

Sam Bowers SNL Packet 2019

Copyright (c) 2019

SamDonaldBowers@gmail.com

408 761 6786

"LATEST DISNEY MOVIE" VERSION 3.0

By Sam Bowers

MONTAGE - JUNGLE BOOK (2016), BEAUTY AND THE BEAST (2017),
ALADDIN (2019)

BECK (V.O.)
We've gone into the Disney vault to
bring your favorite cartoon classics
to life with live action remakes.

MONTAGE - The LION KING (2019)

BECK (V.O.) (cont'd)
And this summer, you were transported
back to Pride Rock with our live
action remake of The Lion King.
Starring Donald Glover, Beyonce, and
James Earl Jones as Mufasa, the
circle of life was whole once again.

EXT. GRASS FIELD - DAY

ECU of Paws slowly walking across a field.

BECK (V.O.)
Now, coming this Christmas, the
Disney vault has been opened once
more to bring you the live action
remake of a lifetime...

TILT UP to reveal SIMBA (Kevin Hart).

BECK (V.O.) (cont'd)
... The Lion King... again.

KEVIN
(singing)
I just can't wait to be king!

MONTAGE - SPIDER-MAN (2002), THE AMAZING SPIDER-MAN (2012),
SPIDER-MAN: HOMECOMING (2017), SPIDER-MAN: INTO THE
SPIDERVERSE (2018).

BECK (V.O.)

From the same people who brought you
8 different Spider-Men in 15 years
comes a re imagination of a world you
thought you knew.

EXT. AFRICAN SAVANNA - DAY

Kevin nuzzling NALA (Ego Nwodim), RAFIKI (Leslie Jones)
painting Kevin, Kevin overlooking the savanna with MUFASA
(Kenan Thompson).

BECK (V.O.)

Starring Janelle Monae as Nala,
Samuel L. Jackson as Rafiki, and the
return of James Earl Jones as Mufasa.

JAMES

Simba, everything the light touches
is our kingdom.

KEVIN

-is our kingdom. Ha! See, I
remembered from the last two movies,
and the musical.

EXT. ROCKY SURFACE - EARLY MORNING

ECU on monkey paws walking along a rock.

BECK (V.O.)

But that's not all. Coming June 2020,
Disney will release our latest
installment of live action remakes,
with a stunningly fresh look at a
treasured classic...

Leslie lifts Kevin into the air to the cheers of thousands
of African animals.

BECK (V.O.) (cont'd)

The Lion King.

KEVIN

Wait a minute, didn't we just-

MONTAGE - HULK (2003), THE INCREDIBLE HULK (2008), AND THE AVENGERS (2012).

BECK (V.O.)
From the same people who brought you
3 different Hulks in 9 years comes a
bold, new look at a childhood
classic.

INT. CAVE - NIGHT

SCAR (Alex Moffat) prances in front of howling hyenas, including AZIZI (Pete Davidson), SHENZI (Mikey Day) and KAMARI (Kyle Mooney).

BECK (V.O.)
Starring Benedict Cumberbatch as Scar
and the Jonas Brothers as those hyena
things...

EXT. PRIDE ROCK - DAY

Kenan overlooks the savanna with Kevin.

BECK (V.O.)
...And the triumphant return of-

KEVIN
James Earl Jones as Mufasa, god damn
we understand.

JAMES
Simba, everything the light touches-

KEVIN
-is our kingdom! I know! Please pay
attention this time and don't get run
over by that stampede! I can't lose
my dad again!

INT. CANYON - DAY

Kevin walks through a canyon.

BECK (V.O.)
Coming July 2020-

KEVIN
That's only a month later than the
last one!

BECK (V.O.)
The same people who have made 4
versions of "A Star Is Born" bring
you...

KEVIN
(sarcastically)
The Lion King

BECK (V.O.)
Just the stampede scene.

KEVIN
Good lord, why???

Kenan runs into the canyon to save Kevin from a stampede of
antelope. Kenan dies while Kevin screams.

INT. JUNGLE - DAY

TIMONE (Colin Jost) and PUMBA (Michael Che) sing Hakuna
Mutata while Kevin stands frustrated with his arms crossed.

BECK (V.O.)
Neil Patrick Harris and the legendary
Bernie Mac come together as Simone
and Pumba to-

KEVIN
You did not just turn Bernie Mac into
a hologram pig. Bernie, they've done
you dirty!

EXT. PRIDE ROCK - NIGHT

Flames dance around the rock as SCAR (Chris Redd) roars.
Kevin is panicking.

BECK (V.O.)
From the people who brought you the
last 29 Lion King's...

KEVIN
29? What year is it??

BECK (V.O.)
...Kevin Hart VIII picks up the
mantle of Scar-

KEVIN

The 8th? I only have two kids! Why can't I escape?

BECK (V.O.)

In stunning 16K resolution, a complete 4D movie experience.

KEVIN

Disney has created another *dimension*?

BECK (V.O.)

The first entry in our 50-part Lion King Cinematic Universe.

KEVIN

I can't take this anymore. Let me out! LET ME OUT!

The camera dramatically zooms out towards the sky as Kevin screams.

INT. TECHNOLOGY LAB - DAY

BECK holds a shiny cube in his hand. AIDY stands in the doorway.

AIDY

Everyone's across the street if you want to join us for a drink.

BECK

(aloof)

Yeah... I'm on my way. I just can't help but wonder if what we've done is right, you know?

AIDY

It had to be done, Professor. Hollywood's consciousness must remain trapped in that cube until they make something original.

BECK

But who are we to play God? That could take forever.

AIDY

It could. Come on, first one's on me.

BECK grabs his jacket off the hook, walks to the doorway and looks back at the cube. He turns off the light switch and exits. A faint glow of Kevin's face flashes inside the cube.

SUPERIMPOSE: Black Mirror title card. Written by Michael Brooker.

"GAS ASSASSIN" VERSION 4.0

By Sam Bowers

INT. OFFICE BOARDROOM - DAY

A large group of nicely dressed employees sit around a large conference table. A powerful woman (Melissa McCarthy) stands with several other suits at the front of the room giving a presentation.

CECILY (V.O.)
Have you ever been in a high pressure
meeting at work and all of a
sudden... not felt right?

Melissa M. covers her gut with her hand and grimaces as a gurgling noise quietly emits from her stomach.

CECILY (V.O.) (cont'd)
You want the office to look to you
for leadership, not any embarrassing
noises. Don't worry, we've got you
covered.

B-roll footage of the actual "Squatty Potty" commercial.

CECILY (V.O.) (cont'd)
In 2014 we introduced the world to
our revolutionary product, The
Squatty Potty, which used simple
mechanics to make your trips to the
bathroom as smooth as possible. Now,
we're expanding our product line to
help you tackle other issues you have
downstairs, toot-suite. Introducing
the Gas Assassin!

SUPERIMPOSE: Gas Assassin logo, a cute and cartoon-y
sideways butt winking and making a "shhh" sign with fingers.

Melissa M. crosses her legs and begins sweating as she
covers her stomach even more.

CECILY (V.O.) (cont'd)
When you feel someone knocking at
your back door, just pull The Gas
Assassin out of your purse and pull
the activator.

Melissa M. reaches into her purse and feels the object with
her hand, giving her a smile.

She pulls the object out of her purse and winks to the camera. She raises her arm straight above her and reveals the object is a handgun. She loudly fires it straight into the air while her entire body relaxes. Nobody in the board room flinches. A man next to Melissa M. clearly smells something gross.

A 3D diagram of the Gas Assassin in action, which is literally just a handgun, showcases all its features, with cute nicknames for traditional gun parts. The trigger is "activator". The hammer is "flatulent suppressor". The bullets are "gas gobblers".

CECILY (V.O.) (cont'd)
Squatty Potty's new "Gas Assassin" uses basic combustion technology to emit an enormous explosion at any moment, giving you the cover you need to "fire away".

EXT. SUBURBAN BACKYARD - DAY

Dozens of children are gathered around a birthday cake at a party. Parents stand scattered around. WOMAN 2 (Heidi Gardner) holds a young girl about to blow out candles.

HEIDI
I've suffered from IBS for years, and often found myself ruining treasured moments with my family because of an uncontrollable bottom burp. Thanks to the Gas Assassin, I no longer disrupt my children's lives with gas.

Heidi hugs her child.

CECILY (V.O.)
That's right! Now you can mask the sound of gas with something all American schoolchildren are familiar with, random and indiscriminate gun fire.

Heidi fires a gun in the air just before her daughter blows out the candles. Heidi's fart blows the candle out instead.

DAUGHTER
Hey, who blew out my candles?

HEIDI
Wasn't me.

Heidi winks.

MONTAGE - MOVIE THEATER, COLLEGE CAMPUS, CHURCH

Anxious people fire Gas Assassins and relaxed looks fall over their faces. People around them have their hair blow in the wind and pucker their faces from the smell. Nobody panics.

CECILY (V.O.)

The Gas Assassin can be concealed and carried inside a purse, backpack, or the waistband of an ill-fitting 25 year-old pair of Levi's. This makes it easy to bring with you wherever you go, giving you the freedom to cover up the smell of your embarrassing gas in locations where the presence of guns and gunfire are so commonplace nobody will think twice.

EXT. BANK - DAY

COP (Beck Bennett) apprehends a bank robber. He looks uncomfortable.

BECK

(whispering)

But what if I need to go... more than once?

CECILY (V.O.)

Gas Assassin comes in several different models, whether you need a single shot, or something more rapid fire.

Beck lifts an AR-15 Gas Assassin. He smiles and fires it into the air, releasing a dozen wild shots. He pulls out a second, normal handgun and points it at the suspect.

BECK

Get on the ground!

Beck looks to camera.

BECK (cont'd)

(winks)

And ignore the smell.

INT. BED, BATH AND BEYOND

Men, women, and children grab Gas Assassin's from a display next to shower curtains and scented candles.

CECILY (V.O.)
Gas Assassin can be purchased
anywhere toiletries are sold...

EXT. PARKING LOT - NIGHT

A man (Pete Davidson) opens the trunk of a car, revealing plungers, baby wipes, and Gas Assassins. Another man (Chris Redd) grabs a Gas Assassin and smiles, handing over a wad of cash.

CECILY (V.O.)
...as well as any Indiana parking lot
without the need for identification,
background check or a two week
waiting period.

INT. HOME - DAY

Heidi, Melissa M., Beck and Chris sit on a couch.

MELISSA
The Gas Assassin. Covering up a sound
we're sensitive to...

HEIDI, BECK, CHRIS
... with a sound we're not.

They all fire guns into the air while smiling. Chunks of the ceiling fall down onto their heads. A moment later, blood from upstairs drips down into them too.

FIRST DEBATE - COLD OPEN

By Sam Bowers

TITLE CARD: The Young Turks - Facebook Live

STEVE HIGGINS (V.O.)
You're watching a Facebook live
stream from The Young Turks, because
you owe \$250,000 in student loans and
enjoy losing elections. Now,
highlights from nights 1 and 2 of the
first 2020 Democratic Debates.

INT. DEBATE HALL

LESTER HOLT (Chris Redd), CHUCK TODD (Kyle Mooney), and
RACHEL MADDOW (Aidy Bryant) sit at a desk in front of the
audience. On the debate stage is JOE BIDEN (Jason Sudekis),
BERNIE SANDERS (Larry David) AMY KLOBUCHAR (Cecily Strong),
TULSI GABBARD (Melissa Villaseñor), PETE BUTTIGIEGE (Beck
Bennett), BETO O'ROURKE (Alex Moffett), CORY BOOKER (Kenan
Thompson), BILL DE BLASIO (Mikey Day), ELIZABETH WARREN
(KATE MCKINNON) and MARIANNE WILLIAMSON (Heidi Gardner).

CHRIS
Welcome to the first 2020 Democratic
Debates, I'm Lester Holt. We'll be
asking questions to 20 candidates
over two nights, with the lineups
chosen completely at random, after we
hid Elizabeth Warren away from any
serious competition in night one. I'm
joined tonight by MSNBC's Rachel
Maddow, as well as a mannequin
wearing fake hair.

KYLE
I'm Chuck Todd!

CHRIS
Vice President Biden, your voting
record on issues such as school
busing, abortion, and the Iraq war
are all very clear. Do you have
anything to say that would perhaps
change anyone's mind over how they
already feel about you?

JASON
Nope! Not a word!

CHRIS

Mayor De Blasio, do you support eliminating the private healthcare industry?

Mikey is standing on stilts, towering around 8.5 feet tall.

MIKEY

You're damn right I do, and very few people up here tonight will agree with me. It's one of the things that sets me apart. You see, I'm unique because I'm 8.5 feet tall, the father of a black son, and the mayor of the the largest city in America, where I am also the most disliked person.

AIDY

Congressman O'Rourke, do you support a 70% marginal individual tax rate?

ALEX

Thanks, Rachel. Individual tax rates are important.

Alex pulls out a Spin N' Say. He pulls a string and an arrow spins around. All of the different sections are labeled with different languages. The arrow lands on Spanish.

ALEX (cont'd)

(stumbling through)

Necesitamos incruir cada persona en el exito de esto economia.

Kenan does an extremely dramatic slow turn towards Alex, putting on an campy and horrified look. He holds up a sign like Wile E. Coyote that reads "For real, tho?"

CHRIS

Congresswoman, Gabbard. You've served multiple tours in the US Army, deploying to the Middle East. How would you handle relations with Iran?

An ominous hum fills the room while a lone spotlight hits Melissa. The sounds of war slowly rise as she speaks.

MELISSA

(grizzled)

Let me tell you something, Jack. When you're 10 clicks out into the barren crags in the shadow of Kohe Monde, you lose track of time, track of place, track of self. Humping 50 kilos of gear with your boots ripping blisters in your feet the size of the Grand Canyon you begin to wonder what it's all about. Is it for ol' glory? Or to stick it to Charlie, crawling beneath you in the mud looking to pop out of a hole smaller than a rabbits den? Maybe it's to prove to dad back home that you really do stand for something, and that actions speak louder than words, something you learned from the Kaiser himself when you finally looked into the whites of his eyes and asked "You feeling lucky?"

The room returns to normal as everyone stares at Melissa with a stunned look.

KYLE

Have you been in every war?

CHRIS

I'll give you 10 seconds to answer the direct question, how would you handle Iran?

MELISSA

Oh, um... sanctions, I guess? Also, I like gay people now.

CHRIS

Vice President Biden, anything to add?

JASON

Nope! Nothing new to say!

AIDY

Moving on, a question for you, Mayor Buttigiege. You've come under fire in recent weeks after a black man was killed in South Bend by a white police officer.

(MORE)

AIDY (cont'd)
Considering South Bend has a 26%
black population, why is only 6% of
your police force black?

BECK
Oh jeez. I really blew it this time,
didn't I? Yikes. Everyone's getting
mad at ol' Pete. Guess I've really
got my work cut out for me this time,
eh? Yowza. I whiffed pretty hard on
this police thing. I'll own that one.
Big no-no from the butt-edge-edge!
Whoops!

AIDY
Actually, it seems we've got some
breaking news. Mayor Buttigiege,
we've just received word that a fire
has broken out in downtown South
Bend. How will you respond?

BECK
Oh, boy. Here we go again. Another
crisis for the Rhode Scholar. Saddle
up, Peter, it's time to save the day.
Okay, a fire, huh? Well, can we
investigate the fire, and in the mean
time put the fire on paid
administrative leave?

KYLE
Let's move on to the topic of gun
violence. Senator Klobuchar...

A couple of faint voices come over the speakers.

KYLE (cont'd)
I'm sorry, it seems like we're
picking up some audio from somewhere.
Control room, please kill the mics.

The voices continue, softly chuckling.

KYLE (cont'd)
Whoever is speaking, please respect
that we're trying to hold a debate
here!

The voices continue.

KYLE (cont'd)
Dammit. Who's talking?

Kyle stands up angrily and looks around for the source of the noise. In the back of the studio he spots LORNE MICHAELS and JIMMY FALLON, seated at a high top, laughing and drinking red wine while eating cheese.

KYLE (cont'd)
Can you take it outside?

JIMMY
Oh, we're sorry.

LORNE
Check, please.

PETE DAVIDSON, dressed as a waiter, hands a bill to Lorne.

PETE
Whenever you're ready, Mr. Michaels.

LARRY
This is an outrage! We will never receive higher quality audio equipment unless we all rise up and demand a revolution!

JASON
Bernie, I think my microphone is still working, would you like to use mine?

LARRY
(disgusted)
Eh... I'm okay. No thanks.

JASON
Don't you need a mic for people to hear you?

LARRY
(shouting)
Bernie Sanders never needs a microphone, but everyone else should get one! Every candidate in this debate should receive a brand new, free mic!

AIDY
Where do you suggest we get new microphones for everybody? You can't just wave a magic wand and make microphones appear.

HEIDI

Oh, on the contrary, Ms. Maddow. You see, by harnessing the power of love, taking hold of the wisdom of gratitude, and adding the eye of a newt, I promise we can conjure up a microphone for-

All of the candidates jump in trying to get Heidi to shut up.

LARRY

Everybody gets a new mic, except for Marianne Williamson!

Kate rises from behind the moderators wearing a tool belt, hard hat, work gloves, and a neon work vest.

KATE

I fixed it! I solved the microphone problem!

AIDY

How'd you do that?

KATE

If you visit my website, you'll see I've got a detailed plan on how to solve all of America's microphone problems. How's your chair height, Lester? I've got a plan on how to raise the heights of all the chairs in America too. I've got a plan for everything.

CHRIS

Thanks for fixing the microphones. You really are a problem solver.

KATE

Well, technically I'm only 1/25th problem solver, but it still counts!

KYLE

Senator Klobuchar, when it comes to a gun buy-back program, is that really something your constituents in the Minnesota Iron Range will respond to?

CECILY

Thanks, Mr. Goatee.

KYLE

I'm Chuck Todd!

CECILY

While gun violence is a serious epidemic across America, I always remember exactly how we approach these matters in Minnesota, with a popular saying: that's all foam and no beer!

KYLE

Is that... a real saying?

CECILY

Sure! Just as real as a blue moon making hay where the sun don't shine!

KYLE

I'm sorry, could you clarify?

CECILY

I certainly can. You see, in Minnesota we believe that you should never look a gift goose in the gander, because a watched clock never boils.

KYLE

Are these real sayings in Minnesota?

CECILY

As real as 2 in the bush and one elephant in the room as good as a penny's earned. After all, you wouldn't count your chickens before having a taste of your own medicine, unless of course the early bird gets another man's trash, which as we all know is over before the fat lady calls a kettle black.

CHRIS

Time for closing statements. Anything you'd like to say, Vice President Biden?

JASON

Same old Joe Biden as always over here.

(MORE)

JASON (cont'd)

I'm like McDonalds, consistent,
dependable, and if you fully commit
to me everyone will die young with a
smile on their face.

CHRIS

Congressman O'Rourke, any last words?

ALEX

Si, Senor. En vivo desde Nueva York,
es sábado por la noche!

Begin opening credits.

"NEW DETECTIVES" VERSION 4.0

By Sam Bowers

INT. GARAGE - NIGHT

Horrific hooks, bloody tools, and rusty freezers decorate a dark and scary garage. Police swarm the scene. OFFICER JACKSON (Chris Redd), wearing a police uniform with conspicuous afro and a shaggy beard, drapes a white cloth over a dead body. CHIEF (Kenan Thompson) stands above, clearly stressed.

CHRIS

Chief, I've never seen anything like this.

KENAN

Neither have I, Officer Jackson. I've lost count of the bodies.

CHRIS

We've got to find the sicko that's behind all of this. Do we have any leads?

KENAN

None. This monster is still at large committing crimes that would shake Hitchcock. I've called in some backup to help us sort through this blood bath.

SFX: A horn honks.

CHRIS

Chief, do you mean...?

KENAN

Right you are, Jackson, this case is as good as closed.

The garage door opens, revealing a teal van with headlights on. The van doors open and out walk the 5 members of Mystery Incorporated, SHAGGY ROGERS (Dax Sheppard), FRED JONES (Beck Bennett), VELMA DINKLEY (Aidy Byrant), DAPHNE BLAKE (Cecily Strong), and SCOOBY DOO (Mikey Day). They enter the garage and approach Kenan.

BECK

Evening, Chief. Seems like you've got a mess on your hands.

KENAN

Mystery Incorporated, boy am I glad you're here.

CHRIS

I can't believe it's really you! I've been a fan of yours ever since you stopped the Theme Park Thriller!

AIDY

Old man Jenkins won't be siphoning money from those roller coasters any more. So what's the problem, Chief? Ghost in a bowling alley? Swamp Creature at a water park?

Dax holds up a severed arm.

DAX

Zoinks, Scoob, maybe it has something to do with this severed limb?

MIKEY

Ruh roh, Raggy!

KENAN

Shaggy's on to something. This is a class 5 serial killer. We received a tip from a neighbor that something strange might be going on in this garage. We arrived and found dozens of corpses with no perp in sight.

CECILY

Last week we caught a ghost clown who was spooking people at a carnival, so this isn't anything we haven't seen before.

Dax opens a drawer.

DAX

Yowza, Scoob! It's a drawer full of teeth.

MIKEY

For Scooby Snacks?

DAX

Like no way, Scoob, these teeth have already been torn out of someone's mouth.

MIKEY
Hehehehehehe!

Aidy approaches a nail gun connected to a large air compressor.

AIDY
Jinkies, gang, look at this! It's an industrial strength nail gun connected to an air compressor.

CHRIS
Just like when you caught the Castle Creep!

CECILY
Yeah! The inkeeper down the road had used a nail gun to build secret passageways throughout the old castle.

Dax points to wall dripping with blood.

DAX
Zoinks, Scoob. Looks like this guy was using his nail gun to pin his victims to the wall!

MIKEY
Ruh roh! Wall still dripping!

BECK
Hey, Velma, don't manufacturers of industrial strength nail guns keep detailed logs of orders?

AIDY
That's right, Fred! If we access that list we should be able to get the name of whomever placed the order.

KENAN
You're incredible! We've got a lead!

Mikey sniffs a large refrigerator.

CECILY
Jeepers, everybody! Scooby seems to be on to something.

MIKEY
Scooby Snacks?

DAX
Hey! A fridge. Great find, Scoob!

Dax opens the refrigerator and pulls out a jar full of something.

DAX (cont'd)
Jackpot, Scoob! Pork rinds!

Dax and Mikey begin chowing down. Beck grabs the jar and pulls something out. It's a human finger.

BECK
Shag, these aren't pork rinds,
they're severed human fingers!

DAX
Oops!

MIKEY
Just needs ketchup!

Beck throws the jar of fingers across the room in disgust. Chris catches it with his left hand.

CECILY
Nice catch, Officer Jackson!

CHRIS
Thanks! You try!

Chris throws the jar of fingers to Daphne with his left hand.

CECILY
Hey, a lefty, just like me!

Dax holds up a frozen, severed right hand.

DAX
And I've got the right hand right
here! Catch, Velma!

Dax throws the hand at Velma and it hits her face, knocking her glasses onto the ground.

AIDY
My glasses! I can't find my glasses!

Aidy scrambles on the floor blindly looking for her glasses. She eventually runs her hands inside a cracked closet door where the glasses are sitting on top of a pair of feet.

AIDY (cont'd)
Shaggy, put on some shoes!

DAX
I'm wearing shoes, Velma, and I'm
over here!

Aidy runs her hand up the foot, leg, and torso of a suit of
flesh draped over a coat hanger. She puts on her glasses.

AIDY
Gee, gang, take a look at this! A
closet full of human skins!

Beck opens the closet revealing half a dozen lifeless skin
suits. Beck pulls out one of the skins.

BECK
Hey, Velma, do you see what I see?

CECILY
Yeah, he clearly moisturized!

BECK
No, Daph, look at the incision the
blade made down the back of the
victim's tortured body.

Aidy takes out a magnifying glass and inspects the skin.

AIDY
I see, Fred, the angle of the blade
was made by someone who's left
handed. Just like the Summer Camp
Screamer who terrorized campers by
cutting their names into jack-o-
lanterns.

BECK
You're right, Velma, this situation
is exactly the same!

Beck holds up a black light. The flesh suit is covered in
splotches.

BECK (cont'd)
And would you look at that, this suit
is covered in male reproductive
matter!

CECILY
I told you he moisturized.

DAX
Zoinks! Just like with the Salty
Seaman from the Spooky Shipyard!

Mikey opens his mouth and emits a foghorn sound.

KENAN
Incredible! Officer Jackson was on
this case for months and you've found
more leads than him in 2 minutes!

Beck approaches Chris with the black light. Chris is covered
in splotches.

AIDY
Hey, wait a minute! Why are you
covered in ejaculate?

CECILY
And he's left handed too!

BECK
I think I see what's going on here!

Beck rips off Chris' afro wig and fake beard. Everyone
gasps.

KENAN
You're not Officer Jackson! You're
his estranged younger brother who
failed out of the police academy!

CHRIS
That's right I am! My older brother
was always more popular, more
successful, and sailed through the
academy. I just couldn't live in his
shadow any longer! So I created the
most elaborate wild goose chase
imaginable that he'd never solve! But
my brother got too close...

KENAN
What'd you do with the *real* Officer
Jackson?

Dax looks around, Scooby is gone.

DAX
Scooby Doo, where are you???

Mikey comes from around the corner and pushes a severed head
with an afro and a beard out onto the floor.

MIKEY
Scooby Dooby Dooo!!!

DAX
Like Scoob, I think you found him!

Kenan puts handcuffs on Chris.

CHRIS
And I would have gotten away with it
too if it weren't for these meddling
kids and their dog!

KENAN
You're going away for a long time.
Fred, Velma, Daphne, Shaggy, Scooby,
I can't thank you enough for solving
this mystery. How did you do it so
quickly?

DAX
I don't know. We just thought of what
to do right off the top of our heads!

Everyone laughs as the severed head rolls around on the
floor.