
TEEN WOLF

Episode #310

"The Overlooked"

by

Jeff Davis

4/4/13 Green Draft

4/2/13 Pink Draft

4/2/13 Blue Draft

3/31/13 White Draft

New Remote Productions, Inc.

MTV Networks

Lost Marbles Productions

MGM

Production #310
Episode 34

TEEN WOLF

“Episode Thirty-Four”

EP#310

Cast List

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

MELISSA MCCALL……………………………………… MELISSA MCCALL
DR. VANDENBERG……………………………………… BRANDON BOYCE
JENNIFER……………………………………………………… HALEY WEBB
PETER……………………………………………………………… IAN BOHEN
CORA………………………………………………………………… ADELAIDE KANE
ISAAC……………………………………………………………… DANIEL SHARMAN
ARGENT…………………………………………………………… JR BOURNE
DEUCALION…………………………………………………… GIDEON EMERY
AIDEN……………………………………………………………… MAX CARVER
ETHAN……………………………………………………………… CHARLIE CARVER
KALI………………………………………………………………… FELISHA TERRELL
STILINSKI…………………………………………………… LINDEN ASHBY

TEEN WOLF

“Episode Thirty-Four”

EP#310

Set List

INTERIORS EXTERIORS

HOSPITAL HOSPITAL
 RECEPTION PARKING LOT
 2ND FLOOR PATIENT HOLDING ROOM HOSPITAL RECEPTION
 ER RECEPTION
 ELEVATOR

 ROOFTOP
WOODS

 2ND FLOOR CORRIDOR
 ADJACENT CORRIDOR
 1ST FLOOR CORRIDOR
 2ND FLOOR OPERATING ROOM
 SURGERY CORRIDOR
 BASEMENT GARAGE
 BASEMENT CORRIDOR
 LAUNDRY ROOM
 BASEMENT LAUNDRY ROOM
 MORGUE

 1st FLOOR OPERATING ROOM
 3RD FLOOR CORRIDOR
 STAIRWELL
DEREK’S LOFT
DEREK’S CAR
STILES’S JEEP
HIGH SCHOOL
 CORRIDOR
AMBULANCE
ROOT CELLER
ARGENT’S RAV4

OMMITTED:
HOSPITAL
 PATIENT ROOM

 2ND FLOOR ELEVATOR ALCOVE
 2ND FLOOR ADJACENT CORRIDOR

TEEN WOLF
Episode #310

ACT ONE

FADE IN:

EXT. HOSPITAL/PARKING LOT - NIGHT1 1

Storm clouds gather with unnatural speed above the hospital,
blotting out the stars in the night sky. In the parking lot,
a hasty evacuation takes place with NURSES and STAFF quickly
assisting patients into ambulances and vans.

Lightning tears through the clouds, followed by a powerful
CRACK OF THUNDER. The sound startles the evacuees, turning
heads. More THUNDERCLAPS hit, each going off like CANNON
BLASTS as--

INT. HOSPITAL/RECEPTION - NIGHT2 2

WIND SLAMS the doors open into the crowded reception. Barely
pausing to notice, Melissa gives directions to a group of
ORDERLIES.

MELISSA
All medications should be sealed in
the plastic bags and be carried in
the patients’ hands. When you’ve
completely evacuated the room, you
mark the door with a red X.

Pieces of RED CHALK in hand, the Orderlies disperse. A
surgeon named DR. VANDENBERG cuts through to Melissa.

DR. VANDENBERG
What the hell’s going on out there?
The weather said mild thunderstorms
this morning.

MELISSA
And now they’re saying power’s
already out in several towns. Hill
Valley’s under a flood watch.

DR. VANDENBERG
I live in Hill Valley.

MELISSA
Are your patients clear?

Vandenberg quickly scans a list on a clipboard.

DR. VANDENBERG
All except for Cora Hale.

INT. HOSPITAL/2ND FLOOR PATIENT HOLDING ROOM - NIGHT3 3

Gently using a towel to wipe the perspiration from Cora’s
forehead, Peter throws a glance to the corridor where
orderlies hurry past.

PETER
Hey! Anyone want to tell me when
they’re getting my niece out of
here? Anyone at all?

Stepping away from the unconscious Cora, Peter starts for the
door when Melissa appears with a chart.

MELISSA
Sorry, but she wasn’t listed as...

She trails off when she gets a look at Peter, breath caught.
He retreats back, instinctively moving for the shadows.

MELISSA (CONT’D)
You’re supposed to be dead.

PETER
I get that a lot actually.

Cora LURCHES UP, startling both of them. Choking violently,
she twists about and vomits. BLACK BLOOD mixed with the WHITE
BERRIES of MISTLETOE splash across the floor.

INT. DEREK’S LOFT - NIGHT4 4

The steel door slides back with a CLANG and Jennifer Blake
rushes in. Voice tremulous with panic, she calls out to the
darkened loft.

JENNIFER
Derek? Derek, where are you?

DEREK (O.S.)
Right here.

She spins around and sees Derek step out of the shadows as if
he’d been waiting in the darkness for her.

JENNIFER
Thank God.

She rushes over, arms wrapping around him.

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 2.
CONTINUED:2 2

JENNIFER (CONT’D)
Something happened at the recital.
At the school. I need to tell you
before you hear it--before you hear
any of it from them.

DEREK
From who?

JENNIFER
Scott, Stiles--they’re going to
tell you things. Things you can’t
believe. You have to trust me,
okay? You trust me.

DEREK
What is it?

JENNIFER
Promise you’ll listen to me.

DEREK
I promise.

She kisses him. Pressing her lips desperately to his. But
there’s a hesitancy in him. She pulls back to look him in the
eyes, noticing a lack of reaction, a visible unease.

JENNIFER
They’re already here, aren’t they?

Scott and Stiles step out of the elevator alcove. Jennifer
backs away, nervous.

JENNIFER (CONT’D)
So they told you it was me? That
I’m the one taking people?

SCOTT
We told him you’re the one killing
people.

JENNIFER
Oh, that’s right. Committing human
sacrifices. Cutting their throats?
I probably do it during my lunch
hour. That way I can get back to
teaching high school English the
rest of the day. That makes perfect
sense.

STILES
Where’s my Dad?

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 3.
CONTINUED:4 4

JENNIFER
How would I know? Derek, tell me
you don’t believe this.

DEREK
Do you know what happened to
Stiles’s father?

JENNIFER
No. I have no idea.

SCOTT
Ask her why she almost killed
Lydia.

JENNIFER
Lydia Martin? I don’t know anything
about that.

DEREK
What do you know?

JENNIFER
I know these two boys, for whatever
misguided reason, are filling your
head with an absurd story. One they
can’t prove, by the way.

SCOTT
What if we could?

Jennifer notices an open VIAL held in his hands. Inside are
the ground and crushed remains of green and brown leaves.

JENNIFER
What is that?

SCOTT
Mistletoe. My boss told me it’s a
poison and a cure. Which means you
can use it, but it can also be used
against you.

With a flick of his arm, the POWDER flies out of the vial,
pluming into a cloud of dust. Jennifer raises her hands, but
in the cloud, her face changes to THE DARACH, slashed and
SHRIEKING in anger.

Derek flinches back as if he’d been hit.

Dust settling around her, Jennifer looks up with a mixture of
rage and fear. She starts to back away, moving for an escape.
But Derek comes at her.

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 4.
CONTINUED:4 4

JENNIFER
No, Derek wait--

His right hand wraps around her throat, left opening with
CLAWS unsheathed.

JENNIFER (CONT’D)
Wait, just wait--you need me.

DEREK
What are you?

JENNIFER
The only person who can save your
sister.

He blinks, a moment of hesitation. Scott and Stiles watch
Jennifer struggle to breathe, eyes locked on Derek’s.

JENNIFER (CONT’D)
Call Peter. Call him.

INT. HOSPITAL/2ND FLOOR PATIENT HOLDING ROOM - NIGHT5 5

Cell phone to his ear, Peter glances to Cora who is now being
prepared for evacuation by a Nurse and Orderly.

PETER
It’s not good. She’s been in and
out of consciousness. And she’s
vomiting up black blood along with
one other alarming substance.

DEREK (V.O.)
Mistletoe.

PETER
How did you know that?

INT. DEREK’S LOFT - NIGHT6 6

Derek slowly lowers the phone. His grip tightens around
Jennifer’s throat.

SCOTT
Derek? What are you doing?

Jennifer’s mouth opens, trying to draw in air.

JENNIFER
(choking)

Her life--it’s in my hands.

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 5.
CONTINUED:4 4

STILES
Stop. Derek, stop.

Jennifer’s feet lift off the floor.

JENNIFER
Stilinski--you’ll never find him.

SCOTT
Derek.

Anguish in his eyes, he finally releases his grip, letting
Jennifer fall to the floor. She draws in a breath, hand to
her throat and glares up at them in defiance.

JENNIFER
That’s right. You need me. All of
you.

CUT TO:

MAIN TITLE: TEEN WOLF

EXT. ROAD - NIGHT7 7

Two cars soar into the darkness. Derek’s FJ Cruiser closely
followed by Stiles’s Jeep.

INT. DEREK’S CAR - NIGHT8 8

Gripping the wheel, Derek keeps his focus on the road ahead,
refusing to look at Jennifer.

JENNIFER
You should know I’m not doing this
because I have to. I want to.

DEREK
Shut up.

JENNIFER
I could still run. And you wouldn’t
have an easy time stopping me. But
I don’t want your sister to die.
I’m doing only what I had to do.

DEREK
Stop talking.

JENNIFER
You need to hear the whole story,
Derek. You need to know just how
connected we really are.

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 6.
CONTINUED:6 6

DEREK
Stop talking or I’ll make you stop
talking for the rest of your life.

He pushes down on the pedal, ENGINE ROARING.

INT. STILES’S JEEP - NIGHT9 9

Stiles keeps pace with Derek’s car just ahead of them. Scott
can’t help but notice his friend’s quiet.

SCOTT
We’re going to find your Dad.

STILES
How do we know he’s not already...

He swallows the last word, unable to finish.

SCOTT
He’s not. We’re going to find him.

STILES
Something feels wrong about this.
We proved it to Derek, but she had
this look like it didn’t matter.
Like it was all still going
according to plan. You saw it,
didn’t you?

With a reluctant nod, he turns his gaze back to the road and
to the almost absolute darkness ahead of them.

EXT. HOSPITAL/PARKING LOT - NIGHT10 10

SIREN LIGHTS FLASHING, an ambulance full of evacuees veers
away from the hospital’s entrance. Derek’s Cruiser and
Stiles’s Jeep soar in past and SCREECH to a halt.

Derek gets out and yanks open the passenger door. He makes no
attempt to be gentle when pulling Jennifer out.

Shutting the door of the Jeep, Scott pauses when he sees
Stiles pull a BASEBALL BAT out of the back.

STILES
You got claws. I got a bat.

He follows the others to the entrance.

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 7.
CONTINUED:8 8

INT. HOSPITAL/ER RECEPTION - NIGHT11 11

Derek, Jennifer, Scott and Stiles enter through the side
door. They pass the reception desk the moment Melissa comes
rushing back in through the ER entrance.

MELISSA
Scott?

He turns back, the others pausing ahead of him.

MELISSA (CONT’D)
What are you doing here? The
hospital’s evacuating.

SCOTT
We’re here for Cora.

MELISSA
All of you? And why does Stiles
have a bat?

SCOTT
Mom, trust me on this. You need to
get out of here. Right now.

Melissa notices the way Derek holds Jennifer’s arm, sees the
tension on their faces.

MELISSA
The building is supposed to be
clear in thirty minutes. We’ve got
two more ambulances coming back.
One’s ten minutes out. The other’s
twenty. Cora needs to be on one of
those. They’ll be picking up in the
basement garage.

SCOTT
Got it.

Frightened, Melissa watches her son follow the others to the
elevator.

INT. HOSPITAL/ELEVATOR - NIGHT12 12

Still gripping Jennifer by the arm, Derek presses the button
for the second floor.

JENNIFER
You don’t need to keep me on a
leash, Derek. I’m going to help.

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 8.

She glances back to Scott who does not seem convinced. Next
to him, Stiles raises the bat, fully ready to bash her across
the skull with it.

OMITTED13 13

INT. HOSPITAL/2ND FLOOR CORRIDOR - NIGHT14 14

THE BELL RINGS and the elevator doors open. Derek pulls
Jennifer out with Scott and Stiles close behind. The LIGHTS
FLICKER. All of them notice.

Releasing Jennifer, Derek moves past the group to the double
doors of the Patient Holding Area. All he sees inside is an
empty bed and BLACK BLOOD mixed with mistletoe all over the
floor.

SCOTT
Derek...

Scott nods to the drops of BLACK BLOOD on the floor. They
lead into the corridor and toward TWO DOUBLE DOORS which
BURST OPEN.

A BODY soars through, tumbling across the floor and sliding
to their feet. With a GROAN of pain, Peter looks up.

PETER
We got a problem.

Down the hall, a MONSTROUS WEREWOLF steps into the light. At
its feet lies Cora’s unconscious body.

PETER (CONT’D)
Big problem.

The Twin Alpha ROARS and charges toward them.

FADE OUT:

END OF ACT ONE

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 9.
CONTINUED:12 12

ACT TWO

FADE IN:

INT. HOSPITAL/2ND FLOOR CORRIDOR - NIGHT15 15

A BRILLIANT RED fills Derek’s eyes, his face transformed into
a werewolf. He rushes to meet the Twin Alpha in the middle of
the corridor, their bodies colliding brutally.

Eyes glowing and transformed as well, Scott races in to help.
Stiles, however, has his eyes on Cora lying at the far end of
the hall. Still holding the baseball bat, he grabs Peter,
pulling him to his feet.

STILES
Help me.

Dodging blows and bodies smashing against walls, they slip
past the fighting werewolves to reach Cora.

Derek SLAMS to the floor just as Scott’s feet lift off it.
The Twin Alpha grips him by the neck, raising him up.

SCOTT
Ethan, Aiden--stop. You don’t know
what you’re doing.

The Twin Alpha speaks with a voice combining both Ethan and
Aiden’s.

TWIN ALPHA
All we want is her.

Pushing himself up from the floor, Derek sees Jennifer
slipping inside the elevator again. They connect eyes and a
hint of regret crosses her face as--THE DOORS CLANG SHUT.

INT. HOSPITAL/ER RECEPTION - NIGHT16 16

Helping escort the last patients out, Melissa fails to notice
the pair of CLAWED FEET stepping in. Kali guides Deucalion
through the rapidly deserting reception corridor.

INT. HOSPITAL/1ST FLOOR ADJACENT CORRIDOR/INT. ELEVATOR - 17 17
NIGHT

The BELL RINGS for the elevator and the doors open. Hurrying
out, Jennifer stops short when she sees Deucalion and Kali
rounding the corner. Breath held, she takes a step back.

Deucalion responds immediately. He whips the cane up and
sends it SOARING through the air.

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 10.

Jennifer twists about, just managing to avoid the tip’s BLADE
as it lands in the wall. Seeing Kali racing toward her, she
rushes back into the elevator.

The doors don’t close fast enough. Kali reaches in to block
them. But Jennifer’s EYES SURGE with a sinister WHITE GLOW
and she SLAMS her open palms against the closing doors. A
CONCUSSIVE FORCE knocks Kali off her feet, sending her flying
back.

The doors close and Jennifer sinks against the wall of the
rising elevator, weakened from the effort.

INT. HOSPITAL/MORGUE - NIGHT18 18

Racing through double doors and into the morgue, Stiles looks
past Peter carrying an unconscious Cora over his shoulder to
find Scott and Derek catching up.

DEREK
Don’t stop!

The Twin Alpha barrels through the doors after them.
Brandishing the baseball bat, Stiles turns back, ignoring
Derek’s warning.

DEREK (CONT’D)
Stiles--

He swings, SMASHING the Twin Alpha across the cheek. The bat
CRACKS into two pieces. Hands trembling, Stiles drops the
handle.

The Twin Alpha, hardly even fazed, slowly turns back to him
with fangs bared.

As Stiles begins to retreat, Scott looks to Derek and nods to
a light fixture above them.

SCOTT
Give me a lift?

Derek grabs him by the jacket and TOSSES him right into the
air. Latching onto a LIGHTING FIXTURE, Scott YANKS it free.

THE FIXTURE SMASHES DOWN on the head of the Twin Alpha.
SPARKS FLY as the monster crumbles underneath the steel
fixture amid BURSTS OF ELECTRICITY.

Scott and Derek share a quick glance of satisfaction at their
teamwork, and turn to run again. Derek grabs Stiles, dragging
him back.

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 11.
CONTINUED:17 17

The Twin Alpha throws the rig aside and stands to find the
room is now empty.

INT. HIGH SCHOOL/CORRIDOR - NIGHT19 19

Under the sound of rain hammering the roof of the school,
Allison hurries through a crowd of DEPUTIES and WITNESSES in
the aftermath of the Teacher’s death and Stilinski’s
kidnapping. She finds Isaac ending a call on his cell.

ISAAC
I can’t reach Scott or Derek. How’s
Lydia?

ALLISON
She’s got some bruising on her
neck. They’re taking her to the
hospital downtown since Beacon
Memorial is being evacuated.

ISAAC
The storm’s that bad?

ALLISON
It will be. And I heard one of the
EMT’s talking about the backup
generators being too old to last if
the power goes out.

ISAAC
But Beacon Memorial--that’s where
Cora is.

Stepping through the crowd, Argent motions for them.

ARGENT
I’m taking the two of you home.

ISAAC
I have to go to the hospital. I
can’t leave Cora there with just
Peter.

He starts past. Argent glances to Allison, seeing her look.

ARGENT
Isaac. I’ll drive.

Before the boy can respond, the lights above FLICKER. Every
eye in the corridor looks up as THE POWER GOES OUT.

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 12.
CONTINUED:18 18

INT. HOSPITAL/1ST FLOOR CORRIDOR - NIGHT20 20

With a bewildered look, Melissa slowly approaches the CANE
still stuck in the wall. The moment she yanks it free, a HAND
reaches over to pull it from her grasp.

DEUCALION
Thank you, Ms. McCall.

Kali by his side, he caps the blade on the cane and taps it
back to the tile.

MELISSA
You’re him, aren’t you?

DEUCALION
Him?

MELISSA
The bad guy.

DEUCALION
(with a smile)

You have no idea.

The hospital LIGHTS BLINK and then, just like the high
school, the power shuts off. In the darkness, all Melissa can
see are GLOWING RED EYES.

INT. HOSPITAL/2ND FLOOR CORRIDOR - NIGHT21 21

The hulking SHADOW of the Twin Alpha moves across the
corridor wall. Without pausing, it splits into two smaller
versions, Ethan and Aiden.

AIDEN
You hesitated.

ETHAN
I pulled back. There’s a
difference.

AIDEN
They’re protecting her.

ETHAN
They don’t have a choice.

Aiden grabs his brother, stopping him.

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 13.

AIDEN
Neither do we. If all these
sacrifices, all these bodies piling
up, if all of it’s actually giving
her the power to get rid of us,
then we need to take any chance we
can to get rid of her.

A strange sound interrupts them. A LOW ELECTRIC HUM.

INT. HOSPITAL/2ND FLOOR OPERATING ROOM - NIGHT22 22

The HUM rises to a CRACKLE and the backup generators kick in.
Dim emergency LIGHTS click on in the operating room.

The door swings open and Stiles comes through with Peter
carrying Cora. He sets her down on the operating table. Derek
and Scott rush inside right behind them, both returned to
normal.

PETER
Where’s the big guy?

DEREK
Close.

STILES
What about Ms. Blake?

Scott shakes his head.

STILES (CONT’D)
What do you mean? Like gone? Are
you kidding me?

DEREK
Quiet.

STILES
Me be quiet? You’re telling me what
to do? When your psychotic mass
murdering girlfriend--the second
one you’ve dated by the way--has my
dad tied up somewhere waiting to be
ritually sacrificed?

SCOTT
Stiles, they’re still out there.

STILES
And they want her, right? Which
means now that we don’t have her
either, my Dad and Cora are dead.

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 14.
CONTINUED:21 21

SCOTT
Not yet.

He speaks the words forcefully, getting Stiles to back off.
Then he looks to Cora, Derek and Peter hovering over her.

SCOTT (CONT’D)
Is she really dying?

PETER
She’s definitely not getting any
better.

SCOTT
There has to be something we can
do. We have to help her.

JENNIFER (O.S.)
You can’t.

She stands at a second door on the opposite side of the room.

JENNIFER (CONT’D)
Only I can. I can save her and I
can tell you where Sheriff
Stilinski is. But there’s a pack of
Alphas in this hospital who want me
dead. I’ll help you only when I’m
out of here and safe. Only then.

FADE OUT:

END OF ACT TWO

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 15.
CONTINUED:22 22

ACT THREE

FADE IN:

INT. HOSPITAL/2ND FLOOR OPERATING ROOM - NIGHT23 23

A look of rage in his eyes, Derek rushes toward Jennifer with
frightening speed. But Scott quickly steps in between them.

SCOTT
Derek, wait--

DEREK
She was trying to get out.

JENNIFER
I was trying to keep from getting
killed. You can’t blame me for
that.

STILES
You want to show us you’re one of
the good guys?

(pointing to Cora)
Heal her.

JENNIFER
Not until I’m safe.

PETER
I’d like to volunteer a different
method of persuasion. How about we
torture her?

DEREK
Works for me.

He grabs Scott to yank him aside when THE PA SYSTEM CRACKLES
to life. Everyone looks up to a SPEAKER at the ceiling.

MELISSA (V.O.)
Um... can I have your attention...

Scott slowly steps past the others, frightened by the sound
of his mother’s voice echoing through the speaker static.

MELISSA (V.O.)
Mr. Deucalion--excuse me, just
Deucalion--requests you bring the
woman calling herself Jennifer
Blake to the ER reception. Do this
and everyone else can leave. You
have ten minutes.

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 16.

The PA clicks off, leaving Scott breathless and terrified.

JENNIFER
He’s not going to hurt her.

DEREK
Shut up.

JENNIFER
He won’t. Scott, you know why. Tell
them it’s true.

Reluctantly, Scott confirms it with a nod.

DEREK
What does she mean?

JENNIFER
You’re not the only one he wants in
his pack.

EXT. HOSPITAL/INT. HOSPITAL/RECEPTION - NIGHT24 24

Rain hammers down over the entrance where Argent’s SUV pulls
up. The doors click open as Argent, Allison and Isaac step
into the downpour. They quickly take cover under the awning
and peer in through the glass doors.

ARGENT
Looks like the evacuation’s over.

Head tilted up, Isaac breathes in the air.

ALLISON
Catching a scent?

ISAAC
Not with the rain this heavy.

He starts for the door, but Argent holds him back.

ARGENT
I’ll go first.

Pulling a gun from his coat, he clicks open the door.

INT. HOSPITAL/2ND FLOOR OPERATING ROOM - NIGHT25 25

Speaking quickly, Jennifer explains her theory.

JENNIFER
Deucalion doesn’t just want an
Alpha pack. He wants perfection.

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 17.
CONTINUED:23 23

(MORE)

That means adding the rarest of
Alphas to his ranks.

PETER
A True Alpha.

STILES
What’s that?

PETER
The kind that doesn’t have to steal
the power from another. The kind
that can rise by their own force of
will. Our little Scott.

SCOTT
It doesn’t matter.

(nodding to Jennifer)
We still have to get her out of
here.

STILES
Scott, your Mom--

SCOTT
(interrupting him)

My Mom said there was one more
ambulance coming in twenty minutes.
I don’t think we’ve been here that
long. If we could get down to the
garage, we could get that last
ambulance and get out of here.

PETER
The twins aren’t going to just let
us walk out the door.

SCOTT
I’ll distract them.

DEREK
You mean fight them.

SCOTT
Whatever I have to do.

DEREK
I’ll help.

JENNIFER
Sorry, but I’m not going anywhere
without you, Derek.

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 18.
CONTINUED:25 25

JENNIFER (CONT'D)

PETER
I’ll do it. But I’d prefer going
out there with an advantage.

STILES
What’s that mean? Like a weapon?

PETER
Something better than a baseball
bat, yes.

Seconds later, they yank drawers open across the room and
spill their contents onto counters. Scott picks up SCALPELS
of various sizes. Peter shakes his head.

Stiles raises a set of DEFIBRILLATOR PADDLES.

DEREK
Do you even know how to use those?

STILES
No.

DEREK
Then put them down.

Scott holds up a HUGE SYRINGE filled with a clear liquid.

SCOTT
Epinephrine?

DEREK
All that would do is make him
stronger.

Peter turns, looking on the syringe with interest.

PETER
How strong?

INT. HOSPITAL/SURGERY CORRIDOR - NIGHT26 26

The doors of the operating room SLAM OPEN into the corridor.
SYRINGE jammed into his chest, Peter steps through with a
look of wild-eyed, adrenaline-induced ferocity.

At the end of the hall, the Twins watch him yank the needle
out of his chest and toss it to the floor. Peter flares his
eyes an ice-cold BLUE.

PETER
All right, boys. Let’s rumble.

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 19.
CONTINUED:25 25

Ethan and Aiden charge forward. In one fluid motion, their
bodies surge together to form the Twin Alpha.

With a lunatic WAR CRY, Peter bullets right at them. Soaring
in behind him, Scott leaps up to help with claws unsheathed.

While he and Peter grapple with the Twin Alpha, Derek carries
Cora through the OR’s doors, Jennifer and Stiles behind him.
The group races down the opposite corridor.

INT. HOSPITAL/BASEMENT GARAGE - NIGHT27 27

A door BANGS open into the garage and Stiles leads the others
through.

STILES
It’s still here.

AN AMBULANCE sits before them, LIGHTS blazing across the
darkened garage. Rushing to it, Stiles yanks the back doors
open to allow Derek to place Cora on a gurney.

JENNIFER
Derek... over here.

At the front of the ambulance, Jennifer stands with her eyes
locked on something lying a few feet away in the shadows.

A BODY.

She and Derek slowly approach, discovering the AMBULANCE
DRIVER, dead eyes staring up at them. A BLOODY FOOTPRINT
marks his chest.

KALI (O.S.)
Julia.

Jennifer whirls toward the sound of Kali’s voice.

KALI (CONT’D)
It is you.

She steps into the light, twirling the AMBULANCE KEYS with
her finger.

At the rear of the vehicle, Stiles jumps inside with Cora and
yanks the doors shut. Only a few feet away, Jennifer slips
behind Derek, both of them retreating back from Kali who
continues a steady approach.

JENNIFER
You can’t beat her on your own.

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 20.
CONTINUED:26 26

DEREK
That’s why we’re going to run.

Derek grabs her hand and pulls her with him. Fangs bared,
Kali bolts after them.

INT. HOSPITAL/BASEMENT CORRIDOR - NIGHT28 28

SLAMMING through a door and into a darkened hallway, Derek
leads Jennifer out, heading for another turn when she pulls
him back.

JENNIFER
Wait--the elevator.

Ahead of them, an elevator’s doors lie open. Peering back
down the hall, Derek quickly grabs a GURNEY and sends it
flying back toward the opposite door.

Kali pushes through, SLAMMING against it. The gurney’s wheels
slide across the floor, SCREECHING back. Ramming it clear,
she barrels through just as--

The elevator doors close on Derek and Jennifer.

INT. HOSPITAL/ELEVATOR - NIGHT29 29

Breathless, Derek watches the numbers light on the panel. But
under an ominous HYDRAULIC HUM, the dim emergency lights
FLICKER and click off.

The elevator shudders to a stop and plunges into darkness.

EXT. HOSPITAL/ROOFTOP - NIGHT30 30

Deucalion carefully releases a LEVER on the outside terminal
of one of the hospital’s rooftop GENERATORS. He turns to
Melissa with a gracious smile.

DEUCALION
Thank you. That was more than
helpful.

MELISSA
What now? What do you want with me?

DEUCALION
You? You’re going to be my gesture
of good will.

MELISSA
What?

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 21.
CONTINUED:27 27

DEUCALION
Go find your son. But do yourself a
favor, Melissa. Be careful out
there.

Confused, she watches him walk away, cane sweeping across the
roof as he disappears under the rain.

INT. AMBULANCE - NIGHT31 31

Stiles checks that the locks on the doors are engaged. Then *
looks about the ambulance, nervous. *

STILES
Okay. We’re okay.

Absentmindedly grabbing a pack of Twizzlers off a shelf, he *
watches Cora as he tears through the wrapper. *

STILES (CONT’D) *
You okay over there? *

Nervously chewing on a Twizzler, he cranes his neck, *
squinting in the darkness. *

STILES (CONT’D)
Why do you look like you’re not
breathing?

Moving closer to her, he cocks his ear to listen.

STILES (CONT’D)
Because you’re not breathing, are
you? Oh, my God. Oh, no. Why aren’t
you breathing?

Fear taking hold of him, Stiles looks helplessly over Cora’s
still body. No idea what to do...

FADE OUT:

END OF ACT THREE

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 22.
CONTINUED:30 30

ACT FOUR

FADE IN:

INT. HOSPITAL/ELEVATOR - NIGHT32 32

Fitting his fingers between the steel doors, Derek starts to *
pry them open, but manages little more than a few inches. A
dim light shines in from the floor above. But there is
clearly not enough space to climb through.

Derek peers up at the ceiling. *

JENNIFER
If you’re thinking service hatch, *
they bolt from the outside. You’d *
have to break it. All you’d end up *
doing is making a ton of noise,
telling them exactly where we are. *

DEREK *
Kali already knows. *

JENNIFER *
Not necessarily. She saw us go in, *
but she might not know we didn’t *
get out. *

DEREK
If I break through we could get to *
another floor.

JENNIFER
Or you’d have to fight them alone
in an elevator shaft. They’ll have
my head ripped off before you even
land a punch.

DEREK
Then somebody has to get the backup
generator running again.

Derek pulls out his cell phone and begins to thumb a text.

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 23.

INT. AMBULANCE - NIGHT33 33

Cora lying deathly still in front of him, Stiles tries to
remember mouth-to-mouth.

STILES
Okay, okay--tilt the head. Fingers
on the chin. Clear the throat.

He gently but nervously pushes Cora’s chin up, tilting her
head back. Then looks in her mouth, searching her throat.

STILES (CONT’D)
Nothing. I see nothing. Okay, all
right--um--pinch nose and blow.

He takes her nose between his fingers and leans down to blow
into her mouth. Then pulls back and does it again, each time
with more and more urgency.

STILES (CONT’D)
Come on, breathe. Cora, breathe.

Stiles leans down for another try. But Cora finally pulls in
a GASP, her body seizing as she coughs.

With a sigh of relief, Stiles slumps back on the ambulance
bench watching her relax, still unconscious but breathing.

STILES (CONT’D)
Next time I put my lips on your
mouth, you better be awake. And
enjoying it.

INT. HOSPITAL/SURGERY CORRIDOR - NIGHT34 34

Staggering, Peter tumbles to the corridor floor. Scott grabs
him by the jacket and yanks him back to his feet.

PETER
That shot... didn’t last long.

Both of them bloodied and beaten, they lurch down the hall
toward the only door left, one marked LAUNDRY.

INT. HOSPITAL/LAUNDRY ROOM - NIGHT35 35

Locking the door, Scott turns to look about the room,
desperate. Peter slumps down, breathing hard.

PETER
Those twins are really starting to
piss me off.

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 24.

SCOTT
How the hell are we supposed to get
past them?

PETER
Personally, I think if we keep
letting them beat the living crap
out of us they’ll eventually tire
and give up.

He notices Scott no longer listening, eyeing a LAUNDRY CHUTE.

INT. HOSPITAL/BASEMENT LAUNDRY ROOM - NIGHT36 36

Dropping down from above, Peter lands with a soft thud into a
large bin of hospital sheets. A moment later, Scott SLAMS
down on top of him.

PETER
(through his teeth)

You couldn’t have waited ten
seconds?

As they drag themselves up, Scott pulls his BUZZING phone out
of his pocket. Peter notices his look.

PETER (CONT’D)
They didn’t make it out, did they?

INT. HOSPITAL/ELEVATOR - NIGHT37 37

An INCOMING MESSAGE on Derek’s PHONE brightens the interior
of the elevator. Jennifer moves closer to see.

DEREK
(reading aloud)

Don’t move. On our way.

INT. AMBULANCE - NIGHT38 38

Gently brushing the strands of hair from her face, Stiles
whispers to Cora.

STILES
Just hold on a little longer. If
anyone can get us out of here, it’s
Scott.

(looking up)
Can’t believe I just said that.

He shakes his head with a smile of pride.

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 25.
CONTINUED:35 35

STILES (CONT’D)
I used to be the one with the plan.
Or at least a Plan B. Now I’m
starting to think you were right.
Maybe we are pretty much useless.
Maybe all we really do is show up
to find the bodies.

(softly)
I don’t want to find my father’s
body.

He blinks, the palm of his hand rubbing at his eyes.

STILES (CONT’D)
You know, you’re a lot easier to
talk to when you’re completely
unconscious.

A SOUND OF MOVEMENT comes from outside. Stiles turns to the
window, breath held. He cautiously peers out as--

THE TWIN ALPHA passes right by.

Stiles pulls away from the window. He glances about the
ambulance for something with which he can defend himself, but
finds nothing. All he can do is listen. Waiting in terrified
silence.

INT. HOSPITAL/ER RECEPTION - NIGHT39 39

Moving cautiously, Argent leads Isaac and Allison through the
side door into the ER reception. Pausing, Argent throws a
curious look about and then CHAMBERS a round in his gun.

ISAAC
I’m gonna’ take that as a sign
you’re a little worried?

ARGENT
Stay close to me.

They start forward again, but now Isaac stops.

ISAAC
I think I heard something.

ALLISON
Where?

ISAAC
Below us.

He slowly kneels, lowering his ear to the floor to listen as--

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 26.
CONTINUED:38 38

INT. AMBULANCE - NIGHT40 40

Stiles cautiously pulls his ear from the wall of the
ambulance to look out the window again. He hears a SHUFFLING
SOUND. Feet moving quickly across the cement floor, COMING
RIGHT FOR THEM.

Fist clenching by his side, he prepares to fight as someone
YANKS on the doors of the ambulance.

SCOTT (O.S.)
(a harsh whisper)

Stiles! Stiles open the door.

With a breath of relief, he unlocks the doors and opens them
to reveal Scott struggling to keep Peter on his feet.

SCOTT (CONT’D)
Help me get him in.

Moving fast, they pull the weakened Peter inside next to
Cora’s gurney.

STILES
Where’s Derek and Jennifer?

SCOTT
I have to go back for them. And my
Mom.

STILES
Okay, two problems. Kali’s got the
keys to this thing. And I just saw
the Twins like thirty seconds ago.

Scott looks about, eyeing the shadows.

SCOTT
Stay here.

He carefully clicks the doors shut.

INT. HOSPITAL/BASEMENT CORRIDOR - NIGHT41 41

Moving quickly and quietly, Scott heads for the end of the
corridor. But just at the turn, something stops him. Barely
breathing, he listens in almost perfect silence when--

He DUCKS and the FIST of the TWIN ALPHA SMASHES INTO THE
WALL.

Dust flying about them, Scott retreats back. The Twin Alpha
swings another fist, trying to strike again.

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 27.

Despite his speed and agility, Scott can’t escape fast
enough. The Twin Alpha grabs him, SLAMMING him against one
wall and then the opposite.

TWIN ALPHA
Where is she?

Gripped by the throat, Scott struggles.

TWIN ALPHA (CONT’D)
We’re trying not to hurt you.

SCOTT
(choking)

Try... harder.

MELISSA (O.S.)
Hey. I’d like to try something.

Dropping Scott to the floor, the Twin Alpha whirls around to
see Melissa holding a pair of DEFIBRILLATOR PADDLES. She
presses them to the Twin Alpha’s body and hits the monster
with TWO THOUSAND VOLTS.

Ethan and Aiden tumble to the floor, BOLTS OF ELECTRICITY
arcing across their bodies.

Stunned, Scott peers up at Melissa.

MELISSA (CONT’D)
Sweetheart, get up.

She grabs him, pulling him back to his feet, away from the
dazed twins, and into the almost pitch black corridor ahead.

FADE OUT:

END OF ACT FOUR

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 28.
CONTINUED:41 41

ACT FIVE

FADE IN:

INT. HOSPITAL/1ST FLOOR ADJACENT CORRIDOR - NIGHT42 42

With a safe distance between them and the Alphas, Scott and
Melissa slow their pace while whispering quickly.

MELISSA
He just let me go. He called it a
gesture of goodwill. No other
reason.

SCOTT
He had a reason. I don’t think he
ever does anything without a
reason.

MELISSA
If that means I should continue to
be profoundly terrified, don’t
worry. Got it covered.

Scott stops, a hand held up to keep Melissa from moving
forward. She watches him listen. Then look up in surprise.

SCOTT
Allison?

Melissa follows him around the corner and runs right into
Argent, Isaac and Allison who look just as surprised to see
them.

INT. HOSPITAL/ELEVATOR - NIGHT43 43

Keeping his back to Jennifer--as well as his distance--Derek
nervously checks his phone again.

JENNIFER
Anything?

Derek doesn’t bother to respond.

JENNIFER (CONT’D)
Derek, I know what you’re thinking.
That I’m using you. That everything
that’s happened between us is a
lie. Or that I’m evil. A bitch. But
I hope that you’re not thinking the
most shallow thought... Is that her
real face?

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 29.

(MORE)

The slashed, mutilated face
revealed by the mistletoe. Is that
what she really looks like?

INT. HOSPITAL/MORGUE - NIGHT44 44

Two ominous reflections twist and bend across the steel
surface of the morgue drawers: Kali and Deucalion. Holding
still, Kali listens for any kind of sound. But with a
frustrated breath, she turns away.

KALI
You should have kept his mother.

DEUCALION
Is that so?

KALI
You have a soft spot for him.

DEUCALION
I have an investment I’m trying to
mature. If you want to talk about
soft spots let’s talk about
Jennifer Blake. Or--what was her
name again?

Kali speaks the name softly, with remorse.

KALI
Julia.

JENNIFER (V.O.)
Julia Baccari.

INT. HOSPITAL/ELEVATOR - NIGHT45 45

Stepping to the other side of the elevator, Jennifer tries to
get Derek to look at her.

JENNIFER
That was my name.

DEREK
I don’t care.

JENNIFER
I guess I should have changed it to
something with different first
letters. I think I read somewhere
people always choose aliases that
are subconsciously derivative of
their original names.

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 30.
CONTINUED:43 43

JENNIFER (CONT’D)

(MORE)

It’s a way of not completely
letting go of your identity. Since
your name is so tied to your sense
of self. You know what else is?
Your face. The one that’s supposed
to be staring back at you in the
mirror. Not some hacked up atrocity
you can’t even recognize.

DEREK
I still don’t care.

JENNIFER
But I bet you’re curious. I bet you
wonder exactly what happened.

DEREK
You were an Emissary. They tried to
kill you with the rest of the pack.
Mystery solved.

JENNIFER
I was Kali’s Emmissary. And I was
the one she couldn’t kill.

EXT. WOODS - DAY - FLASHBACK46 46

Toe claws covered in BLOOD, a red-eyed Kali steps back from
Jennifer’s horribly slashed body. Fingers twitching, blood
dripping from the lacerations over her skull, she finally
lies still.

Breathing hard from exertion, Kali turns away and her eyes
change back to normal to reveal a look of regret.

KALI (V.O.)
I didn’t understand why I had to
kill her too. She was harmless.

INT. HOSPITAL/MORGUE - NIGHT47 47

Cane in his hands, Deucalion listens closely to Kali.

KALI
But I did it because you wanted me
to. I did everything you asked to
be part of this pack.

DEUCALION
You did it to be with Ennis. So
don’t point that accusing toe at
me. And as for harmless? How
harmless does she look now?

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 31.
CONTINUED:45 45

JENNIFER (CONT'D)

KALI
I thought she was dead.

DEUCALION
Did you?

KALI
Are you asking if maybe there was a
moment of uncertainty? That, when I
walked away, thinking she was dead,
that maybe I turned back? And maybe
I saw her there, lying perfectly
still, but I focused my hearing
anyway. Listened to the sound of
her heart still beating. Still
fighting for life. And I thought I
could either go back to finish it,
or let someone I loved die
peacefully. And maybe I just kept
walking.

DEUCALION
My heart bleeds for you, Kali.
Apparently hers could have bled a
little more.

EXT. WOODS - DAY - FLASHBACK48 48

Face and body decimated, an unrecognizable Jennifer crawls
across the arid ground, through dust and dirt, desperately
trying to reach something just a few yards ahead...

THE STUMP OF A ONCE MASSIVE TREE. Its thick roots stretch
out, plunging into the dirt below.

JENNIFER (V.O.)
For years the Nemeton’s power was
virtually gone. Like a dying ember
from a burned out fire...

INT. HOSPITAL/ELEVATOR - NIGHT49 49

Jennifer’s gaze drifts toward the memory.

JENNIFER
But a few months earlier, something
happened to cause that ember to
glow a little brighter. Something
gave it a spark of power again. The
sacrifice of a virgin.

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 32.
CONTINUED:47 47

EXT. WOODS - DAY - FLASHBACK50 50

Jennifer’s bloodied hand reaches out, fingers touching one of
the large roots of the tree which plunges down through the
dirt and into--

INT. ROOT CELLAR - DAY - FLASHBACK51 51

The same cellar where Derek brought Paige. At its base, DRIED
BLACK BLOOD stains the ends of the roots.

JENNIFER (V.O.)
You didn’t know what you were doing
back then. But killing Paige in the
root cellar, sacrificing her there
was a sacrifice to the Nemeton. You
gave it power again. You gave me
power. Enough to hold on to life
just a little longer. Long enough
to be found...

EXT. WOODS - DAY - FLASHBACK52 52

TWO DEPUTIES discover Jennifer lying over the stump of the
great tree. One of them, Stilinski, turns to the other.

STILINSKI
She’s still breathing.

INT. HOSPITAL/ELEVATOR - NIGHT53 53

Despite his reluctance, Derek now listens intently.

JENNIFER
You know mistletoe is important to
Druids. But do you know the myth of
why people kiss under mistletoe?

DEREK
No.

JENNIFER
It’s a Norse myth. Baldur, the son
of Odin, was the most beloved by
the other Gods. So much that they
wanted to protect him from all of
the dangers in the world. His
mother, Frigg, took an oath from
fire and water, metal, stone and
every living thing, that they would
never hurt Baldur. At a gathering,
they tested him.

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 33.

(MORE)

Stones, arrows and flame were all
hurled at him. Nothing worked. But
there was one God who wasn’t so
enamored of Baldur. The God of
mischief, Loki. He discovered that
Frigg had forgotten to ask
mistletoe--a tiny, seemingly
harmless plant. And completely
overlooked. Loki fashioned a dart
out of mistletoe and it was used to
kill Baldur. Frigg was heartbroken.
She decreed that mistletoe would
never again be used as a weapon and
that she would place a kiss on
anyone who passed under it. And now
we hang mistletoe underneath our
door during the holidays. So that
we never overlook it again.

She inches closer and Derek finally looks her in the eye.

JENNIFER (CONT’D)
We were the overlooked. The
Emissaries. It was a mistake
Deucalion and the Alphas should
never have made. Because I took an
oath of my own. From Virgins and
Warriors. From Healers,
Philosophers and Guardians, to loan
me their power so that I could
teach these monsters that their
monstrous actions would never be
overlooked.

DEREK
You’ve killed innocent people.

JENNIFER
So have you. I know the real color
of your eyes, Derek. And I know
what it means.

DEREK
I’m not like you. I’m not a killer.

JENNIFER
But you are a predator. I’m not
asking you to save just my life.
I’m asking you to save everyone
they’ll ever hurt again.

DEREK
You can’t beat them.

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 34.
CONTINUED:53 53

JENNIFER (CONT'D)

JENNIFER
Are you sure about that?

(off his look)
Boyd asked you right before he died
what happens to a werewolf during a
lunar eclipse? You didn’t have a
chance to tell him. But you know,
don’t you? What happens, Derek?
During those ninety minutes of
total lunar eclipse?

DEREK
We lose all of our power.

FADE OUT:

END OF ACT FIVE

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 35.
CONTINUED:53 53

ACT SIX

FADE IN:

INT. HOSPITAL/1ST FLOOR OPERATING ROOM - NIGHT54 54

Hiding in a darkened operating room, Scott, Allison, Argent,
Isaac and Melissa whisper quickly and quietly.

ARGENT
So they’re essentially trapped?

SCOTT
Right.

ISAAC
There’s no way to get them out
without turning the power back on?

MELISSA
Wait, when the power’s back on,
they’ll hear the elevator moving,
right?

SCOTT
And they’ll be on Jennifer and
Derek as soon as it stops. We can’t
get into a fight with them.

ARGENT
(nodding to Allison)

You’ve got us now.

SCOTT
It’s too much of a risk. They want
her dead. And if she dies, there’s
nothing we can do about Stiles’s
dad or Cora.

ARGENT
I don’t even think I know which
teacher this is.

ISAAC
She’s got brown hair, kind of hot.

(off their looks)
Just an observation.

But seeing her own reflection over a steel surface in the OR,
Allison turns to them.

ALLISON
I’ve got an idea.

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 36.

INT. HOSPITAL/MORGUE - NIGHT55 55

Head cocked to the ceiling, Deucalion listens to the tiny
SOUNDS OF MOVEMENT about the hospital.

KALI
What are they doing?

DEUCALION
(with a slight smile)

Plotting.

INT. HOSPITAL/3RD FLOOR CORRIDOR - NIGHT56 56

Carefully searching another corridor, Ethan and Aiden both
pause when they hear a DISTANT VIBRATION.

INT. HOSPITAL/ELEVATOR - NIGHT57 57

Derek pulls out his phone to see a text from Scott on the
display: We have a plan.

Jennifer steps in to look over Derek’s shoulder as the phone
VIBRATES with another text. Then another and another, all
details of the plan.

Lowering the phone, Derek looks to her and gives a nod. As
she begins taking off her shoes, Derek moves to the elevator
doors and quietly opens them as far as they’ll move.

INT. ARGENT’S RAV4 - NIGHT58 58

In the driver’s seat of Argent’s RAV4, Isaac sets his cell
phone into a cradle near the wheel. It VIBRATES with an
incoming VIDEO CONFERENCE CALL.

He hits ACCEPT and Allison’s face appears on the screen.

ALLISON
You ready?

ISAAC
Yeah.

ALLISON
You’re not nervous, are you?

ISAAC
Do I look nervous?

ALLISON
No, not at all.

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 37.

Allison pulls away from the camera, disappearing from the
screen.

ARGENT (O.S.)
Did he look nervous?

ALLISON (O.S.)
Terrified.

ISAAC
Um... I can still hear you. Very
clearly.

Allison returns to the screen.

ALLISON
Just go as soon as you see them,
okay?

ISAAC
Yeah. Got it.

Isaac watches as Allison sets the phone on the counter, *
camera pointed down the corridor. *

INT. HOSPITAL/3RD FLOOR CORRIDOR - NIGHT59 59

Pushing open a door to find an empty patient room, Aiden
turns back to Ethan who peers inside another room.

AIDEN
I don’t think they’re on this
floor.

ETHAN
What if they’re already gone?

About to respond, Aiden holds still. Hearing something.
Someone RUNNING--

INT. HOSPITAL/CORRIDOR - NIGHT60 60

Jennifer. Heels POUNDING the floor.

INT. HOSPITAL/MORGUE - NIGHT61 61

Kali turns, focusing on the sound.

INT. HOSPITAL/1ST FLOOR CORRIDOR - NIGHT62 62

A SILHOUETTED FIGURE, Jennifer charges down the corridor. The
Twins barrel out from around a corner, right behind her.

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 38.
CONTINUED:58 58

All of them gunning for the doors to the main parking lot.
None of them noticing Allison’s PHONE propped up on a
counter.

INT. ARGENT’S RAV4 - NIGHT63 63

Watching the Alphas disappear from the display, Isaac grabs *
the phone, drops it into the passenger seat and FLOORS IT. *

EXT. HOSPITAL/RECEPTION - NIGHT64 64

The doors SLAM OPEN and the silhouetted figure of Jennifer
runs out into the parking lot with Ethan and Aiden closing
the distance.

GLASS EXPLODES from a window above the awning and Kali FLIPS
down onto the pavement. Surprisingly, Jennifer stops short.
And when she turns around--

It's not Jennifer. It’s Allison.

Argent emerges from the darkness, FIRING GUNS in both hands
at the surprised Alphas.

Allison raises a COMPACT CROSSBOW, sending flashbolts
BURSTING over the Twins blinding them. Side-by-side, the
Argents send the Alphas retreating back while--

EXT. HOSPITAL/ROOFTOP - NIGHT65 65

At the generators, Melissa throws a switch. An ELECTRIC HUM
signals the return of the building’s backup power.

INT. HOSPITAL/ELEVATOR - NIGHT66 66

Lights FLICKERING ON, Derek hits the button for the basement.
Just as he pulls his finger from the control panel, however,
he sees a strange reflection on the steel surface...

The face of the Darach.

INT. HOSPITAL/BASEMENT GARAGE - NIGHT67 67

Argent's RAV4 comes barreling into the garage, driven by
Isaac. The doors of the ambulance are thrown open. A now
revived Peter carries Cora out with Stiles behind him.

ISAAC
Let’s go, let’s go!

But Stiles pauses to notice something hanging on the door of
the ambulance. A clipboard with forms on it.

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 39.
CONTINUED:62 62

ISAAC (CONT’D)
Stiles, we have to go!

Down at the bottom of the sheet, Stiles sees the line for a
SIGNATURE. Underneath the line it reads: Parent or Guardian.

He turns, realization hitting him.

INT. HOSPITAL/BASEMENT CORRIDOR - NIGHT68 68

Hurrying to the elevator to meet Derek and Jennifer, Scott
slows as the doors open, a look of shock spreading across his
face.

Inside, Derek lies unconscious on the floor. Above him, the
SERVICE HATCH is broken open, revealing the almost pitch
black elevator shaft above him.

SCOTT
(a frightened whisper)

Mom...

Running into the corridor, Stiles sees Scott going for the
stairs.

STILES
Scott! Scott, wait!

INT. ARGENT’S RAV4 - NIGHT69 69

Engine running, Isaac grips the wheel with Peter and Cora in
the back. Shifted into reverse, the REAR PARKING CAMERA is *
on. He glances to it, seeing just the empty lot and darkness *
behind them. *

PETER
We have to go. Drive, you idiot!

ISAAC
I can’t. Not without Scott.

But as they hear GUNFIRE continue from outside--

PETER
You want the Argents dead too? Make
a choice!

Isaac looks to the REAR PARKING CAMERA - the Twins emerge *
from the shadows, eyes locked on them. *

PETER (CONT’D)
For the love of God, Isaac. Go now!

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 40.
CONTINUED:67 67

Finally, he floors it, sending the car surging back and
forcing the Twins to dart out of the way.

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 40A.
CONTINUED:69 69

INT. HOSPITAL/STAIRWELL - NIGHT70 70

Taking steps as fast as he can, Scott races up the stairs
toward the roof. Running fast. Running blind.

EXT. HOSPITAL/ROOFTOP - NIGHT71 71

Slamming through the door onto the rooftop, Scott whirls
about. But sees no one. No Jennifer. No Melissa.

DEUCALION (O.S.)
They’re gone.

Deucalion emerges from the shadows.

DEUCALION (CONT’D)
Guardians, Scott. If you were with
me, I could’ve told you what it
meant. I could’ve warned you.

SCOTT
(furious)

Then why didn’t you?

DEUCALION
Pack mentality. We help our own.
Let me help you, Scott. Let’s help
each other. Help me catch her and
I’ll help you get your mother and
Stiles’s father back.

STILES
Scott.

He turns to see Stiles stepping out onto the rooftop.

STILES (CONT’D)
Don’t do it. Don’t go with him.

SCOTT
(barely a whisper)

I don’t know what else to do.

STILES
There has to be something. We
always have a Plan B.

SCOTT
Not this time.

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 41.

STILES
Scott...

SCOTT
I’m going to find your Dad. I
promise.

Slowly, he turns away. As Stiles watches, Scott walks into
the darkness with Deucalion.

INT. ROOT CELLAR - NIGHT72 72

Blinking out from the haze of unconsciousness, Melissa slowly
lifts her head up. Trying to move, she discovers she’s bound
by a straw-like rope.

STILINSKI (O.S.)
Are you all right?

Eyes focusing, Melissa sees Sheriff Stilinski seated close to
her, also tied up.

MELISSA
Where are we?

STILINSKI
To me it looks like a root cellar.
But she had a different word for
it...

Melissa peers about the vast array of roots upon which they
both have been bound.

STILINSKI (CONT’D)
She called it a Nemeton.

FADE OUT:

END OF EPISODE

TEEN WOLF EP#310 "THE OVERLOOKED" GREEN 4/4/13 42.
CONTINUED:71 71

