

The Rocky Horror Picture Show

Screenplay by 		Jim Sharman

					Richard O'Brien

Produced by 		Michael White

					John Goldstone

Directed by 		Jim Sharman

Cast List:

Tim Curry			Frank N. Furter

Susan Sarandon		Janet

Barry Bostwick		Brad

Richard O'Brien		Riff Raff

Jonathan Adams		Dr. Everett Scott

Peter Hinwood		Rocky Horror

Nell Campbell		Columbia

Pat Quinn			Magenta

Meatloaf			Eddie

Charles Gray		Narrator

Adapted from "The Rocky Horror Show" a musical

with Book, Music & Lyrics by Richard O'Brien

FADE IN:

THE FIRST IMAGE IS A SET OF RED VELVET CINEMA CURTAINS

Soft Drum-Roll.

THEY SPLIT OPTICALLY TO: REVEAL THE DISTRIBUTION COMPANY LOGO

Fanfare.

A SMALL WHITE SCREEN – ACADEMY SIZE – APPEARS IN THE MIDDLE OF THE WIDESCREEN FORMAT

On the sides of the image are stationary sprocket holes of celluloid.

SCIENCE FICTION DOUBLE FEATURE

Musical Introduction.

Film head runs down numbers: "10, 9, 8, 7, 6, 5, 4, 3, 2, 1, START". Very scratched.

During the SONG we see snatches of the films mentioned in SONG. They look old and scratched and they are INTERCUT with flashes of white screen, burnt celluloid, etc.

SONG: "Science Fiction Double Feature"

THE DAY THE EARTH STOOD STILL – THE END SEQUENCE OF THE ROBOT CARRYING THE HERO

VOICE OVER

Michael Rennie was ill.

The day the earth stood still

But he told us where we stand

WIPE TO:

FLASH GORDON – BUSTER CRABBE IN ACTION

VOICE OVER (CONT'D)

And Flash Gordon was there

In silver underwear.

WIPE TO:

THE INVISIBLE MAN – CLAUDE RAINS IN BANDAGES AND DARK GLASSES

VOICE OVER (CONT'D)

Claude Rains was the invisible man.

WIPE TO:

KING KONG – EMPIRE STATE BUILDING SEQUENCE WITH FAY WRAY

VOICE OVER (CONT'D)

Then something went wrong

For Fay Wray and King Kong

They got caught in a celluloid jam

WIPE TO:

IT CAME FROM OUTER SPACE – GEODESIC GLOBE ECLIPSING THE EARTH

VOICE OVER (CONT'D)

Then at a deadly pace

It came from outer space

And this is how the message ran

WIPE TO:

TITLE SEQUENCE – CAST AND WRITING CREDITS

CHORUS

Science Fiction – double-feature

Dr. X will build a creature

See Androids fighting Brad and Janet

Anne Francis stars in Forbidden Planet

Oh – at the late night, double-feature

Picture Show.

WIPE TO:

TARANTULA – THE MUTATION SEQUENCE

VOICE OVER

I knew Leo G. Carrol

Was over a barrel

When tarantula took to the hills

WIPE TO:

THE DAY OF THE TRIFFIDS – FIGHT IN THE LIGHTHOUSE

VOICE OVER (CONT'D)

And I really got hot

When I saw Jeanette Scott

Fight a Triffid that spits poison and kills

WIPE TO:

THE NIGHT OF THE DEMON – SEQUENCE OF "RUNIC WRITING", FLYING INTO THE FIRE

VOICE OVER (CONT'D)

Dana Andrews said prunes

Gave him the runes

And passing them used lots of skills.

WIPE TO:

WHEN WORLDS COLLIDE – ROCKET INVASION SEQUENCE

VOICE OVER (CONT'D)

And when worlds collide

Said George Pal to his bride

I'm going to give you some terrible trills

Like a –

WIPE TO:

TITLE CONTINUED – TECHNICAL AND PRODUCTION CREDITS

CHORUS

Science Fiction – double-feature

Dr. X will build a creature

See Androids fighting Brad and Janet

Anne Francis stars in Forbidden Planet

Oh – at the late-night, double-feature

Picture Show

By RKO O-Oh

At the late-night, double-feature

Picture Show

In the back row

At the late-night, double-feature

Picture Show

I want to go.

DISSOLVE TO:

EXT. A STILL FRAME OF A DENTON CATHOLIC CHURCH – DAY

CHORUS (CONT'D)

To the late night double feature

Picture Show.

The SONG ends with church bells ringing joyously as the IMAGE EXPANDS TO: WIDESCREEN.

The STILL FRAME bursts to life as the doors of the Denton Catholic Church are flung open and Mendelssohn's wedding march resounds from the church organ.

The young married couple, RALPH and BETTY HAPSCHATT appear followed by a crowd of friends and well-wishers throwing confetti and shouting excitedly.

The MINISTER shakes Ralph by the hand while Ralph slips him a $20 bill.

PHOTOGRAPHERS take pictures.

BRAD MAJORS, a young slightly awkward, clean-cut American in his mid-twenties, comes over the congratulate Ralph. Brad and Ralph shake hands.

RALPH

Well Brad, I guess we made it huh!

BRAD

Well I don't think there was any doubt about that – You and Betty have been almost inseparable ever since you sat in on Dr Scott's refresher lectures.

RALPH

Tell you the truth Brad, she was the only reason I came in the first place. Science was never one of my favourite subjects but I sure with Dr. Scott could have made it today.

BRAD

Yes, Janet and I are both fond of him. We drove over to see him last vacation. It's a shame his new job took him away from Denton.

Betty, the bride, throws the bouquet.

JANET catches it. She squeals with delight.

The Guests cheer.

RALPH

Hey fella. It looks like it could be your turn next.

BRAD

Who knows... ha ha.

Ralph & Betty drive off. Guests wave and shout, Brad & Janet with great enthusiasm. Guests begin to disperse.

Janet & Brad linger outside the church. So do a strange FAMILY: An OLD MAN with a pitchfork and HIS WIFE and DAUGHTER. They resemble the Quaker family in "American Gothic", a painting.

The Mother (MAGENTA) and Father (RIFF RAFF) stand outside the church doors. Their Daughter (COLUMBIA) goes inside. The FAMILY, and the MINISTER (FRANK N. FURTER), and the Guests all resemble characters we shall meet later at the Frank N. Furter place.

JANET

(who is holding the bouquet)

Oh Brad, wasn't it wonderful. Didn't Betty look radiantly beautiful. Just an hour ago she was plain old Betty Monroe. Now she's Mrs. Ralph Hapschatt.

BRAD

(still looking after the car)

Er... yes, Janet... Ralph's a lucky guy.

(they start to move d.s.)

JANET

Yes.

BRAD

Everyone knows Betty's a wonderful little cook.

JANET

Yes.

BRAD

And Ralph himself will be in line for promotion in a year or so.

JANET

Yes.

FIRST CHORD of: "Wedding Song"

EXT. CHURCH – DAY

"Wedding Song" (Silent playback for dialogue).

With great decision Brad turns on Janet.

BRAD

(spoken)

Hey Janet.

JANET

Yes Brad.

BRAD

I've got something to say.

JANET

Uh-huh.

BRAD

I really loved the skilful way

You beat the other girls

To the bride's bouquet.

JANET

Oh Brad.

Singing begins.

BRAD

The river was deep but I swam it.

FAMILY (RIFF & MAGENTA)

Janet.

BRAD

The future is ours so let's plan it.

FAMILY (RIFF & MAGENTA)

Janet.

BRAD

So please don't tell me to can it.

FAMILY (RIFF & MAGENTA)

Janet.

BRAD

I've one thing to say and that's

Dammit, Janet.

I love you.

The road was long but I ran it.

(he runs backwards towards church doors)

FAMILY (RIFF & MAGENTA)

Janet.

BRAD

(climbing onto fence)

There's a fire in my heart

And you fan it.

(jumps off)

FAMILY (RIFF & MAGENTA)

Janet.

BRAD

If there's one fool for you

Then I am it.

FAMILY (RIFF & MAGENTA)

Janet.

BRAD

(getting chalk from pocket)

I've one thing to say and that's,

Dammit, Janet.

He chalks a heart and arrow on the church door, which Riff Raff proceeds to wipe off.

BRAD

I love you.

Janet runs to him, he kneels and produces a ring.

BRAD

Here's a ring to prove that

I'm not joker.

CHURCH BELLS Peal out. Riff & Magenta open doors and solemnly enter the church, door closes behind them.

BRAD

There's three ways that love can grow.

That's good bad or mediocre.

Janet grabs the ring as Brad rises. She throws down the bouquet and would fall into Brad's arms but he goes to the door to chalk on it again.

BRAD

Oh – J-A-N-E-T

I love you so.

Janet, transfixed, bursts into the church.

INT. CHURCH – DAY

"Wedding Song" Part 2.

Janet bursts into the church, hypnotised by the ring. Brad follows her.

JANET

Oh!... It's nicer than

Betty Munroe had

MAGENTA

(peering up from behind pew)

Oh Brad.

JANET

Now we're engaged and I'm so glad.

MAGENTA & COLUMBIA

Oh Brad.

(both peer up and disappear)

JANET

That you met Mom

And you know Dad.

WHOLE FAMILY

Oh Brad.

(peering up together)

JANET

(taking his arm)

I've one thing to say

And that's, Brad

I'm mad,

For you too.

Brad & Janet start to walk d.s., arm in arm.

The strange family march slowly across them left to right, in front.

JANET

(laying head on Brad's shoulder)

Oh, Brad.

BRAD

Oh Dammit.

JANET

(caresses his cheek)

I'm mad...

BRAD

Oh Janet

JANET

For you.

Brad

(briefly kisses her)

I love you too-oo-oo.

Brad takes Janet's hands, turning to her. We are aware of the family bringing in coffin in b.g. through vestry door.

BRAD & JANET

There's one thing left to do-ah-ooh

(they separate)

BRAD

And that's go see the man

Who began it

FAMILY

(carrying coffin)

Janet.

BRAD

When we met in his science exam

It –

The family move into position behind Brad & Janet.

FAMILY

Janet.

BRAD

Made me give you the eye

And then panic,

FAMILY

Janet

Family lower coffin onto floor.

BRAD

I've got one thing to say, and that's

Dammit,

Janet.

I love you.

Janet runs to Brad and he hugs her.

BRAD

(circling Janet)

Dammit, Janet.

Janet circles Brad twice, admiring her ring on the way.

JANET

Oh Brad,

I'm mad.

BRAD

Dammit, Janet.

Brad & Janet kneel together with each following word until they are kneeling on the floor.

BRAD, JANET, FAMILY

I love you.

Brad & Janet kiss.

The cross above spits optically.

INT. A STUDY – NIGHT

Mahogany bookcases, a large desk with a prominent globe of the world. A well-padded armchair has its back to the camera. It swings around revealing the Narrator. He is in his smoking jacket. He speaks directly to us.

NARRATOR

I would like if I may to take you on a strange journey.

He crosses to the bookshelf. He selects a dossier. We see the title: "The Denton Affair". He returns to his desk and places it on a bookstand. He puts on his reading glasses.

NARRATOR

It seemed a fairly ordinary night when Brad Majors and his fiancée Janet Weiss – two young ordinary healthy kids – left Denton that late November evening to visit Dr. Everett Scott, ex-tutor and now friend of both of them. It's true there were dark storm clouds, heavy, black and pendulous, toward which they were driving. It's true also that the spare tyre they were carrying was badly in need of some air. But they being normal kids and on a night out, well they were not going to let a storm spoil the events of their evening. On a night out.

He closes the book marking the place.

Thunder is heard distantly on the sound track.

NARRATOR

It was a night out they were going to remember for a very long time.

Lighting cracks on the sound track.

WIPE TO:

EXT. NIGHT

A windscreen wiper working under strain. Torrential rain on the windscreen. Brad concentrating on visibility. Janet eating chocolates and listening to the car radio playing an Orson Welles serial – "The Shadow".

A motorcycle roars past them.

JANET

Gosh. That's the third motorcyclist that's passed us. They certainly take their lives in their hands. What with the weather and all.

BRAD

Yes, Janet. Life's pretty cheap to that type.

Janet takes another stick of gum.

Offers Brad some. He declines.

The car slows to a halt.

JANET

What's the matter Brad, darling?

Headlights on sign reading: "DEAD END".

BRAD

I think we took the wrong fork a few miles back.

JANET

Oh dear! But then where did the motorcyclists come from?

BRAD

Hmmm... Well, I guess we will have to turn back.

CUT TO:

EXT. ROAD – NIGHT

Car reverses.

Brad puts his foot on the accelerator. The wheel skids and explodes.

CUT TO:

INT. CAR – NIGHT

JANET

What was that bang?

BRAD

We must have a blow-out.

JANET

Oh...

Pause.

CUT TO:

EXT. ROAD – NIGHT

A bolt of lighting strikes a tree.

CUT TO:

INT. CARNIGHT

BRAD

You'd better sit here and keep warm while I go for help.

JANET

But where will you go? We're in the middle of nowhere.

BRAD

Didn't we pass a castle back down the road a few miles? Maybe they have a telephone I might use.

He unbuckles his seatbelt.

JANET

I'm coming with you.

BRAD

There's no point both of us getting wet.

JANET

I'm coming with you.

(she unbuckles her seatbelt)

Besides, darling, the owner of the phone might be a beautiful woman and you may never come back.

Brad laughs.

A thunderclap.

MUSIC commences and she alights from the car and follows him, newspaper over her head.

CUT TO:

EXT. ROAD – NIGHT

SONG: "Over at the Frankenstein Place".

The rain pours off the newspaper down Janet's face. She walks along, catching up with Brad.

She sing plaintively.

JANET

In the velvet darkness

Of the blackest night

Burning bright.

We see the two of them – Brad striding ahead, Janet nearly catching up with him.

Behind them on the side of the road, sparse trees and rock formations.

JANET

There's a guiding star

No matter what or who you are.

They have passed a row of trees. A rock formation in the shape of a castle is silhouetted against the sky. It has a flag flying from the turret.

Lightning strikes.

A glow of light appears in a window. It illuminates a path to the castle.

Brad and Janet turn.

The castle is in the distance between the two of them.

BRAD & JANET

There's a light

The castle looms in the distance.

PHANTOM VOICES

Over at the Frankenstein place.

Brad stares hard.

BRAD

There's a light.

The castle looms closer.

PHANTOM VOICES

Burning in the fireplace.

JANET

(looks to Brad)

There's a light, a light

In the darkness of everybody's life

Taking Janet by the hand, Brad moves off the roadway towards the house.

BRAD

I can see the flag fly

I can see the rain

Just the same

There has got to be

Something better here

For you and me.

Lighting strikes.

Janet jumps towards Brad.

BRAD & JANET

There's a light.

The castle seems to move forward.

PHANTOM VOICES

Burning in the fireplace.

BRAD

There's a light.

CUT TO:

EXT. CASTLE DRIVEWAY – NIGHT

A motorcycle convoy roars by revealing a hidden road to the castle.

BRAD

A light

In the darkness of everybody's life.

The convoy drives up and disappears into a secret entrance in the rock.

CUT TO:

EXT. CASTLE FACADE – NIGHT

We see a cell-like window near a massive lighted window. A tortured face appears squinting into the darkness.

RIFF RAFF

The darkness must go

Down the river of nights dreaming

Flow morphia slow

Let the sun and light come streaming

Into my life.

CUT TO:

EXT. SKY – NIGHT

Lightning strikes.

CUT TO:

CASTLE FACADE – NIGHT

Riff Raff moves to the lighted window where his hunchbacked shape becomes a giant shadow.

RIFF RAFF

Into my life.

CUT TO:

EXT. CASTLE DRIVE – NIGHT

Brad and Janet start moving down the driveway.

BRAD & JANET

There's a light.

CUT TO:

CASTLE FACADE – NIGHT

Shadow turns in the window.

PHANTOM VOICES

Over at the Frankenstein place.

CUT TO:

EXT. CASTLE DRIVE – NIGHT

Brad and Janet approach the gateway to the castle.

BRAD & JANET

There's a light.

CUT TO:

CASTLE FACADE – NIGHT

The shadow slowly covers the whole window.

PHANTOM VOICES

Burning in the fireplace.

CUT TO:

EXT. CASTLE DRIVE – NIGHT

PHANTOM VOICES

There's a light, a light.

Brad and Janet are at the gate. There is a rusted sign.

BRAD & JANET

In the darkness of everybody's life.

A bolt of lighting illuminates the sign which reads: "FRANK N. FURTER – SCIENTIST".

WIPE TO:

INT. STUDY – NIGHT

The Narrator is in his armchair. He leans forward with some urgency.

NARRATOR

And so it seemed that fortune had smiled on Brad and Janet and that they had found the assistance that their plight required – or had they?

Thunderclap.

WIPE TO:

EXT. FRONT DOOR OF THE CASTLE – NIGHT

Brad rings the doorbell. It makes a strange sound.

JANET

Oh, Brad. Let's go back. I'm cold and I'm frightened.

BRAD

Just a moment, Janet. They may have a telephone.

The door opens. Throbbing music is heard in the background as if there is a party going on in the distance.

The figure we have seen at the window emerges. He is a hunch-backed servant, Riff Raff.

RIFF RAFF

Hello.

BRAD

Uh – oh – Hi! My name is Brad Majors. And this is my fiancée, Janet Weiss. I – ah – wondered if you could help us. Our car has broken down about two miles up the road. Do you have a phone we might use?

RIFF RAFF

You're wet.

JANET

Yes, the rain has been very heavy.

BRAD

Yes.

RIFF RAFF

Yes.

EXT. CASTLE – NIGHT

A bolt of lighting illuminates a row of vehicles parked by the castle.

EXT. FRONT DOOR OF CASTLE – NIGHT

Brad sees them and reacts with surprise.

Riff Raff realises Brad has seen them.

RIFF RAFF

I think you had better both come inside.

JANET

You're too kind.

They enter apprehensively.

DISSOLVE TO:

INT. STAIRWAY – NIGHT

Riff Raff leads them down a stairway and beckons them to follow.

The MUSIC has become louder.

JANET

(sotto voce)

Oh Brad, I'm frightened. What kind of place is this?

BRAD

(sotto voce)

Oh, it's probably some kind of hunting lodge for rich weirdoes.

CUT TO:

INT. HALLWAY – NIGHT

They arrive at a hallway at the bottom of the stairs. Another servant, MAGENTA, who bears a striking physical resemblance to Riff Raff is vacuuming the stairs.

RIFF RAFF

This way.

Janet steps over the vacuum lead.

JANET

Are you – giving a party?

RIFF RAFF

No. You've arrived on a rather special night. It's one of the master's affairs.

JANET

Oh, lucky him.

MAGENTA

He's lucky.

Brad and Janet look at Magenta, surprised by her voice.

MAGENTA

You're lucky, I'm lucky, we're all lucky.

SONG: "The Time Warp".

Brad and Janet are rather unnerved by this outburst from the domestic. They look back to Riff Raff. He is now standing by a set of mirrors reflecting to infinity.

RIFF RAFF

It's astounding

Time is fleeting

Madness takes its toll

But listen closely

Not for very much longer

I've got to keep control.

Magenta gives Riff Raff a strange signal.

Riff Raff starts to dance in an extraordinary fashion.

RIFF RAFF

I remember doing the Time Warp.

Brad and Janet are amazed.

RIFF RAFF

Drinking those moments when

The blackness would hit me.

Magenta half closes her eyes in pleasure.

Janet clings to Brad.

RIFF RAFF

And the void would be calling.

Riff Raff opens a set of double doors marked "BALLROOM".

INT. BALLROOM – NIGHT

Brad and Janet find themselves on a balcony of a huge black and silver ballroom. At the furthest end is a throne-like chair and, surrounding it, a theatre proscenium. In the body of the room are Guests. They are the people Brad and Janet passed on the road. They are the Transylvanian Secret Agents – assembled on this special occasion from all over the earth. It is the Annual Transylvanian Convention – announced by an official banner suspended over the Ballroom. They are all dressed in strange but elegant evening wear. They are a distorted version of the Guests from the Denton wedding. A party spirit prevails, they throw their arms out in a plea to Riff Raff on the balcony.

GUESTS

Let's do the Time Warp again.

Janet falls into Brad's arms.

Riff Raff is ecstatic.

Brad revives Janet.

GUESTS

(repeating action)

Let's do the Time Warp again.

Janet faints again.

CUT TO:

INT. STUDY – NIGHT

The Narrator moves from his desk to the wall behind him. He pulls down a chart with illustrated dance steps on it. He gestures to the appropriate section of the diagram with the pointer.

NARRATOR

It's just a jump to the left.

WIPE TO:

INT. BALLROOM – NIGHT

The Guests leap to the left in one giant step.

GUESTS

(dancing)

And a step to the right – right –

right – right – right.

WIPE TO:

INT. STUDY – NIGHT

Narrator points to next step on the chart.

NARRATOR

With your hands on your hips.

WIPE TO:

INT. BALLROOM – NIGHT

All Guests have hands on hips.

GUESTS

You bring your knees in tight.

But it's the pelvic thrust.

The rows of Guests open out with pelvic thrusts.

GUESTS (CONT'D)

They really drive you insane.

We see them from the balcony and they open out in formation.

GUESTS (CONT'D)

Let's do the Time Warp again.

Janet revives.

The Guests re-form.

GUESTS

Let's do the Time Warp again.

Brad and Janet make a run out the door.

CUT TO:

INT. STAIRWAY – NIGHT

They collide with Magenta who has blocked off the corridor with her vacuum. She sings with menace, waving the cleaner hose dangerously.

MAGENTA

It's so dreamy

Oh, fantasy free me

So you can't see me

No not at all.

Brad and Janet look at each other in alarm.

MAGENTA (CONT'D)

In another dimension.

(she forces them back towards balcony)

With voyeuristic intention.

Brad blushes.

MAGENTA (CONT'D)

Well secluded I see all

With a bit of a mind flip

You're into the time slip

Nothing will ever seem the same.

They are back at the balcony.

MAGENTA (CONT'D)

You're spaced out on sensation.

They are at the edge of the balcony.

MAGENTA (CONT'D)

Like you're under sedation.

They force Brad and Janet into the Ballroom proper.

The Guests turn on them.

GUESTS

Let's do the Time Warp again.

Brad and Janet are completely dismayed.

GUESTS

Let's do the Time Warp again.

COLUMBIA, a young girl, is the household groupie. She sings with the band at the end of the Ballroom.

CUT TO:

INT. BANDSTAND – NIGHT

COLUMBIA

Well I was walking down the street

Just having a think

When a snake of a guy

Gave me an evil wink.

Well it shook me up

It took me by surprise

He had a pick-up truck

And the devil's eyes

He stared at me

And I felt a change

Time meant nothing

Never would again.

CUT TO:

INT. BALLROOM – NIGHT

GUESTS

Let's do the Time Warp again.

Brad and Janet are reeling.

GUESTS

Let's do the Time Warp again.

CUT TO:

INT. STUDY – NIGHT

Narrator. He has now become rather involved in the dance and is standing on the blotter on the top of his desk.

NARRATOR

It's just a jump to the left.

He jumps to the left.

WIPE TO:

INT. BALLROOM – NIGHT

GUESTS

And then a step to the right.

The Guests take one.

WIPE TO:

INT. STUDY – NIGHT

The Narrator dancing on the desk.

NARRATOR

With your hands on your hips.

WIPE TO:

INT. BALLROOM – NIGHT

GUESTS

You bring your knees in tight.

OVERHEAD TRAVELLING SHOT

GUESTS

But it's the pelvic thrust.

LOW TRAVELLING SHOT

Between their legs.

GUESTS

That really drives you insane.

Let's do the Time Warp again.

Everyone reverses direction.

GUESTS

Let's do the Time Warp again.

All the Guests fall to the floor like flies exhausted.

CUT TO:

INT. BALCONY / HALLWAY – NIGHT

JANET

Oh... Say something.

BRAD

Say! Do any of you guys know the Madison?

No one laughs.

Guests turn nasty.

INT. HALL / LIFT – NIGHT

Brad and Janet retreat to the hall. Behind them a lift slowly descends bearing a figure in a black cloak and a diamante stiletto heel – beating time to a rhythm the band has started playing.

JANET

Brad, please lets get out of here.

BRAD

For God's sake keep a grip on yourself Janet.

JANET

But it seems so unhealthy here.

BRAD

It's just a... a party Janet.

JANET

Well I want to leave.

BRAD

We can't go anywhere until I get to a phone.

JANET

Then ask the butler – or someone.

BRAD

Let's wait awhile Janet. We don't want to interfere with their celebrations.

JANET

This isn't the Junior Chamber of Commerce Brad.

BRAD

They're probably foreigners with ways different from our own – They may do some more folk dancing.

JANET

Brad – I'm cold, I'm wet, and plain scared.

BRAD

I'm here, there's nothing to worry about.

Guests rise, staring mesmerised at the lift.

Janet sees the shoe, looks up at the face of its owner.

Janet faints.

INT. LIFT / HALL – NIGHT

The figure turns and throws open lift cage door. As camera zooms in to the death mask above them the film changes from black and white to colour. However the only colour in evidence is the red lipstick on the mouth of their host.

SONG: "Sweet Transvestite".

FRANK

How do you do.

I see you've met my faithful handyman.

He's a little brought down –

Because when you knocked

He thought you were the candyman.

Riff Raff scowls.

INT. BALLROOM – NIGHT

FRANK

Don't get strung out

by the way that I look.

FRANK strides across the Ballroom to the throne.

FRANK

Don't judge a book by its cover

I'm not much of a man

By the light of day

But by night I'm one hell of a lover.

Janet gives a silent scream.

Frank lets the cloak fall onto the throne, which reveals his transvestite attire.

The Guests scream with delight.

FRANK

I'm just a sweet Transvestite

From Transexual Transylvania.

He slowly moves back to Brad and Janet, doing leg kicks.

FRANK

Let me show you around, maybe play you a sound

You look like you're both pretty groovie.

He circles them and forces them into the Ballroom.

FRANK

Or if you want something visual

not too abysmal

We could take in an old Steve Reeves movie.

Brad clumsily attempts to circle around Frank. Frank meanwhile ignores him and greets his other guests.

BRAD

I'm glad we caught you at home

Ah – could we use your phone

We're both in a bit of a hurry.

Janet joins Brad.

JANET

Right!

BRAD

We'll just say where we are

Then go back to the car

We don't want to be any worry.

Frank turns on them.

FRANK

You got caught with a flat

Well how about that

Well babies don't you panic

By the light of the night

It'll seem alright

I'll get you a satanic mechanic.

Frank turns his back on Brad and Janet and splitting the ranks of his Guests, departs for the other end of the Ballroom. Streamers fall.

FRANK

I'm just a sweet transvestite

From Transexual Transylvania.

From the throne he gestures towards Brad and Janet rather slowly over the next verse.

FRANK

Why dont'cha stay for the night

RIFF & MAGENTA

"night"

FRANK

Or maybe a bite

RIFF & MAGENTA

"bite"

FRANK

I could show you my favourite obsession

I've been making a man

With blonde hair and a tan

And he's good for relieving my tension.

We view from OVERHEAD as the Guests surround him adoringly.

FRANK

I'm just a sweet transvestite

From Transexual Transylvania.

Frank storms down the Ballroom to the lift.

FRANK

I'm just a sweet transvestite.

GUESTS

"Sweet Transvestite"

FRANK

From Transexual Transylvania.

GUESTS

"Transylvania"

INT. LIFT AREA

FRANK

So come up to the Lab.

CUT TO:

CHORD: SUBLIMINAL FLASH – LABORATORY

CUT TO:

INT. LIFT AREA

FRANK (CONT'D)

And see what's on the slab.

CUT TO:

CHORD: SUBLIMINAL FLASH – ROCKY'S BIRTH IN THE LABORATORY

CUT TO:

INT. LIFT AREA

FRANK (CONT'D)

I see you shiver with anticipation

CUT TO:

CHORD: SUBLIMINAL FLASH OF LOVE MAKING

CUT TO:

INT. LIFT AREA

FRANK (CONT'D)

But maybe the rain

CUT TO:

CHORD: FLASH – THE CAR AND THE WINDSCREEN WIPERS

CUT TO:

INT. LIFT AREA

FRANK (CONT'D)

Is really to blame

CUT TO:

CHORD: SUBLIMINAL FLASH – THE WEDDING

CUT TO:

INT. LIFT AREA

FRANK (CONT'D)

So I'll remove the cause

But not the symptom

CUT TO:

CHORD: SUBLIMINAL FLASH – THE EXPLOSION

CUT TO:

INT. BALLROOM – NIGHT

On the last chord the lift has disappeared.

The Guests applaud ecstatically.

Riff Raff and Magenta close in on Brad and Janet. They remove Brad and Janet's wet clothes.

Columbia moves down from the bandstand and crosses to Brad and Janet. She witnesses the undressing.

COLUMBIA

Slowly, slowly. It's too nice a job to rush.

The Guests moan softly as each piece of clothing is removed.

Brad and Janet stand shivering in their underwear.

There is complete silence.

The Guests and Servants are motionless.

Brad and Janet are the total object of their attention.

CUT TO:

INT. HALL / LIFT – NIGHT

JANET

Oh Brad.

BRAD

(confidentially)

It's alright Janet, we'll play along for now and pull out the aces when the time is right.

He turns to Columbia who has been staring at his underpants.

BRAD

Ah, hi. My name is Brad Majors and this is my fiancée, Janet Weiss. You are...

COLUMBIA

You are very lucky to be invited up to Frank's laboratory. Some people would give their right arm for the privilege.

Riff Raff has opened the cage doors to the lift.

The Guests rush for positions.

BRAD

People like you maybe.

COLUMBIA

I've seen it.

Columbia escorts them to the lift.

Riff Raff throws two Guests to the floor to make room for them. He slams the cage door.

The two discarded Guests cry and claw at the cage door as the lift moves off under Riff Raff's control.

Brad and Janet are squashed, arms by their side.

They stare straight ahead.

JANET

(to Magenta)

It he – Frank – is he your husband?

General amusement.

RIFF RAFF

The Master is not yet married. Nor do I think he ever will be. We are simply his servants.

JANET

Oh.

The lift grinds to a halt.

They have arrived at the laboratory.

CUT TO:

INT. LABORATORY – NIGHT

The laboratory is somewhere between a student observation operating theatre and a Greek gymnasium. It is pink-tiled throughout, facing the lift entrance is a circular area containing a TANK on pedestals which though screened at this stage will be revealed to contain the body of Rocky submerged in chemicals, the wall to one side contains a raised dias area for the Guests, and facing one end of the tank, the operational controls, monitor and a giant refrigerator. A chandelier hangs above the tank.

On the podium in front of Frank's chambers there is a stand microphone. Near the podium are some weights. Behind the tank is a vaulting horse. These are wrapped in sellophane – Rocky's presents.

The Guests are waiting as the lift arrives.

Frank, now in surgeon's outfit stands in the middle of the room. Riff Raff gets out of the lift first, with a glass of champagne which he hands to Frank.

FRANK

Magenta, Columbia, go and assist Riff Raff.

As he speaks her name each one steps forward out of the lift. They cross to Riff Raff behind the tank.

FRANK

I will entertain... ah...

Brad & Janet step out of the lift.

BRAD

I'm Brad Majors and this is my fiancée, Janet Vice.

JANET

Weiss.

BRAD

Weiss.

FRANK

(taking Janet's hand to kiss)

Encante... How nice.

(he circles them)

And what charming underclothes you both have.

(he takes two dust coats from Riff Raff and hands them to Brad)

But here, put these on. They'll make you feel less vulnerable.

Magenta & Columbia cross to the podium.

FRANK

(continues)

It's not often we receive visitors here. Let alone offer them hospitality.

BRAD

(moving towards Frank)

Hospitality! All we wanted to do was use your telephone. A reasonable request which you have chosen to ignore.

JANET

(hurrying after Brad)

Don't be ungrateful Brad.

BRAD

(stepping closer to Frank)

Ungrateful!

The room falls silent. All eyes are on Frank, waiting for his reaction. A smile breaks on his face.

FRANK

How forceful you are Brad. Such a perfect specimen of manhood. So dominant.

Magenta & Columbia laugh.

You must be awfully proud of him Janet.

JANET

Well, yes I am.

The Guests oh and ah appreciatively, Brad laughs, a little embarrassed.

FRANK

Do you have any tattoos Brad.

BRAD

Certainly not!

FRANK

Oh well. How about you.

(he laughs)

Riff Raff has approached behind Frank, looming over his shoulder.

RIFF RAFF

Everything is in readiness, Master. We merely await your word.

Frank drinks his champagne then hands Riff Raff the empty glass. Riff Raff goes to the control panel and Frank to the podium

FRANK

Tonight... One, one, one. Can you hear me at the back? Tonight, my unconventional conventionists.

Magenta, Columbia and Guests laugh politely.

FRANK

Tonight you are to witness a breakthrough in biochemical research.

There is a gasp from Columbia, Magenta and Guests.

FRANK

And paradise is to be mine.

Guests and everybody applaud. Janet claps too, but Brad indicates that she shouldn't.

FRANK

It was strange the way it happened. One of those quirks of fate really. One of those moments when you seem irredeemably lost: you panic; you're trapped; your back's against the wall. There's no way out, and then suddenly, you get a break.

(he cracks the bones in his hand)

All the pieces seem to fit into place. What a sucker you've been. What a fool. The answer was there all the time. It took a small accident to make it happen. An accident!

Magenta & Columbia step forward one each side of him.

MAGENTA & COLUMBIA

(softly)

An accident.

FRANK

That's how I discovered the secret. That elusive ingredient, that spark that is the breath of life.

Guests applaud.

FRANK

(moving to tank)

You see, Brad and Janet, you are fortunate. For tonight is the night that my beautiful creature is destined to be born.

Everybody applauds. Frank then pulls the cover from the tank. Riff Raff is at the control panel.

INT. LABORATORY – NIGHT

The tank is revealed. There is something inside it is immersed in clear fluid. The Guests are astonished.

FRANK

Throw open the switches on the sonic oscillator.

Riff Raff flicks the switch to activate the oscilloscopes in the panel.

FRANK

And step up the reactor power input three more points.

Riff Raff presses a button three times then begins to unwind a wheel.

Frank watches excitedly from behind the tank as the chandelier is lowered. It spurts different coloured liquids into the tank.

The liquids bubble and change colour. The thing inside begins to look like a human form.

JANET

Brad...

BRAD

It's alright Janet.

The liquids drain away. The form begins to move.

Frank climbs the ladder at one end of the tank, Riff Raff the other.

Rocky HORROR sits up, raises his arms, finally stands upright with both arms outstretched.

Riff Raff removes the bandage from Rocky's head. Rocky looks at Riff Raff then at Frank. With a gasp he leaps for the chandelier above.

At the same time Riff Raff is down the ladder making for the handle. He winds up the chandelier and Rocky.

INT. THE LABORATORY – NIGHT

SONG: "The Sword of Damocles".

Rocky Horror with only his head unbandaged, is hanging on to the chandelier which Riff Raff is winding upwards.

ROCKY

The Sword of Damocles is

Hanging over my head.

Frank runs down the ladder and kicks Riff Raff who starts to lower the chandelier. Frank climbs up the other steps to meet his creation coming down. Magenta & Columbia cross to the tank.

ROCKY

And I've got the feeling

Someone's going to be

Cutting the thread.

Oh, woe is me.

My life is a misery.

Oh, can't you see

That I'm at the start

Of a pretty big downer...

As Rocky gets level with him, Frank lunges for him but lands inside the tank... because...

Rocky simultaneously abandons the chandelier, lands between Magenta and Columbia who now each have a pair of scissors with which they will snip his arm and leg bandages.

ROCKY

I woke up this morning

With a start

When I fell out of bed.

GUESTS

(inc. Riff, Magenta & Columbia)

That ain't no crime.

ROCKY

And left from my dreaming

Was a feeling

Of unnameable dread.

GUESTS

That ain't no crime

ROCKY

My high is low.

I'm dressed up

With no place to go.

And all I know

Is I'm at the start

Of a pretty big downer.

Frank, in the tank behind Rocky, puts his arms round Rocky's neck. Rocky spins away. Magenta and Columbia hang on to one end of his chest bandage so that it undoes as he goes.

GUESTS

(inc. Riff Raff, Magenta & Columbia)

Sha la la la

That ain't no crime.

ROCKY

Oh, no no, no no.

GUESTS

Sha la la la

That ain't no crime.

ROCKY

No no no, no no.

GUESTS

Sha la la la

That ain't no crime –

That ain't no crime.

Rocky is now unbandaged. He strikes a pose.

During the last sequence, Frank climbs out of the tank onto Riff Raff's shoulders and purses Rocky, but they fall.

INT. STUDY – NIGHT

Narrator reading from book.

NARRATOR

Rocky needed peace of mind.

He didn't know

He was doing just fine.

He was the product

Of another time.

And as for feeling down –

Well that's not a crime.

INT. LABORATORY – NIGHT

Frank and Riff Raff are recovering from their fall.

Rocky makes a circuit of the Guests.

GUESTS

(inc. Riff, Magenta & Columbia)

That ain't no crime.

ROCKY

(to first group of guests)

The sword of Damocles is

Hanging over my head.

GUESTS

That ain't no crime.

ROCKY

(to second group)

And I've got the feeling

Someone's going to be

Cutting the thread.

GUESTS

That ain't no crime.

ROCKY

(to third group)

Oh, woe is me –

My life is a mystery.

(to fourth group)

Oh can't you see

That I'm at the start

Of a pretty big downer.

Rocky set off at a run as Frank looms up again.

Frank is chasing Rocky round the lab.

GUESTS

Sha la la la

That ain't no crime.

ROCKY

Oh no no no no.

GUESTS

Sha la la la

That ain't no crime.

ROCKY

No no no no.

GUESTS

Sha la la la

That ain't no crime.

That ain't no crime.

GUESTS

Sha la la la

That ain't no crime.

ROCKY

No no no no.

GUESTS

Sha la la la

That ain't no crime.

ROCKY

No no no no.

GUESTS

Sha la la la

That ain't no crime -

That ain't no crime.

At the end of number, Rocky has climbed up the ladder attached to the end of the tank nearest the bridal chambers and Frank is in a heap below. Riff Raff is behind the tank and Magenta and Columbia in their positions in front of it.

INT. LABORATORY – NIGHT

Frank picks himself up. Rocky is sitting at the top of the ladder above him, with his perfect limbs near Frank's face.

FRANK

Well. That's no way to behave on your first day out.

Rocky looks hurt.

FRANK

But as you're such an exceptional beauty I'm prepared to forgive.

Frank crosses behind Rocky to stand next to Riff Raff behind the tank.

FRANK

I just love success.

RIFF RAFF

(edging up to Frank)

He is a credit to your genius, Master.

FRANK

Yes.

MAGENTA

(moving to tank from controls)

A triumph of your will.

FRANK

Yes.

COLUMBIA

(who is on opposite side of tank)

He's OK.

FRANK

OK?

(moving out behind tank towards Janet and Brad)

I think we can do a little better than that.

FRANK

You.

(to Janet)

What do you think?

JANET

Well.

(she looks at Brad)

I don't like men with... er, with too many, muscles.

FRANK

I didn't make him for you

Janet nods hastily. Frank moves towards microphone.

FRANK

He carries the Charles Atlas seal of approval... and he didn't even take the lessons.

INT. LABORATORY – NIGHT

SONG: "CHARLES ATLAS" Part 1

As Frank starts to sing, Magenta & Riff Raff collect one of Rocky's presents, the vaulting horse, and place it in front of the podium. Columbia leads Rocky down from the ladder.

FRANK

A weakling weighing

Ninety eight pounds

Will get sand in his face

When kicked to the ground.

And soon in the gym

(Rocky sits on horse)

With a determined chin

The sweat from his pores

As he works for his ca-ha-hause

Magenta & Riff Raff now bring the weights.

FRANK

Will make him glisten – thank you –

And gleam.

And with massage

And just a little bit of

Ste-he-he-he-hem...

(laughs)

He'll be pink.

And quite clean.

FRANK

He'll be a strong man –

Oh honey –

Guests, Riff, Magenta & Columbia & Frank. But the wrong man.

FRANK

He'll eat nutritious high protein

And swallow raw eggs.

Try to build up his shoulders,

His chest, arms and legs.

Such an effort –

If he only knew of my plan.

In just seven days,

GUESTS, RIFF, MAGENTA, COLUMBIA & FRANK

I can make you a ma-aa-a-a-an

Rocky throws down the weights and begins press ups.

FRANK

He'll do press-ups and chin-ups,

Do the snatch, clean and jerk.

Frank crosses to Janet & Brad.

FRANK

He thinks dynamic tension

Must be hard work.

Such strenuous living

I just don't understand.

Frank moves back to Rocky who is still pressing up.

FRANK

When, in just seven days –

Oh baby...

(Rocky jumps up)

I can make you

A ma-a-a-a-an...

(laugh)

INT. LABORATORY: REFRIGERATOR – NIGHT

The large refrigeration unit door slowly opens, falling like a drawbridge. Inside is a wall of ice and many Coca Cola bottles. Through these bursts an icy EDDIE riding a Harley Davidson motor bike, ex World War II, holding a Gibson guitar.

Several guests are crushed to death.

COLUMBIA

Eddie!

EDDIE

Stay cool baby.

JANET

Who's Eddie?

RIFF RAFF

The delivery boy.

MAGENTA

His delivery wasn't good enough though.

Rocky looks terrified.

Janet has fainted yet again.

Eddie comes to life.

SONG: "What Ever Happened to Saturday Night"

EDDIE

Whatever happened to Saturday night

When you dressed up sharp

And you felt alright

It don't seem the same since cosmic light

Came into my life and I thought I was divine.

Columbia leaps on to the pillion seat.

EDDIE

I used to go for a ride with a chick who'd go

And listen to the music on the radio.

The MOTORCYCLISTS Guests remember only too well.

EDDIE

A saxophone was blowing on a rock and roll show

And we climbed in the back

And we really had a good time

Columbia rushes to the switchboard, flicks a lighting switch and all the lights above the stairs start changing colour.

The Guests go crazy and rock and roll all over the staircase.

Columbia dances with Eddie.

Even Riff Raff and Magenta step it out.

ALL

Hot patootie

Bless my soul

I really love that rock and roll

(four times)

Eddie (more confident, less frozen) leaps onto the motorbike in a legs apart guitar strumming pose.

Frank is getting furious.

Rocky is perplexed.

EDDIE

My head used to swim

From the perfume I smelled.

My hands kind of fumbled

With her white plastic belt.

I'd taster her baby pink lipstick,

And that's when I'd melt.

And she'd whisper in my ear,

Tonight she really was mine.

Get back in front and put

Some hair oil on.

Buddy Holly was singing

His very last song.

With your arms around your girl

You tried to – ah – sing along

It felt pretty good, whoo.

Really had a good ti-i-ime.

Eddie slips onto the pedal starting the bike. He takes off and roars round the laboratory, even riding up and down the walls.

ALL

Hot patootie

Bless my soul.

I really love that rock and roll.

Hot patootie

Bless my soul.

I really love that rock and roll.

Hot patootie

Bless my soul.

You know I love that rock and roll.

Hot patootie

Bless my soul.

I really love that rock and roll.

4 bars instrumental (saxophone).

Frank steals towards the fridge where he collects an ice pick, innocently.

ALL & EDDIE

Hot patootie HOT PATOOTIE –

Bless my soul. BLESS MY SO-O-OUL.

I really love that rock and roll.

Hot patootie HOT PATOOTIE

Bless my soul. I LOVE THAT ROCK & ROLL.

I really love that rock and roll.

Hot patootie HOT PATOOTIE...

Bless my soul. I LOVE THAT ROCK & ROLL.

I really love that rock and roll.

Hot patootie HOT PATOOTIE...

Bless my soul. BLESS MY SO-O-OUL.

I really love that rock and roll.

Hot patootie HOT PATOOTIE..

Bless my soul. I REALLY LOVE THAT ROCK & ROLL.

I really love that rock and roll.

Hot patootie HOT PATOOTIE...

Bless my soul. BLESS MY SO-O-OOOUUL.

I really love that rock and roll.

Hot patootie HOT PATOOTIE

Bless my soul. I LOVE THAT ROCK & ROLL.

I really love that rock and roll.

Hot patootie HOT PATOOTIE

Bless my soul. I LOVE-A-LOVE-A-LOVE-A

I really love that rock and roll.

THAT ROCK AND ROO-AHOUL!

On the last chorus Frank rushes to Eddie with the ice pick, in a demented fury.

The Guests are unbelieving.

Columbia covers her face with her hands.

Eddie is dead. Frank walks away from his body unconcerned.

Janet screams and screams.

INT. LAB – NIGHT – DIALOGUE SEQUENCE

Magenta is very bored and picking up ice cubes and placing them in the ice bucket.

FRANK

One from the vaults.

Riff Raff drags Eddie's dismembered body back into the fridge.

And so perish all those who reject my love!

Rocky cowers in terror.

FRANK

Oh no, my little Adonis – You're much too beautiful to be destroyed. He had a certain naive charm – but no muscle.

Rocky flexes.

Frank is thrilled.

INT. LABORATORY – NIGHT

FRANK

But a deltoid

And a bicep,

A hot groin

And a tricep

Makes me – ooh –

Shake.

Makes me want

To take

Charles Atlas

By the ha-and.

In just seven days –

Oh baby –

GUESTS, RIFF RAFF, MAGENTA, COLUMBIA & FRANK

I can make you a

Ma-ha-ha-ha-haan.

I don't want no dissension

Just dynamic tension.

In just seven days

I can make you

A ma-ha-ha-ha-haan.

In just seven days

I can make you

A ma-ha-ha-ha-haaan.

CUT TO:

INT. BRIDAL SUITE – NIGHT

Riff Raff presses a button and a wall opens revealing a bridal suite done out in black silk.

The Guests shout their approval.

The end of the SONG turns into Mendelssohn's wedding march and Frank leads Rocky to his bridal chamber.

The Guests throw confetti.

Brad and Janet look at each other in amazement.

WIPE TO:

INT. STUDY – NIGHT

NARRATOR

There are some people who say that life is an illusion, and that reality is simply a figment of our imaginations! If this is so, then Brad and Janet are quite safe. However, the sudden departure of their host and his creation (into the seclusion of his sombre bridal suite) had left them feeling both apprehensive and uneasy. A feeling which grew as the other guests 'departed' and 'they' were shown to their separate rooms.

WIPE TO:

INT. JANET'S ROOM (RED FILTER) – NIGHT

Janet looks lost.

She sits on the end of the bed.

CUT TO:

INT. BRAD'S ROOM (BLUE FILTER) – NIGHT

Brad looks lost.

He examines the TV monitor.

INT. LABORATORY – NIGHT

Riff Raff and Magenta by the monitor.

They switch from channel to channel.

We see Brad looking at the TV monitor.

And Janet sitting on the end of the bed.

Janet lies back on the bed and switches off her bedside lamp.

Riff Raff and Magenta smile at each other.

CUT TO:

INT. JANET'S ROOM (RED FILTER) – NIGHT

Only a soft glow of moonlight from a barred window. On the netting round her bed.

There is a knock at the door.

Janet sits p.

JANET

Who is it? Who's there?

Brad's voice from behind the door.

BRAD'S VOICE

It's only me, Janet.

She relaxes.

JANET

Oh, Brad, come in, darling.

A silhouette enters and crosses to the bed. It moves onto the bed behind the net curtain.

JANET

Oh Brad – Mmmm – Oh yes, my darling – what if...

BRAD

It's alright Janet. Everything's going to be alright.

JANET

Oh, I hope so my darling. But let me switch on the light.

BRAD

No, don't do that.

JANET

Oh don't be so shy.

She switches on the light to reveal Frank.

JANET

YOU!

Frank sits up.

FRANK

I'm afraid so, Janet. But isn't it nice?

Janet beats his chest with her clenched fists.

JANET

You beast, you monster, what have you done with Brad?

FRANK

Nothing. Why, do you think I should?

JANET

You tricked me – I wouldn't have – I've never – never

FRANK

I know. But it wasn't all bad was it? In fact, I think you found it quite pleasurable. Mmmmm so soft, so sensual.

He re-commences making love to her.

JANET

Oh – Oh – no – stop – I mean help. I – Brad – Oh.

(she shouts)

Brad.

Frank places a finger on her lips.

FRANK

Ssssh. Brad's probably asleep by now. Do you want him to see you like this?

JANET

Like this – like how? It's your fault. You're to blame.

(pause)

I was saving myself.

FRANK

Well, I'm sure you're not spent yet.

He switches off the light.

CUT TO:

INT. LABORATORY – NIGHT

Riff Raff and Magenta stare intently at the screen.

They smile at each other.

CUT TO:

INT. JANET'S ROOM (RED FILTER) – NIGHT

Silhouette of Frank and Janet making love.

JANET

Promise you won't tell Brad.

FRANK

Cross my heart and hope to die.

Janet squeals with excitement.

DISSOLVE TO:

INT. BRIDAL SUITE ADJOINING LABORATORY – NIGHT

We see Rocky chained to the bed sleeping.

In the background Riff Raff and Magenta in laboratory.

Rocky stirs and makes a sound.

Riff Raff walks across to the door and stares at the sleeping body.

His eyes are full of hate.

He looks at Magenta.

She nods to him.

He releases the chains.

Rocky stirs.

Riff Raff picks up a candelabra from the bedside table and taunts Rocky.

Rocky jumps out of the bed, terrified.

Riff Raff pushes the candelabra in his face.

Rocky crashes through the laboratory and escapes.

Riff Raff turns to Magenta who is now standing in the doorway.

Riff Raff puts down the candelabra and they exchange a strange sign.

DISSOLVE TO:

INT. BRAD'S ROOM (BLUE FILTER) – NIGHT

A knock at the door.

Brad opens it cautiously.

A shadowy figure moves across the room to the bed.

JANET'S VOICE

(distraught)

Oh Brad, it's no good here. It will destroy us.

Brad takes her hand.

BRAD

Don't worry Janet, we'll be away from here in the morning. Hmmmm, you smell so good.

He gently lays her down on the bed and attempts to caress her.

JANET

Oh Brad. Oh no. Not till after the wedding, Darling.

Brad sits up.

BRAD

Alright, Janet. I understand.

The shadow rolls over.

JANET

Maybe we could try it this way.

BRAD

(surprised)

Janet! Oh! Yes it's alright. Janet. Everything's going to be alright.

JANET

I hope so my darling.

Brad reaches out to the light.

No, don't put on the l...

Brad switches on the bedside lamp an realises he is making love to Frank wearing a Janet wig.

BRAD

You!

FRANK

I'm afraid so, Brad. But wasn't it nice?

Brad grabs Frank around the throat.

BRAD

Why you – what have you done with Janet?

FRANK

Nothing. Why do you think I should?

Brad lets him go and turns away humiliated.

BRAD

You tricked me. I wouldn't have – I've never – never.

FRANK

I know, but it wasn't all bad was it? I think you found it quite pleasurable.

(he caresses Brad)

Oh so soft. So sensual.

BRAD

Ahhh – no – stop – I mean Janet.

(shouts)

Janet.

FRANK

Shush. Janet's probably asleep by now. Do you want her to see you like this?

BRAD

Like this.

(throwing Frank aside)

Like how? It's your fault – you're to blame. I thought it was the real thing.

FRANK

Oh come on, Brad, admit it. It was enjoyable, wasn't it? There's no crime in giving yourself over to pleasure.

FRANK

(switches off light)

Oh Brad, you have wasted so much time already. Janet needn't know, I won't tell her.

BRAD

You promise you won't tell?

FRANK

On my mother's grave.

Suddenly the shadows are illuminated by the monitor as an image of Riff Raff appears on the screen above the bed.

TV MONITOR

RIFF RAFF

Master, Rocky has broken his chains and vanished. The new playmate is loose and in the castle ground. Magenta has just released the dogs.

FRANK'S SILHOUETTE THROUGH NET CURTAINS

Frank is getting carried away.

FRANK

I'm coming.

EXT. CASTLE GROUNDS – NIGHT

A shot of pack of huge alsations careereing around the castle grounds. They are chasing a bewildered Rocky.

WIPE TO:

INT. JANET'S ROOM (RED FILTER) – NIGHT

Janet is lying on the bed posed in the style of a "True Romance" comic heroine.

JANET

What's happening here? Where's Brad? Where's anybody?

WIPE TO:

INT. BRAD'S ROOM (BLUE FILTER) – NIGHT

Brad is posed in the style of a "True Romance" comic hero. He is nervous and smoking. Behind him Frank is asleep on the bed.

BRAD

Once in a while she don't want to call you

Speaking on the telephone

Once in your life she won't want to know you

You look around

The one you've found

She is gone.

WIPE TO:

INT. JANET'S ROOM (RED FILTER) – NIGHT

Janet is sitting on the end of the bed.

JANET

I'm engaged to Brad just the same as Betty Monroe was to Ralph Hapschatt. But Frank's kisses overwhelmed me with an ecstacy I've never dreamt of before. Hot, burning kisses.

WIPE TO:

INT. BRAD'S ROOM (BLUE FILTER) – NIGHT

BRAD

And that's all the time that it takes

For a heart to turn to stone

The sweeter the wine

The harder to make the break

You hear something about someone

You'd thought you'd known.

WIPE TO:

INT. JANET'S ROOM (RED FILTER) – NIGHT

Janet is at the door.

JANET

I could see Brad's face before me and my mind screamed No! But my lips were hungry – too hungry.

WIPE TO:

INT. BRAD'S ROOM (BLUE FILTER) – NIGHT

BRAD

So baby don't cry like there's no tomorrow

After the night there's a brand new day.

And there'll be no pain

And no more sorrow.

So wash your face

And phone my place

It'll be OK.

WIPE TO:

INT. CORRIDOR (RED FILTER – OAKLEY COURT) – NIGHT

JANET

I wanted to be loved completely. My body throbbed excitedly. Oh Brad, Brad my darling, how could I have done this to you?

WIPE TO:

INT. BRAD'S ROOM (BLUE FILTER) – NIGHT

BRAD

And that's all the time that it takes

For a heart to beat again.

So give me a sign

That a lover makes

You look around

The one you've found

Is back again.

WIPE TO:

INT. LABORATORY – NIGHT

JANET

If only we hadn't made this journey.

If only the car hadn't broken down.

If only we were amongst friends or sane persons.

WIPE TO:

INT. STUDY – NIGHT

The Narrator is leaning back in his armchair, cool and considerate.

NARRATOR

"If" and "Only", two small words. Words which kept repeating themselves again and again in Janet's thoughts. But it was too late to go back now. It was as if she were riding a giant tidal wave. It would be folly to fight against it. Her only chance would be to ride it out – adapt – and perhaps also to survive.

WIPE TO:

INT. LABORATORY – NIGHT

Janet is pacing around the tank which is covered by a cloth. She becomes aware of the sound of someone crying inside. She pulls the cloth back to reveal Rocky lying in the tank – exhausted and bleeding.

Rocky Horror looks miserable.

JANET

Yes. There you see it's instinctive. This room is your womb. You returned here for one thing – security.

Janet crosses to the TV monitor.

JANET

Oh Brad! What have they done with him?

CUT TO:

TV MONITOR

She switches on the monitor.

She changes the channels on the monitor getting various empty rooms in the castle.

Occasional shot of alsatian dogs.

Till finally she switches into Brad's bedroom and sees Brad sitting on the end of the bed and Frank lying asleep on the bed.

CUT TO:

INT. LABORATORY – NIGHT

JANET

Ahhh!

Rocky smiles helplessly.

Janet moves away from the monitor and back to Rocky.

JANET

Oh Brad. How could you?

(she sees Rocky's wounds)

Oh, but you're hurt. Did they do this to you?

Rocky nods.

JANET

Here, lie down. I'll dress your wounds.

Rocky smiles at Janet.

A new expression crosses her face.

WIPE TO:

INT. STUDY – NIGHT

NARRATOR

(reads from a dictionary)

"Emotion". Mental agitation – an excited state of.

(he looks up)

It is also an irrational and powerful master and from what Janet had witnessed on the monitor, there seemed to be little doubt that she was indeed its slave.

WIPE TO:

INT. COLUMBIA'S ROOM – NIGHT

Columbia and Magenta are watching the monitor.

COLUMBIA & MAGENTA

Tell us about it, Janet.

They giggle.

CUT TO:

INT. LABORATORY – NIGHT

SONG: "Touch a Touch Me"

Rocky is lying on the operating table.

Janet is dabbing his wounds.

JANET

I was feeling done in

Couldn't win

I'd only ever kissed before

CUT TO:

INT. Columbia'S ROOM – NIGHT

Columbia and Magenta.

COLUMBIA

(to Magenta)

You mean she only ever kissed?

CUT TO:

INT. LABORATORY – NIGHT

Janet rips off a piece of her petticoat for a bandage.

JANET

I thought there's no use getting

Into heavy petting.

She rips off another piece of her petticoat.

JANET

It only leads to trouble

And seat wetting.

Janet rips another piece off her fast vanishing petticoat.

During the next verse she bandages Rocky.

JANET

Now all I want to know

Is how to go

I've tasted blood

And I want more

I'll put up no resistance

I want to stay the distance

I've got an itch to scratch

And I need assistance.

Janet grabs Rocky's hands and places them on her.

JANET

Touch-a touch-a touch-a touch me.

I wanna be dirty.

Thrill me, chill me, fulfil me.

Creature of the night.

Then if anything grows

(she laughs)

While you pose,

I'll oil you up

And rub you down

RIFF RAFF, MAGENTA & COLUMBIA

Down, down down.

JANET

And that's just one small fraction

Of the main attraction

You need a friendly hand.

Oh, and I need action.

Touch-a touch-a touch-a, touch me.

I wanna be dirty.

Thrill me, chil me, fulfil me.

Creature of the night.

INT. COLUMBIA'S ROOM

Columbia & Magenta are watching the TV relay of Rocky & Janet. They are amused by Janet's inexperience, parodying her as they sing.

COLUMBIA

Touch-a touch-a touch-a, touch me.

MAGENTA

I wanna be dirty.

COLUMBIA

Thrill me, chill me, fulfil me.

MAGENTA

Creature of the night.

INT. LABORATORY – NIGHT

JANET

Oh, touch-a touch-a touch-a touch me.

I wanna be dirty.

Thrill me chill me, fulfil me – oh –

Creature of the night.

Creature of the ni-i-ight.

We see Janet's POV of all the characters singing the last line:

ROCKY

Creature of the night.

B.C.S. BRAD

BRAD

Creature of the night.

B.C.S. FRANK

FRANK

Creature of the night.

B.C.S. COLUMBIA

COLUMBIA

Creature of the night.

B.C.S. RIFF RAFF

RIFF RAFF

Creature of the night.

B.C.S. MAGENTA

MAGENTA

Creature of the night.

B.C.S. ROCKY

ROCKY

Creature of the night.

B.C.S. JANET

JANET

Creature of the night. Oh.

INT. COLUMBIA'S ROOM – NIGHT

Columbia & Magenta's reactions.

INT. LABORATORY – NIGHT

Janet & Rocky in each other's arms hear another scream in the distance.

INT. CORRIDOR OUTSIDE LABORATORY – NIGHT

Frank is chasing Riff Raff with a whip. Brad is following.

Riff Raff rushes into the lift and presses the button desperately but Frank follows him and so does Brad. We see the lift descending.

INT. LABORATORY – NIGHT

Riff Raff slides across the laboratory floor escaping Frank's whip.

RIFF RAFF

Aaaargh! Mercy.

FRANK

How did it happen? I understood you were to be watching.

Riff Raff gets to his feet keeping a careful eye on the whip hand.

RIFF RAFF

I was only away for a minute Master.

FRANK

Well, see if you can find him on the monitor.

CUT TO:

TV MONITOR

Riff Raff switches channels on the monitor.

An image of a middle-aged professorial man in a wheelchair appears.

The man is outside the castle, peering around the trees stealthily.

CUT TO:

INT. LABORATORY – NIGHT

RIFF RAFF

Master, we have a visitor.

CUT TO:

TV MONITOR

Frank and Brad crowd around the monitor.

CUT TO:

INT. LABORATORY – NIGHT

BRAD

Great Scott – Scotty – Dr. Everett Scott.

RIFF RAFF

You know this earth – this person.

BRAD

I most certainly do. He happens to be an old friend of mine.

FRANK

I see. So this wasn't simply a chance meeting. You came here with a purpose.

BRAD

I told you, my car broke down.

CUT TO:

TV MONITOR

On the monitor the stranger looks very shifty.

CUT TO:

INT. LABORATORY – NIGHT

Frank looks Brad hard in the eye.

BRAD

I was telling the truth.

FRANK

I know what you told me, Brad. But this Dr. Everett Scott. His name is not unknown to me.

BRAD

He was a Science Teacher at Denton High.

FRANK

And now he works for your Government, doesn't he, Brad? He's attached to the Bureau of Investigation of that which you call UFO's. Isn't he, Brad?

BRAD

He might be. I don't know.

FRANK

Hmmmm. He'll be in the Zen Room.

CUT TO:

TV MONITOR

DR. SCOTT is indeed in the Zen Room.

CUT TO:

INT. LABORATORY – NIGHT

FRANK

Well, let's ask him.

Frank throws a switch marked "TRIPLE CONTACT ELECTRO MAGNET".

CUT TO:

EXT. / INT. VARIOUS LOCALES – NIGHT

We see Dr. Scott's wheelchair screaming through corridors, rooms and doors and ends up clamped to the electro magnet in the laboratory.

CUT TO:

INT. LABORATORY – NIGHT

Brad is amazed.

BRAD

Dr. Scott!

Dr. Everett Scott is even more amazed.

DR. SCOTT

Brad! What are you doing here?

Frank releases the electro magnet.

The wheelchair hits the floor.

FRANK

Don't play games, Dr. Scott. You know very well what Brad Majors's doing here. It was part of your plan was it not that he, and his female, should check the layout for you. Well, unfortunately for you all there's to be a change of plans. I'm sure you're adaptable, Dr. Scott. I know Brad is.

Brad looks embarrassed and humiliated.

DR. SCOTT

I can assure you that Brad's presence comes as a complete surprise to me. I came to find Eddie.

BRAD

Eddie? I've seen him. He's...

Frank cuts in quickly.

FRANK

Eddie? What do you know of Eddie, Dr. Scott?

DR. SCOTT

I happen to know a great deal about a lot of things. You see Eddie happens to be my nephew.

BRAD

Dr. Scott.

A stifled gasp is heard from Janet behind the curtain.

Frank is surprised.

Frank crosses the screen and pulls back the curtain to reveal Janet and Rocky.

DR. SCOTT

Janet!

JANET

Dr. Scott!

BRAD

Janet!

FRANK

Rocky!

Rocky reviles Frank with a look. He puts his arm around Janet.

Frank is appalled.

FRANK

Listen! I made you, and I can break you just as easily.

Rocky is terrified. He takes his arm away from Janet.

FRANK

That's better.

A GONG is heard. Magenta comes through the broken tiles.

MAGENTA

Master, dinner is prepared.

Frank & Riff Raff exchange a look.

FRANK

Excellent.

(moves to Dr. Scott)

Doctor Scott you can sample the speciality of the house – roast loin of pork.

He gives Janet, who is virtually naked, a seering look.

FRANK

Under the circumstances, formal dress is to be optional.

Frank leads the way to the lift.

INT. THE STUDY – NIGHT

NARRATOR

Food has always played a vital role in life's rituals. The breaking of bread – the last meal of the condemned man – and now this meal. However informal it might appear you can be sure there was to be very little 'bonhomie'.

INT. DINING ROOM – NIGHT

At the head of a large coffin shaped table sits Frank. There is an electric carver on the table in front of him. The table is laid for dinner and present are Janet & Brad on Frank's right, Dr. Scott opposite him, Rocky Horror on Dr. Scott's right and between Rocky and Frank, Columbia. They sit in silence as the double doors open.

Riff Raff and Magenta enter. Riff Raff carries a large joint of meat, Magenta the wine, both of which they set down at the head of the table.

Riff Raff & Magenta pour out the wine and return to the side of front who then rises.

FRANK

A toast to absent friends.

ALL

Absent friends.

Frank now proceeds to carve the meat. Everyone is quiet and only the buzzing of the electric carver is heard. Riff Raff & Magenta distribute the slices, then return to their places.

DR. SCOTT

We came here to discuss Eddie.

COLUMBIA

Eddie!

FRANK

(silencing her with a gesture)

It's a rather tender subject... Another slice anyone.

Everybody looks at their food carefully.

Columbia rises.

COLUMBIA

Excuse me.

She rushes from the room with a ghastly cry.

DR. SCOTT

(turning aside)

I knew he was in with a bad crowd. But it was worse than I imagined...

(he turns back)

Aliens!

Brad & Janet look at each other, then at Dr. Scott.

BRAD & JANET

Dr. Scott!

FRANK

Go on, Dr. Scott – or should I say Doctor von Scott.

BRAD

What exactly are you implying?

Frank threatens him with the knife.

DR. SCOTT

That's alright Brad.

BRAD

But Doctor Scott...

Dr. Scott silences Brad with a gesture.

SONG: "Eddie's Teddy"

Scott picks up some meat on a fork and regards it.

DR. SCOTT

From the day he was born,

he was trouble.

He was the thorn

In his mutter's side.

She tried in vain.

INT. THE STUDY – NIGHT

NARRATOR

But he never caused her

Nothing but shame.

INT. DINING ROOM – NIGHT

Dr. Scott produces scrapbook, opening it at a picture of Eddie's mother.

DR. SCOTT

He left home the day she died.

From the day she was gone

All he wanted

Dr. Scott turns page to a picture of a record of Elvis, singing Teddy Bear.

DR. SCOTT

Was rock and roll,

He turns the page to porno magazine.

DR. SCOTT

Porn.

He turns page to show an advertisement for Harley Davidson.

DR. SCOTT

Und a motorbike.

He turns to a still of Eddie as an addict.

DR. SCOTT

Shooting up junk

He turns to reveal a newspaper clipping "Thug bashes woman, 66".

DR. SCOTT

He was a low down

Cheap little punk.

Turns the page to Eddie's mug shot.

DR. SCOTT

Taking everyone for a ride.

The page turns again revealing the lyrics.

ALL

When Eddie said

He didn't like his teddy

You knew he was a no good kid.

But when he threatened your life

With a switch blade knife

FRANK

What a guy

JANET

Makes you cry

DR. SCOTT

Und I did.

INT. COLUMBIA'S ROOM – NIGHT

She has a large portrait of Eddie on the wall.

She is lighting the candles on her dressing table.

COLUMBIA

Everybody shoved him,

I very nearly loved him.

I said, hey listen to me,

Stay sane inside insanity.

But he locked the door

And threw away the key.

She collapses in tears.

INT. DINING ROOM – NIGHT

DR. SCOTT

Making him warn, me,

In a note

Dr. Scott produces the note.

DR. SCOTT

Which reads.

ALL

What's it say,

What's it say?

INSERT EDDIE'S NOTE

EDDIE (V.O.)

I'm out of my head

Oh hurry, or I may be dead.

They mustn't carry out their evil deeds,

Yaaaow.

INT. DINING ROOM – NIGHT

Dr. Scott's hands tremble with the note. Janet & Brad are now standing one each side of him.

ALL

When Eddie said he didn't like his teddy

You knew he was a no good kid.

DR. SCOTT

Und when he threatened your life

With a switch blade knife

FRANK

What guy

JANET

Makes you cry

DR. SCOTT

Und I did.

B.C.S. TEDDY AS DR. SCOTT PRODUCES IT

ALL

Eddie!

INT. DINING ROOM – NIGHT

"Eddie's Teddy": Reprise.

ALL

When Eddie said he didn't like his teddy

You knew he was a no good kid.

But when he threatened your life

With a switch blade knife

FRANK

What a guy

ALL

Woe woe woe

JANET

Makes you cry

ALL

Hey hey hey

DR. SCOTT

Und I did

ALL

EDDIE!

Frank suddenly pulls away the tablecloth to reveal a glass coffin containing the decomposed remains of Eddie.

INT. DINING ROOM / HALL / STAIRS

Riff Raff & Magenta laugh. Janet screams and runs to Rocky who hugs her. Brad looks shocked. Dr. Scott wheels back his wheelchair in disgust, Frank moves d.s. towards Rocky.

FRANK

Oh Rocky, how could you!

Janet runs out, Frank in pursuit.

Rocky smiles wanly.

Encouraged by this, Frank smashes Janet across the face with the back of his hand.

FRANK

I'll tell you once,

Won't tell you twice

You'd better wise up

Janet Weiss.

Y'apple pie

Don't taste too nice

You'd better wise up Janet Weiss.

She runs out of room.

CUT TO:

INT. CORRIDOR – NIGHT

Janet runs down corridor – Frank following her.

FRANK

I've laid the seed

It should be all you need.

Brad appears, pushing Dr. Scott, in hot pursuit.

FRANK

You're as sensual

As a pencil

Wound up like an 'E' or first string

Janet arrives at door of laboratory – she can't open it.

Frank arrives face to face.

FRANK

When we made it

Did ya hear a bell ring?

The door opens – they fall through.

The door slams in Dr. Scott's face.

INT. LABORATORY – NIGHT

Janet rushes in, down the ramp, with Frank in pursuit.

FRANK

Y'got a block,

Take my advice.

You'd better wise up,

Janet Weiss.

Dr. Scott & Brad arrive in the lift. Frank has circled the tank and arrived at the control panel.

FRANK

The transducer

(he slams the handle)

Will seduce yah.

Dr. Scott, Brad & Janet find they are stuck to the floor.

JANET

My feet – I can't move my feet.

DR. SCOTT

My wheels – My God, I can't move my wheels.

BRAD

It's as if we were glued to the spot.

FRANK

You are – so quake with fear, you tiny fools.

JANET

We're trapped.

FRANK

(moving to her)

It's something you'll

Get used to.

A mental mind fuck

Can be nice.

JANET

Oh!

Frank climbs up the ladder beside the tank.

(Music under this dialogue).

DR. SCOTT

You won't find earth people quite the easy mark you imagine. This sonic transducer – it is, I suppose, some kind of audio-vibratory, physiomolecular transport device...

BRAD

You mean...

DR. SCOTT

Yes Brad. It's something we ourselves have been working on. But it seems our friend here has found a way of perfecting it. A device which is capable of breaking down solid matter and then projecting it through space, and – who knows – perhaps even time itself!

JANET

You mean he's gonna send us to another planet?

Frank leaps off the tank to the floor.

FRANK

Planet.

Schmanet.

Janet.

Frank circles Janet, testing her thighs. Brad struggles in vain.

FRANK

You'd better wise up,

Janet Weiss.

You'd better wise up,

Build your thighs up.

You'd better wise up.

INT. STUDY – NIGHT

NARRATOR

Then she cries out –

INT. LABORATORY – NIGHT

SONG: "Hot Dog"

Janet screams out.

JANET

Sto-o-o-o-o-op.

She cried so loudly that Frank staggers backwards towards the control panel.

Riff Raff & Magenta enter through the hole in the tiles – they march to behind the tank and then the control panel.

FRANK

(singing)

Don't get hot and flustered –

Use a bit of mustard.

BRAD

You're a hot dog

But you'd better not

Try to hurt her,

Frank Furter.

Frank signals to Magenta.

B.C.S. Magenta's hand on the transducer switch.

Brad is turned into a statute.

DR. SCOTT

You're a hot dog

But you'd better not

Try to hurt her,

Frank Furter.

Frank signals, cut to the switch as it is turned on.

Dr. Scott is a statue.

JANET

You're a hot dog...

Frank signals. C.S. SWITCH.

Janet is stone.

INT. LABORATORY – NIGHT – DIALOGUE SEQUENCE

COLUMBIA

My God! I can't take any more of this – first you spurn me for Eddie, then you cast him off like an old overcoat for Rocky. You chew people up and then spit them out – I loved you, do you hear me – I LOVED YOU – And what did it get me – I'll tell you – a big nothing. You're like a sponge. You take, take, take, take! You drain others of their love and emotions. Well, I've had enough. You've got to choose between me and Rocky – so named because of the rocks in his head.

Frank throws a switch, she turns to stone.

FRANK

It's not easy having a good time.

He crosses over to Riff Raff and Magenta

Even smiling makes my face ache.

Riff Raff and Magenta nod sympathetically.

He lies on the operating table.

They massage.

FRANK

My children turn on me. Rocky's behaving just as Eddie did. Maybe I made a mistake in splitting his brain between the two of them.

MAGENTA

(massaging his temples)

When will we return to Transylvania? I grow weary of this world.

FRANK

Magenta, I am indeed grateful to both you and your brother Riff Raff – you have both served me well – loyalty such as yours must be rewarded and you will discover when the mood takes me I can be quite generous.

Magenta betrays her resentment by digging her fingernails into his neck.

MAGENTA

I ask for nothing, Master.

Frank leaps up from the table.

FRANK

And you shall receive it – in abundance.

(he goes to the lift)

Come. We are ready for the floor show.

(he slams the lift gate)

Our guests will be growing restless.

The lift moves downwards.

Left alone in the laboratory Magenta and Riff Raff smile at each other.

They make a special sign and leave by a secret passageway.

WIPE TO:

INT. STUDY – NIGHT

NARRATOR

And so, by some extraordinary coincidence – fate it seems had decided that Brad and Janet should keep that appointment with their friend Dr. Everett Scott. But it was to be in a situation which none of them could have possibly foreseen. And just a few hours after announcing their engagement, Brad and Janet had both tasted forbidden fruit. This in itself was proof that their host was a man of little morals – and some persuasion. What further indignities were they to be subjected to? And what of the sonic transducer and floor show that had been spoken of? What indeed? From what had gone before, it was clear that this was to be no picnic.

WIPE TO:

INT. BALLROOM (INCLUDING STAGE) – NIGHT

MUSIC: "The Floor Show"

We see the stage at the end of the ballroom with red velvet curtains.

BACKSTAGE – NIGHT

Frank is enjoying dressing the statues which are now on stage. Each one is lovingly fitted with extravagant variations on the stocking and suspender belt variety of his own fantasies.

INT. BALLROOM (INCLUDING STAGE) – NIGHT

Footlights glowing on the curtains.

CUT TO:

INT. BACKSTAGE – NIGHT

Frank pulls a switch and the curtains open.

CUT TO:

INT. BALLROOM STAGE – NIGHT

Red velvet curtains open to reveal statues in front of silver drapes. The floor is covered with a light mist.

CUT TO:

INT. BACKSTAGE – NIGHT

Frank beams and pulls lever.

CUT TO:

INT. STAGE – NIGHT

Columbia's statue comes to life.

COLUMBIA

It was great when it all began

I was a regular Frank fan.

But it was over when he had the plan

To start working on a muscle-man.

Now the only thing that gives me hope

Is my love of a certain dope

Rose tints my world keeps me

Safe from my trouble and pain.

CUT TO:

INT. BACKSTAGE – NIGHT

Frank switches. Rocky leaps to life.

CUT TO:

INT. STAGE – NIGHT

ROCKY

I'm just seven hours old

Truly beautiful to behold

And somebody should be told

My libido hasn't been controlled

Now the only thing I've come to trust

Is an orgasmic rush of lust

Rose tints my world keeps me

Safe from my trouble and pain.

Brad animated by Frank

CUT TO:

INT. STAGE – NIGHT

BRAD

It's beyond me

Help me Mommy

I'll be good you'll see

Take this dream away

What's this, let's see

I feel sexy

What's come over me

Here it comes again.

CUT TO:

INT. STAGE – NIGHT

Janet animates. She behaves like a sex goddess, completely out of control, as if performing in a burlesque show.

JANET

I feel released

Bad times deceased

My confidence increased

Reality is here

The game has been disbanded

My mind has been expanded

It's a gas that Frankie's landed

His lust is so sincere.

INT. STAGE – NIGHT

WE PULL BACK on the whole stage. The velvets open to reveal the 20th Century Fox logo as a stage set.

At the top of the staircase Frank appears bathed in light.

He wears a dazzling version of the national costume and a chiffon cloak which billows in the breeze from a wind machine. He is reminiscent of a 30's film star.

FRANK

What ever happened to Fay Wray

That delicate satin-draped frame

As it clung to her thigh

How I started to cry

For I wanted to be dressed just the same.

CUT TO:

INT. STAGE – NIGHT

The floor opens to reveal a swimming pool glistening with chlorine and glitter. He beckons the Guests.

In their drugged state they comply with his every wish.

FRANK

Give yourself over to absolutely pleasure

Swim the warm waters of sins of the flesh

Erotic nightmares

Beyond any measure

And sensual daydreams

To treasure forever.

Frank enters the pool.

FRANK

Can't you just see it.

Can't you just see it.

They begin to immerse themselves in the pool.

FRANK

Don't dream it. Be it.

ALL

Don't dream it. Be it.

Dr. Scott animates belatedly.

He observes the orgy occurring in the pool.

DR. SCOTT

Ach, we've got to get out of this trap before this decadence saps our wills. I've got to be strong and try to hang on. Or else my mind, may well snap.

The wind machine blows the blanked from his lap and we see legs, stockings and a suspender belt. As in a miracle he can walk again.

DR. SCOTT

Und my life will be lived,

For the thri-i-i-i-ill...

Brad surfaces, his face betraying consternation.

BRAD

It's beyond me

Help me Mo-ommy.

He is pulled back into the pool.

A thrilled Janet now emerges.

JANET

God bless Lilly Saint Cyr.

Frank breaks through the water on a lift from Rocky.

SONG: "Floor Show Part 3 – Wild and Untamed Thing"

FRANK

My my my my

I'm a wild and an untamed thing.

I'm a bee with a deadly sting.

Get a hit and your mind goes ping.

Your heart'll thump and your blood will sing.

So let the party and the sounds rock on.

Gonna shake it till the life has gone.

Rose tint my world

Keep me safe from my trouble and pain.

Frank dives into the pool.

During the chorus the whole group are diving in and out of the pool in a frenetic water ballet.

ALL

I'm a wild and an untamed thing

I'm a bee with a deadly sting.

Get a hit and your mind goes ping

Your heart'll thump and your blood will sing.

They emerge from the pool and form a kick line.

ALL

So let the part and the sounds rock on

Gonna shake it till the life has gone.

Rose tint my world

Keep me safe from my trouble and pain.

INT. BALLROOM – NIGHT

The doors at the opposite end of the ballroom open.

SONG: "Riff Raff's Recit"

Riff Raff and Magenta now dressed in military style space suits, face Frank from the opposite end of the ballroom.

They applaud slowly.

Riff Raff has a ray gun.

The characters on stage freeze – terrified.

It's a showdown across the ballroom.

RIFF RAFF

Frank N. Furter

It's all over

Your mission is a failure.

Frank looks stunned.

RIFF RAFF

Your life style's too extreme.

Frank is guilt-stricken.

RIFF RAFF

I'm your new Commander.

You are now my prisoner.

The Guests scramble for the safety of the wings.

RIFF RAFF

We return to Transylvania

(he turns to Magenta)

Prepare the transit beam.

Magenta turns to leave.

FRANK

Wait! I can explain.

INT. STAGE – NIGHT

SONG: "I'M COMING HOME".

Frank moves slowly to centre stage. During the song he adjusts footlight controls to give him what effects he requires.

The others help Frank out by singing from the wings. Columbia operates a spotlight.

Brad closes silver curtains.

FRANK

On the day I went away.

GUESTS

Goodbye

FRANK

Was all I had to say

GUESTS

Now I

FRANK

Want to come again and stay

GUESTS

Oh my, my,

FRANK

Smile and that will mean I may

He kicks on cloud projection. Blue skies appear.

FRANK

I've seen blue skies

Through the tears in my eyes

And I realise

I'm going home

I'm going home

Frank falls on his knees.

FRANK

Everywhere it's been the same

GUESTS

Feeling

FRANK

Like I'm outside in the rain

GUESTS

Wheeling

FRANK

Free to try and find a game

GUESTS

Dealing

FRANK

Cards for sorrow,

Cards for pain.

Dr. Scott switches on wind machine.

FRANK

I've seen blue skies

Through the tears in my eyes

And I realise

I'm going home

I'm going home.

I'm going home.

INT. BALLROOM – NIGHT

Magenta who during all this has been filing her nails, looks up at Frank who is in an attitude of supplication.

MAGENTA

How sentimental.

Riff Raff moves slowly to the stage.

RIFF RAFF

And also presumptuous of you. You see when I said "we" were to return to Transylvania, I referred only to Magenta and myself.

Frank looks appalled.

The Guests are deeply troubled, realising that they also are not part of the "We".

RIFF RAFF

You see, you are to remain here, in spirit anyway.

He produces a ray gun.

DR. SCOTT

Great Heavens, that's a laser.

RIFF RAFF

Yes, Dr. Scott. A laser capable of emitting a beam of pure anti-matter.

BRAD

You mean you're going to kill him? What's his crime?

DR. SCOTT

You saw what became of Eddie. Society must be protected.

RIFF RAFF

Exactly, Dr. Scott. Now Frank N. Furter, your time has come. Say goodbye to all this and hello to oblivion.

Frank raises himself to his full height.

FRANK

Do your worse – inferior one.

As Riff Raff pulls the trigger, Columbia dashes between them.

She is killed instantly.

Riff Raff fires again at Frank.

Frank takes a leap fro the rope on the curtain. The entire proscenium crashes under the weight. And Frank is crushed to death among the velvet and glittered facia.

Rocky breaks down completely. Although he despised Frank, he was all he had in the world.

He rushes to the body and cradles it in his arms.

Riff Raff can stand no more.

He fires a blast of laser beam at Rocky who starts climbing the stairway towards the fox skyline.

Riff Raff fires again and again.

With the body of Frank in his arms, Rocky beats on his chest and lets out a wild sound like a giant beast of the jungle.

Riff Raff fires a sustained beam.

Rocky climbs to the top of the Fox sculpture.

Riff Raff fires again and again.

They crash to their deaths.

BRAD

Good God.

RIFF RAFF

Yes.

JANET

You've killed them.

Magenta has found the entire sequence of events quite distasteful.

MAGENTA

I thought you liked them. They liked you.

RIFF RAFF

They didn't like me. They never liked me.

DR. SCOTT

(he tries a calming hand)

You did right.

RIFF RAFF

A decision had to be made.

DR. SCOTT

(the big sell-out)

You're OK by me.

RIFF RAFF

Dr. Scott I'm sorry about your nephew.

DR. SCOTT

Yes, well perhaps it was for the best.

RIFF RAFF

You must leave now Dr. Scott while it's still possible. We are about to beam the entire house back to the planet of transexual in the galaxy of Transylvania. Go now.

The Guests flee down the ballroom and out the door.

We see the laughing figures of Riff Raff and Magenta making a special sign to each other.

CUT TO:

INT. CASTLE CORRIDORS – NIGHT

We see Brad and Janet fleeing with Dr. Scott following behind.

AINT. BALLROOM – NIGHT

Riff Raff and Magenta's laughter has subsided.

RIFF RAFF

Our noble mission is almost completed my most beautiful sister, soon we will return to the moon-drenched shores of our "androgynous" planet.

MAGENTA

Ah – sweet Transexual – land of night – to sing and dance once more to your dark refrains. To take that step to the right...

RIFF RAFF

But it's the pelvic thrust that really drives you insane.

MAGENTA

And our World will do the Time Warp again.

EXT. CASTLE – DAWN

There is a huge explosion.

EXT. CASTLE – DAWN

We see the entire castle surrounded by a giant beam of light and then vanish into space.

During the explosion sequence the film reverts optically to black and white.

DISSOLVE TO:

EXT. THE CRATERDAY

SONG: "Super-Heroes"

Brad, Janet, and Dr. Scott's bodies are scattered on three sides surrounding a crater where the castle once was.

The scene is arid and deserted. There are remnants of Dr. Scott's wheelchair, Eddie's coffin and broken objects from the laboratory.

Brad, tattered and bleeding, lifts himself up.

BRAD

I've done a lot

God knows I've tried

To find the truth I've even lied

But all I know is down inside.

Dr. Scott drags himself to his knees.

BRAD & DR. SCOTT

I'm bleeding.

JANET

(revives)

And super heroes

Come to feast

To taste the flesh

Not yet deceased

And al I know

Is still the beast

TRIO

Is feeding.

The three of them stand shakily on the perimeter of the crater.

All that is left is dust and sand and wind and the sun.

THE CAMERA PANS from face to face in a circular movement getting faster and faster as the trio sing a chorale of hopelessness.

DISSOLVE TO:

INT. STUDY – NIGHT

The CAMERA has spun into a blur but focuses on a spinning globe of the earth on the Narrator's desk.

The Narrator puts his hand on the globe, stopping it.

He is standing over his lectern reading from his book like a preacher in a pulpit.

NARRATOR

And crawling on the planet's face

Some insects called the human race

Lost in time, and lost in space

And meaning.

He turns and goes to the door of the study.

He switches off the light.

VOICES OFF

Meaning.

He leaves the study, shutting the door.

It's almost dark in the study. Only a sinister glow inside the globe of the earth remains.

CREDIT SEQUENCE

SONG: "Science Fiction, Double-Feature"

The cast credits roll up.

VOICE OVER

Science Fiction – double-feature

Frank has built and lost his creature

Darkness has conquered Brad and Janet

The servants gone to a distant planet

Oh – at the late night double-feature

Picture Show – I want to go – Ohh –

To the late night double-feature picture show.

THE END

