Possumus Man 2: Possumus Woman

OUTLINE as of 8-21-08
ACT 1

Scene 1:
DAY - EXT LAKE (SHOT IN B&W) (LOCATION 1)
(Mayor stone, scientist, Army worker)

1. It’s the year 1958. A greaser rolls a TOXIC WASTE barrel along a path near a lake. He meets up with a scientist.
2. Worker dumps waste into lake while scientist discuss the environmental impact. Greaser throws barrel in lake, they walk away.
3. FX INSERT: Barrel, sinks, opening titles, dissolve to:
Scene 2:

DUSK – EXT RIVER AREA:

1. (FOR TITLE) PAN FROM CU WATER UP TO: Several shots of campers, arriving someplace and getting ready to do something.
2. VO dialog: “Let’s camp here for the night, this’ll be the best trip ever, etc”
Scene 3:
NIGHT – EXT WOODS: (LOCATION 12)
(Fugitive woman, people with flashlights, possum outfit, toxic barrel)

1. Fugitive woman ROSIE RODRIGUEZ running through woods. Cops are chasing her. Shot of her running towards camera with various flashlights in pursuit (BG).

2. She pauses briefly to exclaim “They’re not gonna take me alive!” then continues onward.
3. She trips and falls in a pond containing a) broken toxic waste barrel b) dead possum. She begins trashing around, somehow affected by this odd concoction…
4. During transformation, shot of FLASHLIGHT COPS and radio chatter to the effect of ‘We’ve lost the suspect, she just vanished, etc”
5. Woman thrashes some more, then transforms into POSSUMUS WOMAN, screams “NOOO!” which merges into a Possum Growl as she rises up silhouetted against the moon. (Don’t show much possum detail)
Scene 4:
NIGHT – EXT SANDBAR ON RIVER: (LOCATION 2)
(Several people, fireplace, drinks, sticks, cel phones, possum)

1. Campers are sitting around a fire. One of them tells a legend about how long ago people in this area were stalked by a killer beast. Of course no one believes him.

2. One guy goes off to use the bathroom. Whilst pissing, he is attacked and killed by the possum (But we don’t see much)

3. Other people by fire hear him and rush to investigate. They get picked off one by one…
4. Possum kills the remaining people!
5. During this scene we don’t clearly see the possum, maybe just glowing eyes, silhouettes or shadows.

Scene 5:

DAY – INT OWNER’S OFFICE: (LOCATION 3)
(Sal, Department of Homeland Resources agent, lawyer)
1. INT office. ??????
2. DHR agent enters and introduces herself. Says she’s studied the crime scene from last night and “found the wounds to be animal in nature”. No human-related foul play, but the police are still very suspicious.
3. Sal and agent discuss what the attacker might be. She mentions “this sort of thing has happened before” and suggests Sal contact the former owner.

Scene 6: (LOCATION 4)
DAY – EXT JAMIE’S TRAILER HOME:

(New owner, Jamie)

1. Hummingbird goes to antifreeze feeder, sips, dies, lands on pile of hummingbirds. PAN UP to reveal Jamie, sitting on the porch in a rocking chair with shotgun
2. Sal shows up, Jamie is wary but talks to him. Sal convinces him to come help fight another possum, Jamie agrees.
3. Sal then asks if he knows where Grady is…
Scene 7:

DAY – HILL ROAD IN WOODS (LOCATION 19)
(New owner, Grady, Jamie, 3 rednecks)

1. 3 rednecks are hanging out in the woods, trashing the place, littering, etc.
2. A thrown beer can lands in CU and GRADY steps on it. (Don’t show him fully yet)

3. Walks towards guys, one says “Hey man you weren’t invited to this party” GRADY REVEAL: “I know!”
4. “I’m with the DHR and you’re all going to jail” “That’s not fair” “Oh yeah? What are you going to do about it?”

5. CUT TO: Grady running out onto hill road. REDNECKS IN A TRUCK emerge chasing him, throwing beer bottles. Several shots of this, Grady reaches a slightly more open area…
6. JAMIE / NEW OWNER show up and rescue him.

Scene 8:

DAY – INT RUSTIC HEADQUARTERS: (LOCATION 5)
(Grady, Jamie, new owner)

4*3
1. New owner leads Grady and Jamie into the headquarters loft. It hasn’t been used in years. “Should be a good base of operations for you”
2. Owner is really cheap, so Grady and Jamie have to cobble together a POS computer to do triangulation.

3. Using a computer map, based off recent attack, toxic waste concentration and forest density they triangulate where the possum must be and plan to attack.
ACT 2

Scene 9:

NIGHT – INT RUSTIC HEADQUARTERS OR NEARBY: (LOCATION 5/6)

(Grady, Jamie)

1. Montage of prepping guns, equipment, other shit to get ready for their journey.

2. Jamie asks if Grady wants a gun, Grady has “learned to live with nature, not fight it” and thus “doesn’t need one.” “All right, it’s your skin”

Scene 10:

DAY – WOODS: (LOCATION 13)

(Grady, Jamie, agent)

1. Heroes walking towards camera, then a CAR pulls into the frame to block them.

2. Secret Service agent gets out of car, takes off shades, promptly puts them back on. “Who the hell is this guy?”
3. Agent walks up and asks heroes if they’ve seen the girl in this photograph. “Who is she?” “That’s not important”
4. Some other talk, heroes continue into woods. Agent watches them leaves, touches earpiece.

5. Heroes enter woods, Jamie shoots sand crane.

6. HAPPENING 1 – INSERT OF SAL / GROUNDSKEEPER

7. They find a BONE, a SNAKE, then come across the old car from the first movie. After a short break, they continue on their trek.

8. HAPPENING 2 – INSERT OF SAL / GROUNDSKEEPER

9. It’s getting dark, there’s still a ways to go so they camp for the night.

Scene 11:

NIGHT – INT WOODS: (LOCATION 14)
(Grady, Jamie, campfire, tents, possumatologist)

1. Jamie is playing Nintendo DS, Grady is studying a map. “We’re getting closer” (+Other assorted BS)
2. A noise comes from the woods! They get their guns out, grab a torch, “suspense” scene as the sounds get closer. “I told ya we shoulda brought the blinder cannon…”
3. ANNA PHILLIPS appears. “Don’t shoot! I’m a professor sent from the local college to assist this resort, using my skills in the field of marsupial behavioral instinct”
4. Jamie is stumped “Huh?” Anna - “(sigh) I’m a ‘possumatologist’” “Oh!”
5. She explains that if they could find some POSSUM DUNG it would answer a lot of questions about the beast. “Collect all the shit you want, we’re here to kill it.”
6. They agree to take her with to the FOREST HEART / POSSUM LAIR in the morning. “Good, my assistant Greg should be here by then to help us”
Scene 12:

DAY – INT WOODS: (LOCATION 20)

(Grady, Jamie, Anna)

1. ESTB SHOT of it being morning, sunrise, etc.

2. More on-foot traveling through the woods “We’ve got to be close by now…”
3. They find a DEAD HUNTER with a rifle at the base of a hill. They say some stuff about corpses, then begin to traverse up the hill.
4. Anna inquires about the resort’s past, Grady recaps what happened in the first movie, with several elaborations, IE:
5. “The first Possumus Man ended up being a robot built by someone trying to put my resort out of business…” “Oh I heard about that on the news…” “…but luckily it was destroyed after falling through the presidential candidate’s helicopter blades” “You mean our president Wayne Thompson?” “That’s right – I saved his life back then.” “Did you hear his daughter ran off and they can’t find her?” etc etc BS…
6. They walk into a wooded road area. Jamie - “This is all very interesting, but I’ve gotta take a dump.” They stop, he walks off.
Scene 13:

DAY – WOODS / ROOT CELLAR: (LOCATION 15)
(Grady, Jamie, woman)

1. Jamie finds and enters an old ROOT CELLAR. (The possum lies in the corner, camouflaged)
2. Jamie does some stuff to prepare for his dump. He then realizes something and looks back in the corner…
3. POSSUM-VISION: (From black as its eyes open) The possum rises off the floor, growling. Jamie looks at it shocked/scared, then runs out the door screaming. POSSUM-VISION follows slowly.
4. EXT CELLAR: Jamie runs out, meets assistant. “Who the hell are you?” “I’m Anna’s assistant Greg, don’t worry, I can stop it!” “Ha, good luck!” Jamie runs off.

5. Possum eyes are seen in cellar doorway. Greg tries something, it fails. (Eyes keep coming) “LAME!”
6. CU: Possum hands punch through Greg, camera arcs around to:

7. FRONT-ON: Possum rips Greg in half and roars (first full reveal) It then proceeds forward…
Scene 14:

DAY – INT WOODS: (LOCATION 20, TOP OF STEEP HILL)

(Grady, Jamie, woman, possum)

1. Jamie gets back to them “Good news, I found the possum!” “Bad news – it’s right behind me!” “Is Greg going to help us?” “I think he’s a bit TORN on the idea…”
2. They tell Anna to get back to the resort while they hold off the possum. Woman leaves.
3. Shootout!
4. DURING: PHONE ARGUMENT with OWNER HALF OF IT: Grady side - Kinda busy right now! We’re working on it! We sure could use some backup! Wanker.

5. Heroes retreat to TOP OF HILL LOCATION.

6. Possum keeps coming, grabs a BATTLE BRANCH.

7. Possum swings branch at Grady, who ducks, causing Jamie behind to get hit and roll down the hill.

8. Grady continues to fight Possum by hand…

9. Jamie rolls to the bottom of the hill. He pries the hunter’s dead fingers off the gun…

10. Grady is smacked by the possum and his PROPANE CANISTER drops to the ground. Possum lands another blow, and Grady falls down the hill.
11. Jamie aims the gun. As Grady still rolls, ZOOM IN on the canister / possum at top. Jamie shoots canister, BOOM, possum is thrown back a ways.
12. Grady reaches the bottom and stops rolling. Jamie “I bought us some time!” “Let’s get outta here!” They run for it, going off-screen.
Scene 15:

DAY – WOODS: (LOCATION 13)

(Grady, Jamie)

INSERT – INT CAR, AGENT’S SIDE OF SAL PHONE CONVERSATION.

· “This is agent Jack Johnson.”

· “Actually I haven’t found her yet. That was supposed to be your job.”

· “Resolving this quietly is of the utmost importance.”

· “We’re counting on you, Sal.”
· “If this goes well your resort will get all of the publicity it will ever need.”
· “Do not disappoint me…”

1. Heroes exit woods and into field. They stop at the fire pit and use the last of the ammo.

2. Jamie fires an arrow which IMPALES THE POSSUM TO A TREE. This buys them some time to run away again…

3. They run past the old car from the possum.
4. NEAR DITCH – They slide down the steep bank, Jamie is glad all the ditches were dug.

5. POSSUMO-VISION chases them down ravine.

6. Stopping at a log, Jamie attaches a grenade to an arrow. INTERCUT with the possum getting closer.

7. Jamie fires arrow. It blows up in possum’s face, they buy enough time to run away…
Scene 16:

DAY – INT RUSTIC HEADQUARTERS: (LOCATION 5)
(Grady, Jamie, woman, NEW OWNER)

1. Grady and Jamie return to the headquarters pretty beat. They drink some beers, catch their breath, lament on how tough the possum is…
2. Owner storms up and chews them out for failing to kill the vile beast. Tells them that the secret service agent is there because the PRESIDENT’S DAUGHTER is staying at the park with her “stoner boyfriend” So it’s even more important to kill it fast.
3. A phone rings. POSSUMATOLOGIST is on the line “You’ve gotta come to the OP center, right away” “Why?” “I think I know how to trap it!”
Scene 18:

DAY – INT RUSTIC OP CENTER: (LOCATION 20?)

(Grady, Jamie, Anna)

1. Grady and Jamie goto the OP center.
2. Anna - “I analyzed the stool samples and it seems the possum’s favorite food – besides humans – is canned cat food.”
3. “Also it’s a female possum”
4. A plan is hatched to use the food to lure the possum out and catch/kill it with a series of traps.

5. “Happy hour’s over boys – we’ve got work to do.”
Scene 18:

DUSK – EXT RUSTIC RESORT: (LOCATION 7, with stock of 6)
(Grady, Jamie)

1. Grady and Jamie discuss making traps, and go off to build them.

(DAY) INSERT: (JONES’ HOUSE?)

· Sal is sitting somewhere, doing something; Suddenly the AGENT appears from out of nowhere.

· Agent informs Sal that if he doesn’t kill the possum in the next 24 hours he’ll have the resort shut down/other threats.

· Sal agrees enthusiastically, Agent warns him again, then leaves.

· Once he’s gone, Sal says “Screw this!” and walks into a shed.

2. Jamie – “All this work’s made me hungry. I’m gonna go eat some grub before the possum gets here.”
3. He goes upstairs, Grady leaves to find Sal.
Scene 19:

NIGHT – INT RUSTIC HEADQUARTERS: (LOCATION 5)
(Jamie, possum)

1. Sal is talking on the phone, asking how well insured he is. During conversation he lifts up gas can to reveal his intentions.

2. Grady interrupts and tells him the traps are ready. Sal hangs up and goes along with him.

3. Jamie cooks up some beans or other gross shit using a hot plate. (Or propane torch)

4. Whilst it cooks he does something else… POSSUM comes up stairs, sniffing the food and going for it.

5. Jamie turns, he and the possum startle each other.

6. BAR FIGHT JAMIE VS POSSUM. Foreman grill gag, broken bottles, etc.
7. Jamie gets near steps, Possum attacks again…
INSERT: Grady talking to Sal, wondering where Jamie is. Sal has something “important” to do (the gas) and leaves, but “wishes them the best” with the traps.
Scene 20:

NIGHT – INT WOODSHOP: (LOCATION 8)
(Jamie, possum)

1. WORKSHOP FIGHT JAMIE VS POSSUM.
2. Using more power tools, etc. (About same length as bar fight, keep it short)
3. Jamie manages to “stick” down possum a bit and escapes the shed.
4. INSERT FOR LATER – Possum “unsticks itself” and pursues.

5. INSERT – CU of mower wheel, locked, as possum pushes mower backwards.

Scene 21:

NIGHT – EXT RUSTIC RESORT: (LOCATION 7)
(Grady, Jamie, possum, NEW OWNER)

1. Jamie leads the possum through a series of TRAPS. (Jamie is basically the bait, not the food)

2. TRAP 1 – WHAT?

3. TRAP 2 – Truck bed trap.

a. A truck topper is propped up with a stick/log.

b. Possum chases Jamie under it. Jamie kicks out log, topper falls over possum.

c. Grady jumps on top of topper and empties a clip down into it.
d. Grady jumps off and they cautiously look under it… No possum, but a hole dug in the ground.

e. “He burrowed out from under it!” “But where to?” “I don’t KNOW!!!!”
f. Elsewhere, Sal is dumping gas on something when suddenly the DIRT-COVERED POSSUM rises up behind him.
g. Owner tries to bargain with the Possum, offering it money, stock options, but it keeps coming.
h. Owner dies ironic, money/gas-related death.

4. TRAP 3 – SPIKY LOG THING
a. Jamie and Grady hear Sal scream, “The possum’s over there!” “Come on, we’ll lure into the last trap!” they leave.

b. Possum chases Jamie again. Jamie trips and falls near SPIKE BRANCH TRAP. He is stuck!

c. A branch covered with spikes (ala Predator) is held back by a rope. Jamie – “Shoot it Grady!!!!”
d. Grady shoots and misses once, almost hitting Jamie “Now I got ‘em… right where I want cha!” and shoots the rope.

e. Branch swings out and impales possum. Jamie gets free and scurries away.

5. Grady keeps shooting at possum, it pulls free then runs away into the woods. Jamie – “Why it’d stop?” Grady finds some blood “We’ve hurt it.”
Scene 22:

NIGHT – INT RUSTIC HEADQUARTERS: (LOCATION 5)
(Jamie, SECRET SERVICE AGENT)

1. Jamie is sitting at the bar drinking. He pours a bit of booze on a wound.

2. “Why does everyone want it dead? I could put that beast in the circus for a great price…”

3. AGENT VO – “Circus? Military applications is where the real money’s at.” Agent walks up – “Just think – get a sample of its DNA, clone a couple hundred, drop ‘em in Iraq and the war would be over in a month” “You and I would be rich beyond the dreams of Avarice”
4. Jamie agrees to go get a DNA sample from the injured, sleeping creature in the morning. Agent provides a syringe labeled “POSSUM DNA”.

Scene 23:

MORNING –RUSTIC RESORT: (LOCATION 6)
(Grady, some random person)

1. Grady walks down a path, comes across a randon person “I’ve looked all over – where the hell is Jamie?” Person tells him “he went off with that agent guy”
2. “The bloody fool” and Grady goes off to find them.

Scene 24:

DAY – WOODS: (LOCATIONS 13, 15)
(Jamie, possum)

1. Jamie going through the woods, mumbling about what he’s going to do with all the money he’s going to make.

2. POSSUM LAIR: Jamie finds the sleeping, injured possum. He extracts DNA from it with the syringe. “Liquid gold!”
3. Walking away from the lair, Jamie turns back and the possum is RIGHT THERE. Screaming, he runs for it. The possum pursues.

Scene 25:

DAY – ROCK FACE IN WOODS: (LOCATION 16)
(Jamie, SECRET SERVICE AGENT, possum)

1. AGENT stands at the top of the rock face. He sees Jamie coming.

2. Jamie running – “She’s right behind me, HELP!!!” Agent doesn’t really care.
3. Jamie reaches rock – “Drop me that rope!” Agent – “Toss me the DNA!” Jamie does. Agent – “Thanks. You’ve done your country – and especially me - a great service.” Agent runs off.
4. Jamie is pissed, looks around, not knowing what to do, then gets an idea.
Scene 26:

DAY – WOODS NEAR CLIFF: (LOCATION 17)
(Grady, SECRET SERVICE AGENT)

1. Agent is running, looking back every so often, laughing.
2. Suddenly he trips and lands flat on the ground. Getting to his feet, he dusts off but then is worried, looking around for the DNA syringe.

3. PAN DOWN for the reveal, it’s stuck (and emptied) into his stomach)

4. Head trembling “Oh no - Nooooooo!” He runs off again.

5. VARIOUS SHOTS. Then CU, agent looks down at his hands – they are the hands of a POSSUM!

6. PAN BACK UP – he also now has a possum head!
7. Agent-Possum flails around for a bit, screaming and tearing at his flesh near a cliff. Suddenly, VO “Excuse me” and he stops to look.

8. GRADY is there, and lets loose a shotgun blast.

9. AGENT-Possum falls back in a burst of blood off the cliff. (Or do multiple shots and hits)
10. AGENT falls downs the cliff. CU he lands on a spiky rock of some kind and impales down a bit, dead.

Scene 27:

DAY – ROCK FACE IN WOODS: (LOCATION 16)
(Grady, Jamie)

1. Grady, up above, runs to the edge of the rock and looks down. POV Jamie’s body in the woods below.

2. “Oh no!” and Grady goes down to check.

3. BASE OF ROCK Grady walks up to Jamie. “Oh Jamie. You were kind of jerk and usually an asshole, but I could always call you… friend…”
4. Jamie (getting up) “That’s very touching Grady, but I’m alright.” Grady “But how did you survive?” Jamie “Simple. I played dead.” Grady “And she fell for it?” Jamie “Yeah. Dumb animal.”
Scene 28:

DAY – WOODS NEAR CLIFF: (LOCATION 17)
(Grady, Jamie)

1. Grady and Jamie walk up and look off the cliff, to see the dead Agent-Possum below. THEY SAY SOMETHING

2. TOP-DOWN SHOT INSERT, FROM CLIFF TO POSSUM.
3. “What’s this Grady?” says Jamie, noticing and picking up a gizmo from the cliff edge.

4. “Looks like a tracking device… and it’s locked in on the president’s daughter!”

5. Jamie “He could have found her at any time?” Grady “I guess all he cared about was the possum…” Jamie “Well we gotta save her – maybe she can pay us!” Grady “Looks like she’s a long ways from here – can we make it in time?”
6. Jamie lifts and jingles TRUCK KEYS.

ACT 3

Scene 29:

DAY – EXT RUSTIC RESORT: (LOCATION 6)
(Grady, Jamie, truck)

1. BIG REVEAL truck slides around corner (2 shots)
2. INT truck, Grady looking at map “This is no good - she’s in the middle of nowhere, we can’t get there by road”
3. LOW ANGLE: Jamie “Roads are for pussies!” shifts and wretches the wheel in a direction.
4. TRUCK PASSES A BARRIER AND ENTERS FIELDS / WOODS.

5. (A few more shots of this to well establish it)

6. Grady dials a number on his cell phone: “We’re on our way to rescue the president’s daughter.”
7. BEAT – They hit a random object or something

8. “Get everybody that’s still alive together and ready to fight if the possum follows us back”
9. INSERT: Anna on phone in OP CENTER: “You can count on us” (cocks gun)
10. Grady hangs up phone – “I hope we’re not too late”
Scene 30:

DAY – WOODLAND CAMPSITE: (LOCATION 9)
(Daughter, stoner boyfriend, Grady, Jamie, truck, possum,)

1. Daughter and boyfriend are at a campsite.
2. “What it is baby?” “I just saw a giant possum”

3. Some stuff happens, then the POSSUM shows up.

4. Boyfriend, stoned, tries to fight the possum but ends up getting killed. Daughter screams, possum goes for her, and she runs off.

5. Daughter trips, falls, gets stuck. HER ANKLE IS INJURED IN SOME WAY… Possum ambles in for the kill…

6. Truck bombs out of nowhere and plows into the possum. Grady gets out of passenger seat “Get in there!”
7. She gets in, they drive away, Jamie behind the wheel and Grady in the back.
Scene 31:

DAY – EXT FIELD/GRAVEL WOODLAND ROAD: (LOCATION 10)
(Jamie driving truck, Daughter as passenger, Grady in back, possum costume, guns)

1. Grady looks back – no possum. He goes up to the cab window and tells Jamie “We lost her!”, then turns back – the possum is now on the truck bed!

2. Grady and possum fight TRUCK FIGHT SCENE

3. Grady is thrown back and is dragged behind the truck. He slowly moves to get back on…

4. Possum reaches in throw window, grabs Jamie and throws him out of the truck. (We see Jamie land, still alive) Daughter immediately takes the wheel but screams because the possum is in the doorway. Possum suddenly is whacked by a pipe…
5. Grady is back and is whacking the possum with a pipe. They FIGHT SOME MORE.

6. Scene ends with POSSUM being shot and falling off back of truck, Daughter and Grady drive away…

7. Grady opens driver door, daughter slides over, he gets in and takes the wheel.

Scene 32:

MAGIC HOUR – EXT FIELD:

(Grady, daughter, group of people all armed with guns, Possum costume, truck, DB6 + cart)

1. Anna is standing around, waiting next to a 4 wheeler. Suddenly she sees the truck emerge from the woods and drive up to her.
2. Grady drives up to Anna and “That beast’s right behind us – hold ‘er off while I get the president’s daughter to safety!” “What about our safety?” [driving off] “That’s what the guns are for!” (FILM REVERSE INT TRUCK ON SHOOTOUT DAY)
3. Truck tears away. Anna hops on a 4 wheeler, and drives to the GROUP OF SHOOTERS.

4. Anna drives back and forth on the 4 wheeler, rallying the troops. “This possum can take our lives, but not our spirit!” etc “Whatever we do, it must be right!!!” other bullshit. The group gets ready to fight.
5. The possum emerges from the woods… It sees them and ambles forward, ready for dinner…
6. People open fire on the possum. DB6 Possum on cart is shot up and dragged slowly towards them, blood packs splattering. (MANY SHOTS OF THIS)
7. Various insert shots of individuals shooting, individuals SCARED, reloading, etc.
8. Possum falls over and appears to be dead. “We got ‘er!” Someone goes up to investigate.

9. During – Anna thinks about it, does some calculations, then “Get outta there you fools, it’s just playing dead!!!”
10. Possum, as if on cue, kills closest person, then proceeds to kill everyone else.
11. Anna VS Possumus Woman catfight. “Let’s go bitch!” Possum wins, and limps after Grady…

Scene 33:

NIGHT – INT WOODS: (LOCATION 18)
(Grady driving truck, Daughter as passenger, possum)

1. SOMETHING HAPPENS TO DISABLE THE TRUCK.

2. Grady and daughter get out. Her ankle makes it slow going on foot as they make a run for it.

3. POSSUM emerges from the woods. Badly damaged, she isn’t very fast either but is gaining. SEVERAL SHOTS OF THIS
4. Grady slings daughter over his shoulder, turns backs and shoots blindly at the possum. The bullets, as usual, do next to nothing.
5. Grady looks at the truck. CU obvious wet spot near gas cap. He fires the last round at the truck.

6. BOOM! Truck blows up in a fireball, engulfing possum, setting everything on fire.
7. Blast knocks Grady and daughter onto the ground. [SUSPENSE SHOTS OF STUFF, PAUSE] Then, looking up, they are shocked to see..

8. BURNING DB6 POSSUM emerging from flames. “Why am I not surprised????”
9. SUDDENLY Jamie plows through the wall of flames in a random vehicle. Possum turns as he smacks into it. INT TRUCK – Jamie growls, then opens door to dive out.
10. EXT: Jamie dives out of the moving truck, is safe, looks up and says “See ya next fall!”
11. WIDE, LOW FX: Truck sails off the edge of a rock quarry, burning possum still plastered to the front. It hits the bottom and blows up.

12. They walk up to the edge, see a FLAMING HAND emerge and fall back into the flames.

13. They all limp away from camera…
Scene 34:

FADE IN on location 6 resort footage.
DAY – INT OWNER’S OFFICE: (LOCATION 3)
(Grady, Jamie, lawyer)

1. DHR agent Claire Fontaine recaps that everything is OK now!

2. With the new owner dead, Grady is asked by the lawyer to oversee the resort once again. “I’ll need a manager of course” Jamie “I guess I’m not too busy”

3. Grady “I know!” (in response to something)

4. DISSOLVE AWAY…

Scene 35:

DAY – WOODS NEAR CLIFF: (LOCATION 17)

1. Some shots of peacefulness… then we see the AGENT POSSUM on the rock again…

2. TOP-DOWN shot of possum-agent on spike…

3. It’s still for a while, then CU its eye and mouth opens with a ROAR!
THE END???
