COLD OPEN
INT. SPACE SHIP- TIMELESS

PRESIDENT OBAMA IS ON A LARGE TV SCREEN, GIVING A SPEECH.

PRESIDENT

Ladies and Gentlemen of the United States of America. For years the government has kept you in the dark about a big issue that effects our great nation. The last administration refused to come clean with the public, I think to the detriment of this country, about crucial information that relates to a serious national security crises. Extra-Terrestrial life forms, “Aliens” as they are known, are not only very real, but we have a very serious alien problem on our hands America.

INT. PROFILE INTERVIEW: JABAR

JABAR IS A TALL BLACK ALIEN WITH WEBBED HANDS.

JABAR

The truth is that aliens have been trading on the NY stock exchange and doing business with world leaders for years. Different forms of alien currency have been available to discreet investors for at least two decades.

PROFILE INTERVIEW: BAUL

BAUL IS A SHORT LIGHT GREEN ALIEN.

BAUL

Alien economics systems are more far sophisticated than their counterparts on planet earth. On the planet earth they still actually have a class system? Can you believe that? Some times I think single celled life forms are in charge down there.

PROFILE INTER.: JABAR

JABAR

In case you haven't been following the situation on UNN, here’s a quick

summary of what’s been happening in the news down on earth.

SCEEN ILLUSTRATION- TIMELESS

A SIMPLE BULLET POINT CHART, AS JABAR READS THE WORDS OUT LOUD IN VO:

MAJOR EVENT #1: MAY 15TH, 2009. EARTH PRESIDENT BARACK OBAMA OFFICIALLY ANNOUNCES THE PRESENCE OF ALIENS IN THE SOLAR SYSTEM TO THE PEOPLE OF EARTH.

MAJOR EVENT #2: JUNE 21ST, 2009. ALIEN TASK MASTERS COME AND TAKE OVER WALL STREET, AFTER A FLEET OF ALIEN GUN SHIPS SHOW UP IN EARTH’S ORBIT AND THREATEN TO CALL IN THEIR TREASURY DEBT. OBAMA APPOINTS AN EXTRA-TERRESTRIAL AS THE NEW SECRETARY OF THE TREASURY.

MAJOR EVENT #3: ALIEN TRAVEL CHANNEL SENDS MY NEW FRIEND AND I ON AN EPIC 4 MONTH ROAD TRIP TO EARTH STARTING WITH AMERICA.

INT. HOTEL ROOM- MORNING

(JABAR, BAUL)

THERE ARE TWO BEDS IN THE HOTEL ROOM. ONE OF THE BEDS IS CLEARLY SMALLER THAN THE OTHER. THE SMALL BED IS LOWER TO THE FLOOR AND HAS LESS SURFACE AREA.

BAUL STANDS NEXT TO THE SMALL BED.

JABAR COMES OUT OF THE BATHROOM. HE WEARS AN AWKWARD MIX OF A FANNY PACK, A BACKWARDS BASEBALL CAP, AND BRIGHT NEON COLORS. HE LOOKS AT THE CAMERA.

INT. SPACE SHIP- FLASHBACK

JABAR WATCHES RERUNS OF EARTH TV FROM A FUTURISTIC LIVING ROOM.

JABAR

When traveling to another planet, it’s important to try and learn how the locals dress so you can blend in.

CLOSE IN ON: TV. THE FRESH PRINCE OF BEL AIR, IS ON THE SCREEN. WILL SMITH IS DRESSED VERY SIMILAR TO HOW JABAR IS DRESSED IN THE PREVIOUS SCENE.

INT. HOTEL ROOM- BACK TO SCENE

JABAR

Hi. Welcome back. We’re just getting ready for our first big adventure today in the Great Big Apple. Are you feeling the energy Baul?

BAUL

No I’m not. I feel like someone punched me in the groin. (Beat. Reaction)I feel like someone punctured all twelve of my testicles one by one with a sharp knife after stepping on them first.

JABAR

What are you talking about?

BAUL

I feel like I got ripped off. This shady hotel manger owes me for over 36 inches of square mattress. We paid for two full sized beds.

JABAR

Come on, it wasn’t so bad was it?

BAUL

It wasn’t so bad? You slept on a regular bed, what do you know? This is a midget bed. What is that hotel manager trying to say about my height?

INT. PROFILE INTERVIEW: JABAR

JABAR

Baul is a little sensitive about his height.

INT. PROFILE INTERVIEW: BAUL

(BAUL)

BAUL

I’m not sensitive about my height, I just don’t want to have to sleep on a midget bed. (looks down) I just want that to be an option. Just one option. Because to be honest... (looks up at the camera) it was pretty comfortable.

BACK TO SCENE

(JABAR, BAUL)

JABAR

I don’t know how else to say this but it seems to me that you’re creating problems where there are none for no reason.

BAUL

You think you’re better than me?

INT. PROFILE INTERVIEW: JABAR

JABAR

If you go into a situation with a negative attitude then bad things are going to happen to you. That’s psychic energy 101.

INT. PROFILE INTER.: JABAR- SECONDS LATER

JABAR

I also took psychic energy 201, 301, and PE337, Post-modern Thought in Telekinesis Therapy. That one actually counted as a philosophy credit.

INT. PROFILE INTER.: BAUL

BAUL

Gee, I wonder why Jabar got into a really good school and I had to go to city college? Is it because he’s so much smarter than me? Well, no, that’s not it, obviously. I think we all know what the reason is. (looks at camera) You know what the reason is. What? You need me to say it out loud? Fine. Jabar is (makes quotes with fingers) “urban”. “Urban”.

INT. PROFILE INTER.: JABAR

JABAR

He said what about me?

INT. PROFILE INTER.: JABAR- SECONDS LATER

JABAR

I’m a black, gay, alien. And I’ll tell you another thing, I’m proud of who I am.

INT. PROFILE INTER.: BAUL

BAUL

I’m a child of rape. My father was the victim of a sex crime. People are

always asking if it’s hard for me to live with that?

INT. SPACE COLONY- NIGHT

AN ALIEN IN THE STYLE OF THE MOVIE “ALIENS” SHOOTS A STAR POD AT A MALE ALIEN’S FACE.

THE MALE ALIEN IS COCOONED IN AN EGG SACK ON THE GROUND.

BAUL VO

Does is bother me that my mother paralyzed my father with her venom and laid eggs inside his stomach?

“BABY BAUL” RIPS OUT OF HIS FATHER’S CHEST.

INT. PROFILE INTER.: BAUL

BAUL

Of course it bothers me. What kind of a son would I be if it didn’t bother me? But you can’t think like that. If it hadn’t been for my mother laying a larval cocoon sac inside my father, I wouldn’t be who I am today. And for that, I’m totally grateful to her. Sorry dad. (beat) Although I gotta say, it was tough growing up without a father. And mom of course...

INT. LIVING ROOM- BAUL’S PAST.

ADOLESCENT BAUL SITS IN A FUTURISTIC LIVING ROOM NEXT TO A TERRIBLE “ALIEN MOVIE” ALIEN ON A COUCH. THE MOTHER ALIEN SCREECHES.

BAUL VO

...is a terrible, terrible monster. She never took me to Chucky Cheese, that’s for sure.

EXT. NYC STREETS- DAY

BAUL AND JABAR CROSS THE STREET AND ALMOST GET HIT BY A TAXI.

INT. SUBWAY CAR- DAY

BAUL AND JABAR STAND NEXT TO ECLECTIC LOOKING HUMANS ON THE SUBWAY INCLUDING A GOTH GIRL DRESSED IN ALL BLACK AND A PUNK ROCKER WITH A GIANT PURPLE MOHAWK.

THE HUMANS LISTEN TO THEIR MP3 PLAYERS AND SEEM NOT TO NOTICE OR CARE ABOUT THE ALIENS.

EXT. OUTDOOR CAFE- DAY

JABAR AND BAUL SIT AT A TABLE AND DRINK COFFEE.

JABAR

I must admit I kind of expected that humans would be a little more shocked

to see us.

BAUL

I was the one who was shocked. I mean I’ve seen some human TV before, but is this what they really look like?

INT. SUBWAY CAR- LATER

BAUL NOW SITS ON THE SUBWAY NEXT TO THE PURPLE HAIRED PUNK ROCKER.

BAUL STARES AT THE HUMAN FROM THE SIDE WITH A MIXTURE OF REPULSION AND HORROR.

EXT. STREETS- DAY

BAUL AND JABAR SIT DOWN ON A TWO SEATER SCOOTER. BAUL PUSHES A BUTTON AND THE SCOOTER RISES AND HOVERS ABOVE THE GROUND.

BAUL DRIVES, AND THEY TAKE OFF.

PEOPLE ARE AMAZED AS THEY WATCH THE ALIENS SCOOT THROUGH THE STREETS A FEW FEET ABOVE THE GROUND.

EXT. PIZZA SHOP- DAY

BAUL PARKS OVER A FIRE HYDRANT. THE TWO ALIENS GET DOWN AND WALK ACROSS THE STREET.

BAUL

I can’t believe they said it would be hard to find a parking spot in this city.

JABAR STANDS OUTSIDE THE PIZZA RESTAURANT.

JABAR

We’re about to try some authentic NY cuisine. New York City is famous for its pizza.

BAUL

Trying the pizza is one of the few things I’ve been looking forward to on this trip. On Paulsac 3, there’s only a couple of brands of frozen pizza available at the 7-11. That’s an alien run company you know?

INT. PROFILE INT.: JABAR

JABAR

There’s not many Italians in space. There’s only one Italian Restaurant that I can think of in our entire quadrant; and the guy that runs the place, is on special loan from the US government. Something about a witness protection program. I think I saw the story on UNN. (beat.) Ironically... there is a lot of really good Chinese food.

INT. PIZZA SHOP- DAY

JABAR AND BAUL WAIT ON LINE AND MOVE UP TO THE FRONT.

OLD PIZZA VENDOR

Next.

JABAR

Hi, we’re new to the area. What should we order? Any recommendations?

OLD PIZZA VENDOR

Hey, I’m busy. What you’s don’t know how to read a menu? I thought you aliens was supposed to be smart.

EXT. PIZZA SHOP- DAY

AS JABAR AND BAUL WALK OUTSIDE, BAUL’S HOVER-SCOOTER IS ABOUT TO BE TOWED.

THE SCOOTER IS HOVERING INSIDE OF A LARGE MESH NET, ATTACHED BY A CABLE TO THE CRANE ON THE BACK OF THE TOW TRUCK.

THE SCOOTER BUOYS IN THE AIR AS IF FLOATING IN WATER.

BAUL

What are you doing? That’s my hover craft.

TOW GUY

You parked in a red zone.

BAUL

We parked above a red zone.

JABAR STEPS IN.

JABAR

Listen, let me apologize for me friend. He can be a little abrasive at times. Listen, we’re new to the area, we were just getting some lunch (points, the driver looks) right over there. We won’t do it again. We’re really sorry. Listen, my names Jabal.

JABAR HOLDS OUT HIS HAND FOR THE DRIVER TO SHAKE.

THE TOW TRUCK DRIVER’S EYES SUSPICIOUSLY LOWER DOWN TO JABAL’S WEBBED BLACK HAND.

INT. HOTEL ROOM: PROFILE INTER.: JABAL

JABAL HOLDS OUT HIS HAND IN FRONT OF A MIRROR. HE PRACTICES SHAKING.

JABAR

How do you do? Nice to meet you sir or madam.

JABAR BENDS DOWN AS IF TO KISS A WOMAN’S HAND. JABAR CURTSIES.

INT. PROFILE ROOM: JABAR- SECONDS LATER

(JABAR)

JABAR SITS AT A COFFEE TABLE IN THE HOTEL ROOM.

THERE IS AN OPEN BOOK FACE DOWN IN FRONT OF HIM ON THE TABLE. THE BOOK IS CALLED: EARTH ETIQUETTE FOR BEGINNERS.

JABAR

It’s important to learn the local customs. By blending in and learning to communicate like a human, you can not only have a good time but you can make a good impression. We are the ambassadors of our planet. Well, not officially, I guess. (points to himself confidentially) But we are. At least I am, I don’t know about Bau-.

INT. PROFILE INTER. BAUL: SAME COFFEE TABLE- A LITTLE LATER

A BOOK WITH A BRIGHT ORANGE COVER SITS OPEN IN FRONT OF BAUL, FACE DOWN ON THE COFFEE TABLE: COOKING HUMANS FOR MORE THAN 14 DINNER GUESTS

BAUL

I worked with the CIA on numerous occasions, through my government on inter-jurisdictional projects. I mean, I’ve never been to earth, but I do have a level 3.3 (to the third power), security clearance. I can get into any airplane hanger and or government bar.

EXT. STREET IN FRONT OF THE PIZZA SHOP- BACK TO SCENE

THE TOWING GUY STILL WON’T SHAKE JABAL’S HAND.

INT. PROFILE INTER.: JABAR

JABAR

I don’t think I’ve got the handshaking ritual nailed down quite yet. It’s more complex than it looks. I think what I might have to do is coordinate my finger movement sequence for the handshake along with the just right tone of guttural noise, while simultaneously moving my bowels.

EXT. CITY STREET- DAY

JABAR WALKING SEGMENT:

CAMERA FOLLOWS PEOPLES BUTTS AROUND THE CITY.

CLOSE IN ON: BUTT IN JEANS.

LADY TURNS AROUND JABAR IS SNIFFING HIS BUTT.

SASSY WOMAN

Why are you doing that?

EXT. OUTSIDE PIZZA SHOP- BACK TO SCENE

JABAR WAITS AS THE TOW TRUCK DRIVER WRITES OUT AN INVOICE.

BAUL SULKS, SITTING ON THE CURB.

JABAL LOOKS OVER AT THE TOW TRUCK DRIVERS BUTT AS HE BENDS OVER WRITING.

INT. PROFILE INTER.: JABAR

JABAR

Humans seem to communicate through a combination of vocalized thought, emotionally driven body language, and meaningfully timed flatulence.

I’m not sure how it works yet. (holds up the book: Earth Etiquette)

The chapter in book isn’t very specific.

INT. PROFILE INTER.: BAUL

BAUL

Human’s do seem to use their natural gas as some kind of exclamation, almost to emphasis a point. I’m not sure how it works yet. I’ll have to make a note to analyze a human's external, lower to mid intestinal columns more closely. You know the one that comes to a point like a triangle?

BAUL BRINGS HIS FINGERS TO A PYRAMID TO ILLUSTRATE.

HE LOOKS UP AT THE CAMERA UNSURE.

BAUL (CONT’D)

Human’s have intestines don’t they?

EXT. BACK TO SCENE

BAUL GETS IN THE TOW TRUCK DRIVER’S FACE AS HE TRIES TO HAND THE INVOICE TO JABAR.

BAUL

If you don’t rip that up right now I swear to the third power I will kill your children’s, children’s children. I will literally beam myself into the future to make sure the job gets done right.

EXT. OUTSIDE PIZZA SHOP- A FEW SECONDS LATER

THE TOW TRUCK PULLS AWAY LEAVING THE TWO ALIENS STANDING BEHIND IT ON THE SIDEWALK.

BAUL IS HOLDING HIS HAND OVER A BLACK EYE.

EXT. A FEW YARDS UP THE STREET- A FEW SECONDS LATER

BAUL WALKS DETERMINEDLY DOWN THE SIDEWALK. JABAL’S FACE CAN BARELY BE SEEN BEHIND HIM.

JABAR (V.O.)

Hey wait!

JABAR RUNS AND CATCHES UP.

JABAR (CONT’D)

Where are you going?

BAUL KEEPS WALKING. JABAR KEEPS UP.

BAUL

I’m going to go get my laser. I’m going to vaporize that son of a bitch.

JABAR STRUGGLES TO KEEP UP.

JABAR

You can’t just go around killing people, all the time. That’s not going to solve your problems. We are ambassadors of outer space... wait where’d you get a laser?

JABAR GRABS BAUL’S ARM AND STOPS HIM ABRUPTLY.

BAUL

So I’ve got one, it’s just a little laser. So what? It’s not like its going to hurt anybody. (Beat. Reaction.) Hey I’m a licenced laser gun owner, special clearance.

INT. HOTEL ROOM- PROFILE INTER.: BAUL

BAUL SITS AT THE TABLE AND POINTS HIS LASER GUN. HE AIMS AT AN IMAGINARY TARGET.

HE ACCIDENTALLY FIRES AND BLOWS UP A LAMP.

JABAR’S HEAD POPS OUT OF THE BATHROOM URGENTLY. HE IS GETTING DRESSED, WEARING A PARTIALLY UNBUTTONED BLUE SHIRT, AND AN UNKNOTTED TIE AROUND HIS NECK.

BAUL HAS THE LASER HIDDEN ON THE TABLE IN FRONT OF HIM, UNDERNEATH THE BOOK, WITH THE BRIGHT ORANGE COVER: COOKING HUMANS FOR MORE THAN 14 DINNER GUESTS.

BAUL

What? (Beat. Reaction.) Did you hear something?

EXT. NYC STREETS- BACK TO SCENE

(JABAR)

JABAR

How did you even get a weapon through customs?

INT. ALIEN HOTEL ROOM- NIGHT (FLASHBACK)

BAUL STANDS AT A BATHROOM MIRROR.

HE LOOKS BEHIND HIM TO MAKE SURE HE’S DEFINITELY ALONE.

HE OPENS A CAN OF A VASELINE-LIKE SUBSTANCE AND SMEARS SOME ON HIS FINGERS.

HE SIGHS.

A GROSS CIRCULAR TENTACLE MOUTH OPENS UP.

BAUL FROWNS AND PICKS UP THE LASER.

EXT. NYC STREETS- BACK TO SCENE

BAUL STARTS WALKING AGAIN BUT WITH LESS URGENCY NOW. HE LOOKS AT JABAR AND THEN BACK AT THE CAMERA.

BAUL

You don’t want to know.

EXT. CITY PARK- DAY

JABAR BENDS OVER TO PUT MONEY IN A HOMELESS GUY’S CUP.

BAUL SHAKES HIS HEAD IN DISGUST.

EXT. CITY PARK- A COUPLE SECONDS LATER, A COUPLE OF FEET AWAY

BAUL

How can you throw your money away on these sickening humans? They clearly have no work ethic.

JABAR

We are visitors to this world, and representatives of not just our world, but of all the worlds of outer space. It’s up to us to make a good impression.

INT. PROFILE INTER.: BAUL

BAUL

Jabar’s a great guy and all but how can he encourage these lowlife humans?

EXT. PARK- BACK TO SCENE

JABAR GIVES MONEY TO A HOMELESS GUY WITHOUT LEGS, WHO IS SITTING UP AGAINST A WALL.

BAUL VO

Like this one guy? Why don’t you just grow some new legs pal? Grow some legs and get a job.

INT. PROFILE INTER.: BAUL

BAUL

These humans don’t have a lot of motivation. No wonder they’re having the economic problems they are.

EXT. PARK- BACK TO SCENE

A BAG LADY COMES UP MOS AND BEGS JABAR FOR MONEY. HER SHOPPING CART IS CRAWLING WITH AN UNUSUALLY HIGH NUMBER OF CATS.

JABAR HANDS THE WOMAN MONEY.

THE BAG LADY TRIES TO GIVE JABAR A CAT MOS. HE REFUSES THE CAT POLITELY.

INT. PROFILE INTER.: BAUL

BAUL

Why is this lady begging for money when has plenty of cats to eat? I mean hello lady. Eat all your cats, and then come talk to me.

EXT. PARK- BACK TO SCEBE

BAG LADY PUSHES HER SHOPPING CART AWAY. JABAL SMILES AFTER HER.

BAUL SHAKES HIS HEAD.

INT. PROFILE INTER.: BAUL

BAUL

I mean come on lady, be a self starter. Sell cat meat in the park to tourists like myself. Work your way up and save your money, and maybe one day you can open up your own restaurant. And you can sell gourmet cats.

EXT. BACK TO PARK- A COUPLE OF FEET AWAY

ANOTHER HOMELESS MAN DEMANDS MONEY.

HOMELESS MAN

Hey can I get some money too Mr? I’m having a hard time. I lost my job, my kids, my house. My whole body hurts, I think there’s something wrong with my colon. I feel terrible. Can you give me some money please?

JABAR PULLS OUT HIS WALLET. IT’S EMPTY.

JABAR

Gee, I’m sorry, I’m out of US currency. I wish there was something I could do.

HOMELESS MAN

If you want to do something, there’s an ATM right around the corner.

JABAR

Well, I don’t know.

HOMELESS MAN

Do, it, go take out some money, right now, go. God bless your heart.

JABAR

Um... ok. I’ll be right back.

HOMELESS MAN

Right now. Hurry up. Move faster.

JABAR SCURRIES OFF.

THE HOMELESS MAN TURNS TO BAUL.

HOMELESS MAN (CONT’D)

What’s your deal? Kind of a sidekick?

BAUL LOOKS AROUND IN BOTH DIECTIONS. PEOPLE WALK BY, PUSH STROLLERS, TALK MOS, NO ONE’S WATCHING OR PAYING ANY ATTENTION.

BAUL REACHES INTO HIS JACKET AND PULLS OUT A LASER. HE POINTS IT AT THE HOMELESS GUY.

HOMELESS MAN (CONT’D)

Wait, what is that-

BAUL ZAPS THE HOMELESS MAN. THE HOMELESS MAN DISINTEGRATES INTO A MIX OF ASH, AND DUST.

THE WIND BLOWS THE HOMELESS MAN’S REMAINS AWAY.

THROUGH A CLOUD OF DISSIPATING SMOKE COMES JABAR.

JABAR

What’s going on? What happened to that guy?

BAUL HIDES THE LASER GUN BEHIND HIS BACK.

BAUL

Oh... he left.

EXT. NY STOCK EXCHANGE- DAY

BAUL AND JABAR STAND AMONG HUMANS ON THE STEPS OUTSIDE OF THE NY STOCK EXCHANGE.

JABAR

We’re here in front of the famous NY stock exchange. Currencies and commodities from hundreds of different countries, and even planets are traded on the floor here.

BAUL

It’s all bullshit.

JABAR

Excuse me?

BAUL

The stock market, it’s bullshit, it’s all make believe.

JABAR

What are you talking about?

BAUL

It’s a game; an earth child’s fantasy, like Santa Claus.

INT. PROFILE INTER.: JABAR

JABAR

Santa Claus is just an urban legend, but the Easter Bunny unfortunately was very real.

EXT. SPACE- NIGHT

THE EASTER BUNNY IS A TERRIFYING MONSTER, ROUGHLY SHAPED AROUND THE EDGES LIKE AN ADORABLE BUNNY. IT HAS FLAMING RED EYES.

INT. PROFILE INTER.: JABAR

JABAR

The Easter Bunny came down to earth about two hundred years ago, and started eating human children. It had a thing for first born male infants. (shakes his head, remembering) I remember reading about it in Earth History class. I don’t think it ended very well.

INT. NURSERY- NIGHT

THE EASTER BUNNY SNEAKS IN THROUGH A NURSERY WINDOW.

IT’S MOUTH IS WATERING. IT LICKS ITS DISGUSTING ALIEN, EASTER BUNNY LIPS.

ROWS OF CRIBS ARE COVERED WITH SHEETS.

THE EASTER BUNNY PULLS A SHEET UP OVER A ROW OF CRIBS.

THREE MEN ARE CROUCHED IN THE CRIBS WITH MUSKETS. OTHER MEN POP OUT OF OTHER CRIBS. THEY TAKE AIM AT THE EASTER BUNNY.

INT. PROFILE INTER.: JABAR

JABAR

I don’t know how people could have

gotten that story so mixed up.

EXT. STOCK EXCHANGE- BACK TO SCENE

JABAR

What’s a game?

BAUL

The economy, it’s a joke. It’s all just a bunch of arbitrary rules. There’s no gold standard anymore, and ever if there was, gold is just a shinny useless metal with no intrinsic wealth or value.

JABAR

You’re so smart. You have all of the answers.

A HUMAN WALKING BY HAS STOPPED, AND IS EAVESDROPPING ON THE CONVERSATION.

BAUL

That’s right I do have all the answers. And I’ll tell you another thing. I know how humans can solve their economic problems right now, today.

THE HUMAN GETS IN BETWEEN THE TWO ALIENS, HANGING ON BAUL’S EVERY WORD.

JABAR CHECKS HIS WATCH.

JABAR

How’s that?

BAUL

Humans just need to eat more humans, that’s it.

INT. PROFILE INTER.: BAUL

BAUL

I’ve said this before and I’ll say it again. Reconstituted human meat could literally save the earth’s economy. I’m being totally serious.

EXT. BACK TO SCENE

JABAR

That’s your solution? You’re not being serious are you?

THE RANDOM HUMAN LOOKS AT BAUL IN HORROR.

RANDOM HUMAN

Are you going to eat me?

INT. PROFILE INTERV.: BAUL

BAUL

It would save the earth billions of dollars a year. It would be like a pure windfall washing over the economy, stimulating everything in its path. And I mean come on... eating humans is great.

SCREEN CARD-: HOW TO SERVE MAN?

VO FOR DURATION OF THE SCREEN CARD.

BAUL VO

Humans might not like the idea of eating each other, but there’s a few things that they should keep in mind, that will help their meal go down a little smoother.

INT. ALIEN COOKING SHOW- DAY

AN ALIEN CHEF SLICES CHUNKS OF MEAT OUT OF A HUMAN ARM.

CHEF

There’s some really tender meat in the forearm. The trick is to get good clean slices and cut with the grain.

INT. COOKING SHOW- LATER

ALIEN CHEF IS ROLLING OUT THIN FLATTENED CHUNKS OF DARK MEET ONTO A WAX COOKING SHEET.

CHEF

Now you want to roll your human meat out, into flat little chunks onto a wax cooking sheet. Foil will also work.

EXT. COOKING SHOW- LATER

THE ALIEN CHEF SPRINKLES SEASONING ONTO THE FLATTENED MEAT CHUNKS WITH A LARGE WOODEN SHAKER.

CHEF

I like to make my own special seasoning for human, but for those of you in a hurry any kind of meat seasoning or tenderizer will work just fine.

EXT. PATIO- DAY

THE ALIEN CHEF SITS AT AN ELEGANTLY SET TABLE ON A PLEASANT OUTDOOR PATIO.

HE PICKS UP A FORK AND TAKES A BITE FROM HIS PLATED HUMAN MEAL.

HE WASHED WASHES IT DOWN WITH A SIP FROM A GLASS OF WINE.

CHEF

Delicious. And remember, man is best served with red wine. Either a dark Merlot or Burgundy would will compliment the natural flavor of human very well.

INT. PROFILE INTER.: BAUL

BAUL

When prepared right human meat can be delicious. Certainly from a nutritional, and practical stand point, human can’t be beat.

INT. ANIMATION- TIMELESS

BAUL SPEAKS IN VO, AS THIS VISUAL OCCURS.

VISUAL STARTS WITH A FACTORY ASSEMBLY LINE, CUTTING VATS OF DARK MEAT INTO SPAM SIZED CUBES.

THE CUBES ARE THEN SPEED MARINATED IN FLAVOR BATHS.

THE MEAT CUBES ARE PRESSED INTO GOLD COLORED METAL CANS.

A BASE OF SOLID COLOR IS APPLIED TO THE SURFACE OF A CAN WITH AN AUTOMATED AIRBRUSH.

WORDS AND DETAILED IMAGES ARE THEN APPLIED, OVER THE SOLID COLOR FOUNDATION WITH THE AIRBRUSH.

THE PICTURE ON THE CAN IS OF A HAM-LIKE MEAT.

THE CAPTION UNDER THE PICTURE READS: TRY NEW SOYLENT LEAN- THE SAME GREAT PEOPLE TASTE NOW WITH HALF THE CALORIES.

BAUL VO

Fit, productive humans can work their way up the food chain, by liquidating the weaker members of their species into a high yield nutritional paste.

INT. PROFILE INTER.: JABAR

JABAR

Eating humans is Baul’s answer to everything.

EXT. WALL STREET- BACK TO SCENE

BAUL SPEAKS TO THE CAMERA. JABAR CAN BARELY BE SEEN OVER HIS SHOULDER.

BAUL

To me a human is like a stupid, disgusting animal. It can be cute when it’s young. Maybe you play with it, pet it a little. But then it grows up you have to flush it down the toilet.

JABAR

What is your problem?

THE RANDOM HUMAN THAT WAS EAVESDROPPING BEFORE CAN NOW BE SEEN STANDING NEXT TO JABAR.

BAUL HAS BEEN COMMENTING ABOUT HUMANS RIGHT IN FRONT OF THIS MAN.

RANDOM HUMAN

Why do you hate me?

INT. PROFILE INTER.: JABAR

JABAR

I can’t help but notice that Baul seems to be kind of a trouble maker. I mean, I knew traveling half way across the solar system, and going to a foreign world with a complete stranger wasn’t always going to be a walk in the park. And... it hasn’t been.

INT. PROFILE INTER.: BAUL

BAUL

Oh the honeymoon is over. That’s for f*#@king sure.

INT. PROFILE INTER.: JABAR

JABAR

It almost seems like he’s going out of his way, to be inconsiderate of my feelings. I think he might have some really serious mental problems.

INT. HOTEL ROOM- NIGHT

BOTH MEN STAND OVER THE LOVE SEAT, LOOKING DOWN AT BROKEN MACHINE PARTS.

JABAR

You broke my time machine? My grandmother bought me that for my college graduation! She died last year. You did this on purpose, didn’t you?

BAUL

Hey! Hey! Calm down! Just calm down. You’re talking crazy. I came back from the bar, it was dark, I sat down. I didn’t see your time machine. Kind of an odd place to leave a time machine though, don’t you think? Not very safe.

JABAR

I was just about to change the batteries. I took a break and went to the bathroom for literally two minutes, and I come back to find my time machine destroyed.

BAUL

It’s ok, no problem. I’ll make it up to you.

JABAR

How? How are you going to make it up to me?

BAUL

It’s kind of funny if you think about it, cause if the time machine wasn’t broken, we could just go back to before I sat on it... (Beat. Reaction)... I’ll get you a new one. They’re on sale at the duty free shop at Mars-port.

JABAR

Are you going to get me a new grandmother too?

JABAR SEEMS VERY UPSET. BAUL CONSIDERS.

BAUL

What like a clone? (Beat. Blank reaction.) I guess... I don’t see why not.

BAUL SITS DOWN AND OPENS HIS LAPTOP. HE STARTS TYPING.

BAUL (CONT’D)

What size grandmother do you want?

JABAR

I don’t know...

JABAR SHAKES HIS HEAD, AND FOLDS HIS ARMS ACROSS HIS CHEST.

JABAR (CONT’D)

...Medium, I guess.

EXT. FIFTH AVENUE- DAY

THE ALIENS STAND OUT FRONT OF “SAKS FIFTH AVENUE”.

JABAR

We’re here in front of Earth’s famous, Sak’s department store on Fifth Avenue in Manhattan. And we’re getting ready to go on a NY style shopping spree.

BAUL

American currency is in the toilet right now. The exchange rate favors our Mynyop’s over the dollar bill at a rate of almost 1000 dollars per every 1 Mynyop. American money is like some kind of toy.

INT. PROFILE INTER.: BAUL

BAUL

Our equivalent to the dollar on Paulsac 3 is the Mynyop. It’s made out of Enriched Uranium... So... yeah... our currency is pretty valuable.

INT. SAK’S STORE- DAY

BAUL AND JABAR WALK AROUND THE STORE.

A SECURITY GUARD STARTS FOLLOWING JABAR AROUND.

EVERYWHERE JABAR GOES THE SECURITY GUARD IS STANDING THERE.

FINALLY JABAR TURNS AROUND QUICKLY AND ALMOST BUMPS INTO THE GUARD’S FACE.

JABAR

Why are you following me?

A GROUP OF WHITE PEOPLE STOP WHAT THEY’RE DOING TO RUBBERNECK. SOME CAMERAS FLASH.

SECURITY GUARD

Hey, I don’t want no trouble.

JABAR

Oh, you think I’m going to cause trouble. Why is that? Is it because I’m black, or because I’m an alien?

BAUL

Maybe he doesn’t like you cause you’re gay?

SECURITY GUARD

I don’t know what you’re talking about.

JABAR

You see a black alien walk in here, and you think to yourself. Oh no, this guy’s going to shop lift everything valuable in the store and then give me an anal probe.

INT. SAK’S STORE- A FEW SECONDS LATER

JABAR

You better stay back. You don’t want to catch what I have. Black, gay, and alien, are all contagious.

INT. HOTEL ROOM- NIGHT

JABAR AND BAUL BOTH SIT ON THEIR BEDS.

JABAR

We were warned that we might encounter some forms of discrimination on earth.

BAUL

As if I didn’t hate humans enough already. Now they just gave me a reason.

SCREEN CARD-

WORDS ARE WRITTEN ON THE SCREEN.

THEY ARE SAID OUT LOUD BY JABAR IN VO.

JABAR

Next week on Alien Travel Planet: Does America. Baul and I go to Mexico city and catch a donkey show.

EXT. MEXICO CITY, PROFILE: JABAR

JABAR

I was expecting something else. I literally thought that trained donkey’s would be performing some kind of acrobatic tricks. This... wasn’t that.

EXT. MEXICO CITY, PROFILE: BAUL

BAUL

I loved the donkey show. I had no idea a human could even mate with a donkey.

