They kill your aunt. They almost
kill Lydia. Who do you really
think’s going to be next? Not you.
It can’t be you. Because you’re in
love. Is that what you tell
yourself? That Scott’s different?

 TEEN WOLF "Episode 207" GREEN 2/22/12 23.
CONTINUED:25 25

(MORE)

That everything’s going to work out
because you’re in love? If you
believe that, you’re already dead.

Jackson’s claws ease toward her face, finding the delicate
skin of her throat.

JACKSON (CONT’D)
I just hope your Dad has been
teaching you some moves to protect
yourself.

ALLISON
Actually... he has.

Allison’s hands come up, pushing his arms out and away as she
RAMS her palm RIGHT INTO HIS THROAT.

Choking, Jackson stumbles back. But one hand hooks into the
strap of her bag and he manages to drag her to the floor.
They land hard, bodies SMACKING against cement.

As Allison scrambles back in retreat--

JACKSON
Allison?

He looks at her, confused, a complete change in his demeanor.
Realizing he's naked, he grabs for a pair of shorts.

JACKSON (CONT’D)
What are you doing in here?

Allison stares at him, incredulous. Somehow he's the
vulnerable one now. Before she can respond--

The door CLANGS open and Scott steps in to witness the
disturbing sight of Jackson pulling his shorts on while
Allison rises from the floor across from him.

ALLISON
I’m fine--I’m fine.

But Scott whirls toward Jackson. Dropping his bag to the
floor, he's suddenly moving, grabbing Jackson by the arms and
lifting him right off his feet.

The half naked Jackson literally SOARS across the room,
SLAMMING to a crashing halt against the lockers. A second
later, however, he snaps his head up with a furious glare.

JACKSON
I have a restraining order!

 TEEN WOLF "Episode 207" GREEN 2/22/12 24.
CONTINUED:25 25

JACKSON (CONT’D)

SCOTT
Trust me. I restrained myself.

Jackson picks himself up, muscles tensing. He charges, moving
with alarming speed. Scott tries to grab him, but he’s too
fast and too slippery.

Allison scrambles back as Scott SOARS PAST her, thrown into
the shower, his body cracking brutally against the tile.

Apparently, Scott's not the only one with super strength. But
then he picks himself up off the shower floor, wet and
severely pissed off.

It’s on.

Allison can only watch as they collide, pummelling each
other. The blows come with savage brutality. It's a tile
smashing, floor scratching, ceiling bashing cage match.

From the opposite end of the locker room Jackson picks up a
35 POUND BARBELL PLATE. He tosses it like a frisbee.

Incredibly, Scott catches it in both hands. But when he
lowers the weight, he gets a fist to the face. He crashes
back into a SINK, snapping it right off the wall.

WATER JETS out from the broken pipe, dousing the floor.

INT. HIGH SCHOOL/CORRIDOR - DAY26 26

Erica rounds the corner with Stiles right behind her.

STILES
You can’t tell Derek. There’s more
to this--a lot more--you don’t know
about. And just because you got the
Alpha Bite Makeover doesn’t mean
you have a license to go around
destroying people.

ERICA
Why not? It’s all they ever did to
me. You know, I used to have the
worst crush in the world on you.
Yes, you, Stiles. And you never
once noticed me. Exactly how you’re
not noticing me right now.

Stiles’s eyes focus on WATER seeping into the corridor from
underneath the door to the locker room which--

SMASHES OPEN.

 TEEN WOLF "Episode 207" GREEN 2/22/12 25.
CONTINUED:25 25

The fight between a now soaked Scott and Jackson bursts into
the corridor. Stiles and Erica quickly find themselves caught
in the middle.

Allison comes through the door as a group of students gather
to watch the fight. Even Matt appears as--

STILES
Scott, Scott!

He steps in front of his best friend as Erica grabs hold of
Jackson. Still struggling, he knocks Matt to the floor right
beside Scott’s bag.

HARRIS
What the hell’s going on?

Matt notices Scott’s bag at his feet. The PANTECH TABLET has
slid out. He picks it up out of the puddle of water and taps
the screen to find it still works. Then finds something else
curious on it: a page from the Bestiary.

HARRIS (CONT’D)
Enough!

As Harris breaks up the fight, Matt quickly e-mails the
Bestiary file to himself from the tablet. Scott turns to
notice him just as the file soars off the screen.

MATT
I think you dropped this.

But Harris grabs the tablet out of his hand. He uses it to
point at Scott and Jackson.

HARRIS
You and you. Actually...

(turning to Stiles and the
others)

All of you. Detention. Three
o’clock.

FADE OUT:

END OF ACT THREE

 TEEN WOLF "Episode 207" GREEN 2/22/12 26.
CONTINUED:26 26

ACT FOUR

FADE IN:

INT. HIGH SCHOOL/PRINCIPAL’S OFFICE WAITING AREA - DAY27 27

Looking up from a screen of multiple security camera views,
Victoria Argent notices Melissa McCall standing at the door.

MELISSA
Hi there.

VICTORIA
Oh. I’ll have an announcement made
to bring Scott to the office.

MELISSA
Actually, I came to talk to you.

VICTORIA
Me?

As Melissa nods, in one of the SECURITY VIEWS, Lydia can be
seen at her locker gathering her things.

INT. HIGH SCHOOL/CORRIDOR - DAY28 28

Shutting the locker, Lydia turns to face the Junior.

JUNIOR
Busy after school?

LYDIA
Always.

JUNIOR
Well, unbusy yourself. I want to
talk to you. Actually, I want to
show you something.

LYDIA
I thought we’d gotten past the
slightly rapey language.

With a smile, the Junior starts off down the hall.

JUNIOR
And bring the flower.

INT. HIGH SCHOOL/LIBRARY - DAY29 29

Harris seats his detained students apart in the library.
Allison, Erica, Scott, Stiles, Jackson and a bewildered Matt.

 TEEN WOLF "Episode 207" GREEN 2/22/12 27.

JACKSON
We can’t be in detention together.
I have a restraining order against
these tools.

HARRIS
All of these tools?

Stiles points to himself and Scott.

STILES
Just us tools.

HARRIS
Fine. You two. Over there.

Scott maintains a furious glare on Jackson as Stiles pulls
him to another table.

SCOTT
I’m going to kill him.

STILES
No, you’re not. You’re going to
find out who’s controlling him and
you’re going to help save him.

SCOTT
No. You were right. Let’s kill him.

At another table, Allison notices Erica watching Stiles and
Scott with interest, while past her--

Matt clicks on his laptop to view the pages from the
Bestiary. He looks over the strange text with curiosity,
guiding the cursor to one particular word.

MATT
(under his breath)

Kanima...

Allison glances to him as if she heard it. Matt pulls the
computer close and offers an innocent smile. She smiles back.
Everyone smiling. Including--

INT. HIGH SCHOOL/PRINCIPAL’S OFFICE WAITING AREA - DAY30 30

Victoria. Somehow maintaining a perfect calm despite
Melissa’s disturbing news.

VICTORIA
I was under the impression they
were no longer dating.

 TEEN WOLF "Episode 207" GREEN 2/22/12 28.
CONTINUED:29 29

MELISSA
Me too. But it looks like they are.
And more. A lot more.

VICTORIA
How do you know it’s not some other
impressionable young girl? With
severely low standards.

MELISSA
(brushing off the dig)

Because I know Scott. And Allison’s
the only one he’s ever talked about
like that. It’s the secrecy I
didn’t quite get. Until now. You’ve
cleared that up. Completely. I just
want them to continue being safe.

VICTORIA
I couldn’t agree more.

INT. HIGH SCHOOL/LIBRARY - DAY31 31

While Harris grades tests at the librarian’s desk, Stiles
taps Scott on the arm.

STILES
What if it’s Matt? This whole thing
comes back to the video, right?

SCOTT
(shaking his head)

Danny said Matt’s the one who
figured out there were two hours of
footage missing.

STILES
Exactly. He’s trying to throw
suspicion off himself.

SCOTT
So he made Jackson kill Isaac’s
father, one of Argent’s hunters and
the mechanic working on your Jeep?

STILES
Yes.

SCOTT
Why?

STILES
Because... he’s... evil.

 TEEN WOLF "Episode 207" GREEN 2/22/12 29.
CONTINUED:30 30

SCOTT
You just don’t like him.

STILES
The guy bugs me. I don’t know why.

They both look over to see Matt eating from a bag of potato
chips. He offers a chip to Jackson beside him. Jackson just
glares. Matt shrugs and keeps eating.

SCOTT
(to Stiles)

Any other theories?

Back at his table, Jackson puts a hand to his head, gritting
his teeth in pain. He raises his free hand toward Harris.

JACKSON
I need to use the bathroom.

HARRIS
You all right?

Hand wiping at the sweat on his forehead, Jackson gets up.

HARRIS (CONT’D)
You don’t look so good.

JACKSON
I just need some water.

Concerned, Harris follows him.

HARRIS
(to the others)

No one leaves their seat.

But the moment the door closes behind them, Scott and Stiles
jump up and race to Erica’s table.

SCOTT
Stiles says you know how Jackson’s
parents died.

ERICA
Maybe.

SCOTT
Talk.

ERICA
It was a car accident. My dad was
the insurance investigator.

 TEEN WOLF "Episode 207" GREEN 2/22/12 30.
CONTINUED:31 31

(MORE)

Every time he sees Jackson drive by
in his Porsche he makes some
comment about the huge settlement
he’s getting when he’s eighteen.

STILES
Hold on. Are you saying Jackson’s
not only rich, but he’s going to
get even richer at eighteen?

ERICA
Yep.

STILES
There’s something so deeply wrong
with that.

At her table, Allison watches them whispering to each other.
Then glances to Matt who also eyes them with interest.

ERICA
I could try to find the insurance
report in my dad’s dropbox. He
keeps everything.

As she flips open her laptop, Stiles narrows his eyes at her.

STILES
Why are you being so helpful?

ERICA
(without looking up)

Maybe I never got over that crush.

She begins typing, fingers flying over the keys as the PA
SYSTEM CRACKLES to life above.

VICTORIA (V.O.)
Scott McCall. Please report to the
Principal’s Office.

Allison looks to Scott. He meets her worried gaze. An
exchange that does not go unnoticed by Matt.

INT. HIGH SCHOOL/CORRIDOR - DAY32 32

Harris pauses to catch the announcement while Jackson hurries
ahead.

VICTORIA (V.O.)
Scott McCall to the Principal’s
Office, please.

 TEEN WOLF "Episode 207" GREEN 2/22/12 31.
CONTINUED:31 31

ERICA (CONT'D)

HARRIS
Jackson--

JACKSON
I’m fine. Just give me a minute.

Concerned, Harris watches him disappear into the Boy’s Room.

INT. HIGH SCHOOL/BOY’S ROOM - DAY33 33

Wincing in pain, Jackson approaches the sinks. He reaches
over to turn on the water, but then his hand snaps to his
eye.

Opening his mouth in a silent scream, his knees buckle as a
jolt of pain almost sends him to the floor.

His head lurches up and he looks at his reflection to see his
RIGHT EYE bulging outward as if something presses against it
from inside his skull.

TINY BLOOD DROPLETS spatter the mirror, eliciting a terrified
breath from Jackson. Blood at his lower eyelid, something
begins to push its way through the tear-duct.

THE HEAD OF A SNAKE.

Somehow still alive and struggling out of Jackson’s head. A
stream of blood slips down his cheek.

Gripping the sides of his head with his hands, a horrified
Jackson watches the SNAKE finally wriggle free and drop down
into the sink.

It disappears into the drain with a last flick of its tail,
leaving Jackson gasping and staring into a black abyss.

FADE OUT:

END OF ACT FOUR

 TEEN WOLF "Episode 207" GREEN 2/22/12 32.
CONTINUED:32 32

ACT FIVE

FADE IN:

INT. MARTIN HOME/LYDIA’S ROOM - DAY34 34

Opening drawers, flipping through books, Lydia searches her
room for the purple flower. Then finally gives an annoyed
breath when she can’t seem find it.

EXT. MARTIN HOME - DAY35 35

Stepping out her back door, Lydia peers up to the trellis
where the Junior first plucked the flower. She pushes the
other bright petals aside, but there are no more purple ones
to be found.

LYDIA
Perfect.

With a disappointed sigh, she turns to the thick of trees
just beyond her home’s wrought iron fence. Almost unaware of
what she’s doing, she starts walking.

INT. HIGH SCHOOL/LIBRARY - DAY36 36

With Harris following, an ashen-faced Jackson drifts back
into the library. Allison notices his disturbed gaze.

From behind her laptop, Erica and Stiles also notice. But a
CHIME sounds, turning them back to the computer where they
read the details of the insurance investigation into the
deaths Jackson’s parents.

STILES
Look at the dates. His parents--

ERICA
(reading aloud)

--arrived to the hospital D.O.A.
Both of them. Estimated time of
death 9:26 pm, June 14th 1995.

STILES
Jackson’s birthday is June 15th.

Before Erica can react, the sound of Harris zipping up his
bag grabs their attention. Everyone begins packing their
things to leave.

 TEEN WOLF "Episode 207" GREEN 2/22/12 33.

HARRIS
Oh no, I’m sorry. Yes, I’m leaving,
but none of you are. You may go
when you’re done with the re-
shelving.

Harris points to the carts overflowing with returned books.

HARRIS (CONT’D)
Enjoy the rest of your evening.

INT. HIGH SCHOOL/PRINCIPAL’S OFFICE WAITING AREA - DAY37 37

Scott steps into the waiting area of the Principal's office.
He flinches at the grating sound of an ELECTRIC PENCIL
SHARPENER. Then spots Victoria behind her desk as she pulls a
pencil from the sharpener to admire its new point.

SCOTT
The Principal wanted to see me?

VICTORIA
No, I did.

She takes another pencil from the package and pushes it into
the electric sharpener while she speaks.

VICTORIA (CONT’D)
I’m concerned about the detention
today and how Allison ended up in
there with you and Mr. Stilinski.

SCOTT
I know. And it was my fault.

VICTORIA
Obviously. A sink was ripped off
the wall. You’re lucky I’m here to
somehow explain that to people. You
realize that?

SCOTT
I do now.

VICTORIA
Good. Are you having sex with my
daughter?

Scott holds very still. Doesn’t even breathe.

SCOTT
No. I’m not having sex with your
daughter.

 TEEN WOLF "Episode 207" GREEN 2/22/12 34.
CONTINUED:36 36

Eyes on him, she pushes the pencil into the sharpener. And
keeps pushing, GRINDING it down, literally to the eraser. She
takes out the now tiny bit and sets it down on the desk.

VICTORIA
I certainly hope not.

 TEEN WOLF "Episode 207" GREEN 2/22/12 34A.
CONTINUED:37 37

EXT. JUNIOR’S HOUSE - DAY38 38

Pushing through branches, Lydia emerges from the thin crop of
woods to find herself in the backyard of the Junior’s house.
Cautiously approaching the door, she gives it a soft knock.

LYDIA
Hello?

She puts a hand on the knob and gives it a gentle turn. The
door is unlocked. Allowing it to creak open she peers in to
find an empty foyer.

Strangely, the entire house appears abandoned. Just carpet
and walls. As the door behind her eases closed--

EXT. HIGH SCHOOL/PARKING LOT - DAY39 39

Harris gets into his car in the school parking lot. But when
he turns the ignition on, he pauses. He glances out the
windows as if momentarily feeling eyes on him.

Finally, he hits the gas. As the car pulls out, the bumper
sticker becomes visible. It reads--

“Imagination is more important than Knowledge” - Einstein.

INT. HIGH SCHOOL/LIBRARY - DAY40 40

Huddled together in one of the stacks, Scott, Stiles, Erica
and Allison whisper as they quickly shelve books.

STILES
It means he was born after his
mother died. By C-section. They had
to pull him out of her dead body.

SEVERAL ROWS DOWN Jackson shelves books next to Matt.

MATT
You okay, dude?

With oddly labored breaths, Jackson gives a slow nod. Then
reaches for the next book while through the spaces between
shelves he can see Allison whispering to the others.

ALLISON
So was it an accident or not?

STILES
The word all over the report is
inconclusive.

 TEEN WOLF "Episode 207" GREEN 2/22/12 35.

SCOTT
Then his parents could have been
murdered?

STILES
If they were it falls in line with
the Kanima myth. It seeks out and
kills murderers.

ALLISON
But for Jackson? Or for whoever’s
controlling him?

AT HIS ROW, Jackson sets another book on the shelf.
Strangely, the title on the spine is his own name: JACKSON.

He blinks and his name disappears, replaced by: MODERN
INTERPRETATIONS ON GREEK MYTH.

The next book he picks up reads: CLOSE YOUR EYES JACKSON. He
blinks again. For a moment, the title reads: A TALE OF TWO
CITIES. But then changes to: CLOSE THEM NOW.

While Matt continues shelving the books nearby, Jackson’s
eyes slowly flutter closed.

A FEW ROWS DOWN - Scott steps back from the others.

SCOTT
We have to talk to him. We have to
tell him.

ALLISON
He’s not going to listen--

But Scott’s already moving away from their row and toward
Jackson’s. He pauses, however, when he sees something odd.

AN OPEN BOOK sits outside the row. And just beyond it lies
Matt, face down on the floor, a thin SLASH at the back of his
neck.

WITH A BURST of GLASS and SPARKS, a LIGHT above goes out.

SCOTT
Erica!

She’s already behind him, mouth snapping open to reveal fangs
as Scott whirls around, eyes GLOWING, teeth fanged and claws
out.

 TEEN WOLF "Episode 207" GREEN 2/22/12 36.
CONTINUED:40 40

Something moves above the stacks, leaping and bounding across
them, LIGHTS BURSTING AND SHATTERING. Stiles and Allison back
away as SPARKS fall.

STILES
Look out--

But the DARK FIGURE racing between the rows is too fast.
Erica tumbles to the floor, a hand to the back of her neck.

Scott whirls around to find Jackson standing in front of him.
Arms covered in scales, mouth filled with a double-row of
teeth, he’s half-in and half-out of the transformation.

Scott launches up to attack but Jackson is far more powerful.
He tosses Scott into a book cart with ease.

The library goes quiet. Breathless, Stiles and Allison glance
around. Back to normal, Scott peers up from the pile of
books. The three of them spot Jackson--

Standing at an EASEL CHALK BOARD. His head lolls to the side,
eyes a blank WHITE. No irises. His arm slowly lifts up. He
looks like a marionette being controlled by unseen strings.

Chalk in his clawed hand, Jackson begins writing on the
board. Head never turning to see what he's doing, it looks
like someone is using his body, controlling it to send a
hastily scrawled threat:

Stay out of my way. Or I'll kill all of you.

The chalk falls to the floor. Head swiveling to look at them
with a glowing-eyed stare, Jackson darts forward. Hands
hitting the carpet as he drops to all fours, he leaps up--

AND SMASHES through the window of the library.

As Scott and Allison come forward, Stiles gathers the
paralyzed Erica into his arms. Except she’s beginning to
shake, tremors rippling through her body.

STILES (CONT’D)
I think... I think she’s having a
seizure.

FADE OUT:

END OF ACT FIVE

 TEEN WOLF "Episode 207" GREEN 2/22/12 37.
CONTINUED:40 40

ACT SIX

FADE IN:

INT. HIGH SCHOOL/LIBRARY - DAY41 41

Between the stacks, Stiles tries to keep Erica on her side as
her body wrenches and twists with violent spasms. Nearby,
Allison pulls Matt onto his back.

ALLISON
He’s alive.

Scott turns to Erica, her seizure seeming far worse than the
one they witnessed in gym class.

STILES
We need to get her to a hospital.

Erica’s hand latches around Stiles’s wrist.

ERICA
Derek--only to Derek.

Allison turns at the words, almost jolted by them.

SCOTT
When we get to the hospital--

ERICA
To Derek.

Allison gauges Scott’s reaction, the look of conflict on him.

ALLISON
Go.

SCOTT
(shaking his head)

I’m staying here with you.

ALLISON
He can’t take her alone. Not like
this. And Matt--I’ve got to call an
ambulance for him. Go.

SCOTT
This doesn’t feel right.

ALLISON
It’s okay.

 TEEN WOLF "Episode 207" GREEN 2/22/12 38.

SCOTT
It’s not. It’s not right.

ALLISON
(almost reassuring herself)

It doesn’t mean anything.

SCOTT
But it feels like it does.

ALLISON
Scott, go. Go.

Finally, Scott begins helping Stiles lift the shaking Erica
off the floor of the library. As they move for the door--

A CAMERA above turns with an ELECTRIC WHIR, focusing its lens
to watch them.

Watching everything.

INT. JUNIOR’S HOUSE - NIGHT41A 41A

Stepping around a corner in the empty house, an increasingly
nervous Lydia pauses when--

JUNIOR (O.S.)
Over here.

She turns to find the Junior in the middle of an empty room
wearing an oddly expectant smile.

LYDIA
This is your house?

JUNIOR
It was. I’ll tell you all about it.
But first, did you bring the
flower?

LYDIA
I couldn’t find it.

JUNIOR
That’s okay. But since you don’t
have it, I’m going to need
something else.

His hands delicately reach for her bare arms, pulling them
gently toward him.

JUNIOR (CONT’D)
I’m going to need that kiss.

 TEEN WOLF "Episode 207" GREEN 2/22/12 39.
CONTINUED:41 41

The gentleness drops away as he yanks her body close and
kisses her. It's sudden and strangely passionate. Lydia
tenses at first. But then completely gives into it, utterly
letting go.

As the Junior’s hands grip her, fingers pressing into the
small of her back, she returns the kiss. And the world begins
to tilt and turn like a merry-go-round slipping off its
track.

Spinning faster and faster as Lydia opens her eyes to realize
she’s no longer kissing a handsome young Beacon Hills Junior.

She’s kissing the burned, decimated face of Peter Hale.

Lydia pulls her lips from Peter’s. As she staggers back, the
white walls of the house begin to age, charring and
blackening right before her eyes, transforming to reveal the
house she’s actually been in the whole time...

The Hale House.

Peter stands in front of her, nearly every inch of his body
burned down to muscle tissue.

PETER
Something wrong?

Lydia SCREAMS. And flashes back to the first moment she saw
the Junior--

INT. HIGH SCHOOL/GUIDANCE OFFICE - DAY - FLASHBACK43 43

Lydia looks out from her seat in Ms. Morrell’s office to see
the Junior. When she blinks. The seat is empty. No one there.

EXT. MARTIN HOME - NIGHT - FLASHBACK44 44

Lydia’s dog, Prada, comes hurrying out of the woods while she
stares blankly, almost like she’s sleepwalking.

With a brief, shimmering flash, the Junior is there handing
her a flower and then instantly gone.

INT. HIGH SCHOOL/LOBBY - DAY - FLASHBACK45 45

Lydia approaches the trophy case with its portraits of
athletes. Her eyes focus on one young man. The Junior. The
name underneath his picture...

Peter Hale.

 TEEN WOLF "Episode 207" GREEN 2/22/12 40.
CONTINUED:41A 41A

INT. HALE HOUSE - NIGHT46 46

Back hitting the wall, Lydia crumbles to the floor. Her
terrified eyes peer out with a distant, glazed look. The look
of someone who can no longer discern the real from the
imagined.

INT. ABANDONED RAIL STATION - NIGHT47 47

Scott and Stiles arrive with Erica, carrying her into the
station. She now barely moves. Just tight, strained breaths
coming from between her pale lips.

SCOTT
Derek? Derek!

TWO RED EYES hurtle out from the shadows like focused lasers.
Boots landing with a powerful thud on the cement, Derek
kneels down to pick Erica up.

DEREK
Follow me.

INT. ABANDONED RAIL STATION/TRAIN - NIGHT48 48

Inside the train, Derek directs a light over Erica’s arm
while Scott and Stiles look on.

STILES
Is she dying?

DEREK
She might. Which is why this is
going to hurt.

Grabbing her arm in his hands, he presses down on it,
BREAKING it. Erica SCREAMS in agony.

STILES
You broke her arm?

DEREK
It’ll trigger the healing process.
I also have to get the venom out.
That’s the part that’s going to
hurt.

Hands gripped around her broken arm, Derek presses down. As
Erica SHRIEKS, BLOOD infused with the viscous Kanima venom
spills across the floor.

Erica collapses into Stiles’s arms. Her eyes blink as she
fights to stay conscious while looking up at him.

 TEEN WOLF "Episode 207" GREEN 2/22/12 41.

ERICA
Stiles...

Pushing the hair from her face, he gazes on her with the kind
of look usually reserved for Lydia.

ERICA (CONT’D)
You make... a good... Batman.

Finally, she closes her eyes and passes out.

INT. ABANDONED RAIL STATION - NIGHT49 49

Scott follows a troubled Derek out of the train.

SCOTT
You know who it is.

Derek nods, ready to admit it.

DEREK
Jackson.

SCOTT
You just wanted Erica to confirm
it, didn’t you?

Another nod.

SCOTT (CONT’D)
I’m going to help you stop him. As
part of your pack.

Derek turns back in surprise.

SCOTT (CONT’D)
You want me in? Fine. But on one
condition. We’re going to catch
him. Not kill him.

DEREK
And?

Scott meets Derek’s gaze with his own steel-eyed resolve.

SCOTT
And we do it my way.

EXT. BEACON HILLS PRESERVE - NIGHT50 50

The trailer in the woods. But this is no flashback. It’s the
present. Sean and Jessica can be seen arguing through the
window. Seen specifically by a Stranger in a Hoodie.

 TEEN WOLF "Episode 207" GREEN 2/22/12 42.
CONTINUED:48 48

INT. TRAILER - NIGHT51 51

The window EXPLODES over the dinette, sending Jessica
scrambling back as her husband’s body smashes in. Her SCREAM
of terror becomes--

INT. HOSPITAL/PATIENT ROOM - NIGHT52 52

The first SHRIEK of a newborn BABY. Jessica lies back on the
hospital bed as people in SCRUBS pass by. Exhausted, she uses
her last bit of strength to put a hand on Melissa’s arm.

JESSICA
Please... you have to tell them.

MELISSA
It’s okay. The baby’s fine.

JESSICA
Not... the baby.

MELISSA
We’ve given you a sedative. Just
close your eyes.

JESSICA
It killed Sean...

MELISSA
The police know.

JESSICA
They don’t... they didn’t see it.

Melissa meets the girl’s eyes, seeing the conviction in them.

JESSICA (CONT’D)
(barely audible)

It wasn’t human.

Jessica’s hand slips from Melissa’s arm. She helps ease the
girl back.

THE LIGHTS click off and Jessica’s eyes fall closed. The
sound of the door CREAKING open, however, causes her to look
up. Through a blurry haze she sees a disturbing sight--

The STRANGER IN THE HOODIE standing in the doorway.

Jessica opens her mouth, trying to yell for help. But now
heavily sedated, she can barely manage a whisper.

 TEEN WOLF "Episode 207" GREEN 2/22/12 43.

JESSICA (CONT’D)
No... please...

A GLOVED HAND slips over her mouth while another covers her
nose. Jessica’s eyes go wide--

As the Stranger smothers the life out of her.

INT. HALE HOUSE - NIGHT53 53

Slumped against the wall of the house, Lydia doesn’t even
seem to notice the burned Peter Hale casually take a seat
next to her.

PETER
I’m sorry, Lydia. I realize this
must be very confusing, but at
least now you know you’re not
actually crazy. Well, not
completely. There are bound to be
some collateral effects, but you’re
a strong girl. Personally, I think
you’ll pull through with some
minimal post traumatic stress and
maybe a few years of profoundly
disturbing nightmares.

He pushes a dirty strand of hair back from her face. His
touch causes her to flinch as if shocked.

PETER (CONT’D)
I did have a plan, you know. It was
a good plan. But if there’s one
thing I’ve learned in life: Always
have a backup.

He comes closer to her ear, so close his lips are lightly
brushing her skin as he whispers to her.

PETER (CONT’D)
That would be you. Your immunity
made you a perfect Plan B. You
wouldn’t turn from the bite. You
wouldn’t die. But you would be able
to do one very important thing. Do
you know what it is? Lydia?

(voice frighteningly
demonic)

Lydia.

She shudders and blinks as if snapped out of a trance.

 TEEN WOLF "Episode 207" GREEN 2/22/12 44.
CONTINUED:52 52

Now alone, Lydia looks down to see her hands clasped tightly
together. Slowly, she opens them to find the object she was
looking for...

THE PURPLE WOLFSBANE FLOWER.

Raising it to her eyes, she gazes on it now with familiarity
rather than confusion. With certainty. While just a few feet
away from her--

Down underneath the floorboards of the house, surrounded by
earth and roots, the burned corpse of Peter Hale lies buried.
Like a sleeping giant...

Patiently waiting to be awoken.

FADE OUT:

END OF EPISODE

 TEEN WOLF "Episode 207" GREEN 2/22/12 45.
CONTINUED:53 53

