

**How To Train Your Dragon**

Screenplay by  
Dean DeBlois & Chris Sanders

Based on the novel by  
Cressida Cowell

With early revisions by  
Will Davies

Final Draft (rev. 19)  
February 13, 2010

Dreamworks Animation Studios

FADE IN:

EXT. NORTH SEA/VILLAGE - NIGHT

We skim above a dark, wild ocean. The camera turns toward a lone island, Berk. It is a gigantic shard of rock jutting straight out of the water.

HICCUP (V.O.)

This, is Berk. It's twelve days  
North of hopeless, and a few  
degrees South of freezing to death.  
It's located solidly on the  
meridian of misery.

The camera drifts over rolling hills to reveal a small village nestled on an outcropping of sea mounts.

HICCUP (V.O.) (CONT'D)

My village. In a word, sturdy.  
And it's been here for seven  
generations, but every single  
building is new.

The camera drifts closer, circling.

HICCUP (V.O.) (CONT'D)

We have fishing, hunting, and a  
charming view of the sunsets. The  
only problems are the pests. You  
see, most places have mice or  
mosquitos. We have...

Sheep graze peacefully on a hillside. Suddenly one is snatched.

CUT TO:

INT. STOICK'S HOUSE - CONTINUOUS

A door is pulled open... as a DRAGON swoops directly toward it, BLASTING FIRE. The door is SLAMMED. The fire shoots through the slats of wood, illuminating HICCUP, a gangly teenage Viking.

HICCUP

...dragons.

EXT. STOICK'S HOUSE

He reopens the sizzling door, as leaps off of the front porch. He weaves through the erupting mayhem as Vikings pour out of the buildings, ready for a fight.

More dragons swarm in, setting rooftops alight and hauling off sheep.

HICCUP (V.O.)  
Most people would leave. Not us.  
We're Vikings. We have stubbornness  
issues.

Vikings sound the alarm. Viking men and women pour out into the streets, axes in hand.

ON HICCUP darting through alleys, staying under eaves, making his way through the battle.

HICCUP (V.O.) (CONT'D)  
My name's Hiccup. Great name, I  
know. But it's not the worst.  
Parents believe a hideous name will  
frighten off gnomes and trolls.  
Like our charming Viking demeanor  
wouldn't do that.

Dragons sweep back and forth, dodging axes and blasting the Vikings who throw them. A burly warrior gets tossed in an explosion, knocking Hiccup to the ground.

VIKING  
(fierce)  
Arggghhhhh!  
(cheery, insane)  
Mornin'!

Hiccup gets to his feet and continues to rush past gigantic men and women.

HICCUP (V.O.)  
Meet the neighbors. Hoark the  
Haggard...

HOARK  
What are *you* doing out!?

HICCUP  
... Burnthair the Broad...

BURNTHAIR  
Get inside!

HICCUP  
... Phlegma the Fierce...

PHLEGMA THE FIERCE  
Get back inside!

HICCUP

.... Ack.

He passes a silent ox of a viking, picking his ear.

HICCUP (CONT'D)

Yep, just Ack.

Enter STOICK, the biggest Viking of all. He yanks Hiccup from the path of a strafing dragon and holds aloft to the crowd.

STOICK

Hiccup!?

(accusingly; to the crowd)

What is he doing out again?!

(to Hiccup)

What are you doing out?! Get inside!

The flames light up his scowling face and matted red beard. He sets Hiccup down and turns to the sky, searching.

HICCUP (V.O.)

(in awe)

That's Stoick the Vast. Chief of the tribe. They say that when he was a baby he popped a dragon's head clean off of its shoulders. Do I believe it?

Stoick grabs a wooden cart and hurls it, knocking the strafing dragon out of the sky.

HICCUP (V.O.) (CONT'D)

Yes I do.

An EXPLOSION forces Vikings to DUCK. Stoick stands firm, brushing flaming debris off of his shoulder.

STOICK

(barking; to his men)

What have we got?

VIKING #1

Gronkles. Nadders. Zipplebacks. Oh, and Hoark saw a Monstrous Nightmare.

STOICK

Any Night Furies?

VIKING #1

None so far.

STOICK  
(relieved)  
Good.

VIKING  
Hoist the torches!

Massive flaming braziers are raised on poles, lighting up the night sky... and revealing swirling dragons of all types.

Below, Hiccup crosses an open plaza and ducks into an open building with a tall chimney.

INT. BLACKSMITH STALL - CONTINUOUS

He crosses behind a counter, where a peg-legged, one-armed hulk of a Blacksmith reshapes blades with a hammer and tongs appendage.

GOBBER  
Ah! Nice of you to join the party.  
I thought you'd been carried off.

Hiccup dons a leather apron and starts to put away Gobber's scattered appendages.

HICCUP  
Who me? Nah, come on! I'm way too muscular for their taste. They wouldn't know what to do with all *this*.

Hiccup strikes a bodybuilder pose.

GOBBER  
They need toothpicks, don't they?

Hiccup gets to work, transferring bent and chipped weapons to the forge as Vikings crowd the counter for replacements.

HICCUP (V.O.)  
The meathead with attitude and interchangeable hands is Gobber. I've been his apprentice ever since I was little. Well...*littler*.

EXT. VILLAGE - CONTINUOUS

ON STOICK

STOICK  
We move to the lower defenses.  
We'll counter-attack with the catapults.

Armed men rush past, flanking others who carry sheep to safety. Stoick follows up the rear as, overhead, a dragon strafes the rooftops with Napalm-like fire.

HICCUP (V.O.)  
See? Old village. Lots and lots  
of new houses.

VIKING  
FIRE!

In response, the fire brigade charges through the plaza -- four TEENS, tugging a large wooden cask on wheels. From it, they fill buckets of water to douse the flames. One among them is a cute, energetic Viking girl.

Hiccup leans out of the stall to watch her.

HICCUP (V.O.)  
Oh and that's Fishlegs, Snotlout.  
The twins Ruffnut and Tuffnut.  
And...  
(dreamy)  
*Astrid.*

A SLOW-MOTION explosion erupts behind her, framing her in a sexy ball of fire. The others join her, looking awesome and heroic.

HICCUP (V.O.) (CONT'D)  
Their job is so much cooler.

Hiccup tries to join them as they pass, but he's hooked by Gobber and hoisted back inside.

HICCUP (CONT'D)  
(pleading)  
Ah, come on. Let me out, *please*. I  
need to make my mark.

GOBBER  
Oh, you've made *plenty* of marks.  
All in the wrong places.

HICCUP  
Please, two minutes. I'll kill a  
dragon. My life will get infinitely  
better. I might even get a date.

GOBBER  
You can't lift a hammer. You can't  
swing an axe...

Gobber grabs a bola (iron balls connected by rope).

GOBBER (CONT'D)  
... you can't even throw one of  
these.

A Viking runs by and nabs it out of Gobber's hand, hurling it at a dive-bombing Gronkle. The bola binds its legs, sending it into a heavy crash.

HICCUP  
(ready with the answer)  
Okay fine, but...

He rushes to the back corner of the stall and presents a bizarre, wheel barrow-like contraption.

HICCUP (CONT'D)  
... this will throw it for me.

Hiccup OPENS the hinged lid of the device. An arm springs up, equipped with twin bows. They prematurely launch a bola, narrowly missing Gobber... and taking out a Viking at the counter.

VIKING  
Arggh!

GOBBER  
See, now *this right here* is what  
I'm talking about.

HICCUP  
Mild calibration issue.

GOBBER  
Hiccup. If you ever want to get out  
there to fight dragons, you need  
to stop all...

Gobber gestures in Hiccup's general direction.

GOBBER (CONT'D)  
... this.

HICCUP  
(astonished)  
But... you just pointed to all of  
me.

GOBBER  
Yes! That's it! Stop being all of  
you.

HICCUP  
(threatening)  
Ohhhh...

GOBBER  
(mimicking)  
Ohhhhh, yes.

HICCUP  
You, sir, are playing a dangerous  
game. Keeping this much,  
raw...*Vikingness* contained.  
(beat)  
There will be consequences!

Gobber tosses him a sword.

GOBBER  
I'll take my chances. Sword.  
Sharpen. Now.

Hiccup takes it begrudgingly and lobs it onto the grinding  
wheel. He stews... fantasizing...

HICCUP (V.O.)  
One day I'll get out there. Because  
killing a dragon is everything  
around here.

EXT. VILLAGE - LOWER PLAINS - CONTINUOUS

Nadders land, gathering like seagulls around a seemingly  
vacant house.

HICCUP (V.O.)  
A Nadder head is sure to get me at  
least noticed.

The Nadders clamber onto the building, tearing the roof and  
walls apart. Sheep pour out and SCATTER.

Elsewhere, hippo-like Gronckles pick drying racks clean of  
fish and fly off like loaded pelicans.

HICCUP (V.O.) (CONT'D)  
Gronckles are tough. Taking down  
one of those would definitely get  
me a girlfriend.

A stealthy, snake-like dragon head peeks over a rooftop,  
breathing gas into a chimney.


HICCUP (V.O.) (CONT'D)  
A Zippelback? Exotic, exciting. Two  
heads, twice the status.

A second head pokes through the door and lights it. KABLAM!  
The two heads fly through the explosion, their necks zipping  
together to reveal a single body.

It flies past Stoick as he climbs to the top of a CATAPULT  
TOWER.

CATAPULT OPERATOR  
They found the sheep!

STOICK  
(frustrated)  
Concentrate fire over the lower  
bank!

CATAPULT OPERATOR  
Fire!

Boulders are catapulted at the corralling Nadders...

Just as a huge red dragon whips past, spraying the base of  
the catapult with sticky fire.

HICCUP (V.O.)  
And then there's the Monstrous  
Nightmare. Only the best Vikings go  
after those. They have this nasty  
habit of setting themselves on  
fire.

It emerges from the flames, climbing the catapult with a  
leering, toothy grin.

STOICK  
Reload! I'll take care of this.

Stoick takes on the Nightmare, face to hammer.

Suddenly, a LOUD BALLISTIC MOANING streaks overhead. The  
catapult crew ducks.

INT. BLACKSMITH STALL - CONTINUOUS

ON HICCUP, looking up from his work, reacting to the same  
sound.

HICCUP (V.O.)  
But the ultimate prize is the  
dragon no one has ever seen. We  
call it the--

VIKING  
Night Fury! Get down!

Vikings everywhere take shelter. The moaning sound BUILDS.

EXT. VILLAGE - CATAPULT - CONTINUOUS

The Monstrous Nightmare suddenly stops fighting and takes flight. Stoick looks skyward.

STOICK  
JUMP!

KABOOM! The Catapult EXPLODES as though hit by an artillery shell... sending Stoick and the crew leaping for their lives.

HICCUP (V.O.)  
This thing never steals food, never shows itself, and...

The sound recedes, leaving the crippled catapult in flames.

HICCUP (V.O.) (CONT'D)  
...never misses.  
(beat)  
No one has ever killed a Night Fury. That's why I'm going to be the first.

IN THE STALL

Gobber trades his hammer for an axe.

GOBBER  
Man the fort, Hiccup, they need me out there!

Gobber pauses. Turns with a threatening glare.

GOBBER (CONT'D)  
Stay. Put. There. You know what I mean.

Gobber charges into the fray, HOLLERING.

ON HICCUP, a smirk crosses his face.

EXT. VILLAGE - MOMENTS LATER

WHAM! Hiccup pushes his wheeled contraption through a wall of clustered Vikings. He weaves through the ongoing mayhem, as fast as his legs can carry him.

VIKING #6 (O.S.)  
Hiccup, where are you going!

VIKING #7  
Come back here!

HICCUP  
I know. Be right back!

ON THE PLAIN BELOW

The Nadders have cornered the house-full of sheep. They close in, ready to spring upon them.

Stoick suddenly appears, HURLING FISHING NETS over them. The surprised Nadders are caught. Stoick and his men rush in.

A Nadder blasts a hole through its net. Stoick leaps onto it, clamping his thick arms around its head, forcing its jaws shut.

STOICK  
Mind yourselves! The devils still  
have some juice in them.

ON THE PLAIN ABOVE

Hiccup reaches a cliff overlooking the smoking CATAPULT and drops the handles to the ground. He cranks several levers, unfolding and then cocking the bowed arms of his contraption.

He drops a bola onto a chamber and then pivots the weapon on a gimbal head toward the dark sky.

He listens, with his eye pressed to the scope, hand poised on the trigger. He hears the NIGHT FURY approaching... and turns his aim to the defense tower. It closes in for the final strike, completely camouflaged in the night.

HICCUP  
(to himself)  
Come on. Give me something to shoot  
at, give me something to shoot at.

KABLAM! The tower topples. The blast of fire illuminates the dragon for a split second. Hiccup pulls the trigger.

KERTHUNK! The flexed arms SNAP forward, springing the weapon off the ground. The bola disappears into the sky, followed by a WHACK and a SCREECH.

HICCUP (CONT'D)  
(surprised, then elated)  
Oh I hit it! Yes, I hit it! Did  
anybody see that?

Hiccup's victory is short-lived. A Monstrous Nightmare appears, slithering up over the lip of the cliff.

HICCUP (CONT'D)  
Except for you.

ON STOICK, holding down the netted Nadders. He hears a familiar HOLLER and looks up to see...

HICCUP running through the PLAZA, SCREAMING, with the NIGHTMARE fast on his heels.

Alarmed, Stoick abandons the Nadders and runs off.

STOICK  
(to his men, re: the  
Nadders)  
DO NOT let them escape!

IN THE PLAZA

Vikings scatter as Hiccup dodges a near fatal blast. The Nightmare's sticky, Napalm-like fire splashes up onto buildings, setting them alight.

Hiccup ducks behind the last standing brazier -- the only shelter available. The Nightmare blasts it, spraying fire all around him. Hiccup peers around the smoldering post. No sign of the Nightmare.

He turns back to find it leering at him, blocking his escape. It takes a deep breath. Hiccup is finished.

Suddenly, Stoick LEAPS between them, tackling the Nightmare to the ground. They tumble and wrestle, resuming their earlier fight. The Nightmare tries to toast him, but only coughs up smoke.

STOICK (CONT'D)  
You're all out.

He smashes the Nightmare repeatedly in the face, driving it away. It takes to the air and disappears. Winded, Stoick turns to Hiccup.

HICCUP (V.O.)  
Oh, and there's one more thing you  
need to know...

The burnt brazier pole collapses, sending the massive iron basket crashing. It bounces down the hill, destroying as it goes and scattering the Vikings who were holding down the netted Nadders. The freed dragons escape... with several sheep in tow.

HICCUP (CONT'D)

Sorry, dad.

EXT. VILLAGE - UPPER PLAZA - CONTINUOUS

The escaped Nadders fly past with sheep in their clutches. The raid is over. The dragons have clearly won.

The murmuring crowd eyes Stoick, awaiting his response.

HICCUP

(sheepish)

Okay, but I hit a Night Fury.

Stoick grabs Hiccup by the back scruff of his collar and hauls him away, fuming with embarrassment.

HICCUP (CONT'D)

It's not like the last few times, Dad. I mean I *really actually* hit it. You guys were busy and I had a very clear shot. It went down, just off Raven Point. Let's get a search party out there, before it--

STOICK

--STOP! Just....stop.

He releases Hiccup. Everyone goes silent, staring expectantly.

STOICK (CONT'D)

*Every time* you step outside, disaster follows. Can you not see that I have bigger problems? Winter's almost here and I have an *entire village* to feed!

Hiccup looks around. All eyes are upon him.

HICCUP

Between you and me, the village could do with a little *less* feeding, don't ya think?

A few rotund Vikings stir self-consciously.

STOICK

This isn't a joke, Hiccup!  
(exasperated)  
Why can't you follow the simplest  
orders?

HICCUP

I can't stop myself. I see a dragon  
and I have to just... *kill it*, you  
know? It's who I am, Dad.

STOICK

You are many things, Hiccup. But a  
*dragon killer* is not one of them.

Sting. Hiccup looks around to see many nods of agreement.

STOICK (CONT'D)

Get back to the house.  
(to Gobber)  
Make sure he gets there. I have his  
mess to clean up.

Stoick lumbers off in the opposite direction.

Gobber leads Hiccup through the walk of shame. They pass the  
teen fire brigade as they snicker.

TUFFNUT

Quite the performance.

SNOTLOUT

I've never seen anyone mess up that  
badly. That helped!

HICCUP

Thank you, thank you. I was  
trying, so...

Hiccup avoids Astrid's glare and heads up toward a large  
house, standing prominently on the hill above the others.

HICCUP (CONT'D)

I really did hit one.

GOBBER

Sure, Hiccup.

HICCUP

He never listens.

GOBBER

Well, it runs in the family.

HICCUP

And when he does, it's always with this... disappointed scowl. Like someone skimped on the meat in his sandwich.

(mimicking Stoick)

Excuse me, barmaid. I'm afraid you brought me the wrong offspring. I ordered an extra large boy with beefy arms. Extra guts and glory on the side. This here. This is a talking fish bone.

GOBBER

You're thinking about this all wrong. It's not so much what you look like. It's what's *inside* that he can't stand.

Beat.

HICCUP

Thank you, for summing that up.

They reach the doorway.

GOBBER

Look, the point is, stop trying so hard to be something you're not.

Hiccup SIGHS heavily.

HICCUP

I just want to be one of you guys.

Gobber eyes him sympathetically. Hiccup turns and goes through the front door.

And straight out the back door. He hurries off into the woods, determined.

INT. GREAT HALL - DAY

A noisy din of PROTESTING VOICES leads to...

STOICK, glowering in the firelight. Surrounded by his men.

STOICK

Either we finish them or they'll finish us! It's the only way we'll be rid of them! If we find the nest and destroy it, the dragons will leave. They'll find another home.

He sinks his blade into a...

LARGE NAUTICAL MAP, spread out on the table... the blade pierces the middle of an uncharted corner, swirling with painted sea monsters and dragons.

STOICK (CONT'D)  
(decidedly)  
One more search. Before the ice sets in.

VIKING  
Those ships never come back.

STOICK  
(matter-of-fact)  
We're Vikings. It's an occupational hazard. Now who's with me?

Stoick throws up his fist. No one follows. The crowds shifts in restless silence. Head scratches. Eyes averted.

VIKING  
(feeble)  
Today's not good for me.

VIKING (CONT'D)  
(equally feeble)  
I've gotta do my axe returns.

STOICK  
Alright. Those who stay will look after Hiccup.

Hands jut into the air, volunteers galore. Enthusiastic murmurs of prep and packing fill the room.

PHLEGMA THE FIERCE  
To the ships!

SPITELOUT  
I'm with you Stoick!

STOICK  
(dry)  
That's more like it.

The Vikings rush for the door, leaving Gobber and Stoick alone. Gobber gulps back the contents of his tankard attachment and scrapes back the bench.

GOBBER  
I'll pack my undies.


STOICK

No, I need you to stay and train  
some new recruits.

GOBBER

Oh, perfect. And while I'm busy,  
Hiccup can cover the stall. Molten  
steel, razor sharp blades, lots of  
time to himself...what could  
possibly go wrong?

Stoick sinks onto the bench beside Gobber, his brow burdened.

STOICK

What am I going to do with him  
Gobber?

GOBBER

Put him in training with the  
others.

STOICK

No, I'm serious.

GOBBER

So am I.

Stoick turns to him, glaring.

STOICK

He'd be killed before you let the  
first dragon out of its cage.

GOBBER

Oh, you don't know that.

STOICK

I do know that, actually.

GOBBER

No, you don't.

STOICK

No, actually I do.

GOBBER

No you don't!

STOICK

Listen! You know what he's like.  
From the time he could crawl he's  
been...different. He doesn't  
listen.

(MORE)

STOICK (CONT'D)

Has the attention span of a sparrow. I take him fishing and he goes hunting for... for *trolls*.

GOBBER

(defensive)

Trolls exist! They steal your socks.

(darkly)

But only the left ones. What's with that?

STOICK

When I was a boy...

GOBBER

(grumbling)

Oh here we go.

STOICK

My father told me to bang my head against a rock and I did it. I thought it was *crazy*, but I didn't question him. And you know what happened?

GOBBER

You got a headache.

STOICK

That rock split in two. It taught me what a Viking could do, Gobber. He could crush mountains, level forests, tame seas! Even as a boy, I knew what I was, what I had to become.

(beat)

Hiccup is not that boy.

GOBBER

You can't stop him, Stoick. You can only prepare him.

(beat)

Look, I know it seems hopeless. But the truth is you won't always be around to protect him. He's going to get out there again. He's *probably* out there now.

ON STOICK, as Gobber's words hit their mark.

EXT. WOODS - DAY

ON AN OPEN NOTEBOOK

A drawn map of the island, covered in X's.

Hiccup looks up from it and peeks over a gorge, expectantly.  
Sees nothing.

He adds another 'X' to the page, then scratches his pencil over the whole map in frustration. He snaps the book closed and pockets it.

HICCUP

Ugh, the gods hate me. Some people lose their knife or their mug. No, not me. I manage to lose an entire dragon.

Hiccup WHACKS a low-hanging branch. It SNAPS back at him, hitting him in the face. He looks up to see a snapped tree trunk. His eyes follow it to a long trench of up-turned earth.

He follows it to a downed, black dragon, its body and tail tangled in a bola. It appears dead. Hiccup approaches, beaming.

HICCUP (CONT'D)

(in shock)

Oh wow. I did it. I did it. This fixes everything.

(elated)

Yes!

He strikes a victory pose, planting his foot on the fallen Night Fury.

HICCUP (CONT'D)

I have brought down this mighty beast!

It suddenly shifts.

HICCUP (CONT'D)

Whoa!

Hiccup springs back, terrified. He turns his blade on it. Rattled, Hiccup creeps along the length of the weak, wounded dragon, dagger poised to strike.

As he reaches the head, Hiccup finds the Night Fury staring coldly at him. Hiccup tries to look away, but he's drawn back to its unnerving, unflinching stare.

With the dragon safety tangled in the ropes, Hiccup jabs with his dagger, puffing himself up with false bravado.

HICCUP (CONT'D)

I'm going to kill you, Dragon. I'm gonna cut out your heart and take it to my father. I'm a Viking.

(beat)

I am a VIKING!

Hiccup raises the dagger, determined to prove his *Viking-ness*. The dragon's labored breathing breaks Hiccup's clenched concentration. He opens an eye, uncertainty leaking through.

The dragon holds the stare. Something profound is exchanged. Finally, the Night Fury closes its eye and lowers its head, resigned to its fate.

Hiccup tries to go through with it, holding the dagger aloft... fighting himself... until finally lowering it with a frustrated sigh.

He looks over the dragon's chaffed rope wounds.

HICCUP (CONT'D)

(muttered, ashamed)

I did this.

He turns to leave. Pauses. And glances back at the dragon, chest heaving.

Hiccup GRUMBLES. He checks over his shoulder to ensure that no one is watching... then hurries back to cut the ropes.

The Night Fury's eye shoots open. With the dragon watching his every move, Hiccup hurriedly saws through the bola ropes. As the last rope falls free, the Night Fury suddenly POUNCES!

In a blur, the dragon is upon him, pinning Hiccup down, grazing his neck. Looking like it's about to kill him. Hiccup is paralyzed. The dragon's breath ruffles his hair. Hiccup opens his eyes to find the Night Fury's wolf-like stare boring into him. The exchange is intense, profound.

The dragon draws a deep breath, as though it's about to torch him, then lets out an ear-piercing scream instead. It turns and takes flight, flapping violently through the canopy of trees. It bashes against a nearby mountain side, recovers, and drops out of view some distance away.

Winded, Hiccup struggles to his feet, staggers a few steps, collapses to his knees, and faints.

INT. STOICK'S HOUSE - CONTINUOUS

Hiccup enters to see...

STOICK, seated on a thick slice of tree-trunk. He is slouched over the fire-pit, stirring the coals with his axe. Embers waft around his beard.

Hiccup tries to sneak past, up the stairs to his room. Stoick seems none the wiser, when...

STOICK  
Hiccup.

HICCUP  
(caught)  
Dad. Uh...

Stoick stands, takes a deep breath.

HICCUP (CONT'D)  
I, uh... I have to talk to you,  
Dad.

STOICK  
I need to speak with you too, son.

Hiccup and Stoick STRAIGHTEN at the same moment.

HICCUP	STOICK
I've decided I don't want to fight dragons.	I think it's time you learn to fight dragons.
(beat)	(beat)
What?	What?

STOICK (CONT'D)  
You go first.

HICCUP  
No, you go first.

STOICK  
Alright. You get your wish. Dragon training. You start in the morning.

HICCUP  
(scrambling)  
Oh man, I should've gone first. Uh, 'cause I was thinking, you know we have a surplus of dragon-fighting Vikings, but do we have enough bread-making Vikings, or small home repair Vikings--

STOICK  
--You'll need this.

Stoick hands Hiccup his axe. Hiccup avoids taking it.

HICCUP

I don't want to fight dragons.

STOICK

Come on. Yes, you do.

HICCUP

Rephrase. Dad I can't kill dragons.

STOICK

But you will kill dragons.

HICCUP

No, I'm really very extra sure that I won't.

STOICK

It's time Hiccup.

HICCUP

Can you not hear me?

STOICK

This is serious son!

Stoick forces the axe into Hiccup's hands. Its weight drags him down. He looks up to see Stoick under-lit with firelight.

STOICK (CONT'D)

When you carry this axe... you carry all of us with you. Which means you walk like us. You talk like us. You think like us. No more of...

(gesturing non-specifically at Hiccup)  
... *this*.

HICCUP

You just gestured to all of me.

STOICK

Deal?

HICCUP

This conversation is feeling very one-sided.

STOICK

DEAL?!

Hiccup glances at the axe in his hands. It's a no-win argument.

HICCUP  
(resigned)  
Deal.

Satisfied, Stoick grabs his helmet and duffel bag... and heads for the door.

STOICK  
Good. Train hard. I'll be back.  
Probably.

HICCUP  
And I'll be here. Maybe.

Stoick heads out the door, leaving Hiccup holding the axe.

EXT. TRAINING GROUNDS - DAY

Gobber raises a massive iron gate at the entrance of a vast stone arena.

GOBBER  
Welcome to dragon training!

The recruits file through the gate, and out onto the arena floor. They take it in like gladiators entering the colosseum. The walls are covered in scorched silhouettes of blasted Vikings. It's a grim yet awe-inspiring place.

ASTRID  
No turning back.

TUFFNUT  
I hope I get some serious burns.

RUFFNUT  
I'm hoping for some mauling, like on my shoulder or lower back.

ASTRID  
Yeah, it's only fun if you get a scar out of it.

HICCUP (O.S.)  
Yeah, no kidding, right? Pain. Love it.

The recruits turn to see Hiccup behind them. Groans all around.

TUFFNUT  
Oh great. Who let him in?

GOBBER

Let's get started! The recruit who does best will win the honor of killing his first dragon in front of the *entire village*.

SNOTLOUT

Hiccup already killed a Night Fury, so does that disqualify him or...?

The recruits LAUGH and chatter in the background.

TUFFNUT

Can I transfer to the class with the cool Vikings?

Gobber throws a supportive arm around Hiccup and ushers him along.

GOBBER

(cheery, in confidence)  
Don't worry. You're small and you're weak. That'll make you less of a target. They'll see you as sick or insane and go after the more Viking-like teens instead.

GOBBER stick him in line with the others and continues on toward five massive reinforced doors. Terrible ROARS and BELLOWS issue from within.

GOBBER (CONT'D)

Behind these doors are just a few of the many species you will learn to fight.

Fishlegs bounces and giggles with excitement, barely able to contain himself.

GOBBER (CONT'D)

The Deadly Nadder.

FISHLEGS

(under his breath)  
Speed eight. Armor sixteen.

GOBBER

The Hideous Zippleback.

FISHLEGS

Plus eleven stealth. Times two.

GOBBER

The Monstrous Nightmare.


FISHLEGS  
Firepower fifteen.

GOBBER  
The Terrible Terror.

FISHLEGS  
Attack eight. Venom twelve.

GOBBER  
CAN YOU STOP THAT?!  
(beat)  
And...the Gronckle.

FISHLEGS  
(quietly; to himself)  
Jaw strength, eight.

Gobber pulls a lever, raising the cross beam on the last of the doors.

SNOTLOUT  
Whoa, wait! Aren't you gonna teach us first!?

GOBBER  
I believe in learning on the job.

BAM! A GRONCKLE thunders out of its cave, charging into the ring like an irate rhino.

The recruits scramble in every direction. Except for Ruffnut and Tuffnut who rush toward it, like pumped-up rodeo clowns.

GOBBER (CONT'D)  
Today is about survival. If you get blasted, you're dead. Quick, what's the first thing you're going to need?

HICCUP  
A doctor?

FISHLEGS  
Plus five speed?

ASTRID  
A shield.

GOBBER  
Shields. Go.

The recruits scramble for shields, finding them scattered around the ring.

GOBBER (CONT'D)

Your most important piece of equipment is your shield. If you must make a choice between a sword or a shield, take the shield.

Hiccup STRUGGLES to lift his. Gobber helps him and sends him running.

Ruff and Tuff stand amidst a dozen shields. But only one has a skull painted on it. They both grab it.

TUFFNUT

Get your hands off my shield!

RUFFNUT

There are like a million shields!

TUFFNUT

Take that one, it has a flower on it. Girls like flowers.

Ruffnut uses the shield to BASH Tuffnut in the face. He doesn't let go.

RUFFNUT

Ooops, now this one has blood on it.

The Gronckle takes aim at the distracted twins. Blam! The shield is blasted out of both of their hands. Tuff and Ruff SPIN like tops and go down.

GOBBER

Tuffnut, Ruffnut, you're out!

TUFFNUT

(dazed)  
What?!

RUFFNUT

(confused)  
What?!

The Gronckle scoops up a pile of rocks and SWALLOWS them back. The teens gather on the far side of the ring.

GOBBER

Those shields are good for another thing. Noise. Make lots of it to throw off a dragon's aim.

The kids scoop up weapons and begin hammering on their shields. The Gronckle shakes its head at the clatter.

GRONCKLE'S POV - the teens targets become blurry and scrambled. It's working.

GOBBER (CONT'D)

All dragons have a limited number of shots. How many does a Gronckle have?

SNOTLOUT

Five!

FISHLEGS

No, six.

GOBBER

Correct, six. That's one for each of you!

FISHLEGS

I really don't think my parents would--

BAM! Fishlegs has his shield blasted away.

GOBBER

Fishlegs, out.

Gobber spots Hiccup hiding from the Gronckle's molten slugs.

GOBBER (CONT'D)

Hiccup, get in there!

ON ASTRID bouncing on her heels, ready to dodge a blast. Snotlout appears, trying to hit on her.

SNOTLOUT

So anyway I'm moving into my parents' basement. You should come by sometime to work out. You look like you work out--

She cartwheels out of the way, allowing a shot to shoot past her and hit Snotlout's shield. He's blasted onto his back.

GOBBER

Snotlout! You're done!

Astrid ROLLS to a stop beside Hiccup, who stirs awkwardly, trying to look cool.

HICCUP

(voice breaking)

So, I guess it's just you and me huh?

ASTRID

No. Just you.

Astrid ROLLS away. A split-second later a lava slug knocks Hiccup's shield clear off of his arm. Hiccup is exposed.

GOBBER

One shot left!

Hiccup panics and chases after his shield as it rolls across the ring.

The sudden movement sends the Gronckle chasing after him, leaving Astrid in the clear.

GOBBER (CONT'D)

(worried)

Hiccup!

The Gronckle drives straight toward Hiccup, pinning him against the wall. It opens its mouth and cocks its tail, ready to fire point-blank.

Gobber lunges in and hooks the Gronckle's mouth at the last second, causing its head to jerk back and fire against the stone wall above Hiccup's head.

GOBBER (CONT'D)

(rattled, but masking it)

And that's six!

Gobber wrestles the irate Gronckle back into his pen.

GOBBER (CONT'D)

Go back to bed, ya overgrown sausage! You'll get another chance, don't you worry.

Slam! Lock. Gobber turns to the recruits.

GOBBER (CONT'D)

Remember... a dragon will always,  
(with a stern look to  
Hiccup)  
always go for the kill.

He hoists Hiccup to his feet and walks off. Hiccup looks overhead to see a steaming pit in the solid stone wall.

EXT. WOODS/HIDDEN COVE - DUSK

HICCUP, battered after another disastrous day in the ring. He studies the remnants of the discarded bola... revealing that he's back at the scene of the crime.

HICCUP  
(muttered)  
So...why didn't you?

He drops the bola and presses on in the direction it flew off. He drops into a rocky crevice and follows it to an...

ISOLATED COVE complete with a pristine spring pool. He scans the high stone walls... then notices a single black SCALE on the ground. He crouches and picks it up, studying it.

HICCUP (CONT'D)  
Well this was stupid.

SUDDENLY, the NIGHT FURY blasts past him. Hiccup recoils, watching the massive beast struggle to climb the walls. It flaps violently, then peels away to a rough landing. The dragon is trapped.

Hiccup grins, excited to see it again, and slips closer.

He watches as the dragon, exhausted and frustrated, leaps into the air, beating its wings furiously. Again and again, it rolls uncontrolled and CRASHES heavily.

As if remembering to snap a photo, Hiccup pulls a leather-bound book and flips past drawings of weapons to a blank page. He sketches the dragon quickly, desperate to record the image.

The Fury claws at the steep rock walls, trying climb out of the cove. It SLIPS and falls hard, crushing several saplings.

The Fury rolls back to his feet and slowly crawls to the water's edge. He spots fish in the shallow water and snaps at them... but comes up empty. He lowers his head, looking weakened.

HICCUP (CONT'D)  
(muttered)  
Why don't you just...fly away?

ON HICCUP as he spots the problem. He adjusts his drawing, carefully erasing one half of the dragon's tail. He accidentally drops the charcoal stick. It rolls off of the rock outcropping that hides him from view and bounces into the cove. TINK. TINK. TINK.

The Night Fury raises his head, spotting Hiccup. They exchange a profound, unflinching stare.

DISSOLVE TO:

INT. GREAT HALL - NIGHT

A storm is brewing outside. The great doors rattle on their hinges.

GOBBER (O.S.)  
Alright. Where did Astrid go wrong  
in the ring today?

The recruits are seated at a table, eating dinner by the glow of the fire pit.

ASTRID  
I mistimed my summersault dive. It  
was sloppy. It threw off my  
reverse tumble.

Eye rolls from the group.

RUFFNUT  
(sarcastic)  
Yeah. We noticed.

SNOTLOUT  
(grabbing Astrid's hand)  
No, no, you were great. That was  
so 'Astrid'.

GOBBER  
She's right, you have to be tough  
on yourselves.

CREAK. All eyes turn to Hiccup, entering the hall,  
sheepishly. Gobber glares at him.

GOBBER (CONT'D)  
(glaring at Hiccup)  
Where did Hiccup go wrong?

He tries to take a seat at the table...

RUFFNUT  
He showed up.

TUFFNUT  
He didn't get eaten.

... but the recruits keep closing the gaps. Rolling his eyes,  
Hiccup sits at the vacant table next to them.

ASTRID  
He's never where he should be.

GOBBER  
Thank you, Astrid.

Gobber stands.

GOBBER (CONT'D)  
You need to live and breathe this  
stuff.

Gobber lays a giant book in the center of the table.

GOBBER (CONT'D)  
The dragon manual. Everything we  
know about every dragon we know of.

A RUMBLE of thunder shakes the hall. Rain pours down outside.

GOBBER (CONT'D)  
No attacks tonight. Study up.

Gobber EXITS into the storm, leaving the teens staring at the  
book.

TUFFNUT  
(you've got to be kidding)  
Wait, you mean read?

RUFFNUT  
While we're still alive?

SNOTLOUT  
Why read words when you can just  
kill the stuff the words tell you  
stuff about?

FISHLEGS  
Oh! I've read it like, seven times.  
There's this water dragon that  
sprays boiling water at your face.  
And there's this other one that  
buries itself for like a week...

The teens stare as Fishlegs goes on too long.

TUFFNUT  
Yeah, that sounds great. There was  
a chance I was going to read  
that...

RUFFNUT  
...but now...

Snotlout gets up to go.

SNOTLOUT

You guys read, I'll go kill stuff.

The others follow, with Fishlegs in tow.

FISHLEGS

Oh and there's this other one that has these spines that look like trees...

Astrid is the last to go.

HICCUP

So I guess we'll share--

ASTRID

Read it.

She pushes it toward him and leaves.

HICCUP

All mine then. Wow, so okay. I'll see you--

Slam.

HICCUP (CONT'D)

Tomorrow.

SIGH.

DISSOLVE TO:

INT. GREAT HALL - LATE NIGHT

ON HICCUP'S HAND

OPENING the massive book. Thunder BOOMS outside. The hall is vacant and dark, but for the few candles he's pulled together.

Hiccup pours through page after page of strange and frightening dragons.

HICCUP (V.O.)

Dragon classifications. Strike class. Fear class. Mystery class.

Hiccup turns the page.

HICCUP (V.O.) (CONT'D)

Thunderdrum. This reclusive dragon inhabits sea caves and dark tide pools.

(MORE)


HICCUP (V.O.) (CONT'D)  
When startled, the Thunderdrum  
produces a concussive sound that  
can kill a man at close range.  
Extremely dangerous. Kill on sight.

Hiccup's eyes drift to a lurid illustration of decapitated Vikings. Another page, another dragon.

HICCUP (V.O.) (CONT'D)  
Timberjack. This gigantic creature  
has razor sharp wings that can  
slice through full grown  
trees...extremely dangerous. Kill  
on sight.

The illustrations seem to take on a life of their own, shifting and squirming in the candlelight.

HICCUP (V.O.) (CONT'D)  
Scauldron. Sprays scalding water at  
its victim. Extremely dangerous.

The storm outside rages against the shuttered windows. Hiccup is startled, but presses on.

HICCUP (CONT'D)  
Changewing. Even newly hatched  
dragons can spray acid. Kill on  
sight.

He begins flipping through the pages. A blur of dragons...

HICCUP (CONT'D)  
Gronckle. Zippleback. The Skrill.  
Bone Knapper. Whispering Death.  
Burns its victims. Buries its  
victims. Chokes its victims. Turns  
its victims inside-out.  
Extremely dangerous. Extremely  
dangerous. Kill on sight. Kill on  
sight. Kill on sight...

Hiccup finally lands upon the page he's been looking for.

HICCUP (V.O.) (CONT'D)  
Night Fury.

It's BLANK -- no image, save for a few, sparse details.

HICCUP (CONT'D)  
Speed unknown. Size unknown. The  
unholy offspring of lightning and  
death itself.

(MORE)

HICCUP (CONT'D)

Never engage this dragon. Your only chance, hide and pray it does not find you.

Hiccup pulls his sketchbook out of his vest and opens it to his drawing of Toothless. He lays it over the book's blank page and considers it.

CLOSE ON the drawing of Toothless...

MATCH CUT TO:

EXT. HIGH SEAS - DAWN

A painted DRAGON, with a sword run through it. It's the billowing sail of Stoick's ship.

Stoick hovers over the familiar nautical map -- his eyes on the uncharted corner, swirling in mist and illustrations of dragons.

STOICK

I can almost smell them. They're close. Steady.

Stoick raises his gaze to...

AN EPIC FOG BANK, towering from sky to sea like a bruised, daunting curtain, beyond which nothing is visible. The three ships drift alongside it, skirting its solid edge, looking for an opening.

ON DECK the crewmen mill nervously, all too aware of what Stoick is considering.

STOICK (CONT'D)

Take us in.

The helmsman steers Stoick's ship into the fog. The men draw their weapons, prepping for the worst.

VIKING

Hard to port... for Helheim's gate.

The first ship disappears into the whiteout, followed by the other two.

A BEAT

Suddenly a flash of light. A silhouette of a dragon. Hollers. Sounds of splitting and shattering wood. Plunges into the water. Another bright flash.

MATCH CUT TO:

EXT. TRAINING GROUNDS - RING - DAY

CLOSE ON a DRAGON painted onto a shield. Hiccup runs his finger over its outline.

HICCUP

You know, I just happened to notice the book had nothing on Night Furies. Is there another book? Or a sequel? Maybe a little Night Fury pamphlet?

KABLAM! A blast takes the axe head off of Hiccup's hilt, leaving a smoking hole behind him. Hiccup YELPS and RUNS.

GOBBER (O.S.)

FOCUS Hiccup! You're not even trying.

CUT BACK to reveal a Deadly Nadder, loose in a maze-like arrangement of moveable walls. Gobber calls orders from above.

GOBBER (CONT'D)

Today... is all about attack.

The Nadder hops from wall to wall, sending the recruits scurrying.

GOBBER (CONT'D)

Nadders are quick and light on their feet. Your job is to be quicker and lighter.

The teens move in, stumbling over Hiccup and his unwieldy shield. The Nadder spots Fishlegs' ample rear hiding behind a wall. It whips its tail of spikes. Fishlegs SCREAMS and lifts an entire wall to shield himself from the spray.

FISHLEGS

I'm really beginning to question your teaching methods.

GOBBER

Look for its blind spot. Every dragon has one. Find it, hide in it, and strike.

Ruff and Tuff rush in, diving and rolling up to the Nadder's nose. The Nadder sniffs the air -- it can't see them. Tuff and Ruff are smashed together - too close for comfort.

RUFFNUT  
(whispered)  
Do you ever bathe?

TUFFNUT  
If you don't like it, then just get  
your own blind spot.

RUFFNUT  
How about I give you one!

Ruff and Tuff SHOVE each other, till their movement and noise gives them away. The Nadder ATTACKS, SNAPPING at both of them.

GOBBER  
Blind spot? Yes. Deaf spot? Not so  
much.

Hiccup wanders up to Gobber, while the others dart past.

HICCUP  
Hey, so how would one sneak up on a  
Night Fury?

GOBBER  
None one's ever met one and lived  
to tell the tale. Now get in there.

HICCUP  
I know, I know, but  
hypothetically...

ASTRID  
(whispered)  
Hiccup!

She puts her finger to her lips and gestures for him to hide. A moment later, the Nadder leaps over the walls, surprising them by landing in front of her.

Astrid somersaults into its blind spot, confusing it. She rears back to strike -- just as Snotlout LEAPS IN, protectively SWEEPING Astrid behind him.

SNOTLOUT  
Watch out babe. I'll take care of  
this.

ASTRID

Hey!

Snotlout MISSES. Astrid glares at him.

SNOTLOUT

(defensive)

The sun was in my eyes, Astrid.  
What do you want me to do, block  
out the sun? I could do that, but I  
don't have time right now!

The Nadder tears off after her, knocking down walls in  
pursuit. She leaps and dives like a highly trained gymnast.

Hiccup wanders up to Gobber again.

HICCUP

They probably take the daytime off.  
You know, like a cat. Has anyone  
ever seen one napping?

GOBBER

Hiccup!

ASTRID

--Hiccup!

Hiccup spins around to see the maze walls collapsing like  
dominos toward him. Astrid comes flying through the dust and  
crash-lands on top of him, laying him out in a limb-tangled  
mess.

TUFFNUT

Oooh! Love on the battlefield!

RUFFNUT

She could do better.

The Nadder closes in, emerging through the cloud of dust.

HICCUP

(struggling to untangle)

Just... let me... why don't you...

The Nadder spins around and races back toward them like a  
Raptor.

Astrid untangles herself and tries to pull her axe from  
Hiccup's shield... which is attached to his limp, gangly arm.

She PLANTS her foot on his torso and YANKS the axe free,  
still burrowed into the shield.

She SPINS and SWINGS the axe and shield, scoring a DIRECT HIT on the oncoming Nadder's NOSE. It yelps and scurries off.

GOBBER

Well done, Astrid.

Gobber hobbles off to wrestle the Nadder back into his cave.

Hiccup gets to his feet -- all eyes are upon him. He turns to find Astrid glaring at him, winded.

ASTRID

Is this some kind of a joke to you?  
Our parents' war is about to become  
ours. Figure out which side you're  
on.

She grabs her axe and stomps off. Hiccup watches, stung.

CUT TO:

EXT. COVE - MAGIC HOUR

CLOSE ON

A fish... being thrown into the cove. It hits the ground and slides. A moment later, Hiccup peeks through a gap in the rock, looking around cautiously. Nothing.

Hiccup squeezes through and enters the cove.

A BEAT, then Hiccup hears a SNORT from behind him.

Hiccup turns to see the Night Fury, crouched on a rock like a stealthy panther. It descends, approaching him... ready to pounce.

Hiccup swallows his fear and offers the fish. Doing so reveals the dagger at his waist. The dragon sees it and hisses. Hiccup reaches for it, eliciting a growl. He pauses, carefully lifts it by the handle, and tosses it away. The dragon calms.

As it approaches the fish, Hiccup notices that it's missing teeth.

HICCUP

Huh. Toothless. I could've sworn  
you had...

A set of razor sharp teeth emerge from its gums to grab the fish. Toothless snatches and gnashes it up, swallowing it.

HICCUP (CONT'D)

... teeth.

The teeth retract again.

Toothless presses closer with an expectant look. Hiccup retreats nervously.

HICCUP (CONT'D)

Uh, no. No, I don't have any more.

The Fury backs Hiccup against a rock, placing himself the same position as before. The dragon closes in over him, staring blankly.

A tense moment passes... then Toothless regurgitates a chunk of fish onto Hiccup's lap. They exchange stares. Hiccup realizes what Toothless wants him to do.

Hiccup crouches slowly and squeamishly picks it up.

The dragon waits expectantly. Hiccup gags and gnaws off a bite of the slimy fish. He forces a smile. Toothless mimics him.

Amazed, Hiccup sits up and tries to touch him. Toothless HISSES and flaps off to a crash on the other side of the cove. He BLASTS the mossy ground to a red-hot temperature... and curls up on it like a giant dog.

He turns to find Hiccup seated beside him. Toothless tolerates his persistent presence... until Hiccup tries to touch his damaged tail. Toothless SNAPS at him. Hiccup takes the hint and leaves.

DISSOLVE TO:

EXT. COVE - LATER

It's MAGIC HOUR. Toothless wakes, hanging upside down from a tree. He spots Hiccup sitting on the other side of the cove. Sketching in the sand.

CLOSE ON a sketch of Toothless. Hiccup draws with a stick, minding his own business. Toothless appears behind him, watching carefully. Aware of his presence, Hiccup continues, trying not to scare him off.

Toothless walks off. A moment later, he reappears with an entire sapling, drawing lines in the sand. He rushes here and there, making haphazard lines in every direction.

Finally, Toothless drops the tree and inspects his work. He seems pleased.

Hiccup stands and takes in the sprawling scribble, amazed by it. He accidentally steps onto one of the lines, eliciting an instant growl from Toothless. He steps on it again. Toothless growls again. Realizing how sensitive he is, Hiccup steps carefully between each line, turning round and round until he unwittingly bumps into Toothless.

Toothless snorts. Once again, they're face to face. Hiccup slowly extends his hand. Toothless hesitates. Hiccup turns his head away and closes his eyes. To his amazement, Toothless bridges the gap and presses his muzzle against Hiccup's hand.

In a flash, the dragon is gone, leaving Hiccup astounded.

EXT. VILLAGE - NIGHT

Gobber and the recruits are seated at the top of an abandoned catapult tower, toasting campfire food around a roaring bonfire.

GOBBER

...and with one twist he took my hand and swallowed it whole. And I saw the look on his face.

(can't deny it)

I was delicious. He must have passed the word, because it wasn't a month before another one of them took my leg.

FISHLEGS

Isn't it weird to think that your hand was inside a dragon. Like if your mind was still in control of it you could have killed the dragon from the inside by crushing his heart or something.

SNOTLOUT

I swear I'm so angry right now. I'll avenge your beautiful hand and your beautiful foot. I'll chop off the legs of every dragon I fight, with my face.

He postures to Astrid. She rolls her eyes.

GOBBER

(with a mouthful)

Un-unh. It's the wings and the tails you really want. If it can't fly, it can't get away. A downed dragon is a dead dragon.


ON HICCUP hiding his horrified look from the others.

Gobber stands and stretches.

GOBBER (CONT'D)

Alright. I'm off to bed. You should be too. Tomorrow we get into the big boys. Slowly but surely making our way up to the *Monstrous Nightmare*.

(playful, taunting)

But who'll win the honor of killing it?

He hobbles off. The teens reflect.

TUFFNUT

(very matter of fact)

It's gonna be me.

(beat)

It's my destiny. See?

Tuffnut rolls up his sleeve to reveal a red dragon on his arm.

FISHLEGS

(gasps)

Your mom let you get a tattoo?

TUFFNUT

It's not a tattoo. It's a birthmark.

RUFFNUT

Okay, I've been stuck with you since birth, and that was never there before.

TUFFNUT

Yes it was. You've just never seen me from the left side until now.

SNOTLOUT

It wasn't there yesterday. Is it a birthmark or a today-mark?

Hiccup gets up and walks away from the group. Astrid watches him as he leaves the bonfire.

DISSOLVE TO:

INT. BLACKSMITH STALL - MOMENTS LATER

Hiccup enters a small room at the back of the stall. It's covered in drawings of weaponry and scale models. He lights a candle and lays his sketchbook out on the desk, opening it to the drawing of Toothless.

With a look of determination. Hiccup picks up a charcoal stick and re-draws the missing tail.

DISSOLVE TO:

INT. BLACKSMITH STALL - LATER

CLOSE ON

... a creaking leather bellows. The stone forge glows with every pump. Tongs pull intricate iron pieces from the coals. They're dropped onto the anvil, twisted, lightly hammered, and dunked in a barrel.

The pieces are carried to Hiccup's workbench and laid out in place on a one-to-one schematic. It's a sketch of a mechanical fin.

EXT. HIDDEN COVE - DAWN

Hiccup arrives, winded, straining under the weight of a full basket. He clicks the scale he found (like a jar top). Toothless approaches, sniffing him.

HICCUP

Hey Toothless. I brought breakfast.  
I hope you're hungry.

Hiccup drops the basket and kicks it over. Fish spill out.

HICCUP (CONT'D)

Okay, that's disgusting.

Toothless approaches, settling in to devour the feast.

HICCUP (CONT'D)

Uh..we've got some salmon...

Toothless swallows it.

HICCUP (CONT'D)

... some nice Icelandic cod...

Swallows those too.

HICCUP (CONT'D)  
... and a whole smoked eel.

Toothless nabs it, chews a few times, then spits it out. He shakes his head violently, snorts and scrubs his massive tongue on the sand. Hiccup takes note.

HICCUP (CONT'D)  
No, no, no! It's okay. Yeah, I don't like eel much either.

Toothless focuses on the remainder. With the dragon distracted, Hiccup unwraps his prosthetic fin and opens it like a fan.

HICCUP (CONT'D)  
Okay. That's it. That's it, just stick with good stuff. And don't you mind me. I'll just be back...here. Minding my own business.

Hiccup cautiously approaches the injured tail, but every time he gets near it, Toothless sweeps it away like a cat.

HICCUP (CONT'D)  
It's okay.

Hiccup drops a knee on top of the tail. Toothless' head juts up, slows its chewing to a halt.

HICCUP (CONT'D)  
Okay...okay..

The dragon tenses, slowly spreading his wings. Hiccup straps the prosthetic fin in place. He cinches the straps.

HICCUP (CONT'D)  
(pleased)  
There. Not too bad. It works.

Toothless BOLTS! He snaps his massive wings and takes to the air, carrying Hiccup with him.

HICCUP (CONT'D)  
Woah! No! No! No!

Hiccup struggles to hold on to the tail. As the ground speeds away, Toothless immediately TIPS into a uncontrolled bank and dive.

Hiccup sees the folded fin rattling uselessly in opposition to its flared counterpart. Flap as he may, Toothless can't correct his trajectory.

Hiccup swallows his fear and crawls toward the folded prosthetic. He reaches it and YANKS it open. The flared, fan-like appendage catches the air, stabilizing the twisting tail.

HICCUP (CONT'D)  
(excited, terrified)  
It's working!

Toothless arcs just short of the water and climbs... high into the air.

HICCUP (CONT'D)  
Yes! Yes, I did it.

He glances back at Hiccup, busily holding the tail open while trying to hold on. They're going to crash.

Whoomp! Hiccup is suddenly thrown from the tail in the intense force of a turn.

HICCUP (CONT'D)  
AAAAAGGGGHHHHH!

He bounces across the water's surface and takes a dive. Without Hiccup to operate the tail, Toothless does the same, plunging in a massive cannonball.

Hiccup resurfaces, roughed up, but beaming. Toothless appears seconds later.

HICCUP (CONT'D)  
Yeah!

EXT. TRAINING GROUNDS - MORNING

GOBBER (O.S.)  
Today is about teamwork. Work together and you might survive.

ON A DOUBLE-WIDE DOOR. Gas seeps through the cracks.

It BLASTS OPEN. A cloud of smoke engulfs the ring, swirling around the paired-up teens. Astrid with Ruffnut. Snotlout with Tuffnut. Fishlegs with Hiccup. All carry buckets of water, poised to throw them.

GOBBER (CONT'D)  
Now, a wet dragon head can't light its fire. The Hideous Zippleback is extra tricky. One head breathes gas, the other head lights it. Your job is to know which is which.

The smoke encircles them, cutting them off from each other.  
The teens LISTEN and WATCH for any sign of the dragon.

FISHLEGS

(muttering to himself)  
Razor sharp, serrated teeth that  
inject venom for pre-digestion.  
Prefers ambush attack, crushing its  
victims in its...

HICCUP

(tense)  
Will you please stop that?

ON SNOTLOUT AND TUFFNUT

Moving nervously through the fog, back to back. Snotlout is  
singing to himself to calm his nerves.

SNOTLOUT

If that dragon shows either of his  
faces, I'm gonna--  
(spotting an approaching  
shape, terrified)  
--There!

Snotlout and Tuffnut HURL their water into the fog.

ASTRID

Hey!

RUFFNUT

It's us, idiots.

Astrid and Ruffnut are soaked.

TUFFNUT

Your butts are getting bigger. We  
thought you were a dragon.

SNOTLOUT

(to Astrid)  
Not that there's anything wrong  
with a dragon-esque figure.

Astrid ELBOWS Snotlout in the face. Ruffnut DROPS Tuffnut  
with a PUNCH to the throat.

ASTRID

Wait.

They FREEZE. A tail SWEEPS out of the fog, taking them down.  
Their buckets spill.

ON FISHLEGS AND HICCUP coming across them. They see the puddles of spilled water.

TUFFNUT

Oh, I'm hurt. I am very much hurt.

FISHLEGS

Chances of survival are dwindling into single digits now...

HICCUP

Look out!

A Zippleback head emerges out of the smoke. Fishlegs hurls his water at it, completely dousing the head. It leers and opens its mouth, spewing gas into the area.

FISHLEGS

Oh. Wrong head.

GAS FLOWS around their legs. Fishlegs flees in a panic.

GOBBER

Fishlegs!

Beat. A clicking sound comes from behind them. Sparks flash in the smoke.

GOBBER (CONT'D)

Now, Hiccup!

The other head sweeps out of the smoke. Hiccup hurls his water with all his might. It arcs and drops short of the dragon's sparking mouth. The dragon grins, savoring the kill.

HICCUP

Oh, come on!

GOBBER

RUN, HICCUP!

Gobber COVERS his eyes.

GOBBER (CONT'D)

Hiccup!

Beat.

The Zippleback hesitates. SNIFFS. Then retreats.

The teens get to their feet, watching transfixed. Gobber peeks through his fingers to see...

The Zippleback backing away from Hiccup. He stands and holds his hands out, as if controlling it.

HICCUP

BACK! BACK! BACK! Now don't you  
make me tell you again!

The Zippleback retreats through its door and into its cave, hissing.

HICCUP (CONT'D)

Yes, that's right. Back into your  
cage.

Hiccup slyly OPENS his vest, revealing the spotted smoked EEL from earlier. He TOSSES it inside the door, then SLAMS it shut.

HICCUP (CONT'D)

Now think about what you've done.

Hiccup turns to the teens and Gobber. They stare, slack-jawed

HICCUP (CONT'D)

Okay! So are we done? Because I've  
got some things I need to...

Hiccup jogs out of the ring, past the speechless group.

HICCUP (CONT'D)

Yep...see you tomorrow.

Astrid SNEERS. *Something's going on.*

EXT. WOODS/COVE - SUNSET

BEGIN MUSIC MONTAGE

INT. BLACKSMITH STALL - HICCUP'S CLOSET - CONTINUOUS

Hiccup cuts and stitches leather, draws and shapes steel. He works by candlelight. An overhead shot reveals what he's building: a harness, complete with handles and foot pedals.

EXT. COVE - DAY

Hiccup appears before Toothless, holding the new prosthetic. Toothless runs off as Hiccup chases him down.

HICCUP

Hey!

EXT. COVE - DAY

Toothless and Hiccup are zooming over the ocean. The tail breaks free sending Hiccup flying.

HICCUP

Yeah! Whoa!

INT. BLAKCSMITH STALL - LATER

Hiccup adjusts the harness and uses a metal clamp to affix himself to Toothless' saddle.

EXT. SKY/FIELD - DAWN

Hiccup and Toothless zip through the air -- his rudimentary harness and tail controls are working, barely. They crash-land in an open field.

Hiccup recovers to find Toothless still rolling around in the tall grass. Hiccup discovers that it's a patch of 'dragon-nip.' Toothless writhes on his back, tongue wagging, in complete bliss.

EXT. TRAINING GROUNDS - MORNING

Hiccup grabs the head as instructed, then discreetly pulls a fistful of 'dragon-nip' and presses it up to the Gronkle's nose. It immediately stops struggling and goes weak in the knees. Hiccup drops the handful of dragon-nip to the ground. The Gronkle goes down with it, whimpering and blissful.

From Gobber and the recruits' point of view, Hiccup is controlling the Gronkle with no more than a limp arm.

EXT. WOODS - AFTERNOON

The recruits walk home together, surrounding Hiccup and BOMBARDING HIM WITH QUESTIONS.

FISHLEGS

Hey Hiccup, I've never seen a Gronkle to that before.

TUFFNUT

How'd you do that?

RUFFNUT

It was really cool.

He squirms and invents an excuse.


HICCUP

I left my axe back in the ring.

He turns and hurries back.

HICCUP (CONT'D)

You guys go on ahead and I'll catch  
up with you.

Astrid watches, suspicious.

EXT. COVE - LATER

Hiccup rubs Toothless behind the ear, causing him to relax  
and fall over.

EXT. TRAINING GROUNDS - LATER

An angry Deadly Nadder approaches Hiccup. Just as Astrid  
moves in to strike, Hiccup performs his special rubbing  
technique, which sends the Nadder down. Astrid and the other  
kids look on from the sideline in amazement.

INT. MEADE HALL - CONTINUOUS

Hiccup sits down at a table to eat. The other recruits notice  
him and move over to his table to talk to him -- leaving  
Astrid alone.

FISHLEGS

Hey Hiccup!

SNOTLOUT

What was that? Some kind of trick?  
What did you do?

TUFFNUT

Hiccup, you're totally going to  
come in first, there's no question.

EXT. COVE - LATER

Hiccup is using a mirror-like object to create a patch of  
light on the ground. Toothless claws and chases the light  
patch like a cat chasing a laser pointer.

EXT. TRAINING GROUNDS - DAY

A beam lifts from the door of another dragon pen.

GOBBER

Meet the Terrible Terror.

A tiny, pint-sized dragon steps out and moves toward the recruits.

TUFFNUT

Ha. It's like the size of my--

Tuffnut is taken down in a blur.

TUFFNUT (CONT'D)

Get it off! Get it off! Oh! I'm hurt, I am very much hurt!

Hiccup stops the Terrible Terror with the same light-patch trick he used earlier with Toothless. The tiny dragon retreats back to it's cage. The teens approach him yet again as Astrid looks on with suspicion.

TUFFNUT (CONT'D)

(to Astrid)

Wow, he's better than you ever were.

CUT TO:

EXT. FOREST - MOMENTS LATER

Astrid furiously hurls her axe at a nearby tree. She notices Hiccup walking by in the distance, carrying one of his trademark harnesses. She quickly tries to follow, but he loses her in the woods.

She HUFFS, frustrated.

EXT. COVE - LATER

Hiccup straps a newly designed harness onto Toothless. With Toothless tied to a nearby post with a rope. Hiccup rides him in the air -- while stationary. Toothless looks like a giant kite tied to a tree stump. This harness seems to work.

EXT. SKY - MOMENTS LATER

The rope breaks and the pair CRASH into a tree. Hiccup's face is red.

HICCUP

Oh, great.

EXT. BERK - NIGHT

The streets are empty save for a lone Viking who crosses Hiccup's path.

VIKING

Hiccup.

Hiccup nods, trying to look casual. Once the coast is clear, he covertly steers Toothless into the Blacksmith's stall.

Toothless PRESSES himself inside, rooting through stuff and making a racket. Astrid, walking nearby, is alerted.

ASTRID (O.S.)

Hiccup?

Hiccup FREEZES. Then frantically tries to pry the ring off the saddle hook. It won't budge.

ASTRID (CONT'D)

Are you in there?

Too late - she's right outside.

ON ASTRID walking along the outside of the Blacksmith's. Hiccup JUMPS OUT the window and CLOSES the shutters behind him. Hiccup's harness line is stretched through the window, still attached to Toothless' saddle.

HICCUP

Astrid. Hey! Hi Astrid. Hi Astrid.  
Hi Astrid.

ASTRID

I normally don't care what people do, but you're acting weird. Well, weirder.

Toothless spots a nearby sheep and makes a move toward it. As a result, Hiccup is suddenly PULLED TIGHT against the window shutters. He STRIKES A POSE to compensate... then gets PULLED THROUGH the shutters. They snap back in Astrid's face.

Astrid reopens them and finds nothing but an empty stall.

In the distance, Toothless and Hiccup slip off unseen.

EXT. DOCKS - DAWN

A lone, battered ship is pulled into a slip, overloaded with equally battered-looking men. They disembark to a crowd of onlookers, looking like a team of hometown heroes who just had their butts kicked.

Gobber hobbles through the MUMBLING crowd to find Stoick -- last to disembark and glowering with battered pride.

VIKING

Where are the other ships?

SPITELOUT

You don't want to know.

Stoick lumbers past Gobber, leaving him staring at the trashed ship.

GOBBER

Well, I trust you found the nest at least?

STOICK

Not even close.

GOBBER

Ah. Excellent.

Gobber follows Stoick up the ramp and snags his duffle bag with his hook appendage, sharing the burden.

STOICK

I hope you had a little more success than me.

GOBBER

Well, if by success, you mean that your parenting troubles are over with, then... yes.

Stoick stops. *What does that mean?*

A group of merry villagers rush past.

VIKING #1

Congratulations Stoick! Everyone is so relieved.

VIKING #2

Out with the old and in with the new, right?!

VIKING #3

No one will miss that old nuisance!

VIKING #4

The village is throwing a party to celebrate!

Stoick is stunned, overwhelmed by the insensitivity. He turns to Gobber.

STOICK

He's... gone?

GOBBER

Yeah...most afternoons. But who can blame him? I mean the life of a celebrity is very rough. He can barely walk through the village without being swarmed by his new fans.

Stoick is doubly confused.

STOICK

*Hiccup?*

GOBBER

(beaming)

Who would've thought, eh? He has this...way with the beasts.

CUT TO:

EXT. SKY - AFTERNOON

Toothless and Hiccup soar through a perfect blue sky. Billowing clouds rise like mountains. The ground seems miles below them.

HICCUP

Okay there bud, we're gonna take this nice and slow.

Hiccup checks a leather cheat sheet, clipped onto his harness. Inscribed upon it are several tail positions and their pedal position equivalents.

HICCUP (CONT'D)

Here we go. Here we go...position three, no four.

He presses the pedal, causing the tail to flare. They roll off into an arcing bank, gloriously lit by the late afternoon sun.

Hiccup tucks tight against his neck, thrilled that his new harness and vest are holding. The foot controls make the tail appendage quick and responsive. He watches Toothless' every fluctuation, trying to match it with the prosthetic.

Hiccup sizes up a target -- a towering arch of stone, rising from the sea.

HICCUP (CONT'D)  
Alright, it's go time. It's go  
time.

They dive toward it, lining up to pass through the arch.

HICCUP (CONT'D)  
Come on. Come on buddy. Come on  
buddy!

They zip through the arch. A perfect maneuver.

HICCUP (CONT'D)  
Yeah! Yes, it worked!

The triumph is short-lived. They smack into one of several  
sea stacks as Hiccup tries to keep up with the turns.

HICCUP (CONT'D)  
Sorry.

They hurtle into another rock pillar. Toothless grumbles.

HICCUP (CONT'D)  
My fault.

Toothless swats him with his 'ear' plate.

HICCUP (CONT'D)  
Yeah, yeah, I'm on it.  
(referring to the cheat  
sheet)  
Position four, no three.

They pierce the clouds. For the first time, Hiccup can see  
the whole of the island below them. It shrinks with every  
passing second. He SWALLOWS hard and tightens his grip on the  
handles.

HICCUP (CONT'D)  
Yeah! Go baby! Yes! Oh, this is  
amazing! The wind in my...

He spots the leather guide tearing free in the turbulence.

HICCUP (CONT'D)  
(panicked)  
... CHEAT SHEET! STOP!!

Hiccup grabs frantically for the airborne sheet...

HICCUP (CONT'D)  
No!

... and NABS IT before it's carried out of reach. Toothless, however, obeys the command and suddenly STOPS beating his wings.

As they slow to a stop, Hiccup goes weightless. The rings of his vest float off of the harness hooks. Hiccup suddenly finds himself detached, free-falling.

HICCUP (CONT'D)  
Oh gods! Oh no!

Without Hiccup, the tail loses control. Hiccup and Toothless spiral downward. Toothless FIGHTS to get back under Hiccup.

HICCUP (CONT'D)  
(trying to calm Toothless)  
Alright, okay. You just gotta kinda angle yourself. No, no...come back down towards me. Come back down--

Hiccup extends his arms and legs, giving himself as much surface area as he can. He angles back towards Toothless as the tumbling dragon WHACKS Hiccup with his wing.

After a few more misses, Hiccup finally GRABS HOLD of the harness and manages to lock in -- just in time to pull Toothless out of his dive... barely shy of the tree tops.

They careen past the wooded cliff and directly into a treacherous slalom course of jutting sea stacks.

Hiccup pulls the cheat sheet from his teeth and attempts to check positions. It flaps violently in the turbulence, making it impossible.

With no time to think, Hiccup throws it away and steers Toothless' tail on instinct... with perfect intuition. Together, they manage a tight, hair-raising series of split-second turns, making it to the open water, unscathed.

Hiccup takes a breath and glances back at the death-defying obstacle course, now safely behind them. He beams, relieved. He sits back and throws his arms up in victory.

HICCUP (CONT'D)  
YEEAHHH!

Toothless concurs with a happy SQUEAL and a fireball. Hiccup's glee turn to dread as they fly directly into it.

ON HICCUP'S FACE

HICCUP (CONT'D)  
Ah, come on.

EXT. BLACK SAND BEACH - SUNSET

Hiccup and Toothless lounge on a sprawling, deserted beach, snacking of freshly caught fish. As Hiccup cooks his over a fire, Toothless suddenly regurgitates a fish head. Hiccup smirks with forced politeness.

HICCUP

Uh..no thanks.

(gesturing to his fish on  
a stick)

I'm good.

Several Terrible Terrors land like seagulls, hissing and nipping at each other as they approach Toothless' pile of fish.

One grabs the regurgitated fish head and drags it away. Another attempts to steal it from him. They face off and last fire balls at each other to settle the fight. Hiccup and Toothless watch, amused. That is until...

Toothless spots one of his fish leaving the pile. A stealthy Terrible Terror is exposed as the thief. They tug on the fish, and it snaps back into Toothless' mouth. He swallows it back tauntingly.

Irate, the little dragon paws at the ground and blast Toothless. He opens his mouth, the gas hiss comes, and Toothless fires a tiny flame straight into its mouth, causing the gas to backfire into the little dragon. It coughs up smoke and staggers away, looking ill.

Hiccup laughs.

HICCUP (CONT'D)

Not so fireproof on the inside, are  
you?

Hiccup throws the hapless Terror his freshly cooked fish.

HICCUP (CONT'D)

Here you go.

The appreciative little dragon gulps down the meal and approaches Hiccup cautiously. He curls up next to him. Hiccup is amazed.

HICCUP (CONT'D)

(pensive)

Everything we know about you guys  
is wrong.


Hiccup carefully pets him... sending the Terror into an immediate, blissful sleep.

INT. BLACKSMITH STALL - HICCUP'S CLOSET - NIGHT

HICCUP is lost in thought, his head laid on a desk full of Toothless drawings. Burdened with the weight of the world.

Suddenly, STOICK appears in the doorway. Hiccup jumps and quickly covers up his desk.

HICCUP  
Dad! You're back!

He skirts the bench, blocking Stoick's view of Toothless, the prosthetic fin, and other drawings.

HICCUP (CONT'D)  
Gobber's not here, so...

He strikes an awkwardly casual pose, trying to cover up as much as possible.

STOICK  
I know. I came looking for you.

HICCUP  
(caught)  
You did?

STOICK  
(stern)  
You've been keeping secrets.

Hiccup's legs give out. He slides, dragging the table's contents with him.

HICCUP  
I...have?

STOICK  
Just how long did you think you could hide it from me?

HICCUP  
(in vain)  
I don't know what you're...

STOICK  
*Nothing* happens on this island without me hearing about it.

HICCUP  
Oh?

STOICK

So.

(beat)

Let's talk about that *dragon*.

Blood drains from Hiccup's face.

HICCUP

Oh gods. Dad I'm so sorry. I was going to tell you. I just didn't know how to--

Stoick starts laughing. Big, booming. Hiccup stares, baffled.

HICCUP (CONT'D)

You're not...upset?

STOICK

What?! I was hoping for this!

HICCUP

Uh...you were?

STOICK

And believe me, it only gets better! Just wait til you spill a Nadder's guts for the first time.

Hiccup's elated expression sinks.

STOICK (CONT'D)

And mount your first Gronckle head on a spear. What a feeling!

Stoick laughs and smacks Hiccup on the shoulder, sending him into the wall.

STOICK (CONT'D)

You really had me going there, son. All those years of the *worst* Viking Berk has ever seen! Odin, it was rough. I almost gave up on you!

Hiccup gets back up, grimacing in the irony of it all.

STOICK (CONT'D)

And all the while, you were holding out on me! Thor almighty!

Stoick grabs a stool and sits. His massive frame nearly fills the tiny room.

STOICK (CONT'D)  
(relieved)  
Ahhhhh. With you doing so well in  
the ring, we *finally* have something  
to talk about.

Pregnant pause. Hiccup averts his eyes nervously. Stoick  
adjusts, awkwardly clearing his throat.

After a long, uncomfortable silence...

STOICK (CONT'D)  
Oh, I... brought you something.

He presents a horned helmet.

STOICK (CONT'D)  
To keep you safe in the ring.

HICCUP  
(sincere)  
Wow. Thanks.

Hiccup accepts it, looking it over.

STOICK  
Your mother would've wanted you to  
have it.  
(heartfelt)  
It's half of her breast plate.

Stoick taps his own helmet and smiles.

STOICK (CONT'D)  
Matching set. Keeps her close,  
y'know?

Hiccup eyes the mismatched helmets, grimacing.

STOICK (CONT'D)  
Wear it proudly. You deserve it.  
You've held up your end of the  
deal.

Stoick beams with pride. Hiccup squirms. He forces a YAWN.

HICCUP  
I should really get to bed.

STOICK  
(talking over each  
other)  
Yes! Good! Okay. Good talk.  
We should do this again. I'm  
glad I stopped by, I hope you  
like the hat.

HICCUP  
(talking over each  
other)  
See you back at the house.  
Great. Thanks for stopping  
by. And for the... the uh,  
breast hat.

STOICK  
Well..uh..good night.

Stoick leaves the room awkwardly, leaving Hiccup looking more  
burdened than ever.

EXT. TRAINING GROUNDS - AFTERNOON

A Gronckle hovers above the ring, hunting victims as the teen  
recruits scramble.

Astrid ducks behind a barrier to find Hiccup already there.  
She forces her axe at his throat.

ASTRID  
Stay out of my way! I'm winning  
this thing.

HICCUP  
Please, by all means.

She darts off, CLOSING FAST on the dragon. The crowd above  
cheers her on.

VIKING IN CROWD  
You got it Astrid!

Hiccup stands and looks around. Amidst the crowd of  
onlookers, Stoick watches keenly, beaming with pride.

He locks eyes with Hiccup, giving him a nod of encouragement.  
Hiccup adjusts his new helmet and forces a half-hearted  
smile.

Unbeknownst to Hiccup, the Gronckle spots him and makes a bee-  
line toward him.

BACK TO ASTRID

... as she catches her breath behind a barrier. She scowls,  
focused, determined.

ASTRID  
This time. This time for sure.

With a FIERCE BATTLE-CRY she LEAPS from cover, axe cocked to throw.

ASTRID (CONT'D)  
Aaaaaaaaaa...

And as she clears the barriers, she sees that Hiccup has already laid the Gronckle out.

ASTRID (CONT'D)  
...aaaaaaauGGGGGHHHHHHHH! No! No!

Hiccup shrugs, as unhappy with the situation as she is.

ASTRID (CONT'D)  
NO! NO! SON OF HALFTROLL RAT EATING  
MUNGE BUCKET!

A loud CLACK ring out. From the crowd above, Gothi, the village elder, steps forward, tapping her staff. Everyone lights up excitedly.

STOICK  
Wait! Wait!

HICCUP  
So, later.

Gobber snags Hiccup as he attempts to leave.

GOBBER  
Not so fast.

HICCUP  
I'm kinda late for--

ASTRID  
(livid)  
What? Late for what exactly?

Stoick holds out his hands to silence the jabbering crowd.

STOICK  
Okay quiet down. The elder has decided.

Thrilled, Gobber stands behind Hiccup and Astrid. He points to Astrid as the crowd waits in silent anticipation. Gothi shakes her head 'no.' The crowd 'Oooohs.'

Gobber then points to Hiccup. The elder nods an affirmative 'yes.' The crowd erupts in cheers.

Astrid turns a seething, deadly glare on Hiccup.

GOBBER

You've done it! You've done it,  
Hiccup! You get to kill the dragon!

STOICK

Ha, ha! That's my boy!

Hiccup is hoisted onto the recruits' shoulders and carried out to the cheering spectators...

HICCUP

(masking panic)

Heh, heh. Oh yeah! Yes! I can't wait. I am so...

EXT. HIDDEN COVE - DUSK

HICCUP

... leaving. We're leaving. Let's pack up. Looks like you and me are taking a little vacation, forever.

Toothless is nowhere in sight. Hiccup sets down his basket and opens it up, his head clouded with troubles.

HICCUP (CONT'D)

Oh..man...

SHINK! Hiccup looks up to the sound of...

ASTRID, sitting on the rock right in front of him, sharpening her axe.

HICCUP (CONT'D)

(shocked)

Aggh! What the--

(recomposing)

What are you doing here?

She hops off the rock and back him down, spinning her axe threateningly. Hiccup's eyes dart around nervously, searching for Toothless.

ASTRID

I want to know what's going on. No one just *gets* as good as you do. Especially you. Start talking! Are you training with someone?

HICCUP

Uh...training?

She grabs him by his odd-looking harness.

ASTRID

It better not involve... *this*.

HICCUP

I know this looks really bad, but  
you see...this is, uh...

They hear a RUSTLE coming from the other side of the cove.  
Astrid DROPS Hiccup to the ground and sets off to  
investigate.

HICCUP (CONT'D)

(panicked)

You're right! You're right. I'm  
through with the lies. I've been  
making... outfits. So you got me.  
It's time everyone knew. Drag me  
back. Go ahead. Here we go.

He puts her hand back on his harness, getting her to 'drag  
him back.' Astrid BENDS Hiccups hand backwards, driving him  
down.

HICCUP (CONT'D)

AAAAUUGGGHHH! Why would you do  
that?!

ASTRID

That's for the lies.

Astrid pounces the hilt of her axe off of Hiccup's laid-out  
body.

ASTRID (CONT'D)

And THAT'S for everything else.

Hiccup's YELP is answered with A GROWL, coming from the other  
side of the cove. Astrid looks up to see...

A NIGHT FURY. Toothless pounces toward them, snarling.

HICCUP

(feeble)

Oh man.

She dives onto Hiccup.

ASTRID

Get down! Run! Run!

Astrid pulls her axe, ready to take on Toothless.

HICCUP

No!

Hiccup knocks Astrid's cocked axe to the ground, out of reach, then stops Toothless short of crushing her.

HICCUP (CONT'D)  
No. It's okay! It's okay...

Toothless pulls up short and lands hard, SPRAYING Astrid with sand.

HICCUP (CONT'D)  
(calming)  
She's a friend.

Toothless snorts in disagreement. Astrid is frozen. Toothless looks from her to Hiccup and back to her, confused.

HICCUP (CONT'D)  
(to Astrid)  
You just scared him.

ASTRID  
I scared him!?

Hiccup makes a "be quiet" motion.

ASTRID (CONT'D)  
(intense whisper)  
Who is him?

HICCUP.  
Astrid, Toothless. Toothless,  
Astrid.

Astrid backs away, eyeing Hiccup and Toothless together with pure disgust. She turns and RUNS for the village.

HICCUP  
We're dead.

Satisfied with Astrid's departure, Toothless turns away.

HICCUP (CONT'D)  
(to Toothless)  
Where do you think you're going?

EXT. WOODS - MOMENTS LATER

ASTRID races through the trees. A large shadow overtakes her. She is suddenly SNATCHED into the air. Astrid SCREAMS.

ASTRID  
Oh great Odin's ghost, this is it!


Hiccup and Toothless fly Astrid to the top of a towering pine. It bows and creaks under their weight as Astrid dangles a hundred feet in the air.

ASTRID (CONT'D)

Hiccup! Get me down from here!

HICCUP

You have to give me a chance to explain.

ASTRID

I'm not listening to ANYTHING you have to say!

HICCUP

Then I won't speak. Just let me show you.

Hiccup extends a hand.

HICCUP (CONT'D)

Please, Astrid.

She eyes him and the dragon, then the ground far, far below. After a moment, she swats Hiccup's outstretched hand away and reluctantly climbs over the pedal, lines, and harness. She settles behind Hiccup, avoiding as much contact as possible.

ASTRID

Now get me down.

HICCUP

Toothless? Down. Gently.

Toothless leers mischievously. He spreads his wings slowly. With a WHOP, they fill with the updraft. Toothless releases the tree, tucks in his legs, and HOVERS in place.

HICCUP (CONT'D)

See? Nothing to be afraid of.

Toothless suddenly LAUNCHES straight upward. Astrid SCREAMS. The acceleration is tremendous. Every downbeat bucks the saddle, heaving them into the sky, doubling their speed like a rocket. Astrid is thrown backward. She SCREAMS and hugs Hiccup for dear life, squeezing the breath out of him.

HICCUP (CONT'D)

Toothless! What is wrong with you?!

Bad dragon!

(mortified; to Astrid)

He's not usually like this. Oh no...

Toothless ROLLS and PLUMMETS toward the coastline far below.  
Astrid SCREAMS.

Toothless rockets over the ocean waves, deliberately dipping  
them in the froth.

HICCUP (CONT'D)  
Toothless, what are you doing?!  
We need her to like us!

Toothless rockets skyward and begins tumbling head over tail.

HICCUP (CONT'D)  
And now the spinning. Thank you for  
nothing you useless reptile.

Astrid clamps her hand over her eyes.

ASTRID  
Okay! I'm sorry! I'm sorry! Just  
get me off of this thing.

Astrid is defeated, her aggressive energy gone. Satisfied,  
Toothless relents.

They level off and head up into the clouds. Astrid opens her  
eyes again, and looks out over a world she'd never dreamed  
of. She reaches out and touches clouds, pierces columns  
ablaze in golden hues, and floats over a vast, alien sky-  
scape. Her terror is replaced by wonder. She grins, despite  
herself.

Toothless rises above a blanket of clouds...

DISSOLVE TO:

EXT. SKY - NIGHT

...and levels off under a starry sky. They emerge from a  
blanket of clouds under the dancing Northern Lights,  
shimmering in ribbons across the vast sky.

Below them, Berk's torches flicker in the inky darkness. The  
new perspective is breathtaking.

Astrid tucks her arms into Hiccup's vest, burying her chin  
into his shoulder. The moment is not lost on either of them.  
Hiccup smiles nervously.

Toothless climbs past Berk's tallest peaks and heads out over  
open water, leaving the village lights behind them.

ASTRID

Alright I admit it. This is pretty cool. It's... amazing.

(beat)

He's amazing.

Astrid carefully reaches down and pats Toothless' side.

ASTRID (CONT'D)

So what now?

Hiccup groans. It's a problem without an answer.

ASTRID (CONT'D)

Hiccup, your final exam is tomorrow. You know you're going to have to kill...

(whispered)

... *kill* a dragon.

HICCUP

Don't remind me.

A strange, unearthly din approaches. Toothless' ear plates suddenly stand on end. Panicked, he abruptly dives, dipping into cloud cover.

HICCUP (CONT'D)

Toothless! What's happening? What is it?

Toothless BARKS at him. *'Quiet!'*

Suddenly, out of the dense cloud, a Monstrous Nightmare emerges.

HICCUP (CONT'D)

Get down!

Hiccup and Astrid duck. The Nightmare calls out. A Zippleback appears to the other side of Toothless, boxing him in.

ASTRID

What's going on?

HICCUP

I don't know.

(beat)

Toothless. You've got to get us out of here, bud.

Toothless HISSES.

Other dragons, previously invisible in the thick clouds, appear all around them. HUNDREDS of them, all carrying fish and game in their talons.

HICCUP (CONT'D)

(whispered)

It looks like they're hauling in their kill.

The Zippleback eyes them ravenously.

ASTRID

What does that make us?

The dragons BANK and dive in formation, plummeting through the thickening fog and weaving between towering, craggy sea stacks.

They emerge at the base of a massive volcanic caldera, glowing with rivulets of lava. The flock of dragons fall into rank, funneling through a crack, and zipping through a winding tunnel.

It gives way to a vast, steamy inner chamber, tiered with pocky shelves. Dragons of all breeds lay about, nested in hordes.

The arriving dragons fly in, dropping the fish and game into a central pit, glowing red and shrouded in mist.

Hiccup is amazed.

HICCUP

What my dad wouldn't give to find this.

Toothless peels away from the procession, landing on a small shadowy shelf to keep a low-profile.

Hiccup and Astrid peek around, taking in the busy hive of sorts. They watch as the food continues to be dropped into the pit.

HICCUP (CONT'D)

It's satisfying to know that all of our food has been dumped down a hole.

ASTRID

They're not eating any of it.

Last to arrive is a dim-witted Gronckle. It hovers over the pit and regurgitates his paltry contribution -- a pathetic little fish. As it falls into the steamy pit, a terrible ROAR rings out.

The Gronckle tries to flee, but before it can, a gargantuan dragon head juts from the steamy pit and SNAPS it out of the air. Swallowing it back whole.

Hiccup and Astrid recoil, terrified.

ASTRID (CONT'D)

What is *that*?

The monstrous beast SNIFFS the air, seemingly aware of them. It nears the ledge where Toothless is hiding... and ROARS. Several dragons take flight in fear.

HICCUP

Alright buddy, we gotta get out of here. Now!

Toothless takes flight, barely evading the monster's snapping jaws.

The behemoth dragon lunges for them, snatching a Zippleback out of the air instead.

Toothless disappears into the winged exodus as thousands of dragons flee the caldera in fear.

EXT. HIDDEN COVE - NIGHT - LATER

Toothless glides into the cove and touches down on the moonlit beach.

ASTRID

(her mind reeling, talking  
Hiccup's ear off)

No, no, it totally makes sense.  
It's like a giant beehive. They're  
the workers... and that's their  
queen. It controls them.

She leaps off of Toothless and runs toward the village.

ASTRID (CONT'D)

Let's find your dad.

HICCUP

No, no! Not yet. They'll... *kill*  
Toothless.

(beat)

(MORE)

HICCUP (CONT'D)

Astrid, we have to think this through carefully.

Astrid eyes him, incredulous.

ASTRID

Hiccup, we just discovered the dragons' nest...the thing we've been after since Vikings first sailed here. And you want to keep it a secret? To protect your *pet dragon*? Are you serious?

Hiccup stands firm, resolute.

HICCUP

Yes.

Astrid's taken aback.

ASTRID

Okay.  
(beat)  
Then what do we do?

HICCUP

Just give me until tomorrow. I'll figure something out.

ASTRID

Okay.

Astrid PUNCHES Hiccup in the arm.

ASTRID (CONT'D)

That's for kidnapping me.

Hiccup looks to Toothless for support. Toothless SNORTS, dismissive.

Astrid grabs him. He braces for another hit. She KISSES Hiccup on the cheek.

ASTRID (CONT'D)

That's for, everything else.

In the awkward wake of the moment, Astrid hurries off... leaving Hiccup RUBBING his cheek, stunned.

Toothless hobbles up, eyeing him.

HICCUP

What are you looking at?

EXT. TRAINING GROUNDS - DAY

The grounds have been transformed. Banners and flags flap in the morning sun. Surrounding the ring, a festive crowd had gathered. All of Berk has turned out for the event.

STOICK

(aloud to the crowd)

Well, I can show my face in public again.

LAUGHTER AND APPLAUSE

STOICK (CONT'D)

(playful)

If someone had told me that in a few short weeks, Hiccup would go from being, well... Hiccup, to placing first in dragon training... I would've tied him to a mast and shipped him off for fear he'd gone mad. Yes! And you know it!

(beat)

But here we are. And no one's more surprised...

ON HICCUP standing at the entrance to the ring, listening, looking burdened.

STOICK (CONT'D)

... or more *proud* than I am. Today, my boy becomes a Viking. TODAY, HE BECOMES ONE OF US!

CHEERS and ROARS.

Astrid approaches Hiccup.

ASTRID

Be careful with that dragon.

HICCUP

(re: the roaring crowd)

It's not the dragon I'm worried about.

ASTRID

(worried)

What are you going to do?

HICCUP

Put an end to this.

She eyes him, dubious.

HICCUP (CONT'D)

I have to try.

(beat)

Astrid. If something goes wrong...  
just make sure they don't find  
Toothless.

ASTRID

(grim)

I will. Just promise me it won't go  
wrong.

Hiccup can't. Gobber approaches.

GOBBER

It's time, Hiccup. Knock him dead.

Hiccup puts his helmet on and enters the ring.

ON THE TEENS

HOOTING and HOLLERING from the stands.

TUFFNUT

Show 'em how it's done, my man!

Hiccup locks eyes with Stoick. Stoick nods with a smile.  
Hiccup returns a half-smile. Takes a deep breath.

He hoists a shield onto his forearm and selects his weapon  
from a rack of many -- a small dagger.

STOICK

(muttered)

Hrmph. I would've gone for the  
hammer.

Hiccup turns to face a bolted, heavy door. Takes a deep  
breath.

HICCUP

I'm ready.

The door bolt is raised. The crowd grows quiet...

Beat.

BOOM! The doors blast open with a stream of sticky fire.  
Followed by a Monstrous Nightmare, coated in flames. It tears  
out of its cave like an irate bull -- as the crowd roars and  
jeers.

It climbs the walls and chain enclosure like a bat, hissing  
at the provoking crowd and blasting fire.


It spots Hiccup and descends, leering and licking the flaming drool from its lips.

The crowd grows silent, bracing for the big fight.

With the Monstrous Nightmare's eyes locked upon him, Hiccup deliberately drops his shield and dagger stepping away from them. The dragon pauses, confused.

ON STOICK, also confused.

STOICK  
What is he doing?

The dragon presses closer, snorting. Hiccup extends his open hand. It snarls.

HICCUP  
(whispered)  
It's okay. It's okay.

The dragon continues to pace, focused on... HICCUP'S HELMET.

Hiccup realizes, then reaches up and removes it. Taking a breath to acknowledge the point of no return, he tosses the helmet aside. It hits the ground.

HICCUP (CONT'D)  
I'm not one of them.

GASPS and MURMURS race through the crowd.

ON STOICK, as all eyes turn to him. He's welling with upset.

Hiccup avoids Stoick's glare and remains focused on the Nightmare, holding his hand out. It paces around him, calming down.

STOICK  
Stop the fight.

HICCUP  
No. I need you all to see this.

The crowd gets restless.

HICCUP (CONT'D)  
They're not what we think they are.  
We don't have to kill them.

STOICK  
I SAID STOP THE FIGHT!

Stoick whacks his hammer against the iron enclosure, rattling the arena with a terrible reverberating clatter.

Spooked, the Nightmare snaps at Hiccup's outstretched hand. Hiccup YELPS and springs backward.

The spell is broken. The Nightmare reacts to Hiccup's sudden movements and blasts another stream of fire. Hiccup SCREAMS and barely dives out of reach.

EXT. COVE - CONTINUOUS

ON TOOTHLESS

His ear plates shoot up. Panic flares in his eyes.

EXT. TRAINING GROUNDS - CONTINUOUS

Hiccup scrambles around the ring. The Nightmare pursues, snapping and springing from ground to wall.

Stoick pushes through the crowd, rushing to the doorway.

                    STOICK  
            Out of my way!

                    ASTRID  
            Hiccup!

Astrid wedges her axe under the arena gate and squeezes through.

EXT. COVE - CONTINUOUS

Toothless bounds to the cove walls, clawing them in desperation. It seems he's as trapped as before, but with an incredible BURST of effort he HOOKS a claw over the upper lip of the stone wall.

EXT. TRAINING GROUNDS - CONTINUOUS

A narrow stream of fire narrowly avoids Hiccup as he continues to dash around the ring, evading the Monstrous Nightmare. Desperate, he goes to the weapon rack in an attempt to arm himself, but the Nightmare quickly destroys the rack and closes in on him.

EXT. COVE - CONTINUOUS

Toothless tears through the woods, bounding like panther and taking to the air in short bursts.

EXT. TRAINING GROUNDS - CONTINUOUS

Stoick wrenches the grated door to the arena and jumps through. The Monstrous Nightmare is only a few feet behind Hiccup. Astrid is now in the ring.

ASTRID

Hiccup!

She picks up a hammer and hurls it at the Monstrous Nightmare, hitting it in the head. It turns its attention to Astrid, and begins chasing her. Stoick raises the arena gate, waving her toward it.

STOICK

This way!

Astrid makes it through, but the Nightmare BLASTS the doorway, cutting Hiccup off. It pounces on him and prepares to finish him off.

Suddenly, a terrible roar pierces the din.

GOBBER

Night Fury! Get down!

Toothless bounds over the crowd and BLASTS a hole through the chain enclosure. He flies through it and disappears in the boiling smoke.

The Vikings rush to railings... in time to see a flurry of wings cutting through the dissipating smoke. Toothless and the Nightmare tumble into the clear, locked in a toothy, vicious fight. Toothless kicks the Nightmare off and plants himself between Hiccup and it.

The Nightmare snarls, circling them. Toothless lunges and ROARS... causing the Nightmare to relent and back away.

To everyone's shock and horror, Hiccup gets to his feet and grabs Toothless protectively.

HICCUP

(panicked)

Alright, Toothless, go. Get out of here!

The crowd is gob-smacked, growing livid.

VIKINGS

Night Fury!

Hiccup tries to shoo Toothless away in vain. Vikings begin pouring clambering through the enclosure and dropping into the ring.

HICCUP

Go! GO!

VIKING

Take it alive!

Stoick grabs an axe and charges into the arena. Astrid calls out to him, panicked.

ASTRID

Stoick no!

HICCUP

Dad! No! He won't hurt you!

The other Vikings surround and attack Toothless. He tosses them aside like rag dolls, his eyes focused on Stoick.

HICCUP (CONT'D)

No, don't! You're only making it worse!

Stoick raises his hammer as he charges for Toothless. Toothless ducks and pounces on him. They tumble end over end.

HICCUP (CONT'D)

Toothless! STOP!

He pins Stoick and inhales. The familiar hiss of gas builds. Everyone braces...

HICCUP (CONT'D)

NO!

Toothless swallows back the blast and turns to Hiccup, not understanding.

VIKING

Get him!

The crowd rushes him, piling on, and taking Toothless down.

Astrid holds Hiccup back.

HICCUP

(desperate)

No! Please...just don't hurt him.  
Please don't hurt him.

Stoick gets to his feet, fuming, shaken. A Viking presents Stoick with an axe. He eyes Toothless a moment, then pushes the axe back into the Viking's hands.

STOICK

Put it with the others!

His burning glare turn to Hiccup.

INT. GREAT HALL - DAY

ON HICCUP

Being shoved into the dank, dimmed hall.

SLAM! The massive doors rattle and echo. Stoick pushes past him. He paces against a backdrop of shadowy tapestries and carved pillars -- a legacy of heroes, all peering down in angered judgement.

STOICK

I should have known. I should have seen the signs.

HICCUP

Dad.

STOICK

We had a deal!

Stoick pauses to say something, but stops short. He SNORTS and resumes pacing, repeating the cycle.

HICCUP

(flustered)

I know we did... but that was before... uhhh, it's all so messed up.

STOICK

So everything in the ring. A trick? A lie?

He stomps toward Hiccup. Stops short and points, fighting back words.

HICCUP

I screwed up. I should have told you before now. Take this out on me, be mad at me, but please... just don't hurt Toothless.

STOICK

The dragon? That's what you're worried about? Not the people you almost killed?!

HICCUP

He was just protecting me! He's not dangerous.

STOICK

They've killed HUNDREDS OF US!

HICCUP

And we've killed THOUSANDS OF THEM! They defend themselves, that's all! They raid us because they have to! If they don't bring enough food back, they'll be eaten themselves.

(beat)

There's something else on their island dad...it's a dragon like--

Stoick HUFFS.

STOICK

--Their island?

He stomps back... pointing an accusing finger.

STOICK (CONT'D)

So you've been to the nest.

HICCUP

Did I say nest?

Hiccup goes silent -- he said too much.

STOICK

How did you find it?!

HICCUP

No... I didn't. Toothless did. Only a dragon can find the island.

Stoick GLARES. A moment passes, then an idea takes form on his face. His eyes flare. Hiccup watches, realizing. Stoick stomps toward the doorway.

HICCUP (CONT'D)

Oh no. No, Dad. No.

Hiccup chases after him, panicked.

HICCUP (CONT'D)

Dad. It's not what you think. You  
don't know what you're up against.  
It's like nothing you've ever seen.

He grabs Stoick by the arm, tugging with all his might. He  
has no effect whatsoever.

HICCUP (CONT'D)

Dad. Please. I promise you that you  
can't win this one.

Nothing.

HICCUP (CONT'D)

No. Dad. No. For once in your life,  
WOULD YOU PLEASE JUST LISTEN TO  
ME?!

He throws Hiccup off of him, SWATTING him to the floor.

Icy stillness. Hiccup stares back, stunned.

STOICK

You've thrown your lot in with  
them. You're not a Viking.

(beat)

You're not my son.

Stoick pushes through the door, leaving Hiccup alone,  
devastated.

STOICK (CONT'D)

(calling out)

Ready the ships!

EXT. GREAT HALL - CONTINUOUS

Stoick staggers on the steps, breaking inside.

EXT. DOCKS/OPEN SEA - DAY

Broken-down catapults and trebuchets are bundled up and  
lowered from the cliffs.

Below on the docks, Vikings load the heavy artillery into the  
hulls of awaiting ships. Children and the elderly gather to  
on the walkways to wave apprehensive farewells to the  
departing warriors.

Lastly, Toothless is loaded aboard Stoick's ship, chained  
down to a palette, muzzled, and restrained with a weighty  
neck ring. He looks exhausted, miserable.

Stoick crosses to the bow as the ship pushes off and joins the amassed armada of ships adrift in the harbor.

Stoick's brow is furrowed, all warmth drained away. He turns west and glares at the horizon with cold determination.

STOICK

Set sail! We head for Helheim's Gate.

He then notices HICCUP watching from his familiar cliff-side perch beyond the village. Their eyes meet, full of hurt and regret. Hiccup slowly shakes his head in warning. Stoick breaks the stare and turns to Toothless, fuming.

STOICK (CONT'D)

Lead us home, Devil.

ON HICCUP

Watching. He's powerless to stop what is happening, but won't leave.

DISSOLVE TO:

EXT. CLIFFS - LATER

ON HICCUP

Still standing there. The ships have cleared the horizon.

CRANE UP to reveal Astrid is standing behind him. She approaches cautiously and stands beside him in silence.

ASTRID

It's a mess.

Hiccup doesn't respond.

ASTRID (CONT'D)

You must feel horrible. You've lost everything. Your father, your tribe, your best friend.

HICCUP

Thank you for summing that up.

HICCUP (CONT'D)

Why couldn't I have killed that dragon when I found him in the woods. It would have been better for everyone.


ASTRID

Yep. The rest of us would have done it.

(beat)

So why didn't you?

Hiccup just shakes his head - he really doesn't know.

Astrid's eyes glimmer. She wants something.

ASTRID (CONT'D)

Why didn't you?

HICCUP

I don't know. I couldn't.

ASTRID

That's not an answer.

HICCUP

(becoming irate)

Why is this so important to you all of a sudden?

ASTRID

Because I want to remember what you say right now.

HICCUP

(angry, loud)

Oh for the love of -- I was a coward! I was *weak*. I wouldn't kill a dragon.

ASTRID

You said 'wouldn't' that time.

HICCUP

(blows up)

Whatever! I wouldn't! Three hundred years and I'm the first Viking who wouldn't kill a dragon!

A BEAT.

ASTRID

First to ride one, though.

Hiccup blinks. He never looked at it that way before.

ASTRID (CONT'D)

So.....

HICCUP

(realizing)

...I wouldn't kill him because he  
looked as frightened as I was.

(beat)

I looked at him and I saw myself.

Astrid turns to face the open sea.

ASTRID

I bet he's really frightened now.

(provoking)

What are you going to do about it?

Beat.

HICCUP

Probably something stupid.

ASTRID

Good. But you've already done that.

Another beat.

HICCUP

Then something crazy.

Astrid smiles.

ASTRID

*That's* more like it.

EXT. OPEN SEA/DRAGON ISLAND - DAY

The armada coasts toward a shroud of heavy fog, hung like  
drapes from a low-hanging, ominous sky.

The ships enter, one by one. Visibility drops immediately.  
Flanking ships becomes ghosts. The armada disappears, drawn  
into the blinding mist. Complete whiteout. Nothing remains  
but the eerie creaking of wood on water.

ON STOICK at the bow of his ship. He taps his fingers on the  
gunwale, then looks back at Toothless impatiently. Weighed  
down with chains, Toothless seems unresponsive.

STOICK

Sound your positions. Stay within  
earshot.

Shouts pour in from all directions.

VIKING #1

Here.

VIKING #2

One length to your stern.

VIKING #3

On your starboard flank.

VIKING #4

Three widths to port.

VIKING #5

Ahead, at your bow.

VIKING #6

Haven't a clue.

ON STOICK straining into the fog as the calls continue. Massive, jagged sea stacks begin to emerge, threatening to rip the ships to shreds.

Gobber approaches him, speaking under his breath.

GOBBER

Listen... Stoick... I was overhearing some of the men just now and, well, *some* of them are wondering what it is we're up to here -- not me of course, I know you're always the man with the plan -- but some, not me, are wondering if there is in fact a plan at all, what it might be?

STOICK

Find the nest and take it.

GOBBER

Ah. Of course. Send them running. The old Viking fall-back. Nice and simple.

STOICK

Shhh.

Stoick notices that Toothless' ear plates are at the alert, quietly reacting to inaudible sounds.

Stoick crosses to the stern of the ship and grabs the tiller, moving the helmsman out of the way.

STOICK (CONT'D)

Step aside.

Stoick pulls the ship into a turn, covertly following Toothless' head movements.

The ship barely misses a jagged outcrop that suddenly appears out of the soupy fog.

VIKING

Bear to port.

The order is called out from ship to ship.

CRUNCH! The bow barely makes it past another sea stack. Stoick continues to follow Toothless' cues, undeterred.

EXT. TRAINING GROUNDS - DAY

Hiccup raises the bolt on the Monstrous Nightmare's pen.

FISHLEGS (O.S.)

If you're planning on getting eaten, I'd definitely go with the Gronckle.

Hiccup turns to see his fellow recruits, watching him with folded arms. Tuffnut steps forward with a scowl.

TUFFNUT

You were wise to seek help from the *world's most deadly weapon*.

(beat)

It's me.

HICCUP

Uh...

SNOTLOUT

I love this plan.

HICCUP

I didn't...

RUFFNUT

You're crazy.

(sultry)

I like that.

ASTRID

So? What is the plan?

Hiccup smiles, glowing in the support of his friends.

EXT. FOGGY SEA - DAY

The ships follow in line through the gauntlet of rocks as orders are whispered from ship to ship.

A dragon head looms out of the fog. The men recoil... only to discover that it's a wrecked ship, impaled high on a gnarled sea stack.

GOBBER

Ah. I was wondering where that went.

A clicking buzz becomes audible, growing louder. It fills the sky, converging in one general direction. Stoick sniffs the air.

STOICK

Stay low and ready your weapons.

Stoick's ship suddenly JERKS to a halt as the keel burrows into shallow black sand.

Stoick hops overboard, landing on a sprawling beach. The BUZZING suddenly STOPS. Above him, a craggy volcano towers into the gloom.

STOICK (CONT'D)

We're here.

Behind him, several dragon-headed bows pierce the fog.

EXT. TRAINING GROUNDS - RING - DAY

Hiccup steps back from the door, drawing the Monstrous Nightmare out of its cave. It snorts, stepping into the ring, calmed by Hiccup's outstretched hand -- focused on him.

ON THE TEENS... bewildered, in awe.

Snotlout nervously reaches for a spear laying near his foot. Astrid stops him.

ASTRID

(correcting)

Uh-uh.

Hiccup slows to a stop in front of the teens, with the Nightmare inches from his outstretched hand.

He reaches over and grabs Snotlout's trembling hand.

SNOTLOUT

Wait! What are you...

HICCUP

Relax. It's okay... it's okay.

Hiccup replaces his outstretched hand with Snotlout's, putting him in control of the massive beast. The Nightmare snorts, but remains calm. Snotlout, by contrast, chuckles nervously -- it's at once terrifying and amazing.

The others watch, spellbound.

Hiccup turns and walks away.

SNOTLOUT

Where are you going?!

Hiccup pulls a bundle of rope from a supply box.

HICCUP

You're going to need something to help you hold on.

The teens eye each other apprehensively, and look up to reveal...

ALL THE DRAGONS standing in the ring, facing the teens expectantly.

EXT. DRAGON ISLAND - DAY

CLOSE ON

Tree trunks, being sharpened and planted into the sand at angled rows.

Boulders being loaded into catapult baskets.

And a war plan being scratched in the sand.

STOICK looms over it, looking determined. His generals are at his sides.

STOICK

When we crack this mountain open,  
all hell is going to break loose.

GOBBER

In my undies. Good thing I brought  
extras.

Stoick TURNS to face the men.

STOICK

No matter how this ends, it ends  
today.

He walks toward the base of the volcano wall, back by several hundred warriors. He raises his arm and drops it.

A line of catapults UNLEASH their two-ton loads into the cliff wall. It cracks and flakes away.

Several more hits tear away at the hollow shell of hardened lava.

A final boulder shatters the fractured wall, creating a deep, dark opening to the cavern within.

Silence. Stoick raises his hand, makes a gesture. A flaming bushel is launched into the dark, lighting the wall... CHOKED WITH DRAGONS.

Stoick pulls his hammer and rushes into the cave, brazen.

STOICK (CONT'D)  
(War cries and slashing efforts)

In a chaotic flurry, the dragons suddenly rush out like bats from a cave. They take to the air, bypassing the axe-swinging Vikings and fleeing the island in a mass exodus.

The battle-ready Vikings drop their weapons, confused.

GOBBER  
Is that it?

Above the island, dragons POUR from every crevice, fleeing to the sky. The sound of screeching dragons fades.

VIKINGS  
(Cheering as one)

SPITELOUT  
We've done it!

Stoick doesn't celebrate. Something is not right. He HEARS something. Stoick turns to peer down the dark throat of the cavern.

A deep, rumbling ROAR echoes from the cavern. The ground underfoot TREMBLES. The ships rock. Their sails fill with a blast of air.

The cheering stops. Stoick's expression sinks.

STOICK  
This isn't over. Form your ranks!  
Hold together!

The men SCRAMBLE to organize themselves.

STOICK (CONT'D)  
Get clear!

The ground CRACKS. Stone tears away, cascading like an avalanche. And through the settling debris, the silhouette of a gargantuan dragon emerges -- THE RED DEATH. Stirred and furious.

GOBBER

Beard of Thor...what is that?

STOICK

(aghast)

Odin help us.

(beat)

Catapults!

The Vikings score direct hits. The burning stones BOUNCE off the dragon's skin. The Red Death focuses on the catapults. It crushes the first one - smashing it and its crew, rattling the beach underfoot.

Stoick races toward the second catapult. He LEAPS and pushes a Viking out of the way just before the dragon crushes him under his forepaw.

The Vikings scramble in all directions.

VIKING #3

Get to the ships!

STOICK

No! NO!

The Red Death BLASTS the ships like a mile-long flamethrower. The sails are torched. Vikings dive overboard and masts come down.

Gobber Joins Stoick.

GOBBER

Heh. Smart, that one.

Stoick looks up and down the beach for an answer.

STOICK

(guilt-ridden)

I was a fool.

The monster raises its head to the sky and BELLOWS. The sound SHAKES the beach, knocking Vikings off their feet. This island is his.

Stoick stops a Viking General.


STOICK (CONT'D)

Lead the men to the far side of the island.

SPITELOUT

Right.

(turns to the others)

Everybody to the far side of the island!

The Vikings scatter into the rocks like ants. Satisfied with the ships destruction, The Red Death turns its attention back to the Vikings. They seem to have vanished. It SNIFFS the air, searching for their scent.

Gobber drops in beside Stoick, like two soldiers in a trench. Fire blasts over head, causing them to duck.

STOICK

Gobber, go with the men.

GOBBER

I think I'll stay, just in case you're thinking of doing something crazy.

Stoick grabs him.

STOICK

(emphatic)

I can buy them a few minutes if I give that thing someone to hunt.

Gobber removes Stoick's hand. Clenches his forearm, determined.

GOBBER

Then I can double that time.

Stoick grins. Friends to the bitter end. They BREAK COVER and dash into the open, SPLITTING UP. Stoick rips a sharpened post from the ground and hurls it into the monster's face.

STOICK

HERE!

GOBBER

NO, HERE!

It spots both of them. He fuels up to fire, glancing back and forth between the two men. He focuses on Stoick.

GOBBER (CONT'D)

Come on! Fight me!

STOICK

No, me!

The Red Death remains focused on Stoick - this is it. It rears back and inhales. Gas begins to amass, when...

KABLAM! A BLAST explodes against the back of The Red Death's head. It turns distracted, as...

... a Nadder punches through the flames, banking across the sky. Followed by a Monstrous Nightmare, a Zippleback, and a Gronckle. They roll in unison, revealing the recruits riding on their backs. Hiccup leads, with Astrid clinging to his waist.

GOBBER AND STOICK, watch slack-jawed, in awe.

HICCUP

Ruff, Tuff, watch your backs! Move Fishlegs!

The monster shakes off the blast and snaps in their wake. Hiccup directs his squadron out of harm's way. They climb out of reach and circle each other.

TUFFNUT

Look at us, we're on a dragon!  
We're on dragons, all of us!

HICCUP

Up, let's move it!

The dragons climb past the Red Death.

ON THE GROUND

Gobber hobbles over to Stoick.

GOBBER

Every bit the boar-headed, stubborn Viking you ever were.

Stoick is speechless.

IN THE AIR

The group circles over the dragon's head.

HICCUP

Fishlegs, break it down.

FISHLEGS

Okay. Heavily armored skull and tail made for bashing and crushing.

(MORE)

FISHLEGS (CONT'D)

Steer clear of both. Small eyes,  
large nostrils. Relies on hearing  
and smell.

HICCUP

Okay. Lout, Legs, hang in its blind  
spot. Make some noise, keep it  
confused. Ruff, Tuff, find out if  
it has a shot limit. Make it mad.

RUFFNUT

That's my specialty.

TUFFNUT

Since when? Everyone knows I'm  
more irritating. See.  
(irritating sounds)

HICCUP

(exasperated)

Just do what I told you. I'll be  
back as soon as I can.

TUFFNUT

Don't worry, we got it covered!

FISHLEGS

Yeah!

Hiccup and Astrid peel away. The teens bank and dive toward  
the monster, splitting up. The Twins race alongside the  
monster's head, taunting it.

TUFFNUT

Troll!

RUFFNUT

Butt Elf!

TUFFNUT

Bride of Grendel!

The Red Death unloads a spray of fire at the twins. They  
barely dodge it.

Fishlegs and Snotlout hang behind its eyes, banging away at  
their shields, making a racket.

The Red Death opens all SIX of its eyes, spotting them.

FISHLEGS

Uh, this thing doesn't have a blind  
spot.

ON HICCUP AND ASTRID

... searching for Toothless. Hiccup spots him among the burning ships.

HICCUP

There!

He steers the Nadder over the deck and hands Astrid the reins. He lines up his jump... and hops off, guarding his face from the flames. He lands on the burning deck.

HICCUP (CONT'D)

(to Astrid)

Go help the others!

She and the Nadder take off.

As Hiccup fights his way to Toothless. He unbuckles the muzzle. Toothless shrieks.

HICCUP (CONT'D)

Okay, hold on. Hold on.

He gets to work on the chains.

ON SNOTLOUT AND FISHLEGS

They clang their weapons against their shields, making the monster wince.

SNOTLOUT

It's working.

The huge beast starts to sway its head dizzily.

FISHLEGS

Yeah! It's working.

PAN DOWN to reveal that the noise is also confusing the Gronckle and the Monstrous Nightmare. Both dragons lose their bearings.

The Red Death thrashes, knocking Snotlout off of his dragon and onto the monster's gigantic head. Snotlout bounces across the top and comes to a stop just shy of the hundred foot drop.

SNOTLOUT

Agghh!

Fishlegs' Gronckle goes down in a spin of confusion.

FISHLEGS

I've lost power on the Gronckle.  
Snotlout! Do something!

He hurls Snotlout his hammer. The Gronckle crashes and skids to a stop...

FISHLEGS (CONT'D)

I'm okay!

... then flips over, crushing Fishlegs.

FISHLEGS (CONT'D)

(feeble)  
Less okay.

BACK TO SNOTLOUT

... who eyes the Red Death's gigantic, veiny eyes. He raises the hammer...

SNOTLOUT

I can't miss!

... and hammers the monster's eyes, playing whack-a-mole.

SNOTLOUT (CONT'D)

What's wrong buddy, got something in your eye?

Astrid flies by on her Nadder, catching Snotlout in all his heroics.

ASTRID

Yeah! You're the Viking!

Snotlout grins, finally vindicated in her eyes. In his distraction, he gets thrown and lands heavily on one of the Red Death's spines -- clinging precariously. A close call.

SNOTLOUT

Whoa!

ON THE GROUND

The monster's tail sweeps across the burning ships, snapping masts like twigs. We follow one down as it crashes onto a deck, revealing...

HICCUP

Working at the chains. He can't budge them. Fire licks at his clothes. He looks up to see...

THE RED DEATH blasting at the teens, enraged.

The monster's giant foot crashes through frame, smashing the bow under its impressive weight.

Hiccup and Toothless are thrown into the water in a maelstrom of burning planks and rigging.

UNDERWATER

Hiccup swims toward Toothless. They're both caught in a mess of rigging, being dragged down. The heavy palette settles into the rocky bottom like an anchor. Toothless has stopped struggling. Hiccup takes one more hopeless tug at the chains - he's almost out of air.

Suddenly, a meaty hand grabs Hiccup.

STOICK explodes to the surface, pulling Hiccup to the shoreline through flaming debris. He lays him down, under the shelter of an overhanging rock.

HICCUP  
(overwhelmed)  
Dad...

Stoick dives back into the water between flaming flotsam.

UNDERWATER

ON TOOTHLESS, drowning. Stoick appears in front of him. Toothless freezes. Stoick tears the chains off of the yoke and lets it float free.

Momentary stillness. They eye each other, through the churned up bubbles. Toothless lunges out of the bars -- grabbing Stoick.

BOOM! In an explosion of sea water, Toothless lands on the shore, setting Stoick down and releasing him. Hiccup is awed.

The ground rumbles underfoot. The monster screeches. Its massive claws stomp around in the smoke.

Stoick gives way as Toothless mounts the rock and raises his wings. He turns to Hiccup and SNORTS - 'Let's go.'

HICCUP (CONT'D)  
You got it, bud.

Hiccup climbs onto Toothless and buckles himself in.

Stoick grabs his arm.

STOICK  
Hiccup. I'm sorry...for  
everything.

HICCUP  
Yeah...me too.

STOICK  
You don't have to go up there.

HICCUP  
We're Vikings. It's an occupational  
hazard.

They exchange smiles.

STOICK  
I'm proud to call you my son.

Hiccup beams, taken aback.

HICCUP  
Thanks dad.

Stoick lets go of Hiccup's arm.

Hiccup spurs Toothless on, charged with his father's belief  
in him. They rocket into the sky as Stoick watches.

IN THE AIR

Astrid sees Toothless streaking through the sky, gaining  
altitude.

ASTRID  
He's up!

She turns to Ruffnut and Tuffnut, who are ARGUING and  
THROWING PUNCHES at each other.

ASTRID (CONT'D)  
Get Snotlout out of there!

IN MID-PUNCH, the twins look over to see Snotlout stranded on  
the monster's head. They eye each other.

TUFFNUT RUFFNUT  
I'm on it! I'm on it!

TUFFNUT  
I'm on it first! I'm ahead of you.

The twins spot Snotlout on the giant dragon and steer their  
Zippleback in his direction.

RUFFNUT

Hey! Let me drive!

The twins peel off, ARGUING as they race each other to the monster.

Snotlout sees the Zippleback diving toward him and DASHES down the Red Death's head. He runs up the end of its horn...

As the twins sweep past, both missing him... but perfectly snatching him where the necks merge. Ruff and Tuff eye each other, surprised and impressed.

TUFFNUT

I can't believe that worked.

The Red Death spots Astrid and INHALES, preparing to blast. She and her Nadder get caught in the suction, pulled toward the monster's gaping mouth.

ON THE GROUND

The Vikings watch with dread. They hear the familiar whir of the...

GOBBER

Night Fury! Get down!

IN THE AIR

A massive BLAST jolts the Red Death's head sideways. Astrid is thrown clear of its mouth... AND her Nadder. She tumbles through the air. The ground races toward her, when...

She's suddenly CAUGHT by the leg. She looks up to see Toothless.

HICCUP

Did you get her?

Toothless grunts.

ON THE GROUND

They fly over the crowd of Vikings and set Astrid down, mid-run. They circle back to reengage - a black speck against the clouds.

ASTRID

(breathless)

Go.

IN THE AIR


Hiccup and Toothless rocket past the Red Death's head and climb, higher and higher.

HICCUP  
(to Toothless)  
That thing has wings! Okay, let's  
see if it can use them!

Hiccup pulls Toothless into a turn. They plummet, gaining tremendous speed. The wind buffets them as they target the Red Death as super sonic speed.

KABLAM! Toothless unloads a fireball against the Red Death's head. It goes down with a rumble as they climb anew.

ON THE GROUND

The Vikings shield themselves from the dust of the fallen monster... as its wings unfold and extend.

IN THE AIR

Hiccup looks back as they put distance between them.

HICCUP (CONT'D)  
Do you think that did it?

Suddenly, the enraged behemoth RISES into frame... flapping its wings furiously. A daunting sight.

HICCUP (CONT'D)  
Well, he can fly.

Hiccup and Toothless DIVE into the tangled sea stacks - they weave through the rock like rabbits through a briar. The Red Death SNAPS at them, but cannot reach them. Hiccup and Toothless PULL AHEAD.

The Red Death SMASHES through the canopy of rock and pulls in behind Toothless. He BURSTS THROUGH fifty-foot formations like they were saplings.

ON THE GROUND

Stoick, Gobber, and the Teens watch as Hiccup and Toothless streak past, weaving through sea stacks.

TEENS  
Woohoo! Yeah!

A moment later the Red Death SMASHES the sea stacks to dust in hot pursuit. The Vikings mood is quenched.

IN THE AIR

Hiccup and Toothless can't slow the monster down. Hiccup eyes the clouds above. An idea hits him. He locks eyes with Toothless.

HICCUP

Okay Toothless, time to disappear.

Toothless PULLS into a steep climb, heading toward the clouds.

HICCUP (CONT'D)

Come on bud!

The Red Death follows, closing in fast.

HICCUP (CONT'D)

(hearing the gas)

Here it comes!

BLAST! They narrowly dodge a column of flame and smoke. They reach the low-hanging clouds and pierce them. The monster follows, immediately losing them in the hampered visibility.

It roars irritably.

From out of nowhere, Toothless DIVES at the huge dragon, BLASTING and PUNCTURING a hole in its wing. Toothless and Hiccup are gone again before the dragon can get a shot at them.

ON THE GROUND

The Vikings stare up at the sky listening to the resounding BOOMS and watching FLASHES light up the clouds.

Gobber places a hand on Stoick's shoulder.

IN THE AIR

HICCUP and TOOTHLESS dive in again and again, using the clouds to hide and surprise as they puncture the monster's wings.

It BELLOWS in frustration and WHIRLS around, unleashing fire blindly, in all directions.

Hiccup sees the glow of fire cutting towards them.

HICCUP (CONT'D)

Watch out!

The random blast CLIPS Toothless' tail. It's heavily damaged.

HICCUP (CONT'D)

Okay, time's up. Let's see if this works.

He pulls Toothless into a turn. They fly directly into the Red Death's face, taunting it.

HICCUP (CONT'D)

Come on! Is that the best you can do!?

Toothless utters an insult too, and they jackknife into a steep dive. The Red Death pursues.

Toothless PUMPS his wings, racing faster than he's ever gone before. Hiccup and Toothless stay just ahead of the Red Death -- no longer trying to evade it.

Hiccup glances back to check the tail - it's disintegrating.

HICCUP (CONT'D)

Stay with me buddy. We're good. Just a little bit longer.

The Red Death closes the gap. Hiccup tucks in and holds Toothless steady -- allowing the monster to set its sights on them. It narrows its eyes.

HICCUP (CONT'D)

Hold, Toothless.

The Red Death OPENS his mouth. The familiar gas HISS emanates from his throat -- ignition is coming.

HICCUP (CONT'D)

NOW!

Hiccup HITS the PEDALS HARD as Toothless extends one wing. They PIVOT in place, hurtling directly into the Red Death's mouth.

Toothless FIRES point blank down the monster's throat. Its amassing gas is ignited, BACKFIRING into the monster, erupting in a chain of blasts throughout its body.

Hiccup and Toothless BURST from the clouds, the Red Death hot on their tail, exploding from within. It glances forward and sees the ground rushing up. It throws open its wings, attempting to put on the brakes, but the punctured, damaged wings can't stop its momentum.

As the Red Death chokes on the expanding fireball, he sees Toothless suddenly pull out of the dive, streaking up, past its head.

The Red Death HITS the ground, head-first. It EXPLODES like the Hindenburg.

Hiccup and Toothless weave through the monster's massive back plates, wings, and flailing legs -- a high-speed recall of the FREE FALL slalom run. The expanding fireball races toward them, about to swallow them.

They manage to clear the obstacles. Hiccup glances back. They're outrunning the fireball.

He looks forward just in time to see the monster's massive club tail careening toward them.

He tries to shift their direction. The last shreds of Toothless' tail tear away. Hiccup's pedals go DEAD.

HICCUP (CONT'D)

No. No.

Hiccup and Toothless can't maneuver - they're dead in the air. The giant club tail CLIPS Toothless, TEARING Hiccup from the harness and sending him tumbling against the backdrop of the fast-approaching fireball.

Toothless STRUGGLES with all his might to reach the unconscious Hiccup. But the fireball swallows them both.

ON THE GROUND

The Vikings watch in horror as Hiccup and Toothless disappear into the boiling inferno.

DISSOLVE TO:

A whiteout of ash. And through it comes...

STOICK

Hiccup? Hiccup!?

Stoick appears, searching desperately. Everything is scorched. Even the ground is smoking from the terrible heat.

STOICK (CONT'D)

Hiccup!? Son!?

Through the ash, Stoick the motionless silhouette of Toothless.

STOICK (CONT'D)

(grave)

Hiccup.

He hurries to the dragon's side. Toothless is roughed up, but conscious. His scorched saddle, however, is vacant.

Stoick looks to the sky in despair. He buckles at the knees, overwhelmed by the loss.

STOICK (CONT'D)

Oh son...I did this...

Astrid pushes through the crowd, her eyes welling up. Followed by Gobber. They flank Stoick as he kneels, slumped over.

Behind them, a ring of Vikings form, keeping a respectful distance. As the dust and smoke clear, a ring of wild dragons can also be seen, gathering just behind and between the Vikings.

Toothless stirs and groggily rolls his head toward Stoick. Their eyes meet.

STOICK (CONT'D)

I'm so sorry...

Toothless unfolds his wings, revealing Hiccup, unconscious, clutched safely against his chest. Stoick's eyes widen.

STOICK (CONT'D)

Hiccup.

He scoops Hiccup into his arms. Listens to his heart. Bursts into relieved laughter.

STOICK (CONT'D)

He's alive!

(to Toothless)

You brought him back alive!

The crowd roars. Followed by the dragons. The Vikings look around to find themselves surrounded.

Stoick leans close to Toothless, meeting him eye to eye.

STOICK (CONT'D)

(privately)

Thank you... for saving my son.

Gobber looks Hiccup up and down.

GOBBER

Well, you know... most of him.

Stoick glances back at him. Gobber shrugs, redirecting his eyes toward...

INT. STOICK'S HOUSE - DAY

CLOSE ON

HICCUP, asleep, his head on a pillow. Healing scars on his face show that maybe a week or two have passed.

Toothless hovers over him, WHINING and GRUMBLING impatiently.

Hiccup stirs. Opens his eyes.

HICCUP  
(groggy)  
Oh, hey Toothless.

Toothless excitedly nuzzles and nudges Hiccup.

HICCUP (CONT'D)  
Okay, okay! I'm happy to see you  
too, bud. Now just--

Toothless steps on his groin, causing Hiccup to sit BOLT UPRIGHT with a YELP.

He looks around, confounded. He's in his bed, moved beside the fire pit on the main floor of his house.

HICCUP (CONT'D)  
I'm in my house.  
(re: Toothless, leaning  
over him, excited)  
You're in my house.

Toothless TEARS around the room, knocking things over, far too big for the space.

HICCUP (CONT'D)  
Uh...does my dad know you're in  
here?!

Toothless pauses at the foot of the bed, tongue wagging. He eyes the rafters... and LEAPS UP onto them, brimming with 'happy dog' energy.

HICCUP (CONT'D)  
(distressed)  
Okay, okay -- no Toothless! Aw,  
come on...

Hiccup shifts to get out of bed... then pauses... sensing that something is wrong.

He peels back the covers slowly. What he sees startles, horrifies, and overwhelms him -- all at once.

ON THE BARE FLOOR

His booted foot touches down. Followed by a mechanical prosthetic in place of his second leg. It's an ingenious spring-loaded replacement, made of wood and iron.

Toothless lands by the bed and approaches calmly, sniffing the new leg. He raises his eyes to meet Hiccup's, seemingly aware of what Hiccup is going through.

Hiccup braces himself on the bedpost and tries to stand on it. He winces and stifles the pain...

HICCUP (CONT'D)

Okay...okay...

... but STUMBLES with the first step. Toothless catches Hiccup's fall with his head... and slowly lifts him up, stabilizing him.

HICCUP (CONT'D)

Thanks bud.

Hiccup leans on him like a crutch. They take a few steps together.

Their missing parts form a poetic silhouette as they make their way toward the door.

Hiccup pries it open (as he did in the opening scene), revealing a MONSTROUS NIGHTMARE flapping outside the door.

Hiccup YELPS and slams the door closed. He turns to Toothless, alarmed.

HICCUP (CONT'D)

Toothless? Stay here, bud.

Hiccup pauses... and cracks the door open again. He peeks outside, his eyes widening. He allows the door to swing open, revealing...

... the Monstrous Nightmare, carrying Snotlout on its back.

SNOTLOUT

Come on guys, get ready! Hold on tight! Here we go!

A class of newbie dragon riders follow him through frame on a variety of dragons, pulling back the curtain on an amazing vista in which:

Vikings and dragons mill about by the dozen, basking on the rooftops, weaving along the plaza. No one seems upset, there isn't a sword in sight.

Under the framework of a MASSIVE BARN, a Nadder BLASTS fire onto a metal brace. It steps back to let a Viking hammer it into shape. Nearby, a Gronkle lands, carrying a tree trunk in his mouth. He shows a Viking what he's found. The Viking pats his head. Another Viking backs a Zippleback into a stall to check it for size.

Hiccup takes a step outside, finding Stoick waiting for him on the step.

HICCUP

I knew it. I'm dead.

Stoick laughs.

STOICK

No, but you gave it your best shot.

He puts his arm around Hiccup, steadying him. He gestures to the transformed village.

STOICK (CONT'D)

So? What do you think?

Hiccup just shrugs, amazed.

Below, the plaza, villagers take notice.

VIKING #1

Hey look! It's Hiccup!

They rush over, surrounding him with a hero's welcome.

VIKING #2

Hiccup, how you doin' mate?

VIKING #3

It's great to see you up and about.

STOICK

(sweetly)

Turns out all we needed was a little more of...

(gestures non-specifically at Hiccup)

... *this*.

HICCUP

(playing along)

You just gestured to all of me.


GOBBER (O.S.)  
Well. Most of you.

Gobber pushes through the crowd, beaming proudly.

GOBBER (CONT'D)  
(re: the prosthetic leg)  
That bit's my handiwork. With a  
little *Hiccup flare* thrown in.  
Think it'll do?

HICCUP  
(bittersweet, coming to  
terms)  
I might make a few tweaks.

Astrid appears and jabs Hiccup in the arm. Hiccup recoils  
with a grumble.

ASTRID  
*That's* for scaring me.

HICCUP  
(protesting)  
What, is it always going to be this  
way? 'Cause I...

She grabs him aggressively... then kisses him. Hoots and  
hollers follow.

HICCUP (CONT'D)  
... could get used to it.

Gobber presents Hiccup with a rebuilt saddle, rigging, and  
tail.

GOBBER  
Welcome home.

Suddenly, Toothless pounces on the crowd, crushing several  
unsuspecting Vikings under his weight.

VIKING  
Night Fury, get down!

Toothless eyes the new tail excitedly, tongue wagging. Amidst  
the groans and grumbles, Hiccup and Astrid exchange a  
sheepish grin.

CLOSE ON

CLOSE ON

Hiccup's prosthetic foot, snapping into the modified stirrup.

The two pieces click together, forming a single shape. Astride Toothless, he's whole again. He rotates the pedal. The new tail opens. Bright red with a skull and Viking horns emblazoned on it. Hiccup approves.

CUT BACK TO REVEAL...

Hiccup and Toothless, saddled up and ready to fly. Astrid backs her Nadder into position.

HICCUP  
(to Toothless)  
You ready?

Toothless SNORTS an excited 'yes!'

From his mount, Hiccup looks out over the changed world.

HICCUP (V.O.) (CONT'D)  
This... is Berk.  
(beat)  
It snows nine months of the year...  
and hails the other three.

They LEAP into the bright blue sky, together as one. Astrid follows, giving chase.

HICCUP (CONT'D)  
Any food that grows here is tough  
and tasteless. The people that grow  
here are even more so.

Hiccup and Astrid race their dragons through the village -- under eaves, over rooftops, down cliff-sides, and between ship masts. It's a high energy, romantic dance of sorts.

HICCUP (V.O.) (CONT'D)  
The only upsides are the pets.  
While other places have...ponies or  
parrots, we have...

Their fellow recruits join them as they take to the open sky, rocketing far above the village. The Northern sky swirls with blazing, multicolored dragons.

Hiccup and Toothless break from the pack, spinning into the blinding sun.

HICCUP (V.O.) (CONT'D)  
(proudly)  
... dragons.

FADE TO WHITE

SUPERIMPOSED: 'HOW TO TRAIN YOUR DRAGON'