
TEEN WOLF

Episode #212

by

Jeff Davis

4/17/12 Blue Draft

4/15/12 White Draft

New Remote Productions, Inc.

MTV Networks

Lost Marbles Productions

MGM

Production #212
Episode Twenty-Four

TEEN WOLF

“Episode Twenty-Four”

EP#212

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

MELISSA MCCALL……………………………………… MELISSA MCCALL
STILINSKI…………………………………………………… LINDEN ASHBY
COACH……………………………………………………………… ORNY ADAMS
ISAAC……………………………………………………………… DANIEL SHARMAN
ERICA……………………………………………………………… GAGE GOLIGHTLY
BOYD………………………………………………………………… SINQUA WALLS
AMBULANCE DRIVER (WOMAN)……………
PETER……………………………………………………………… IAN BOHEN
GERARD…………………………………………………………… MICHAEL HOGAN
ARGENT…………………………………………………………… JR BOURNE

TEEN WOLF

“Episode Twenty-Four”

EP#212

Set List

INTERIORS EXTERIORS

ARGENT HOME LACROSSE FIELD
 BASEMENT HIGH SCHOOL
 ALLISON’S ROOM PARKING LOT
 GUEST ROOM HOSPITAL
HIGH SCHOOL PARKING LOT
 LOCKER ROOM METAL WORKS
HOSPITAL WOODS
 MORGUE ROOM HALE HOUSE
STILINSKI HOME
 STILES’S ROOM
HALE HOUSE
METAL WORKS
SHERIFF’S STATION
 CORRIDOR
ANIMAL CLINIC
 EXAMINING ROOM
WHITTEMORE HOME
 JACKSON’S ROOM

TEEN WOLF
Episode #212

ACT ONE

FADE IN:

EXT. LACROSSE FIELD - NIGHT1 1

Lit only by the blueish glow from the crescent moon in the
night sky, Scott McCall blinks, trying to see in the
darkness. All he can hear is his own nervous gasping until--

SILHOUETTED BODIES flit by, bringing SOUND hurtling back.
People hurry off the bleachers, players rushing from the
field. Scott blinks and all is SILENT again. He searches with
his hearing, focusing on familiar voices.

MELISSA (V.O.)
Scott! Scott, where are you?

STILINSKI (V.O.)
Everyone listen--listen to me!

COACH (V.O.)
Back off, just get back--

A PLAYER accidentally runs into a FAN charging off the
bleachers. The crash of bodies and shouts of panicked parents
BLASTS back at Scott in full volume.

He spins toward the field. When he blinks again, his eyes are
GLOWING, the blue light from the moon replaced by the yellow
of his werewolf eyes.

Now seeing with heightened vision, he glances from one person
to the next, finding neither Jackson or Gerard.

Eyes simmering back to normal, Scott spots a crowd gathering
on the field and races ahead, almost knocking into his
mother.

SCOTT
Are you okay?

MELISSA
I’m fine--I’m fine. But someone’s
hurt. Someone on the field.

With an ELECTRIC CRACKLE, the STADIUM LIGHTS burst back on,
blazing to life one-by-one.

Field once again illuminated, both the Beacon Hills team and
their opponents are revealed gathered around a fallen player.

VOICE
He’s not moving--

2ND VOICE
--someone call an ambulance.

COACH
All right, get back, get back!

With Coach pulling his frightened players aside, Scott and
Melissa reach the body to discover--

It’s Jackson.

Scott stops in his tracks, shocked at the sight. Lydia
hurtles past him, pushing aside lacrosse players twice her
size.

LYDIA
Jackson? What’s happening--What
happened?

COACH
Can we get a medic over here!

Melissa kneels by Jackson’s side and takes his wrist to feel
for a pulse. Then puts her ear to his chest. A quiet comes
over the waiting crowd.

MELISSA
He’s not breathing. No pulse.

LYDIA
Oh God--there’s blood--there’s
blood on him.

While Melissa locates punctures and tears on Jackson’s
jersey, Isaac appears at Scott’s side.

SCOTT
Look.

Isaac follows Scott’s eyes to see BLOOD on the tips of
Jackson’s fingers, perfectly matching the puncture wounds.

ISAAC
He did it to himself?

SIRENS rising in the distance, Melissa begins CPR chest
compressions.

 TEEN WOLF "Episode 212" BLUE 4/17/12 2.
CONTINUED:1 1

Helpless, Coach can only watch while a tear-stained Lydia
kneels next to her former boyfriend.

MELISSA
Hold his head tilted up, okay?

Lydia nods and gently puts her hands under Jackson’s head.
His mouth lies open, still not breathing as Melissa tries to
get his heart started.

A few feet away, Sheriff Stilinski turns from the scene,
glancing through the crowd.

STILINSKI
Where’s Stiles? Where’s my son?

With rising fear, he looks to Scott, Isaac and the other
players, none of whom can seem to answer.

STILINSKI (CONT’D)
Where’s Stiles? Where the hell’s my
son?

INT. ARGENT HOME/BASEMENT - NIGHT2 2

The basement door opens and a dark-clothed HUNTER guides
Stiles down the stairs by twisting his arm behind his back.

STILES
Ow, ow, ow--

With a shove, the hunter sends Stiles tumbling down the last
steps. Despite his lacrosse pads, he CRASHES painfully to the
concrete floor.

STILES (CONT’D)
Ow.

The door above slams shut, plunging the room into darkness.
Stiles reaches up, trying to feel along the wall when he
hears--

BREATHING.

He holds still, listening close. The breaths come urgent.
Tight, frightened gasps. And it’s more than one person.

Hand on the wall, Stiles pushes himself to his feet. He finds
a dark cord and grasps hold of it. He follows it with his
fingers up to a switch and--

A LAMP CLICKS ON.

 TEEN WOLF "Episode 212" BLUE 4/17/12 3.
CONTINUED:1 1

Boyd and Erica sit propped against the wall, bound and
gagged. They stare back at Stiles, bloodied and weak, eyes
filled with fear, pain and worst of all... hopelessness.

CUT TO:

MAIN TITLE: TEEN WOLF

EXT. HIGH SCHOOL/PARKING LOT - NIGHT3 3

Under the FLASH OF RED AND BLUE lights, Melissa watches two
EMT’s lift the BODY BAG containing Jackson into the back of
an ambulance.

A CLEAR, VISCOUS LIQUID drips from the edge of the bag, just
catching Melissa’s eye. Before she can do anything, however,
the AMBULANCE DRIVER slams the doors shut.

AMBULANCE DRIVER
Thanks for your help, but we can
take it from here.

MELISSA
You know, I’m going to have to give
a statement. Why don’t I just ride
with you?

AMBULANCE DRIVER
Uh, I think that would be--

MELISSA
Perfect, great.

Melissa jumps into the passenger side of the ambulance. The
confused Driver shrugs and gets in.

INT. HIGH SCHOOL/LOCKER ROOM - NIGHT4 4

DEPUTIES finish questioning players while Stilinski talks
with Isaac and Scott, both of whom are now changed out of
their uniforms. Flipping the pages of his note pad,
Stilinski’s hands are noticeably shaky.

STILINSKI
I have to meet the medical examiner
and figure out what happened with
Jackson, but I’ve got an A-P-B out
for Stiles. His Jeep’s still in the
parking lot, which means... well, I
don’t know what it means. If he
answers his phone or email or if
either of you see him--

 TEEN WOLF "Episode 212" BLUE 4/17/12 4.
CONTINUED:2 2

ISAAC
We’ll call you.

STILINSKI
Guys, after everything that’s
happened lately...

SCOTT
He probably just got freaked out by
the attention or something. We’ll
find him.

Stilinski nods, but doesn’t look encouraged. He motions for
his men to follow and the locker room begins clearing out.

An unusually distraught Coach approaches Scott. He can’t seem
to stop turning his whistle over and over with his fingers.

COACH
McCall, we need you on the team,
okay? You know I can’t put you back
on the field next season unless
your grades are up.

SCOTT
I know, Coach.

COACH
I mean I yell and scream a lot but
it’s not like I hate you guys.
Well, I kind of hate Greenberg, but
that’s different. I’m just saying
we need you. Get your grades up,
okay? Get back on the team.

SCOTT
I will.

Still gripping the whistle, Coach heads for the door. Isaac
and Scott anxiously wait for his FOOTSTEPS to fade.

SCOTT (CONT’D)
Is that everyone?

ISAAC
I think so--

The sound of METAL RIPPING off hinges turns Isaac around. A
locker door CLATTERS to the floor as Scott rifles through the
inside, pulling out one of Stiles’s SHIRTS.

ISAAC (CONT’D)
You’re going to find him by scent?

 TEEN WOLF "Episode 212" BLUE 4/17/12 5.
CONTINUED:4 4

SCOTT
We both are. Here, smell this...

Scott holds out one of Stiles’s SHOES.

ISAAC
Why do you get his shirt and I get
a shoe?

But Scott doesn’t answer. Past Isaac, Derek stands at the
other end of the room.

DEREK
We need to talk.

Peter rounds the corner of the locker cages.

PETER
All of us.

SCOTT
Holy shhhh---

INT. ARGENT HOME/BASEMENT - NIGHT5 5

Stiles holds a finger to his lips.

STILES
Shhhhh.

But as he reaches for the BLACK BINDINGS around Erica’s
hands, both she and Boyd continue making muffled protests
beneath their gags.

Stiles grabs the binding and--A BLUE SPARK OF ELECTRICITY
LIGHTS the room. Stiles leaps up, snatching his hand away
with a YELP.

GERARD (O.S.)
They were trying to warn you it’s
electrified.

Gerard casually steps down the stairs into the basement.

STILES
What are you doing with them?

GERARD
At the moment, just keeping them
comfortable. There’s no point in
torturing them. They won’t give
Derek up. The instinct to protect
their Alpha is too strong.

 TEEN WOLF "Episode 212" BLUE 4/17/12 6.
CONTINUED:4 4

STILES
Okay... What are you going to do
with me?

GERARD
I’m not going to kill you if that’s
what you’re thinking.

STILES
Good. Because Scott can find me. He
knows my scent. It’s pungent. It’s
more like a stench. He could find
me even if I was buried at the
bottom of a sewer, covered in fecal
matter, urine and pure human filth.

GERARD
You have a knack for creating a
vivid picture, Mr. Stilinski. Let
me paint one of my own. Scott
McCall finds his best friend
bloodied and beaten to a pulp.
How’s that sound?

STILES
I’d kind of prefer a nice still
life or landscape.

Gerard closes the distance between them.

STILES (CONT’D)
All right, what are you? Ninety? I
bet I could kick your ass up and
down this room--

Gerard STRIKES him. Fast and shockingly brutal, the blow
sends Stiles to the floor.

Boyd and Erica watch helplessly as Stiles turns to look up.
With almost a look of pity, Gerard grabs Stiles by his
lacrosse shirt and drags him up.

STILES (CONT’D)
Okay, wait, wait--

But Gerard strikes him again. And again.

FADE OUT:

END OF ACT ONE

 TEEN WOLF "Episode 212" BLUE 4/17/12 7.
CONTINUED:5 5

ACT TWO

FADE IN:

INT. HIGH SCHOOL/LOCKER ROOM - NIGHT6 6

Isaac behind him, Scott keeps a cautious gaze on Peter and
Derek at the other end of the locker room.

SCOTT
What the hell is this?

DEREK
You know, I thought the same thing
when I saw you talking to Gerard at
the Sheriff’s Station.

SCOTT
Okay, hold on. He threatened to
kill my mom. And I needed to get
close to him. What was I supposed
to do?

PETER
I’m going to have to side with
Scott on this one. Have you seen
his mother? Gorgeous.

DEREK
Shut up.

SCOTT
Shut up.

PETER (CONT’D)
Just an observation.

ISAAC
(to Scott)

Who is he?

SCOTT
Derek’s uncle. A little while back,
he tried to kill all of us so we
set him on fire and Derek slashed
his throat.

ISAAC
Good to know.

SCOTT
How is he alive?

PETER
Long, complicated story. Wolfsbane,
full moon, it’s a whole thing.

 TEEN WOLF "Episode 212" BLUE 4/17/12 8.

DEREK
The short version is he knows how
to stop Jackson. And maybe how to
save him.

ISAAC
That should really help now. Since
he’s dead.

DEREK
What?

SCOTT
Jackson’s dead. It happened on the
field.

ISAAC
And it looks like he did it
himself.

Derek and Peter share a look. Neither seem relieved.

ISAAC (CONT’D)
Why’s nobody taking this as good
news?

PETER
Because if Jackson’s dead, there’s
no way it just happened. Gerard
wanted it to happen.

DEREK
But why?

PETER
Exactly what we need to find out.
And something tells me the window
of opportunity is closing. Quickly.

INT. ARGENT HOME/ALLISON’S ROOM - NIGHT7 7

Outside the hall, Argent reaches to knock at the open door
when he sees Gerard and Allison inside, talking quietly.
Noticing his son, Gerard gives a smile and whispers one last
thing into Allison’s ear.

ARGENT
I saw the lights flicker.

GERARD
Probably just one of our guests
getting comfortable downstairs.

(to Allison)

 TEEN WOLF "Episode 212" BLUE 4/17/12 9.
CONTINUED:6 6

(MORE)

Get some sleep if you can. I have a
feeling the next twenty-four hours
are going to be eventful.

As he turns, Argent moves just slightly enough to block his
way out the door.

ARGENT
You going to tell me what happened
at the game?

GERARD
Didn’t you hear? We won.

ARGENT
I meant Jackson.

GERARD
So did I.

Argent lets him move past. Now alone with Allison, he
approaches, watching her unload the crossbow, darts and her
ring knife.

ALLISON
You need something?

ARGENT
I want you to step aside and let us
handle this.

ALLISON
You’re kidding, right?

ARGENT
One of your friends is dead.

ALLISON
Because of Derek. And how do you
think Jackson became that thing in
the first place? It’s all because
of Derek. Kate, Mom, Jackson--

ARGENT
And what about Scott? What if he
dies too?

ALLISON
Since when do you care about Scott?

ARGENT
I care about you.

 TEEN WOLF "Episode 212" BLUE 4/17/12 10.
CONTINUED:7 7

GERARD (CONT'D)

ALLISON
Really, Dad? If you’re going to
quote from the list of Top Five
Things a Parent Should Say to Their
Child Every Day, how about starting
with “I’m proud of you.” After all,
I’m doing exactly what you wanted.

ARGENT
(eyeing the open door)

You’re doing what he wants. We all
are.

Allison heads to the closet to change out of her clothes.

ALLISON
I’m tired and all I want to do is
pass out, okay?

ARGENT
Fine.

ALLISON
Don’t forget. You owe me a new bow.

A LOUD SNAPPING SOUND turns her head.

ARGENT
And a new crossbow.

Allison’s knife in hand, he’s used it to sever the weapon’s
string. He sets the broken crossbow down on her desk.

With Allison’s furious gaze on his back, Argent strides out
of the room.

INT. HOSPITAL/MORGUE ROOM - NIGHT8 8 *

A curtain yanks aside to reveal a BODY BAG lying on a gurney
in the dark room. Melissa throws a quick glance behind her to
make sure she’s alone and then cautiously approaches.

A CLEAR DROP of what appears to be the Kanima’s VENOM seeps
from the edge of the BODY BAG and down off the gurney to
collect in a thick puddle on the floor.

Kneeling down, Melissa hesitantly dabs the tip of a pen at
the venom. Strangely, it appears to be hardening.
Solidifying.

Rising, Melissa reaches for the zipper of the body bag. Then *
pauses, hand hovering.

 TEEN WOLF "Episode 212" BLUE 4/17/12 11.
CONTINUED:7 7

MELISSA
(whispering to herself)

Oh God, are we really doing this?
(with a nod)

We’re doing this.

She grasps the zipper and begins to slowly draw it down,
opening the body bag.

INT. STILINSKI HOME/STILES’S ROOM - NIGHT9 9

Phone to his ear, Stilinski rifles through the mess of his
son’s room.

STILINSKI
Yeah, I’m not finding any kind of
clue here. If he shows up at the
hospital... Okay, thanks.

He hangs up with a heavy sigh.

STILINSKI (CONT’D)
Stiles, where the hell are you?

STILES
Right here.

Stilinski spins around to find his son at the door. Cheek
bruised. Lip bloodied.

STILES (CONT’D)
Dad, it’s okay--

STILINSKI
Who did it?

Stilinski is on him immediately, turning his face left and
right to get a better look.

STILES
It’s okay. It was a couple of guys
from the other team--they were
pissed about losing. I was mouthing
off. Next thing I know...

STILINSKI
Who was it?

STILES
I don’t know--I didn’t really see
them.

 TEEN WOLF "Episode 212" BLUE 4/17/12 12.
CONTINUED:8 8

STILINSKI
I want descriptions.

STILES
Dad, it’s okay. It’s not that bad.

STILINSKI
I’m calling that school. I’m going
to personally pistol whip those
little bastards--

STILES
(almost yelling)

Dad, it’s okay.

Stilinski quiets under the desperate plea from Stiles who
appears more emotionally than physically beaten. Pushing
aside his anger, Stilinski gently pulls his son into his
arms.

INT. HALE HOUSE - NIGHT10 10 *

A PHONE BUZZES. Scott yanks it out of his pocket and breathes
in relief at the text message.

SCOTT
They found Stiles.

Derek and Isaac glance back only for a moment while Peter
approaches the staircase.

DEREK
I told you I looked everywhere.

PETER
But you didn’t look here.

Fingers reaching carefully along the base of one of the wood
steps, Peter snaps up a panel, freeing it.

While Derek, Isaac and Scott look on, Peter reaches inside
the staircase, feeling for something hidden underneath the
steps. He pulls out a large and dusty LEATHER CASE.

DEREK
What is that? A book?

PETER
No, it’s a laptop.

He flips the case open to reveal a MacBook Pro.

 TEEN WOLF "Episode 212" BLUE 4/17/12 13.
CONTINUED:9 9

PETER (CONT’D)
What century are you living in?

Scott’s PHONE BUZZES again and he pulls it out of his pocket
as Peter starts booting up the computer.

PETER (CONT’D)
In the few days after I came out of
the coma I started transferring
everything we had. Fortunately, the
Argents aren’t the only ones who
keep records.

Stepping away from them, Scott puts the phone to his ear.

SCOTT
Mom, I can’t talk right now.

INT. HOSPITAL/MORGUE ROOM - NIGHT11 11

Hand covering her cell phone, Melissa whispers urgently.

MELISSA
Yeah, well, I’m so freaked out I
can barely talk either.

SCOTT (V.O.)
What’s wrong?

MELISSA
Something. Definitely something. I
don’t know what. But I think you’re
going to want to see it for
yourself.

She turns back to view the now open body bag.

Inside, Jackson lies almost entirely encased in VENOM seeping
from his CLAWS. Transparent and hardening, it appears to be
forming some kind of protective shell around him. Almost
like... a COCOON.

FADE OUT:

END OF ACT TWO

 TEEN WOLF "Episode 212" BLUE 4/17/12 14.
CONTINUED:10 10

ACT THREE

FADE IN:

INT. STILINSKI HOME/STILES’S ROOM - NIGHT12 12

Head buried under his pillow, Stiles rolls over when he hears
a KNOCK at his door.

STILES
Dad, I said I’m fine.

But the KNOCK comes again. Dragging himself out of bed,
Stiles swings the door open to reveal Lydia standing outside
his room.

LYDIA
Hi. Your father let me in.

STILES
He did? Of course, he did. That’s
good. That’s great. Come in.

LYDIA
What happened to your...

She nods to his lip and cheek.

STILES
Oh, nothing. Don’t worry about it.
I’m fine. Totally fine. How are you
doing?

She meets his eyes and now he notices just how utterly
distraught she is.

LYDIA
They won’t let me see him. I was
supposed to give him something. He
kept asking for it back.

She opens her hand to reveal she’s holding Jackson’s HOUSE
KEY still attached to a necklace chain. She looks up, tears
filling her eyes again.

LYDIA (CONT’D)
But they won’t let me see him.

INT. HOSPITAL/MORGUE ROOM - NIGHT13 13

Under a DIM FLORESCENT LIGHT, Melissa, Scott and Isaac crowd
around, all of them focused on the mysterious sight below.

 TEEN WOLF "Episode 212" BLUE 4/17/12 15.

SCOTT
What’s happening to him?

MELISSA
I thought you were going to tell
me. Is it bad?

ISAAC
Doesn’t look good.

All three lean in for a closer look at the chrysalis rapidly
forming over Jackson’s body. Lying perfectly still, Jackson
doesn’t move. Doesn’t even breathe. Until--

His head SHUDDERS violently. Everyone SCREAMS, jumping back.
A strange GURGLING emanates from inside the bag. A wet
wheezing sound.

SCOTT
Zip it back up. Mom, zip it.

MELISSA
Okay, okay--

Melissa yanks the zipper but it gets stuck. Jackson’s mouth
begins to open, revealing the Kanima’s FANGS.

SCOTT
Mom, zip. Zip, Mom, zip--

Finally she yanks it closed. In the silence, the three of
them stare down at the body bag, waiting.

MELISSA
What now?

INT. ARGENT HOME/BASEMENT - NIGHT14 14 *

Argent’s fingers tap casually over the CONTROL BOX that
regulates the current feeding into Erica and Boyd’s
electrified bindings.

ARGENT
You know, my family’s done this for
a long time. Long enough to learn
things like how a certain level of
electric current can keep you from
transforming.

His fingers move to the DIAL, turning it up ever-so-slightly.

ARGENT (CONT’D)
At another level you can’t heal.

 TEEN WOLF "Episode 212" BLUE 4/17/12 16.
CONTINUED:13 13

Erica and Boyd tense, waiting for the current to hit them.

ARGENT (CONT’D)
A few amps higher and no heightened
strength. With that kind of
scientific accuracy it makes you
wonder where the line between the
natural and the supernatural really
exists.

Fingers still on the dial...

ARGENT (CONT’D)
It’s when lines like that blur, you
sometimes find yourself surprised
by which side you end up on.

As Boyd and Erica look in both surprise and relief, Argent
slowly turns the dial, lowering the current to ZERO.

INT. STILINSKI HOME/STILES’S ROOM - NIGHT15 15

Sitting at the desk, Lydia wipes at her tears with her hand
until Stiles rushes over with a handful of toilet paper.

STILES
Sorry, didn’t have any tissues.

LYDIA
It’s fine. God, I’m such a mess.

She takes the toilet paper and blots her eyes. Stiles’s phone
BUZZES on his desk. Lydia glances at it.

LYDIA (CONT’D)
You have seventeen missed messages
from Scott.

STILES
I know.

LYDIA
Are you ignoring him?

STILES
No. Not really.

Gaze drifting from the phone, Lydia notices something else.

LYDIA
Why do you have women’s jewelry?

She picks up a handful of NECKLACES and BRACELETS.

 TEEN WOLF "Episode 212" BLUE 4/17/12 17.
CONTINUED:14 14

STILES
Oh, that’s nothing. Just stuff I
bought. For your birthday.

LYDIA
For me?

STILES
Yeah, I kind of didn’t know what to
get you. So I got a bunch of stuff.
A lot of stuff. I was going to
return whatever I didn’t give you.

Lydia points to a BOX on the other side of the room.

LYDIA
Is that a plasma TV?

STILES
That I’m definitely returning.

Stiles’s phone BUZZES again. Irritated, Lydia grabs it.

STILES (CONT’D)
Lydia, don’t--

He pauses, noticing her expression as she sees the text.

LYDIA
I think you’re going to want to
read this.

INT. HALE HOUSE - NIGHT16 16

Peter glances up from the laptop to Derek who is on the phone
with Scott.

DEREK
They say he’s in some kind of
transparent casing made from the
venom coming out of his claws.

PETER
That sounds sufficiently
terrifying.

Peter clicks as fast as he can, scrolling through the text.

DEREK
They’re also saying he’s starting
to move.

 TEEN WOLF "Episode 212" BLUE 4/17/12 18.
CONTINUED:15 15

PETER
Okay, I think I found something.
Apparently what we’ve seen of
Jackson so far is just the Kanima’s
Beta shape.

DEREK
Meaning what? It can turn into
something bigger?

PETER
Bigger and badder.

Derek peers over Peter’s shoulder. The glow of the computer
screen lights both of their bewildered faces.

DEREK
He’s turning into that?

PETER
Yeah.

DEREK
That has wings.

PETER
I see that.

INT. HOSPITAL/MORGUE ROOM - NIGHT17 17

Phone to his ear, Scott watches the body bag begin to move.

DEREK (V.O.)
Bring him to us.

SCOTT
Not sure we have time for that.

INT. HALE HOUSE - NIGHT18 18

Peter waves Derek back toward the computer.

PETER
Look at this. Someone actually did
an animation of it. Maybe it’s a
little less frightening than we--

A HIDEOUS SCREAMING comes from the laptop.

PETER (CONT’D)
Nope, not at all.

Peter slams the laptop closed.

 TEEN WOLF "Episode 212" BLUE 4/17/12 19.
CONTINUED:16 16

PETER (CONT’D)
We’ll meet them halfway.

DEREK
(into the phone)

Scott, get him out of there. Go--

INT. HOSPITAL/MORGUE ROOM - NIGHT19 19 *

As Jackson’s claws begin to push up at the body bag from
inside, Derek’s VOICE hammers at Scott.

DEREK (V.O.)
Go now!

INT. ARGENT HOME/GUEST ROOM - NIGHT20 20

Gerard’s eyes SNAP open. Head resting on a pillow in bed, he
stares at the ceiling as if seeing something faraway. When he
blinks--

INT. ARGENT HOME/ALLISON’S ROOM - NIGHT21 21

A LIGHT clicks on. Allison looks up from her bed to see
Gerard at the door.

GERARD
Wake up, sweetheart. It’s starting.

EXT. HOSPITAL/PARKING LOT - NIGHT22 22

Between the rows of cars, TWO PAIRS OF FEET move quickly. One
pair stepping forward, one stepping back.

SCOTT
Hold on, hold on.

Gripping an end of the body bag, Isaac pauses. Scott glances
around, then nods.

SCOTT (CONT’D)
Okay, go.

They quickly pass another row and reach Melissa’s car.
Setting his end of the body bag down, Scott yanks out the car
keys and opens the driver’s side door.

Reaching in, he pulls the latch for the trunk. Leaving the
keys in the door, they move to the back and slip the body bag
inside.

Isaac SLAMS the trunk closed and moves for the passenger
door. But then he looks up to find Scott paused in confusion.

 TEEN WOLF "Episode 212" BLUE 4/17/12 20.
CONTINUED:18 18

ISAAC
What?

SCOTT
The keys...

They’re no longer in the driver’s side door lock. Instead,
they hang from someone’s fist...

Argent.

FADE OUT:

END OF ACT THREE

 TEEN WOLF "Episode 212" BLUE 4/17/12 21.
CONTINUED:22 22

ACT FOUR

FADE IN:

INT. HALE HOUSE - NIGHT23 23

Derek moves for the door, but Peter places a hand on his arm.

PETER
We need Lydia.

DEREK
What do you think she’s going to be
able to do? Jackson could rip her
in half just by looking at her.

PETER
Physical strength isn’t everything,
Derek. You know why we call them
the weaker sex? Because it annoys
us that they’re so much stronger
emotionally.

DEREK
There’s no time--

PETER
Exactly the problem. We’re rushing.
Moving too fast. And while everyone
knows a moving target is easier to
hit, here we are racing right into
Gerard’s cross hairs.

DEREK
If I have the chance to kill
Jackson, I’m taking it.

He shrugs him off, grabbing the door knob as--

EXT. HOSPITAL/PARKING LOT - NIGHT24 24

Argent flips the keys into the palm of his hand. A nervous
Isaac watches while Scott cocks his head, listening for other
sounds. But he doesn’t hear anything.

SCOTT
You’re alone.

ARGENT
(with a pained smile)

More than you know.

 TEEN WOLF "Episode 212" BLUE 4/17/12 22.

SCOTT
Then what do you want?

ARGENT
We don’t have much in common,
Scott. But at the moment we do have
a common enemy.

SCOTT
(eyeing the trunk of the
car)

That’s why I’m trying to get him
out of here.

ARGENT
I didn’t mean Jackson.

Isaac and Scott share a confused look. But then Scott
realizes--

SCOTT
Gerard.

INT. STILINSKI HOME/STILES’S ROOM - NIGHT25 25

Stiles sets his phone back on the desk, face down as if not
wanting to even glance at the messages.

STILES
How much do you even know about
this?

LYDIA
Just... pieces. Half of it’s like a
dream.

STILES
Well, guess what? The other half’s
a freaking nightmare.

LYDIA
I don’t care. I can help him.

STILES
See that’s the problem. You don’t
care if you get hurt. But you know
how I’ll feel? I’ll be devastated.
And if you die? I’ll literally go
out of my mind. See, death doesn’t
happen to you. It happens to
everyone around you.

 TEEN WOLF "Episode 212" BLUE 4/17/12 23.
CONTINUED:24 24

(MORE)

To all the people left standing
there at your funeral trying to
figure out how to get on with their
lives without you in it.

He points to the bruise on his cheek and the split lip.

STILES (CONT’D)
You actually think this was meant
to hurt me?

His intensity frightens her, causing her to flinch back.

STILES (CONT’D)
I’m sorry.

LYDIA
It’s okay. I think I get it. I’ll
find them myself.

She moves for the door.

STILES
Lydia, wait.

But she’s already into the hall. Already gone.

EXT. HOSPITAL/PARKING LOT - NIGHT26 26

Isaac and Scott look on the trunk of Melissa’s car with
growing fear. But Argent still holds the keys.

ARGENT
Gerard’s twisted his way into
Allison’s head. In the same way he
did with Kate. I’m losing her. And
I know you’re losing her too.

SCOTT
You’re right. So can you trust me
to fix it? For just a little while.

Argent slowly nods.

SCOTT (CONT’D)
Then are you going to give me the
keys?

ARGENT
No. My car’s faster.

Moments later, his SUV HEADLIGHTS BLAST ON, tires screeching
as the vehicle hurtles forward.

 TEEN WOLF "Episode 212" BLUE 4/17/12 24.
CONTINUED:25 25

STILES (CONT'D)

INT. STILINSKI HOME/STILES’S ROOM - NIGHT27 27

Stilinski sets an ice pack on Stiles’s desk.

STILINSKI
She left, huh?

STILES
Yeah.

STILINSKI
So is there... anything there?

STILES
No. She’s in love with someone
else.

STILINSKI
Okay, I’ll let you get to sleep.
And I know getting beat up and the
stuff with Jackson has you pretty
shaken. But be happy about one
thing. That game... you were
amazing.

STILES
Thanks, Dad.

STILINSKI
I mean it. You know, it was pretty
much over. But then you got the
ball and started running. It was
incredible. I could literally feel
the crowd around me responding,
their hearts beating faster. You
scored and the tide just turned.
Then you scored again and again.
You weren’t just the MVP of the
game, you saved it from the brink
of disaster. You were a hero.

STILES
I’m not a hero.

STILINSKI
You were last night.

STILES
(quietly)

I’m not a hero.

 TEEN WOLF "Episode 212" BLUE 4/17/12 25.

EXT. METAL WORKS - NIGHT28 28

HEADLIGHTS blaze over a collection of warehouses in a metal
works yard. Argent’s SUV turns in and comes to a stop.

Scott and Isaac quickly get out with Argent following. They
open the back and pull the body bag from the SUV.

ISAAC
I think he stopped moving.

They gently set the body on the pavement and glance around.

ARGENT
Where’s Derek?

Scott turns, listening. He hears him before he sees him.
Hands and feet POUNDING the pavement. Argent, Isaac and Scott
turn to see a FIGURE loping toward them.

Moving with grace and speed, Derek leaps up as if to attack.
But then flips back down right to his feet with a low GROWL
and a flash of his RED EYES.

From the CORNER OF A BUILDING, Peter rolls his own eyes.

PETER
Somebody certainly enjoys making an
entrance.

Derek focuses his gaze on Argent.

ARGENT
I’m here for Jackson. Not you.

DEREK
Somehow, I don’t find that very
comforting.

Maintaining a distance, Peter skirts the edges of the
warehouse, coming closer as Derek approaches the body bag.

SCOTT
Where are they?

DEREK
Who?

SCOTT
Peter and Lydia?

Derek kneels down by the body bag and begins to slowly unzip
it to reveal Jackson.

 TEEN WOLF "Episode 212" BLUE 4/17/12 26.

SCOTT (CONT’D)
Okay, hold on a second. You said
you knew how to save him.

DEREK
We’re past that.

SCOTT
What about Lydia--

DEREK
Think about it, Scott. Gerard
controls him now. He’s made Jackson
his personal guard dog. And he put
all this in motion so that Jackson
could become even bigger and more
powerful.

ARGENT
No...

The others turn to a very concerned looking Argent.

ARGENT (CONT’D)
He wouldn’t do that. If Jackson’s a
dog, then he’s turning rabid. And
my father wouldn’t let a rabid dog
live.

GERARD (O.S.)
Of course not.

Gerard steps out of the shadows.

GERARD (CONT’D)
Something that dangerous, that out-
of-control... is better off dead.

A HAND springs up from the body bag, CLAWS digging into
Derek’s chest. As he spits blood, ROARING in agony, a
partially transformed Jackson stands, lifting Derek right
over his head like he weighed nothing.

Argent and Scott race to get out of the way as Derek goes
flying past them, SLAMMING BRUTALLY into a steel wall.

FADE OUT:

END OF ACT FOUR

 TEEN WOLF "Episode 212" BLUE 4/17/12 27.
CONTINUED:28 28

ACT FIVE

FADE IN:

INT. METAL WORKS - NIGHT29 29

Scott slowly retreats from Gerard.

GERARD
Well done to the last, Scott. Like
the concerned friend you are, you
brought Jackson to Derek to save
him. You just didn’t realize you
were also bringing Derek to me.

ARROWS SOAR past Gerard. Scott blinks, glancing back to see
Isaac fall, hit in the leg and stomach.

SCOTT
Allison--

But he only catches a glimpse of her before she slips around
a corner and into the shadows.

Argent yanks his gun from its holster, FIRING round after
round at the Kanima as it springs up. The creature takes a
hit, but manages to slip around the SUV.

Clip dropping to the pavement, Argent reloads and BLOWS THE
WINDOWS out of the SUV, trying to hit the creature.

Gerard watches, almost amused.

Before Argent can pull the trigger again, the Kanima’s tail
snakes out, WRAPPING around the barrel of the gun. A second
later the weapon flies into the air and--

Argent goes down, knocked across the pavement.

The Kanima spins around to face Derek, back on his feet and
now a full werewolf. His SNARL of RAGE is joined by two
others--

Scott and Isaac. Also transformed.

The three wolves circle the Kanima. One after another they
launch their attack. Vicious bites, claws raking across
scaled skin.

But they’re far out-matched.

Even as Derek launches off the ground for a last assault--the
Kanima ducks down and slashes his torso to ribbons.

 TEEN WOLF "Episode 212" BLUE 4/17/12 28.

Crashing to the ground amid a SPRAY OF BLOOD DROPLETS, Derek
sinks, unable to rise again.

Isaac charges to defend his Alpha when Allison slips in front
of him with the ring knife. The slashes come with blinding
speed. Knife circling up and around, Allison steps back
allowing Isaac to collapse in front of her.

SCOTT (CONT’D)
Allison, stop!

But she doesn’t hear him. Steadily approaching Derek. Raising
the knife as the Alpha looks up at her, preparing to defend
himself.

SCOTT (CONT’D)
Allison!

Before Scott can reach her--A hand grabs her just as she
swings the knife.

The hand of the Kanima.

From his hiding spot, Peter looks out, unwilling to join the
fray, but watching with curiosity.

GERARD
Not yet, sweetheart.

The others stare in shock as the Kanima forces Allison to
drop the knife.

ALLISON
(to Gerard)

What are you doing?

SCOTT
He’s doing what he came here to do.

Gerard meets Scott’s eyes, seeing recognition in them.

GERARD
Then you know?

ALLISON
(to Gerard)

What’s he talking about?

Gerard ignores her, eyes focused on Scott.

GERARD
It was that night outside the
hospital, wasn’t it?

 TEEN WOLF "Episode 212" BLUE 4/17/12 29.
CONTINUED:29 29

(MORE)

When I threatened your mother? I
knew I saw something in your eyes.
You could smell it, couldn’t you?

Isaac makes the connection.

ISAAC
He’s dying.

A regretful smile at his lips, Gerard gives the boy a nod.

GERARD
I am. I have been for a while now.
Unfortunately, science doesn’t have
a cure for cancer yet.

His gaze falls on Derek.

GERARD (CONT’D)
But the supernatural does.

Allison lurches forward trying to free herself. But Gerard
gives the slightest nod and the Kanima wraps its hand around
her neck, CLAWS pressed against the flesh under her chin.

Pushing himself up from the floor, Argent looks at his father
with unbridled hatred.

ARGENT
You monster.

GERARD
Not yet.

He turns to Scott, the only werewolf still standing.

ALLISON
What are you doing?

Gerard eyes Scott, waiting expectantly. The Kanima’s claws
dig deeper into Allison’s throat.

ARGENT
You’d kill her too?

GERARD
When it comes to survival? I’d kill
my own son. Scott?

In weary defeat, Scott slowly approaches Derek.

 TEEN WOLF "Episode 212" BLUE 4/17/12 30.
CONTINUED:29 29

GERARD (CONT'D)

DEREK
Don’t. You know he’s going to kill
me right after.

But Scott doesn’t seem to hear him.

DEREK (CONT’D)
He’ll become an Alpha.

GERARD
It’s true. But I think he knows
that already. Don’t you, Scott?

Hauling the weakened Derek up to his feet, Scott looks almost
hypnotized by his own regrettable actions.

GERARD (CONT’D)
He knows the ultimate prize is
Allison. Do this small task for me
and they can be together. You’re
the part that doesn’t fit, Derek.
And if you haven’t learned yet,
there’s just no competing with
young love.

Allison’s tears run over the Kanima’s claws at her own throat
while she watches Scott drag Derek up.

DEREK
Scott, stop. Don’t--Scott!

Digging his claws into the back of Derek’s neck, Scott forces
him to open his mouth and reveal his fangs.

SCOTT
I’m sorry. But I have to.

Approaching them, a frighteningly calm Gerard begins to roll
up his sleeve. Scott holds Derek in position as Gerard
carefully places his arm between the Alpha’s teeth.

Gerard gives a nod and Scott shoves Derek’s head forward, *
sending his teeth sinking into the pale flesh of the man’s *
arm. Derek’s eyes FLARE WITH A BRILLIANT RED. As Gerard tears
free, the Alpha collapses back. *

With an amused laugh, Gerard holds up his bloody arm for the
others to see. But the looks of horror in Argent and
Allison’s eyes turn to puzzlement.

 TEEN WOLF "Episode 212" BLUE 4/17/12 31.
CONTINUED:29 29

Even at his distance, Peter notes something unusual.

PETER
What the...

Seeing their faces, Gerard lowers his arm. BLACK BLOOD seeps
over the red. Dripping off his forearm to the concrete floor
at his feet.

GERARD
What...

Derek’s eyes widen as Gerard coughs, BLACK BLOOD appearing at
his lips.

GERARD (CONT’D)
What is this? What did you do?

SCOTT
Everyone kept telling me Gerard
always has a plan. Well...

Scott raises his eyes to reveal a now confident, even
triumphant gaze.

SCOTT (CONT’D)
I had a plan too.

Gerard yanks his SILVER PILL BOX from his pocket.

GERARD
No... no...

He pours several capsules into his hand, some spilling to the
floor around him--

INT. SHERIFF’S STATION/CORRIDOR - NIGHT - FLASHBACK30 30

Scott holds out Gerard’s pill box.

SCOTT
You dropped this.

INT. METAL WORKS - NIGHT31 31

BLACK BLOOD now running from his nose, Gerard raises a
handful of the CAPSULES and crushes them in his hand. The
capsules burst into a puff of GRAY ASH--

GERARD
Mountain ash.

 TEEN WOLF "Episode 212" BLUE 4/17/12 32.
CONTINUED:29 29

INT. ANIMAL CLINIC/EXAMINING ROOM - NIGHT - FLASHBACK32 32

With Scott by his side, Deaton pours the gray ash from the
bottle marked with the ROWAN symbol into the CAPSULE FILLING
MACHINE, carefully filling a dozen of Gerard’s pills.

INT. METAL WORKS - NIGHT33 33

Scott steps back as Gerard sinks to his knees, lurching in
agony. Black blood pours from his nose, from his tear ducts,
ears, even around his fingernails. Spilling to the floor as--

Head thrown back, Gerard SHRIEKS in pain as he spits up a
streaming fountain of BLACK BLOOD.

The others retreat in terror, scrambling away from the
macabre display.

Only Scott watches unblinking, knowing and expecting the
effect. Derek peers at him with a mixture of shock and most
surprisingly, respect.

DEREK
Why didn’t you tell me?

SCOTT
Because you might be an Alpha. But
you’re not mine.

He steps forward as if to help Gerard up. But with the blood
still dripping from his lips, the senior Argent raises his
hate-filled eyes and looks to the Kanima.

GERARD
Kill them.

Veins pulling taut at his neck, he shouts with every last bit
of strength he has.

GERARD (CONT’D)
Kill them all!

FADE OUT:

END OF ACT FIVE

 TEEN WOLF "Episode 212" BLUE 4/17/12 33.

ACT SIX

FADE IN:

INT. METAL WORKS - NIGHT34 34

Gerard collapses down as just a few feet away--Allison wrests
the Kanima’s hand free from her neck and pushes off. But with
its other claw, the creature sends her sprawling.

It whirls about to face Scott for the attack when--

The roar of a VEHICLE’S ENGINE fills the warehouse. The
Kanima spins at the sound of BRAKES SQUEALING and HURTLES
BACK, tossed right off its feet by--

A blue Jeep.

Eyes squeezed shut, Stiles looks up from the wheel and turns
to the others.

STILES
Did I get him?

Scott almost laughs. But then the Kanima LEAPS onto the hood
of the Jeep hand swinging a clawed hand up with a shriek.

LYDIA
Jackson!

The creature pauses, blinking in confusion. The passenger
side door of the Jeep creaks open and Lydia steps out. Lit by
the headlights of the SUV she almost glows in the darkness.

LYDIA (CONT’D)
Jackson?

Her hands come up. The Kanima pulls back as if to strike her
down. But then she opens her hand to show what’s held in her
palm...

Jackson’s key.

The creature blinks as it looks on the key and--

INT. WHITTEMORE HOME/JACKSON’S ROOM - NIGHT - FLASHBACK35 35

Lips parting from a deep kiss, Jackson and Lydia lie back in
his bed. She tries to curl up next to him but he reaches for
something on the night table.

He turns back to her with the HOUSE KEY in his hand.

 TEEN WOLF "Episode 212" BLUE 4/17/12 34.

JACKSON
Here. It’s for the front door.

LYDIA
A key to the house? Already?

JACKSON
What? It’s not a wedding ring.

LYDIA
So you’re just making me a more
accessible late night booty call?

JACKSON
Late night. Late morning. Late
afternoon.

She laughs, now able to curl up against him. Pressing the key
into her palm, she allows herself a smile. Unseen behind her,
the look in Jackson’s eyes is the same.

Neither willing to say it or let the other see it, they’re
both, nevertheless, perfectly and utterly in love.

INT. METAL WORKS - NIGHT36 36

The Kanima's eyes blink back to HUMAN EYES, the eyes of
Jackson, now half transformed again.

Lydia gives him one last look of regret, as if knowing what’s
about to happen.

Jackson slowly turns to face Derek who is now standing once
again. Jackson lowers his clawed hands, lowering his
defenses. Purposefully making himself vulnerable to attack.

Derek grabs the moment and strikes, DIGGING his claws into
Jackson’s ribcage.

Seeing his chance, Peter rushes out and guts Jackson from the
back. As the wolf hands tear back, Jackson staggers forward
and--

Lydia takes hold of him before he can fall. Struggling to
keep him up, she slowly guides him to his knees.

Red blood--human blood--on his torso, Jackson looks on her
with his own eyes, seeming to recognize her. Then he whispers
a question.

JACKSON
Do you... still...

 TEEN WOLF "Episode 212" BLUE 4/17/12 35.
CONTINUED:35 35

He can't seem to find the strength or breath to finish.
Lydia, however, knows what he was asking.

LYDIA
I do. I still love you.

Finally, Jackson’s eyes close and his head gently rests on
her shoulder.

LYDIA (CONT’D)
I still love you.

The others watch silently as she holds Jackson there. Only
when his hand opens and releases the key to the ground does
she finally let him lie.

As gently as he can, Stiles takes Lydia’s arm and helps her
up. She turns into him, trying to find comfort in his arms.

ALLISON
Where’s Gerard?

Argent looks over. The others follow Allison’s eyes to a pool
of black blood and the faint trace of footsteps. He’s gone.

ARGENT
I doubt he’s far.

Now human, Derek helps Isaac back to his feet. Finally, they
begin moving, an exhausted group of people turning to go.

But then the SOUND OF CLAWS scratching cement catches their
attention. Lydia turns first to see--

Jackson’s hands moving. Claws at his fingertips, they scratch
at the pavement as life begins to tremble its way back into
his body, wounds already beginning to heal on his torso.

Head lifting up, he sucks in a breath as if coming up for air
after diving into water.

Scott, Derek and Peter brace themselves for a new attack. But
something different happens.

When Jackson opens his eyes, they begin to glow. No longer
slitted and reptilian, they burn an intense BLUE. His mouth
draws open to reveal FANGS growing. Not two rows, but pairs
of uppers and lowers.

As he pushes up to his knees, strands of hair appear at his
cheeks, growing toward the ears which now taper out to
points.

 TEEN WOLF "Episode 212" BLUE 4/17/12 36.
CONTINUED:36 36

With the others watching in silent awe, Jackson finally
stands. And finally becomes... a WEREWOLF.

A PRIMAL ROAR fills the metal works as Jackson cries out at
the night like a bird spreading its wings for the first time.

His eyes dim back to normal, claws retracting. He lowers his
head and breathlessly looks to the others. Somehow alive.
They stare back at him, incredulous.

Finally Lydia runs into his arms. Scott and the others
breathe in relief. Except for Stiles.

SCOTT
What?

STILES
He scratched my Jeep.

INT. ARGENT HOME/ALLISON’S ROOM - NIGHT37 37

The first whisper of sunrise begins to spill into Allison’s
room. Fingers intertwined, she and Scott sit on the edge of
her bed in silence.

ALLISON
I’m sorry.

SCOTT
You don’t have to say sorry.

ALLISON
I do. I have to. For what I did
What I said. For everything. And
especially for what I have to do
now.

Disentangling her fingers from his, she looks into his eyes.

SCOTT
It’s okay.

ALLISON
No, it’s not.

SCOTT
It is.

ALLISON
Scott, I’m trying to break up with
you.

 TEEN WOLF "Episode 212" BLUE 4/17/12 37.
CONTINUED:36 36

SCOTT
I know. And it’s okay.

ALLISON
How is that okay?

SCOTT
Because I can wait.

ALLISON
I’m not making you wait for me. I
can’t do that.

SCOTT
You don’t have to. Because I know
we’re going to be together. We’re
meant to be together.

ALLISON
Scott...

SCOTT
It’s okay.

She looks in his eyes, finding no trace of uncertainty.

ALLISON
There’s no such thing as fate.

SCOTT
(with a smile)

There’s no such thing as
werewolves.

Tears slipping down her cheeks, Allison actually breathes a
small laugh. Scott gently brushes her tears away and then
presses his lips softly to hers. A short, but sweet kiss.
Allison breaks it, pulling back and opening her eyes to look
at him.

Finally, Scott rises from the bed and turns for the door
where he sees Argent waiting.

As he passes by, Allison’s father gives him the slightest of
nods. The closest to a thank you Argent can manage at the
moment.

Scott gives a last look back to watch Argent sit next to
Allison on the edge of the bed. He puts his arm around her
and she gently rests his head on his shoulder, glancing up to
find the doorway empty.

Scott is gone.

 TEEN WOLF "Episode 212" BLUE 4/17/12 38.
CONTINUED:37 37

EXT. WOODS - NIGHT38 38

Racing through the woods, breathless and frightened, Erica
notices Boyd beginning to slow down.

BOYD
(breathless)

Wait... wait up...

Erica stops in the middle of a clearing, waiting for Boyd to
catch up to her. She puts a hand on his arm.

ERICA
You okay?

BOYD
Just need to...

He trails off. Both of them, slowly looking up to find
they’re not alone.

A WOMAN dressed in black stands at the opposite edge of the
clearing. Stepping into the light, she’s immediately
recognizable as the Ambulance Driver who allowed Melissa to
ride along to the hospital.

Erica and Boyd look on her, confused. Especially since she
does not seem at all surprised to see them.

WOMAN
Lost?

Erica and Boyd begin to slowly back up. But behind them--

A SILHOUETTED FIGURE steps out from between the trees, black
shoes that don’t look like they belong anywhere near the
woods crush leaves underneath.

A second SILHOUETTE emerges. And then a third, a fourth and
fifth surrounding the frightened Boyd and Erica.

They stand there, dark-clothed monoliths, terrifying in their
stillness and quiet. And then--

A FIST snaps open to reveal CLAWS on the right hand of one of
the strangers. His left hand snaps open as well with the same
result.

A CHORUS OF UNSHEATHING rises through the clearing as one
hand after another snaps open to reveal sharpened claws. A
display of power that culminates with sudden SNARLING and
GROWLING.

 TEEN WOLF "Episode 212" BLUE 4/17/12 39.

As the fearsome ROARS of nearly half a dozen WEREWOLVES rises
into the night--

EXT. HALE HOUSE - DAY39 39

Daylight bleeds through the trees spilling down on the lonely
and burned Hale House.

PETER
You haven’t told them everything
yet, have you?

Derek shakes his head.

ISAAC
(to Peter)

What do you mean?

PETER
Why do you think Derek was so quick
to build a pack? So eager to
strengthen his number and power?
When there’s a new Alpha, people
take notice.

ISAAC
People like who?

(to Derek)
What is this? What’s it mean?

He turns to the door of the house where someone has carefully
painted in black the triple headed symbol known as a
TRISKELE. But different than the one tattooed to Derek’s
back. Sharper, more aggressive.

DEREK
It’s their symbol. And it means
they’re coming.

ISAAC
Who?

DEREK
Alphas.

ISAAC
More than one?

DEREK
A pack of them.

 TEEN WOLF "Episode 212" BLUE 4/17/12 40.
CONTINUED:38 38

PETER
An Alpha pack. And they’re not
coming. They’re already here.

The three of them turn to eye the jagged TRISKELE on the door
while through the woods, somewhere not far off--

EXT. LACROSSE FIELD - DAY40 40

An old blue Jeep rumbles to a stop between the bleachers on
an empty field. Scott and Stiles jump out and begin pulling
lacrosse gear from the back.

STILES
You really think she’s going to
come back to you?

SCOTT
I know she is. What about you and
Lydia?

STILES
The ten year plan for making Lydia
fall in love with me might have had
to stretch to fifteen, but the plan
remains in motion.

SCOTT
Why don’t you just ask her out?

STILES
Why don’t you just get into goal
and help me make captain like you
promised?

Stiles drops a bag full of lacrosse balls onto the grass
while Scott takes his position at goal.

SCOTT
You know what I just realized? I’m
right back where I started.

STILES
What do you mean?

SCOTT
I mean no lacrosse. No popularity.
No girlfriend. Nothing.

STILES
Dude. You still got me.

 TEEN WOLF "Episode 212" BLUE 4/17/12 41.
CONTINUED:39 39

SCOTT
I had you before.

STILES
And you’ve still got me. Life
fulfilled.

Ball in the pocket of his lacrosse stick, Stiles takes a
shooting stance.

STILES (CONT’D)
Now remember. No wolf powers.

SCOTT
Got it.

STILES
No super-fast reflexes, super eye-
sight, hearing, none of that crap.

SCOTT
Okay.

Stiles winds back, but pauses again.

STILES
You promise?

SCOTT
Will you just take a shot already!

Finally, with every bit of strength and concentration he can
muster, Stiles sends the ball flying.

The world goes BLACK and is immediately followed by the
distinct sound of a BALL being caught in the net of a
lacrosse stick.

STILES (V.O.)
I said no wolf powers!

FADE OUT:

END OF EPISODE

 TEEN WOLF "Episode 212" BLUE 4/17/12 42.
CONTINUED:40 40

