

- 1 -


FREAKIN SWEET FAMILY GUY
“Peter’s Done It”

Production #1CLW01

Written by

Carlton Winston

Created by

Carlton Winston

This script is for publication and reproduction. The original characters of this script are properties of the animated series of Family Guy®.

*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*

“Peter’s Done It”

CAST LIST FOR #1CLW01:

	peter griffin
	seth macfarlane

	LOIS GRIFFIN
	ALEX BORSTEIN

	CHRIS GRIFFIN
	SETH GREEN

	MEG GRIFIIN
	MILA KUNIS

	STEWIE GRIFFIN
	SETH MACFARLANE

	BRIAN GRIFFIN
	SETH MACFARLANE

	TOM TUCKER
	SETH MACFARLANE

	DIANE SIMMONS
	LORI ALAN

	OLLIE WILLIAMS
	PHIL LAMARR

	TRISHA TAKANAWA
	ALEX BORSTEIN

	MAYOR ADAM WEST
	ADAM WEST

	ANNOUNCER #1
	

	CLEVELAND
	MIKE HENRY

	JOE SWANSON
	PATRICK WARBURTON

	GLENN QUAGMIRE
	SETH MACFARLANE

	ANNOUNCER #2
	MIKE HENRY

	TOM CRUISE
	SETH MACFARLANE

	PARIS HILTON
	

	BEN STILLER
	

	MAN
	MIKE HENRY

	SIMON COWELL
	

	MICHAEL RAPAPORT
	SETH MACFARLANE

	ANITA BARONE
	NICOLE SULLIVAN

	GREEN MAN #1
	SETH MACFARLANE

	GREEN MAN #2
	PHIL LAMARR

	ANNOUNCER #3
	

	ANNOUNCER #4
	


*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*

FREAKIN SWEET FAMILY GUY “PETER’S DONE IT”

2/06/06

ACT ONE

EXT. /ESTAB. GRIFFINS’ HOUSE – DAY

INT. GRIFFINS’ LIVING ROOM – SAME

PETER and BRIAN are watching TV.

INT. “QUAHOG CHANNEL 5 NEWS” SET – (ON TV)

TOM TUCKER

Welcome to Quahog Channel 5 News. I am Tom Tucker and this skanky-looking hermaphrodite to my left is, Diane Simmons.

DIANE SIMMONS

Bite me, Tom! We now go to Asian reporter, Trisha Takanawa, with a special report from Mayor Adam West.

INT. ADAM WEST’S OFFICE – CONTINUOUS

TRISHA TAKANAWA

Thank you, Diane. Standing next to me is, Mayor Adam West. Mr. West? What is it that you would like to tell everyone of Quahog?

MAYOR ADAM WEST

Well, I believe it is time for me to retire as Mayor of this beloved city. I have found that I am getting a little older each day. Being only at the age of 26.
TRISHA TAKANAWA

Thank you, Mr. West. There will be an election coming up. So, get your position to run as the new Mayor of Quahog. Back to you Tom and Diane.

INT. “QUAHOG CHANNEL 5 NEWS” SET – CONTINUOUS

TOM TUCKER

Thank you, Trisha. We now go to, Ollie Williams, with his reaction to this whole mess. Ollie?

CUT TO:

OLLIE WILLIAMS


It ain’t worth it!

CUT TO:

TOM TUCKER

Thanks, Ollie. Coming up next, why there is always white stuff in a Twinkie.

INT. GRIFFINS’ LIVING ROOM – CONTINUOUS

PETER


This is awesome. I can finally run this city the way it should be ran.

BRIAN


You mean without problems and crime?

PETER

Hell no. I’m going to run it the Peter Way! I was born a leader. Like that time I helped the Browns win that game against the Miami Dolphins.
EXT. CLEVELAND BROWNS STADIUM – DAY (FLASHBACK)

PETER is talking to the players.

PETER

Okay. I want Gus to fake the ball to Williams, but you will pass the ball to the black guy that is closest to the touchdown.

The team breaks up and runs out to the field. Gus fakes the ball to Williams and throws it to Braylon Edwards.
SFX: CROWD CHEER

ANNOUNCER

And that one Black wide receiver catches the ball. We really don’t care who he is.

EXT. /ESTAB. QUAHOG PERFORMING ARTS CENTER – LATER THAT DAY (BACK TO PRESENT)
INT. AUDITORIUM – SAME

There are many men talking. PETER is sitting next to CLEVELAND, JOE, and QUAGMIRE.

CLEVELAND


So, I see you are trying out to be the mayor as well, Peter?

PETER


You bet.

JOE


Well, let’s all just wish a good luck to one another.

QUAGMIRE

(LAUGHS) I’ll be scoring with every chick in the world when I become president.

PETER


But this is for mayor.

QUAGMIRE


Then who was that old chick I banged before I got here?

EXT. /ESTAB. GRIFFINS’ HOUSE – NIGHT

INT. GRIFFINS’ LIVING ROOM – SAME

STEWIE is watching TV.
INT. “MOVIE PREVIEW” COMMERCIAL – (ON TV)

A large reptile appears on the screen. He is destroying buildings in a city.

ANNOUNCER #2 (V.O.)
Just when you thought they had finished making movies about him. He’s coming back this summer and he’s old.

SUPER – Godzilla: A Wanted Ending
ANNOUNCER #2 (CONT’D)


Starring Tom Cruise as the kick-ass main character…
TOM CRUISE appears on screen.

TOM CRUISE

I’m here to take down the beast. He won’t be here to see another two hour movie that all I do is duck and dodge from danger. Like when I was in War of the Worlds.

ANNOUNCER #2 (V.O.)


…and Paris Hilton as the unwanted supporting character…

PARIS HILTON appears.

PARIS HILTON


Oh my god! It was all like “roar” and I was like “whoa”. This is so real.

ANNOUNCER #2 (V.O.)

…this is the film you really don’t have to see, but my boss wants me to tell you all to watch it. (SIGHS) It wouldn’t be something I’d waste eight bucks on though.
SUPER – Godzilla: A Wanted Ending
INT. GRIFFINS’ LIVING ROOM – CONTINUOUS

STEWIE 


What the hell was that? What is happening to Hollywood nowadays?

BRIAN enters.

BRIAN


What are you yapping about?

STEWIE

Oh nothing, but I have the most perfect idea. Much better than that time Peter invented a new way of making pizza.

INT. GRIFFINS’ KITCHEN – DAY (FLASHBACK)

PETER is making something with BEN STILLER.

PETER


I have most of the ingredients I need to make this pizza.

BEN STILLER


Great job, Peter. What are you missing?

PETER


Ben, uh, are you Jewish?

BEN STILLER


(CONFUSED) Yes…
PETER shoves BEN STILLER into the oven and closes it.

INT. GRIFFINS’ LIVING ROOM – CONTINUOUS (BACK TO PRESENT)

BRIAN


So, you’re making a movie?

STEWIE

You bet. I’ll be as successful as Quentin Tarantino, but without the hush hush relationship with Julie Dreyfus.

PETER enters drunk.

BRIAN


Well hello, Peter. Nice of you to join us.

PETER

Sorry I’m late, Lois. I had just got into a fight with some deaf kid. He won, but I killed his translation instructor.

BRIAN


Peter, if you want to run for mayor, you’re going to have to stop drinking.

PETER

Drinking? Who’s been drinking? I’ve been drinking. (LAUGHS) Oh man. I’m so wasted.

PETER falls on the floor, unconscious.

BRIAN


I haven’t seen anything this pathetic since Stewie tried for football.

EXT. SUPER BOWL XL ARENA – DAY (FLASHBACK)

STEWIE is cheering on the sideline.

STEWIE

That’s it! Hit him hard! Alright, ladies. Are you ready? Alright, let’s do this. (PAUSES) Give me an S-T-E-E-L-E-R-S! Go Steelers! Yay!

END OF ACT ONE

ACT TWO
EXT. /ESTAB. GRIFFINS’ HOUSE – DAY (BACK TO PRESENT)
INT. STEWIE’S BEDROOM – SAME

STEWIE is writing on a piece of paper in his crib.

STEWIE

Hmm…How about a movie based on those horrendous Todd Strasser books?

Rupert stares blankly at STEWIE.

STEWIE (CONT’D)


You’re right, Rupert. It’d wind up like those movies from Nickelodeon.

BRIAN enters

BRIAN


Creating your ideas, I see.

STEWIE


Get the hell out, Brian! I don’t need you to help me!

PETER (O.S.)

Lois? I’m going to that damn meeting. Tell Brian I love him. Tell her I have a surprise for her when I get back.

LOIS


I’m your damn wife, Peter.

PETER


Yeah right, Brian. You think I’m gay or something?

EXT. /ESTAB. CITY HALL – CONTINUOUS

INT. AUDITORIUM – SAME

The men are waiting as a MAN walks on the stage.

MAN

Alright, you low-lives. We will begin the process of elimination. I want to know who is worthy of becoming mayor of Quahog. So, all of you just come up here and tell us about your self.
The MAN gets off the stage. QUAGMIRE walks on the stage.

MAN (O.S.)


Please tell us about yourself, Mr. Glenn Quagmire.

QUAGMIRE

I guess there’s not much to say. I did have sex with an Asian chick before I got here.

MAN (O.S.)


Next!

JOE wheels onto the stage.

MAN (O.S.)


(LAUGHS) Oh my god! This is fantastic. Who sent you? Was it Garry?

JOE


Who?

MAN (O.S.)


He’s stupid too. This is too good to be true. Next.

JOE exits. CLEVELAND walks on the stage.

MAN (CONT’D)


Next!

CLEVELAND


But I didn’t tell you about myself.

MAN (O.S.)


You’re black; you don’t need to tell us anything.

CLEVELAND exits. PETER walks on the stage, drunk.

MAN (O.S.)


Alright, sir, please tell us about yourself.

PETER

What did you say? Oh man, did you see that hot piece of ass before I walked in. Man! It was all like, “Whoa!” (LAUGHS) I am so wasted.

CUT TO:

The judges table.

MAN


That was interesting. What do you think, Mayor West?

MAYOR ADAM WEST


I’m not one to judge. I only judge when I have to.

MAN


But this is the time you have to judge.

MAYOR ADAM WEST


I know.

MAN


So, aren’t you going to judge?

MAYOR ADAM WEST


Only if my name is Adam West.

MAN


That’s it. I’m going to keep going on with you. What do you think Simon?

SIMON COWELL

It was absolutely dreadful, but seeing as these two idiots do not know how to judge…I guess you will be running against the mayor of this town.

JOE, QUAGMIRE, and CLEVELAND all walk on the stage to congratulate PETER.

QUAGMIRE


Nice job, Peter.

JOE


Good luck, Peter.

CLEVELAND


Oh, Peter, you are living the life.

PETER


Thanks, kids. I’m glad you look up to me like a father.
EXT. /ESTAB. GRIFFINS’ HOUSE – LATER THAT DAY

INT. GRIFFINS’ LIVING ROOM – SAME

STEWIE and BRIAN are watching TV. PETER enters.

BRIAN


Peter, how did the meeting go? Did you lose?

PETER


No, but I have this massive headache. Have I been drinking?

BRIAN


Yes. You had twenty-six beers.

PETER


That is awesome.

PETER exits.

STEWIE

So, now it seems the fat man will be running for Mayor of Quahog. It’d be a nice addition to my movie.

BRIAN


What is your movie about anyway?

STEWIE


None of your business.

STEWIE exits.

BRIAN


(SIGHS)
ANNOUNCER #3 (V.O.)


Now back to “The War at Home” on FOX.
INT. “THE WAR AT HOME” SHOW – (ON TV)
MICHAEL RAPAPORT is sitting on the couch. ANITA BARONE enters.

ANITA BARONE


Any particular reason you’re just sitting on the couch?

MICHAEL RAPAPORT


Not really. Trying to think of a good joke to benefit the show more.

ANITA BARONE


That’ll be pretty hard. Seeing as the writers are not comedians.

CUT TO:

MICHAEL RAPAPORT is standing in a seemingly endless white place.

MICHAEL RAPAPORT


I think she’s a pedophile.

SFX: CROWD LAUGHTER

INT. GRIFFINS’ LIVING ROOM – CONTINUOUS

LOIS enters with MEG and CHRIS.

LOIS


Hi, Brian. Is Peter home? I heard he is running for mayor.

BRIAN

Yeah. He’s actually going though with this. I’d really keep an eye on his drinking though.

MEG


I wouldn’t care much about dad’s drinking. You really can’t stop him.

LOIS

That coming from a person who tried to have sex with a homeless guy. For God’s sake, he had every single STD known to man.

CHRIS

I’m actually proud of dad. He’s more successful than those little green men inside my head.
CUT TO:

GREEN MAN #1


How are the kids, Bob?

GREEN MAN #2


Good. Carrie won the town spelling bee the other day.

GREEN MAN #1


Excellent.

CUT TO:

CHRIS


(LAUGHS)

CHRIS exits.

LOIS


Well, I’d better get dinner ready.

LOIS exits.

BRIAN

Aren’t you going to leave too, Meg? I really don’t like looking at that ugly thing you call a face.

MEG runs out of the room, crying.

BRIAN


That was more funny than that time Peter played with Stewie.

EXT. GRIFFINS’ BACKYARD – DAY (FLASHBACK)

PETER is playing kickball with STEWIE.
PETER


Okay, Stewie. You ready?

STEWIE


Yeah, whatever, Fatman.

STEWIE rolls the ball. PETER kicks the ball, but it hits STEWIE and knocks him out.

PETER


You okay, Stewie? Huh? Stewie. Wake up, sleepy-head.

EXT. /ESTAB. QUAHOG PERFORMING ARTS CENTER – NIGHT (BACK TO PRESENT)

INT. AUDITORIUM – SAME

PETER is up on the stage next to MAYOR ADAM WEST in front of a lot of people.

ANNOUNCER #4 (O.S.)

Alright, citizens of Quahog. We have a very special evening for all you. We have our own, Peter Griffin, running against Adam West. Also, when we are done here, be sure you don’t watch The Simpsons on FOX.
The MAN enters.

MAN

Alright, ladies and gentlemen. We are going to start the debate here today. Be sure to choose the right candidate and hopefully the one that is least of threat to our beloved town.

SFX: CROWD APPLAUSE

MAN (CONT’D)


Alright, Peter. You start first.

PETER


Alright. Uh, could you give me a couple of minutes?

MAN


Um, sure. Mr. West?

MAYOR ADAM WEST

My fellow citizens of Quahog: I am here today to tell you all why I should stay as mayor of Quahog. Sure I said I wanted to retire, but I’ve discovered the pure greatness of this beloved city. I tell you today, don’t pick the wrong man based on alcohol, sex, and obesity. Choose me. The greatest man to have ever run this city. Sure I’m not very reliable at times, but I always manage to keep our city safe.

SFX: CROWD APPLAUSE

MAN

Thank you, Mr. West. Peter? It is your turn to tell us “why we should pick you.”

PETER places a beer can on his podium.

PETER

Thanks, Tom. Well, I will be the greatest man to have ever run this city. I am a very great—

MAN


Peter? Are you drunk?

PETER

No. I’ve got a stuttering problem and there is no way for me to cure it. Anyway, I love this city as much as I love my booze. I can drink it all up, but there will always be more for me to drink. Kind of like Jean-Claude Van Damme, but I actually can get a job. (LAUGHS) I know this isn’t an awards ceremony, but I would like to thank the Black community for keeping out of this. Usually we here gunshots and fights always break out.
SFX: CROWD LAUGHTER

PETER (CONT’D)


With all jokes aside. Quahog? Go fornicate yourself with a giant stick.

SFX: CROWD GASPS

MAN


Griffin? What the hell is wrong with you?

PETER


I’m so piss-drunk! (LAUGHS)

LOIS, CHRIS, BRIAN, MEG, and STEWIE are all shocked as they sit in the crowd.

LOIS


Oh my god!

CHRIS


Is dad in trouble?

MEG


Of course he is, idiot.

STEWIE


(LAUGHS) Oh, this is too perfect. That fatman gave it to them straight.

BRIAN


You really think this is funny, don’t you?

STEWIE


Of course I do, Brian. It will be an excellent part of my movie.

EXT. /ESTAB. GRIFFINS’ HOUSE – NIGHT

INT. GRIFFINS’ KITCHEN – SAME

The family is eating at the table.

LOIS


I can’t believe you said those things, Peter.

PETER


I’m sorry, Lois. I don’t know what came over me.

CHRIS


You were awesome, dad.

LOIS


Don’t encourage him, Chris. I am very disappointed in you, Peter.

PETER

Jeeze, Lois. You talk to me like I’m one of the kids. You know, I could hit you right now, but I’m not that type of man. In fact, I’m greater than a man. I’m God. (LAUGHS)

BRIAN

Peter? I think you should apologize to everyone. I mean, you gave some old guy a heart attack. He was going to die anyway, I know, but that gives you no reason to talk about this city that way. You even took a whiz on James Woods’s leg.

PETER

Screw you, Brian. I’m going to be the biggest thing to have ever been in this family. I don’t need your support. I don’t need anybody’s support.

CHRIS


You have my support, dad.

PETER


Thanks, son.

LOIS


Peter? Please apologize to the people of Quahog.

PETER


On one condition.

LOIS

What is it? I’m not going to order those damn Lindsay Lohan porn tapes again.

PETER

No. No, Lois. I want you to promise me that you will let me do whatever I want to you in bed tonight. That means I get to use the banana we have under the bed.

EXT. /ESTAB. QUAHOG PERFORMING ARTS CENTER – DAY

INT. AUDITORIUM – SAME

PETER enters the auditorium. The MAN is packing things up.

MAN


Griffin? You have your nerve showing up here.

PETER

Yeah, I have something to tell you. I’m really sorry about what I did last night. It was my daughter Meg’s fault. She is so damn ugly. When I looked at her, I cracked. (REACHES IN POCKET) Here’s a picture of the beast.

MAN

(SHOCKED) Oh my god! You’re right. I’m sorry, Griffin. Apology accepted, but you lost the race. I could tell the people about the malfunction.

PETER


Nah. It’s fine. I have to get home anyway.

EXT. /ESTAB. GRIFFINS’ HOUSE – CONTINUOUS

INT. STEWIE’S BEDROOM – SAME

STEWIE is fixing his video camera. BRIAN enters.

BRIAN


So, you really are going through with this stupid movie idea?

STEWIE


Of course. It’s about time Hollywood got some real talent.
BRIAN


Well, what the hell are you doing with the video camera?

STEWIE


I need a shot of my horrific monster.

BRIAN


Where is he?

STEWIE


You mean “she.”

MEG enters.

MEG


Stewie? I’m going to need that video camera.

STEWIE


What did I tell you, Brian? (SCARED) Shield your eyes!


BRIAN


STEWIE

(SCARED) Oh my god! Somebody help

(SCARED) Please! Anyone save me.

us! We can’t take the ugliness of this 

I don’t want to die here and now. I

horrific creature.


have a country to run!

BRIAN and STEWIE run out of the room. The camera drops out of STEWIE’s hand.

INT. GRIFFINS’ LIVING ROOM – CONTINUOUS

CHRIS is watching TV. PETER enters through the front door.

CHRIS


Hi, dad.

PETER


How’s it going, Chris? Where’s your mother?

CHRIS


She’s in the kitchen.

PETER


What are you watching?

CHRIS

Some movie with Johnny Depp in it. It has something to do with something chocolate factory and little short men. (LAUGHS) They are shorter than mini-me.

PETER

(LAUGHS) That they are, Chris. I wouldn’t watch that money though. I heard it was very terrible.

BRIAN and STEWIE come running down the stairs.
PETER (CONT’D)


What the hell is wrong with you two?

BRIAN

(PANTING) Oh god. It—It was Meg. She—She is—(SCARED) Oh my god!

MEG enters.

MEG


Dad, why did you record you and mom having sex?

PETER


Oh my god! Big Foot is in our house. Lois? Get in here!

LOIS enters.

LOIS


Peter, I’m trying to—(SCARED) Aah! What the hell is that thing?

LOIS, BRIAN, STEWIE, and PETER run out of the house. CHRIS stands up from the couch and walks into the kitchen.

MEG


Everybody is acting so weird.

CHRIS enters with a camera.

CHRIS

I’ve got you know, Big Foot. (LAUGHS) Photographic proof of the ugliest thing to have ever been created on this planet. Even creepier than Michael Jackson. (LAUGHS)

FADE TO:

THE END
