PAGE
1

INT. UNIVERSITY OF SAN FRANCISCO, LAB - DAY

Dogglebe lies on a bed hooked up to an IV.

DR. MABUSE looks at a chart. He sets the chart down.

DR. MABUSE

Hello, Dogglebe, I’m Doctor Mabuse.

DOGGLEBE

What’s up, Doc?

DR. MABUSE

How are you feeling?

DOGGLEBE

I feel fine.

DR. MABUSE

Wonderful.

DOGGLEBE

What’s in the I-V?

DR. MABUSE

I’m sorry, I’m not able to give you that information, but I assure you it’s nothing harmful.

DOGGLEBE

Alright, it’s your study and your seventy five bucks.

DR. MABUSE

Please excuse me for a moment.

DOGGLEBE

Sure.

Dr. Mabuse exits.

INT. UNIVERSITY OF SAN FRANCISCO, MONITORING ROOM - DAY

Technicians BREANNE and HIGGONAITOR, watch Dogglebe on a set of closed circuit monitors. Dr. Mabuse enters.

DOCTOR MABUSE

His charts seem to be ok. Anything in his vitals, or any significant changes in behavior?

BREANNE

Nothing yet.

DR. MABUSE

Then it’s time to make a change.

BREANNE

But, we just started.

DR. MABUSE

And we’re doing nothing but wasting our time.

HIGGONAITOR

Shall I go make the change?

DR. MABUSE

Yes. Give him (beat) the caffeine.

BREANNE

Not the caffeine. It’s too soon.

DR. MABUSE

Do you respect me, Breanne? Do you respect my work as I respect yours?

BREANNE

Yes, I especially loved your work with lobotomies.

DR. MABUSE

Then you must trust me. Higgonaitor (beat) the caffeine.

HIGGONAITOR

Right away.

INT. LAB - DAY

Higgonaitor prepares another IV for Dogglebe.

DOGGLEBE

Hooking me up to something else?

HIGGONAITOR

Yes, Doctor Mabuse has decided to try something different.

DOGGLEBE

So you just show up and expect to inject me with all these things, yet I don’t get to inject you with anything?

HIGGONAITOR

I’m sorry?

DOGGLEBE

I should get to inject you first. You gotta give a little to get a little.

Higgonaitor points off in the distance.

HIGGONAITOR

Is that Jack Black?

Dogglebe turns his head and Higgonaitor inserts the IV. Dogglebe quickly looks back at his stuck arm.

DOGGLEBE

You tricked me. You tricked...

Dogglebe begins to shake and his face begins to contort. Higgonaitor looks on in fear.

HIGGONAITOR

Are you alright?

Dogglebe screams, faintly at first, but then getting progressively louder.
As the screams increase so does Dogglebe’s size, until he crashes through the ceiling and stands over fifty feet tall.

Dr. Mabuse and Breanne run into the room and look up at Dogglebe.

DR. MABUSE

What’s going on?

HIGGONAITOR

I don’t know. I gave him the caffeine like you said.

BREANNE

Where’s the I-V bag?

Higgonaitor points to the floor.

HIGGONAITOR

Over there.

Dr. Mabuse picks up the bag. It reads “GIANT MONSTER SERUM”.

DR. MABUSE

Fool, you gave him the wrong bag.

Dogglebe begins walking away.

DOGGLEBE

Dogglebe, destroy.

BREANNE

He’s heading toward the city.

DR. MABUSE

We must act quickly. To PROFESSOR DON’S office!

INT. PROFESSOR DON’S OFFICE - DAY

Don sits at a desk, smoking a pipe.

The three burst into the room. Don stands up, outraged.

DON

What’s the meaning of this?

DR. MABUSE

We have a problem.

HIGGONAITOR

A huge one.

DON

What’s the matter?

DR. MABUSE

Higgonaitor accidentally gave one of our study volunteers the giant monster serum.

DON

And?

BREANNE

And now he’s fifty feet tall and headed toward the city.

DON

Quickly, see if you can’t round it up while I work on a plan of action.

DR. MABUSE

We have to get to the city, Japantown, to be precise.

DON

Japantown, eh?

EXT. JAPANTOWN, PLAZA - DAY

WESLEY gives a guided tour to GREG, ANDY PETROU, HERETIC, HELIO, ANDREW ROMANCE, and CURSE. Andy takes a thousand pictures.

CINDY KELLER stands at a nearby fruit stand that sells only cantaloupes. ALAN HOLMAN saunters up.

ALAN

How come you don’t sell bananas?

CINDY KELLER

I don’t like bananas.

Alan glares at Cindy.

ALAN

Well, I love bananas.

Heretic overhears.

HERETIC

Other than that, it’s a bananas.

ALAN

Precisely! Wait, what?

CINDY

If you like bananas so much, why don’t you go into that tattoo parlor over there and have one inked in?

Alan’s eyes light up.

ALAN

That’s a fine idea. That’s just what I’ll do.

Alan heads toward the tattoo parlor.

CINDY

Damned yankee.

Wesley and the tour group proceed down the street.

WESLEY

Japantown first sprung up with the original influx...

ANDREW

Aeon Flux? That was a terrible movie.

WESLEY

...of Japanese immigrants in the mid eighteen hundreds. After the mayhem brought on by the nineteen o six earthquake...

Curse pulls out a notepad and begins writing quickly.

CURSE

Earthquake, coming soon! I’m two pages in, no wait, four pages, ten pages, twenty two pages. Yes, almost done!
A gust of wind rips the notebook from Curse’s hands.

The group looks at it fly away. Andy takes a picture.

CURSE

I swear, it was almost done, I swear.

Wesley is agitated.

WESLEY

So, like I was saying, after the earthquake there were many immigrants from the land of the rising sun.

GREG

Wow, you really know your shtuff.

ANDREW

Land of the rising sun? Wasn’t that a Bruce Willis movie?

WESLEY

No! It wasn’t a Bruce Willis movie. This isn’t a movie tour, it’s a Japantown tour. I swear if one more person goes off topic I’ll...

Helio points to the sky.

HELIO

Godzilla!

WESLEY

That’s it. If nobody wants to pay attention to the rules, then I quit.

Wesley starts to leave, but stops as a shadow looms overhead. He looks up at the fifty foot tall Dogglebe. Andy takes a picture.

HERETIC

Uh, Wesley, how bout a new rule that says we run?

Everyone except Curse runs away. He looks up at the monster.

CURSE

Just so you know, my new script, “Run Away”, is coming soon!

Dogglebe is angered by this. He reaches into his pocket, and pulls out a lava lamp. He holds it over Curse, who quickly evaporates.

DOGGLEBE

No...more...edsels!

Dogglebe continues down the street, smashing everything in his path.

EXT. MR. WOO’S KITCHEN - DAY

MIKE SHELTON stands outside the restaurant, enticing people to come in.

MIKE

(singing)

Sake for me, sake for you, if you like sake come and see Mister Woo.

An elderly couple walks by shaking their heads at him.

MIKE

I really need to find myself a new gig.

The tour group runs up.

GREG

Can you help us?

MIKE

What’s the problem?

Helio walks in his best Frankenstein impersonation.

HELIO

The monster, he come. You help us and it make me much happy!

Mike looks at the rest of the group inquisitively.

MIKE

What’s with the foreign guy?

WESLEY

There’s a fifty foot tall monster man coming this way.

HERETIC

He’s gonna kill us.

MIKE

Well, then, I can only give you one piece of advice in a time like this. Start drinking heavily.

Mike takes out a flask and sips. He offers it to the group.

MIKE

Anyone?

Greg takes out a bottle of Jones soda.

GREG

No thanks, I brought my own.

Dogglebe approaches.

MIKE

Ok, now we scram.

EXT. PLAZA - DAY

Cindy stands at the ready armed with two cantaloupes. Dogglebe passes right by her. Alan exits from the tattoo shop, admiring a fresh tattoo of a bunch of bananas on his right arm.

ALAN

I wonder if I can find a way to make it smell like bananas.

Dogglebe picks up Alan, peels his skin back like a banana, and eats him.

Cindy looks up in shock, then sighs.

CINDY

I suppose that’s the way he would have wanted to go.

EXT. EDGE OF JAPANTOWN - DAY

Mike and the tour group are running to the edge of town. Andy points her camera around taking random pictures. They stop. Mike takes out a cell phone.

WESLEY

Who are you calling?

MIKE

Just a couple of guys I know. They’re perfect for this kind of thing, you know, fighting giant monsters?

GREG

We’re gonna fight it?

ANDY

That’s the spirit! Tourists never say die!

A horse whinnies. The group turns to see BERT STARR, in full futuristic cowboy gear, dismounting it.

An Aston Martin pulls up, and GEORGE WILLSON, in a black tuxedo, exits it.

MIKE

Well, that was fast.

BERT

Course it was, it’s a movie.

MIKE

Fifty foot tall monster man.

GEORGE

Willson. George Willson.

MIKE

Yes, yes you are. So, can you guys help?

GEORGE

Absolutely.

BERT

I reckon’ we can.

WESLEY

Well you better hurry up, cause it’s coming.

HELIO

It fast approaches!

 GREG

 It’s going to turn the town into...an inferno!

Greg laughs hysterically.

Dogglebe approaches the edge of town. Bert and George aim their guns.

A car speeds up. Dr. Mabuse, Breanne, and Higgonaitor exit and walk up.

DR. MABUSE

No, don’t shoot!

WESLEY

Don’t listen to him. Shoot it!

BREANNE

No, we can help.

BERT

Better be quick then, cause I’m fixin’ to fire.

Higgonaitor steps about ten feet in front of the group. He places a hand out in front of him.

HIGGONAITOR

By the power of the banjo, I command thee to halt!

Dogglebe continues his approach. Higgonaitor runs back to the group.

HIGGONAITOR

Well, I’m out of ideas.

DR. MABUSE

We have to think.

HERETIC

We’re dead.

ANDY

Tourists never say die!

Dogglebe stands over the group. He raises a hand to strike a fatal blow, but stops when the sound of drumming can be heard in the distance.

The group whips around to see Don, marching with an army of Tanuki that are playing their giant testicles like drums.

WESLEY

What the hell is that?

ANDY

Look at those giant swinging nuts!

Andy takes a picture.

Dogglebe stares at the Tanuki army in a daze.

BERT

I think them there balls distracted ‘em.

George takes a micro recorder from his jacket and speaks into it.

GEORGE

Note to self. Ask Q to devise a “giant ball” device.

DR. MABUSE

What’s with the raccoons?

DON

These are not raccoons, they are Tanuki.

ANDREW ROMANCE

(singing)

I did it all for tanuki, yeah tanuki, so you can take that cookie, and stick it up your...

WESLEY

Oh, shut up already.

DON

Tanuki are the Japanese gods of virility and gluttony.

MIKE

I’m a lust man, myself.

DON

But, most importantly, they are known for their shape shifting abilities.

Don raises his arms in the air.

DON

Shift, my children, shift.

The army of tanuki begin to turn into everyone who has ever been a member of the simplyscripts board.

(*** WRITERS NOTE - Yes, this is my cheap way of including everyone, so if your reading this and aren’t a character in this script, you’re in here somewhere. ***)
Once the army fully reaches human form, they begin randomly spouting off various script ideas and works in progress.

Dogglebe puts his hands over his ears.

DOGGLEBE

Finish something before you start a new one. Finish something.

The chants continue.

DOGGLEBE

Finish something!

Dogglebe shrinks back to his normal size.

DR. MABUSE

Success!

DOGGLEBE

What happened?

BREANNE

You turned into a giant monster for a bit and destroyed the city, but you’re fine now, we changed you back.

DOGGLEBE

How?

 DON

You see, I know this chick, and uh, nevermind. Let’s just go.

The group starts to walk away. Mike stays behind.

MIKE

And folks, please remember the moral of this story. Everyone on SimplyScripts may have their differences, but we can all live together in peace and harmony through the power of Tanuki.

Curse and Alan walk up.

CURSE

Be on the look out for my script, “Love Potion Number Tanuki”, coming soon.

ALAN

And read Banana Chan!

Curse and Alan walk away.

MIKE

Yeah, I didn’t have the heart to fully go through with killing them. Goodnight everybody!
FADE TO BLACK

THE END
