And

"Interdimensional Cable"

Ву

Tom Kauffman

Episode 108

Final Animatic Draft 8/5/13

All Rights Reserved. Copyright © The Cartoon Network Inc./ Turner Broadcasting System. No portion of this script may be performed, published, reproduced, sold or distributed by any means, or quoted or published in any medium, including on any website, without prior written consent of The Cartoon Network Inc./ Turner Broadcasting System. Disposal of the script copy does not alter any of the restrictions set forth above.

COLD OPEN:		
INT. MORTY'S HOME - I	LIVING ROOM - NIGHT	
On TV, a BACHELOR ho	lds a rose. Dramatic music plays.	
Cynthia	BACHELOR	1
BETH, JERRY, SUMMER,	MORTY and RICK are watching TV.	
Oh my God,	JERRY no. No.	2
I told you	SUMMER	3
Hold on	BETH	4
Will you p choose Ver	BACHELOR Dlease NOT marry me, I Conica.	5
The music swells.		
(spea) What?!	SUMMER sing over each other)	6
Yes!	JERRY	7
Called it.	BETH	8
Why would	SUMMER he choose Veronica?!	9
Because he	JERRY 2 <i>loves</i> her.	10
Summer, no	RICK t's any consolation, one of it mattered and the ow was stupid.	11
(hands You show u	JERRY ve got an idea, Rick. s him remote) as <i>your</i> concept of good TV crap all over <i>that</i> .	12

RICK Thought you'd never ask.	13
Rick goes to the DVR and quickly dismantles it.	
JERRY Hey!	14
Rick pulls several pieces of exotic equipment from his pockets, including a tiny, shimmering crystal, which he solders into the DVR's circuitry.	
MORTY Oh, cool, is that crystallized xanthanite? (to Jerry) It conducts electrons across dimensions.	15
RICK Twenty percent accurate as usual, Morty. The important thing being, I just upgraded our cable package with programming from <i>every</i> <i>conceivable</i> reality.	16
Rick sits and starts flipping with the remote.	
JERRY Wait, does that mean we get Showtime Extreme?	17
RICK How about Showtime Extreme in a world where man evolved from corn?	18
On TV:	
A man made of corn wearing a SUIT holds a gun on a man m of corn wearing a dirty WIFE BEATER t-shirt.	ade
SUIT We're not so different. We're both corn of action.	19
WIFE BEATER Yeah but one of us is dead corn -	20
The man in the wife beater quick-draws a gun taped to hi back and shoots the man in the suit. Kernels fly everywh	
SUMMER Boring.	21

RICK Summer, (BURP) you just spent (BURP) three months watching a man choose a fake wife.	22
JERRY So, what, it'd be better if the people were corn?	23
RICK Jerry, you don't get it.	24
Rick flips rapidly through weird channels.	
RICK (CONT'D) This is <i>infinite</i> TV from <i>infinite</i> universes. Look.	25
On TV: a man eats shit.	
MAN This shit is delicious.	26
RICK A movie about a guy eating shit.	27
Rick flips. We see an antiques appraiser punch a woman.	,
RICK (CONT'D) A violent antiques show.	28
Rick flips again.	
On TV: Jerry is talking to David Letterman.	
DAVID LETTERMAN It's a pleasure to have you.	29
JERRY The pleasure's all mine.	30
RICK Letterman from a timeline where Jerry's famous.	31
Rick flips channels.	
On TV: a teddy bear spins a web. The entire family read what they saw on the previous channel.	ts to

JERRY

Wait!

31B

SUMMER 31C What? BETH 32 What in the hell?! 33 RICK I agree, where is this going? JERRY 34 No! The other thing! Go back! 35 RICK Really? Alright, fine. On the TV, the man continues eating shit. A WOMAN enters and hands him a piece of paper. 36 WOMAN Glen, this is a court order. It says you can't eat shit anymore. Music sting.

> 37 RICK Alright, Jerry, when you're right, you're right. Now I'm hooked.

END OF COLD OPEN

ACT ONE

INT. ON TV - CONTINUOUS

A promotional block for a network TV show.

	1	
	ANNOUNCER (V.O.) Coming up next on "Shmloo's the Shmloss"; Shmlony has a nightmare!	38
	Alternate Tony Danza is screaming in his sleep.	
	SHLMONY Shmlantha! Shmlona!	39
	RICK Amazing. A dimension where all proper nouns begin with "Shml."	40
	On TV, Shmlony wakes up, relieved.	
	SHLMONY Shmla Sh-shmlangela? Shmlonathan?	41
	RICK Alright, that got, that-that actually got old pretty quick.	42
	Rick resumes flipping channels. Jerry is frustrated beyond belief.	1
	JERRY Rick, will you please go back to me on David Letterman?!	43
	RICK Infinity's a big number, Jerry. I-I don't remember the channel.	44
	Jerry's face flashes by.	
	BETH Ah! Go back, go back!	45
45A	Rick sighs and surfs back a channel. Jerry is a post apocalyptic savage with a prosthetic nose.	
	JERRY (ON TV) You speak da Tru Tru.	46
	SUMMER	47

Oh my god. Dad's in Cloud Atlas!

51

JERRY I'm in Cloud Atlas!!! What's Cloud Atlas?	48
JERRY (ON TV) (CONT'D) Sometime small Tru Tru diff'rent dan da big tru tru.	49
BETH How is this possible?!	50

RICK Infinite timelines, infinite possibilities, including a timeline where Jerry's a movie star. Look, you guys are getting excited about the wrong aspect of this device. Du - wa-, look at this:

INT. ON TV - SKETCH - QUICK MYSTERIES

INT. QUICK MYSTERY SET - NIGHT

A smoky alley way. Robert Stack-type HOST stands and addresses the camera.

> S1 QUICK MYSTERY HOST And now, another Quick Mystery.

EXT. LIQUOR STORE - DAY

A COP stands over a bloody, dead body.

COP S2 I just wanna know who could've done something like this, it's a travesty.

A criminal enters immediately, he holds up a knife.

S3 CRIMINAL #1 I did, you see this knife and all the blood on it? Here's my finger prints.

INT. COURT - FAST

Angle on Judge, slams the gavel.

JUDGE Guilty. I sentence you to life in prison.

INT. JAIL CELL - FAST

We see the cell door close on the guy.

INT. QUICK MYSTERY SET - NIGHT

OUICK MYSTERY HOST S5 Here's another quick mystery.

INT. BEDROOM - DAY

A dead mother is flopped off her bed. Her SON stands over her.

> SON My mother's dead!

S6

S7

s4

A man with an eyepatch walks in. He hands the son a bowling pin, then extends his arms to be cuffed.

> CRIMINAL #2 And I killed her. Here's the weapon, and cuff me, thank you very much.

INT. COURT - FAST

Angle on Judge, slams the gavel.

JUDGE S8 Guilty. Sentenced to murder.

INT. EXECUTION CHAMBER - FAST

The guy shakes and spits as he's electrocuted to death.

INT. QUICK MYSTERY SET - DAY

QUICK MYSTERY HOST S9 Here's another -

EXT. ALLEYWAY - NIGHT

A KILLER talks to no one in particular.

He puts his gun to his mouth and the camera pans right to reveal the Quick Mystery Host. We hear the gunshot and blood splatters on the host.

INT. MORTY'S HOME - LIVING ROOM - CONTINUOUS

52 RTCK Now who wants to watch random, crazy TV shows from different dimensions and-and-and then who wants to narcissistically obsess about their alternate selves?

JERRY / BETH / SUMMER 53 I want to obsess about myself / narcissistically obsess / the narcissistic option

53A Rick **sighs.** He digs a pair of goggles out of his pocket.

54 RICK Here. These scan your retinas and let you view parallel timelines through genetically matching versions of your eyes. Go fetch.

Rick tosses the goggles toward the kitchen. Jerry, Beth and Summer scramble after them.

> SUMMER / BETH 54A This is so cool! / Yes! Ladies first!

> RICK 55 I'm proud of you, Morty.

> 56 MORTY Hey, man, I don't give a crap about myself, Rick. Let's watch some crazy stuff, yo.

INT. ON TV - SKETCH - ANTS IN MY EYES JOHNSON

INT. APPLIANCE STORE COMMERCIAL - DAY

ANTS IN MY EYES JOHNSON, a man in a cheap suit with ants swarming all over his eyes stands in an appliance store like one of those "Crazy Eddie" appliance commercials.

ANTS IN MY EYES JOHNSON S11 I'm Ants In My Eyes Johnson here at Ants In My Eyes Johnsons Electronics! I mean there's so many ants in my eyes and there's so many TV's! Microwaves! Radios!

Johnson stumbles along a sparsely filled shelf, pointing to incorrect products as he calls out what he thinks he's pointing at. Cheesy bold text advertising "TV's! MICROWAVES! RADIOS!" appears on screen as he calls those items out. (but text not too big that we obscure the joke that he's pointing at the wrong items)

> ANTS IN MY EYES JOHNSON (CONT'D) S12 I think! I can't, (he stops and faces what he think is the direction of the camera, but he's slightly off) I'm not 100% sure what we have here in stock because I can't see anything!

We cut to a tight shot of Johnson's eyes here.

ANTS IN MY EYES JOHNSON (CONT'D) S13 Our prices, I hope, aren't too low!

Johnson stops and gestures to a dishwasher.

ANTS IN MY EYES JOHNSON (CONT'D) S14 Check out this refrigerator! Only two hundred dollars!

The price tag of the dishwasher says \$5. Johnson then stands in front of a microwave that's labeled as "FREE." takes two steps over, we pan with, and he points to a lit stove. His sleeve catches fire, but he doesn't notice or react.

> ANTS IN MY EYES JOHNSON (CONT'D) S15 What about this microwave? Only a hundred dollars! That's fair!

We see a customer steal something in the background. Another customer is playing with a stove and turns on all four of the burners. She walks off camera as Johnson is walking up.

ANTS IN MY EYES JOHNSON (CONT'D) I'm Ants in my eyes Johnson! Everything's black! I can't see a thing, and also I can't feel anything either, (he holds out his arms and his sleeve catches on fire) did I mention that? But that's not as catchy as having ants in your eyes so that always goes, you know, off by the wayside. I can't feel, it's a very rare disease, all my sense -- all my nerves, they don't allow for the sensation of touch.

Throughout the speech, the flamees spread over Johnson entire body as people continue stealing items from the store.

INT. MORTY'S HOME - LIVING ROOM - CONTINUOUS

Angle on Rick and Morty watching. We just watch them as they stare ahead. We hear Ants in my Eyes Johnson go on.

> ANTS IN MY EYES JOHNSON (O.S.) S16 So I never know what's going on, am I standing, sitting? I don't know.

INT. MORTY'S HOME - KITCHEN - DAY

Beth holds the goggles.

BETH	59
Are we sure we want to do this? Look at our own alternate lives?	
JERRY	60

JERRY You're right, maybe we should just play Yahtzee, GIVE ME THOSE.

Jerry snatches the goggles and puts them on.

		B	ETH	61
What	do	you	see?	

62 JERRY Whiteness. Pure whiteness.

POV ALTERNATE JERRY - WHITE SCREEN

We hear a snort and the POV moves up, revealing:

65

INT. HOLLYWOOD NIGHT CLUB - NIGHT/CONTINUOUS

Johnny Depp, holding a metal straw, stares at us from across a glass table covered with a pile of cocaine.

JOHNNY	63
You're my best friend, Jerry Smith.	
I love doing cocaine with you.	

INT. KITCHEN - CONTINUOUS

Jerry reaches out in front of him.

JERRY	64
Whoa! I love doing cocaine with you	
too, Johnny Depp!	

BETH (taking goggles) Ugh! Haven't we spent enough time on you?

Beth puts on the goggles.

POV ALTERNATE BETH:

INT. HOSPITAL - CONTINUOUS

We see a body opened up.

BETH		66
I'm performing	surgery	

Her POV looks to the left to reveal a man passed out.

BETH (V.O.) 67 But not on a horse, on a human!

INT. MORTY'S HOME - KITCHEN - CONTINUOUS

Jerry pats Beth on the shoulder.

68 JERRY That's great, Beth. You always wanted to be a real surgeon.

Beth removes the goggles to look at Jerry.

BETH 69 I am a real surgeon.

JERRY (at a loss) Gahhhhhhhhh, Summer's turn!

Beth looks at the floor while Summer snatches the goggles from Jerry and holds them to her eyes.

SUMMER

Finally. I don't see anything.

BETH

Well, you should select a different timeline, I mean, if your father and I achieved our dreams, there's a chance you weren't even born, that came out wrong, that came out very wrong.

SUMMER 73 Fine, I'll find a world where you bothered to have me.

She toggles the switch on the side of the goggles a few times. She looks through the goggles for a moment, then looks sad.

SUMMER (CONT'D)	74
We're playing Yahtzee.	

75 BETH (at a loss) Yahtzee's fun. (to Jerry) We love Yahtzee.

JERRY It's a fun game for fun families, hey, could I... get those goggles back for a second?

INT. MORTY'S HOME - LIVING ROOM - DAY

Rick and Morty are watching TV.

INT. ON TV - SKETCH - MR. SNEEZY CAR AD

EXT. WINDING ROAD - FALL - DAY

A colorful, weird, strange, clown type car hugs a curvy hill side road in a beautiful European type country.

71

72

76

CAR COMMERCIAL VOICEOVER It's a 45 horsepower with anti-lock breaks, and it's the official car of Mr. Sneezy 3-D.

The car drives off road, it goes over some boulders no problem. We see it race down a straight road in a beautiful European meadow with large beautiful mountains in the background. The car drives off a cliff into the water below and a propellor pops out from the rear bumper to propel it through the water. The car comes spinning down a road then stops on a dime, driving into the perfect framing for it.

> CAR COMMERCIAL VOICEOVER (CONT'D) 76B It's the brand new Sneezy XL. The horn when you honk it makes a sneeze noise. (HONK/SNEEZE) It's polite, it's right, and it's Sneezy, deezy Mc...Deluxe.

The car door opens, revealing Mr. Sneezy coming out. Think Mr. Bean but more colorful clothes and tiny and skinny, strange just like the car itself.

> MR. SNEEZY Aw, I'm Mr. Sneezy. Atchoo.

INT. ON TV - SKETCH - TWO BROTHERS

On screen: "IN THEATERS NOW!" Then "coming this summer "

TWO BROTHERS VOICEOVER S17 It's in theaters now. Coming this summer.

EXT. HIGHWAY - DAY

A beat up van races down a dusty highway. The license plate reads "II BROS"

> TWO BROTHERS VOICEOVER Two brothers.

INT. VAN - DAY

TWO TOUGH LOOKING BROTHERS are driving in a van.

TWO BROTHERS VOICEOVER S18

In a van.

76A

76C

EXT. SPACE - CONTINUOUS

We see a meteor heading towards Earth.

TWO BROTHERS VOICEOVER And then a meteor hit.

EXT. CITY STREET - CONTINUOUS

A METEOR hits the horizon, causing the skyline of a city to explode, the shockwave knocks over the van. The brothers get out and start running.

> TWO BROTHERS VOICEOVER S19 And they ran as fast as they could-

EXT. CITY - CONTINUOUS

The two brothers are running when GIANT CAT MONSTERS grab a hold of them.

```
TWO BROTHERS VOICEOVER
 S20
-from giant cat monsters.
```

A giant tornado swirls towards them and blows the Giant Cat Monsters off of them.

> TWO BROTHERS VOICEOVER (CONT'D) S21 -and then a giant tornado came. And that's when things got knocked into twelfth gear.

EXT. CITY - CONTINUOUS

The two brothers look up to find a giant spaceship.

EXT. SPACE - CONTINUOUS

The spaceship is in the shape of a giant sombrero and there are many more of them above Earth.

> TWO BROTHERS VOICEOVER S22 A Mexican armada shows up.

EXT. CITY - CONTINUOUS

Stereotypical Mexicans step off of the spaceship holding guns and a canon, which are made of tomatoes. The two brothers look ready to fight.

S23

TWO BROTHERS VOICEOVER With weapons made from to-tomatoes. And you better bet your bottom dollar that these two brothers know how to handle business.

The following title starts to appear on the screen, word by word over the two brothers.

> TWO BROTHERS VOICEOVER (CONT'D) S24 In: "Alien Invasion Tomato Monster Mexican Armada Brothers Who Are Just Regular Brothers Running In A Van From An Asteroid And All Sorts Of Things" The Movie.

This long title fills the screen.

TWO BROTHERS VOICEOVER (CONT'D) S25 Hold on, there's more.

The brothers are fighting back to back. They turn to see a ton of tough old women show up like gangs in The Warriors. We kung fu movie zoom into the old women. They attack. The Mexican Armada fires their weapons at the two brothers. One of the brothers uses a giant cat monster as a shield then throws it at a sombrero spaceship. A fight ensues.

> TWO BROTHERS VOICEOVER (CONT'D) S26 Old women are coming, and they're also in the movie, and they're gonna come and cross attack these two brothers.

> TWO BROTHERS VOICEOVER (CONT'D) S27 But let's get back to the brothers because they're, they have a strong bond, you don't want to know about it here.

EXT. SPACE - CONTINUOUS

The MOON flies towards the Earth.

TWO BROTHERS VOICEOVER S28 But I'll tell you one thing, the moon, it comes crashing into Earth.

EXT. CITY - DAY

The brothers stand on the street of the destroyed city looking at the moon, which has crushed part of the city.

TWO BROTHERS VOICEOVER S29 And what do you do then?

New title appears: Two Brothers

TWO BROTHERS VOICEOVER (CONT'D) S30 It's two brothers, and a and and they're gonna, it's called "Two Brothers". "Two Brothers." It's just called "Two Brothers". (HE LAUGHS.)

INT. MORTY'S LIVING ROOM - CONTINUOUS

Rick and Morty are watching TV.

INT. MORTY'S HOME - KITCHEN - DAY

Beth is holding the goggles up to her face.

		BE	ΓН			
Holy	crap,	Ι	am	winning	а	Nobel
Prize	e!					

Jerry grabs the goggles from Beth. He holds them to his eyes.

JERRY (CONT'D) 81 I'm taming a lion. No, wait, uh there are film cameras, I might be a lion tamer in a movie. (hands Summer goggles) You get the idea, I work with lions.

Summer looks through the goggles.

82

SUMMER (mock surprise) Oo, we're not playing Yahtzee! We're playing Chutes and Ladders. (puts goggles down) Seems like when I exist, life gets a little more... I don't know, predictable?

83 BETH When two people create a life together, they set aside their previous lives as individuals.

JERRY Give me a break, we're not heroes for having unprotected sex on prom night.	84
BETH Oh, I get it, now that you know you could've had it better, you resent me for holding you back.	85
JERRY Well now that we know you think the tables are turning, we know you thought there were unturned tables.	86
BETH What are you talking about?	87
JERRY All this time, you've been thinking, "What if that loser Jerry hadn't talked me out of the abortion?"	88
SUMMER Um.	89
JERRY Well now you know. You'd be a doctor. Whoopdee doo. You'd also be drinking wine alone in a house full of exotic birds and I'd be on DiCaprio's yacht- (brandishes goggles) -banging Kristin Stewart!	90
SUMMER You thought about getting an abortion?	91
BETH Everyone thinks about it. Obviously, I'm the version of me that didn't do it, so, you're welcome.	92
JERRY Yeah, you're <i>welcom</i> e.	93
SUMMER Yeah, thank you guys so much! It's a real treat to be raised by parents that force themselves to be together instead of being happy!	94

95

96

Beth and Jerry look at each other, unsure of what to say. There's a long silence.

Rick enters in a hurry and starts looking through cabinets.

RICK Hey, do we have any wafer cookies? (finds them) Mmm. Oo boy, you guys look like you've been looking at alternate lives and realizing you don't have it as good, huh. That's too bad. You know, me and Morty are having a blast, we -

RICK (CONT'D) just discovered a show called Ball Fondlers, I mean, I don't want to rub it in or anything, but you guys clearly backed the wrong conceptual horse.

Rick exits. Beth, Jerry and Summer look at each other.

END OF ACT ONE

98

ACT TWO

INT. ON TV - SKETCH - BALL FONDLERS

The "Ball Fondlers" opening title sequence. An "A-Team"-type show about four crime fighters which includes lots of guns, car crashes, explosions, etc.

INT. MORTY'S HOME - LIVING ROOM - CONTINUOUS

Rick eats wafer cookies and Morty is hooked on the TV.

RICK		97
I'm in heaven right	now.	

MORTY This might be the best day of my life.

INT. MORTY'S HOME - KITCHEN - DAY

Summer alternates between looking at Jerry and Beth, who each alternate between looking at each other and the floor.

BETH		99
So now what do we	do?	

JERRY 100 That show Ball Fondlers sounded kind of interesting-

SUMMER	10) [
--------	----	-----	--	--

Dad!

JERRY	102
What?! They're having fun in there.	
What do you guys want from me?	
Every family on this block has to	
wonder if they're together by	
choice. Our family just has	
interdimensional goggles to show us	
for a fact that we're not.	

		SUMMER	104
Well,	I'm	leaving.	

		BETH			105
You	can't	leave,	you're	seventeen.	

SUMMER

106

S33

107

Yeah, and I'm not pregnant. I'm gonna have better judgment than you guys had at my age. I'm gonna ... move to the southwest, and ... I don't know, do something with turquoise.

She leaves.

INT. MORTY'S HOME - LIVING ROOM

Summer walks through the living room as Rick and Morty continue watching TV.

INT. ON TV - SKETCH - SNL OPENING

The opening montage for an episode of Saturday night live, where we see the cast members as described by the announcer.

> SNL ANNOUNCER It's Saturday Night Live! Starring: -A piece of toast. -Two guys with handlebar mustaches. -A man painted silver who makes robot noises. -Gar ma nar nar. (a weird alien dude) -Three, S-v-um um um- I'll get back to that one. (three bizarre objects that defy description) -A hole in the wall where the men can see it all. -Twelve little naked Vietnamese boys with blood coming out of their hind quarters... -and returning, for his twenty fifth consecutive year, Bobby Moynihan.

INT. MORTY'S HOME - LIVING ROOM - DAY

RICK Woo, I bet Moynihan's sweatin' bullets now that piece of toast is on the cast.

Rick changes the channel.

FAKE DOORS SALESMAN (ON TV) S34 Hey are you tired of real doors cluttering up your house where you open 'em and you actually go somewhere-

CUT TO:

INT. ON TV - SKETCH - FAKE DOOR SALESMAN

INT. FAKE DOOR SALESROOM/ SOUNDSTAGE

(SINGLE CAMERA TYPE COMMERCIAL) A man stands in a room lined with wall to wall doors installed on every surface. We don't know it yet, but this is a set on a sound stage.

> FAKE DOORS SALESMAN S35 -and you go into another room? Get on down to Real Fake Doors, that's us! Fill a whole room up with 'em.

He approaches one of the doors.

FAKE DOORS SALESMAN (CONT'D) S36 See watch, check this out. (he pulls on the handle) Won't open. (another) Won't open. (another) Not this one. (another) Not this one. (He turns back to camera and throws his hand up excitedly) None of 'em open!!

He's now in the center of a room covered in fake doors.

FAKE DOORS SALESMAN (CONT'D) S37 Fakedoors dot com is our website so check it out for a lot of really great deals on fake dooooooors!

The camera pulls back and he throws his hands up on that last line, in celebration of all his fake doors. We hold on him for a beat as his arms slowly lower back down by his sides. The music stops. The commercial should have cut by now. He slowly turns his body towards screen left, while continuing to look into camera. Finally, he slowly turns his head also towards camera left and begins to slowly walk as the camera pans to follow him.

INT. STUDIO SOUND STAGE - CONTINUOUS

We now see the fake door room was on a set built inside a sound stage. He steps down from it, and climbs into a sporty little convertible that is conveniently parked right next to the set. He starts it up and begins driving. Camera continues to pan as his car moves towards screen left, exiting the sound stage and going outside.

INT. MORTY'S HOME - CONTINUOUS

MORTY	S38
Hey, wait a minute, Rick. W- I thought this was a commercial, w-	
what's going on, I mean?	
RICK	S39

RICK Relax, Morty. Don't-don't worry about it, lets just, just see where this goes.

INT. SALESMAN'S CAR - CONTINUOUS

He's stuck behind a slow moving car.

FAKE DOORS SALESMAN S40 (yelling at another car) Step on it! We all got places to be! Son of a bitch.

The car moves and he proceeds on his way.

EXT. FAKE DOOR SALESMAN'S HOME - CONTINUOUS

The car pulls into a driveway and parks. He gets out and walks towards the front door.

INT. MORTY'S HOME - LIVING ROOM - CONTINUOUS

MORTY See, aw, that must be where he lives. Okay.

S43

INT. FAKE DOOR SALESMAN'S HOME - KITCHEN - CONTINUOUS

He's now in the kitchen making himself a sandwich.

RICK (V.O.) Huh. He's making himself a sandwich now.

The salesman finishes making his sandwich, then looks directly into the camera and snaps back into commercial mode.

> FAKE DOORS SALESMAN S45 (to the camera) Hey, everybody! So this is my house. Just made a sandwich. Peanut butter and jelly. Still here. Still selling fake doors.

INT. FAKE DOOR SALESMAN'S HOME - KITCHEN/LIVING ROOM - CONT.

We pan and follow him as he walks from his kitchen into his living room (which looks exactly like the sound stage set from earlier).

INT. MORTY'S HOME - LIVING ROOM - CONTINUOUS

What?

RICK Oh my god, it's still the commercial.

INT. FAKE DOOR SALESMAN'S HOME - LIVING ROOM- CONTINUOUS

FAKE DOORS SALESMAN S48 We have fake doors like you wouldn't believe. What are you worried about? Come get fake doors. Call us up and order some fake doors today. Don't even hesitate. Don't even worry. And don't even...

INT. MORTY'S HOME - LIVING ROOM - CONTINUOUS

S49 RICK Alright I'm bored. Change it.

MORTY S50 Wait wait, Rick! Hold on, Hold on!

S44

S47

S51

INT. FAKE DOOR SALESMAN'S HOME - LIVING ROOM - CONTINUOUS

FAKE DOORS SALESMAN ... give it a second thought. That's our slogan. See it on the bottom of the screen below our name. (graphic of slogan appears on bottom of the screen) Here's another slogan, right below that one. (graphic of slogan appears below the first one) What are you worried about? Come get fake doors! Get in here quick. Get out quicker with a arm of fake doors in your arms!

INT. MORTY'S HOME - LIVING ROOM

		MORT	Y				S52
Okay,	okay	you	can	change	it.		

S53 FAKE DOORS SALESMAN And don't even worry about it!

INT. ON TV - SKETCH - GAZORPAZORPFIELD

INT. GAZORPAZORPFIELD'S HOUSE - DAY

GAZORPAZORPFIELD, half Garfield half Gazorpazorp (from the Sex Robot episode), wakes up in his cat bed.

GAZORPAZORPFIELD	S54
Oh, I hate mamumanumsdays and I	
really could go for some	
enchiladas.	

INT. MORTY'S HOME - LIVING ROOM - CONTINUOUS

ANGLE ON: Rick and Morty sitting on the couch.

MORTY	S55
Hey, Rick, that's pretty cool. It's	
just like Garfield only instead	
it's Gazorpazorpfield.	

S56 RICK Hey, isn't Gazorpazorp where, where uh... where those sex-robots came from? Remember that whole thing?

"INTERDIMEN	ISIONAL CABLE"	FINAL ANIMATI	C DRAFT	(8/5/13)	25
	MORTY Yea. Hey, that's a pretty That's th right.			S	57
	RICK Yeah. Let's watch s Gazorpazorpfield.	some more		S	58
INT. GAZOF	PAZORPFIELD'S HOUSE	- DAY			
	pfield is followed owner JOHN, sitting				
	GAZORPAZ Hey, John, it's me, Gazorpazorpfield. H John. You fucking o idiot.	Boy. Fuck you,		S	559
	JOHN Come on, Gazorpazon on me, huh?	rpfield. Go ea	sy	S	560
	GAZORPAZ You dumb, stupid, w White. White, uhh. guilt, milquetoast, garbage.	veak, pathetic Um, guilt. Wh	ite	£	561
	JOHN Geez, Gazorpazorpfi know. You're pretty	y mean to me b		S	562

GAZORPAZORPFIELD S63 I don't give a fuck. I'm Gazorpazorp-fucking-field, bitch. Now give me my fucking enchiladas.

Gazorpazorpfield kicks over John's coffee.

that takes the cake.

INT. MORTY'S HOME - LIVING ROOM - CONTINUOUS

MORTY S64 Hey, Rick, ya know. Did they use Bill Murray for this? Sounds a lot like Bill Murray.

RICK No, Morty it's Lorenzo Musik. In this universe he's still alive.	S65
MORTY Oh, okay, was his name Lorenzo Musik?	S66
RICK Yea, I'm pretty sure. He also did the voice of that one guy from Ghostbusters, which is really strange because it's the same character Bill Murray played in the movie, but then when they made the movie Bill Murray did the voice of, uh, GazorpazorperGarfield I mean.	S67
MORTY Yea, that's pretty cool, Rick. So all that happened in this reality too?	S68
RICK I don't know. Just making conversation with you, Morty. What do you think, I-I-I know everything about everything?	S69

INT. MORTY'S HOME - KITCHEN - DAY

Jerry is sitting on the kitchen floor, back against the oven. Beth sits on the floor across from him holding a box of wine.

> BETH 108 Did you really talk me out of the abortion?

> > 109

JERRY Well, we-we blew a tire on the way to the clinic.

Beth shakes the box of zinfandel over her open mouth and gets a couple drops out of it. She looks inside the box to see if there's anymore inside, then puts it down.

> BETH 112 I think... in my head, I was doing it all for the kids. And now the first kid is going to "do something with turquoise."

JERRY	113
Which is either code for crystal	
meth or a gateway to it.	

BETH 114 So we didn't do the kids any favors. So we should stay together for each other and ourselves or...

JERRY 115

...or...

INT. MORTY'S HOME - LIVING ROOM - CONTINUOUS

Rick and Morty are sitting on the couch watching TV.

INT. ON TV - SKETCH - ANTI-TRUNKMAN AD

This is a political ad.

We see an American Flag, then over it we see an image of a man, then woman, and then a person with a big strange skin trunk coming out of his head/face.

```
ANTI-TRUNKMAN VOICEOVER
 S70
Man. Woman. And now Trunkman?
```

Cut to a scientist sewing a trunk onto someone's face lying on an operating table.

> ANTI-TRUNKMAN VOICEOVER (CONT'D) S71 We know science has created men that have a trunk that allows them to have sex with both male and female partners.

We see a photo of a Trunkman on the beach with his arms around a hot man and a hot woman.

INT. WEDDING CHAPEL - DAY

A smiling Trunkman in a tux holds hands with a HUMAN WOMAN BRIDE and a HUMAN MALE GROOM.

> ANTI-TRUNKMAN VOICEOVER S72 But we don't like the idea of these people getting married.

A graphic of a red prohibition circle slams over the Trunkman and his betrothed.

ANTI-TRUNKMAN VOICEOVER (CONT'D) S73 (simultaneous) Put a line in the sand everybody. Vote no on proposition zh--

ANTI-TRUNKMAN VOICEOVER (CONT'D) S74 (simultaneous) Put a line in the sand people. Vote no on proposition XW-2.

A WEIRD SKINNY DUDE pops up into frame, green screen style.

ANTI-TRUNKMAN WEIRDO S75 The act that says ga... uh, Trunk People can get married. Who needs it?

EXT. CITY STREET - DAY

A sweaty, burly, GARBAGE MAN dumps a garbage can into the back of his truck. He faces the camera.

> S76 GARBAGE MAN Not on my watch!

The following words appear on the screen over the Garbage Man: 'Vote NO on PROP XW2' '"Vote NO on Trunk People getting Married!"' 'Paid for by Michael Denny and the Denny Singers' (Alongside a picture of Michael Denny).

> ANTI-TRUNKMAN VOICEOVER S77 Paid for by Michael Dennies and the Denny Singers.

INT. ON TV - SKETCH - PRO-TRUNKMAN AD

EXT. GRASSY FIELD - DAY

(This is the opposition's ad.)

A TRUNKMAN in a button down shirt with rolled up sleeves addresses the camera.

> S78 TRUNKMAN Hi, I'm a Trunk Person. And I want--I-- I feel love in my heart too. Just like you. I want to be able to express that love with both a man and a woman. And I won't be able to if Denny and the Denny Singers get their way.

S79

S81

INT. PIZZA PARLOR - DAY

A burly ITALIAN MAN in a wife beater is putting a pizza in the oven. It's a busy/sloppy Italian NY style restaurant.

> ITALIAN MAN Hey, let the Trunk People have sex and get married, huh!?

The following words appear on the screen over the Italian Man: 'Vote YES on PROP 69' '"Vote YES! Let Trunk People get Married!"' 'Paid for by ... Trunk People' (Alongside a drawing of a trunk person.)

> S80 PRO-TRUNKMAN VOICEOVER Paid for by... Trunk People.

INT. ON TV - SKETCH - STRAWBERRY SMIGGLES

EXT. STRAWBERRY LAND - AFTERNOON

Rolling green hills and a bright blue sky.

MR. TOPHAT JONES, a magical cereal mascot character ala the Trix Rabbit and Lucky Charms, hides behind a moss covered tree stump, pouring a bowl of Strawberry Smiggles cereal.

> MR. TOPHAT JONES Oh, I love me Strawberry Sniggles. Oo I hope nobody ever gets my hands on me and tries to steal my Strawberry Smiggles. I'm gonna eat every last one of them because, and then they'll be in my stomach and nobody will ever be able to eat them! Except for me because they're gonna be all inside my stomach. I'm, my name is Mr. Tophat... Jones and God forbid anyone ever take my shmakys-little-people-snibbles. I'm keepin 'em all for me.

Tophat happily/frantically spoons Sniggles cereal into his mouth.

> MR. TOPHAT JONES (CONT'D) S83 Mmm mmm Last bite. (qulp) Mmm. Ah, now they're all resting comfortably in my stomach. Oo am I feeling good.

Two cute cartoon cereal style children rush into the scene like trained military seals, with no hesitation. They have very serious looks on their faces and one of them is holding a large knife. The other grabs Tophat and holds him down.

> MR. TOPHAT JONES (CONT'D) S84 No! Get away from me! GET AWAY FROM ME, THOSE ARE MY SCRUMPTIOUS STRAWBERRY SNIBBLES! NO! AH! AGH!

The child with the knife begins slicing open Tophat's stomach.

> MR. TOPHAT JONES (CONT'D) S85 Jesus Christ! Jesus Christ! It hurts!

They pull out clumps of strawberry Smiggles covered in viscera and guts, and begin to ravenously eat it. Tophat continues to struggle.

> MR. TOPHAT JONES (CONT'D) S86 My entrails are out! Why would you even want to eat these? They'rethey're they're soaked with my stomach acid! Ah, Jesus Christ, Lord, Savior and, and Spirit! Save me! Take me to the Light! Oh my God! I see demons! I see demons are coming!

The kids continue eating the cereal from Tophat's stomach as he lies helpless. A box of Strawberry Smiggles appears on the screen over this scene alongside 'PART OF A BALANCED BREAKFAST!!!'

INT. MORTY'S HOME - LIVING ROOM - CONTINUOUS

Angle on Rick and Morty on the couch watching the TV. Rick munches some wafer cookies. They are both entranced.

> MORTY S87 Geez, Rick. Oh my God! That's some pretty hardcore stuff, you know for a cereal commercial.

> S88 RICK Well you know, Morty. I mean, you gotta do what you gotta do to move cereal. I mean, y-y-you know. You wanna sell boxes of cereal, you gotta, you gotta pump the gas a little. Pedal to the metal, Morty.

S92

INT. ON TV - SKETCH - TURBULENT JUICE

EXT. RAINFOREST - DAY

A peaceful rainforest setting. A group of aggressive MUSCULAR MANNIES enter the scene.

> TURBULENT VOICEOVER S89 In a world where Muscular Mannies are comin' and they're comin' strong.

THREE UNMUSCULAR MICHAELS enter the scene.

TURBULENT VOICEOVER (CONT'D) S90 There's only three unmuscular Michaels.

The Unmuscular Michaels make pretend guns with their hands using their forefinger and thumb and make firing noises.

> UNMUSCULAR MICHAEL S91 Get down. Hurry. Run.

The Mannies make MONKEY NOISES.

TURBULENT VOICEOVER And that's when real Turbulent Juice is comin' and you gotta take care of it.

A tidal wave of TURBULENT JUICE pours through the rainforest scene covering the Unmuscular Michaels and turning them into Muscular Michaels.

The turbulent juice volcano turns into a tube of Turbulent Juice.

INT. KITCHEN - CONTINUOUS

The turbulent juice is sprays a kitchen table.

TURBULENT VOICEOVER S93 With Turbulent Juice, turbulent tables, no room is safe from the turbulent power of Turbulent Juice.

The turbulent juice sprays a refrigerator, a laptop, and a toilet.

INT. MORTY'S LIVING ROOM - CONTINUOUS MORTY 118T. Hey Rick, what is Turbulent Juice? RICK 118M I have no idea, Morty. I mean, it's some kind of juice, I know that much. Jerry enters. JERRY 118J Ugh, god. MORTY 121 Hey, Dad. W-what's going on? JERRY 123 Well, your mother and I are going to be spending some time apart, Morty. And your sister found out she was an unwanted pregnancy. 124 MORTY W-w-what? RICK 125

Speaking of (BURP) "what," Morty, "What" (BURP) should we (BURP) watch next? What about this?

INT. ON TV - SKETCH - BABY LEGS

INT. POLICE STATION - CHIEF'S OFFICE - CONTINUOUS

The CHIEF leans against his desk speaking to DETECTIVE BABY LEGS, an adult homicide detective with a normal sized top half sporting a collar shirt and tie, and a tiny bottom half complete with diaper and a pair of very tiny, chubby little baby legs.

> S94 CHIEF Baby Legs, you're a good detective. But not good enough because of your baby legs. So I'm partnering you up with Regular Legs.

PULL OUT to reveal REGULAR LEGS, a detective with regular sized legs. Just a normal looking detective.

REGULAR LEGS

Hey there.

S95

Baby legs glances at Regular Legs, then back to the Chief.

BABY LEGS Detective, I'm- this is upsetting to me because I feel like I don't need no regular legged partner	S96
CHIEF Baby Legs, don't talk back to me. Good luck you two, there's a criminal to kill.	S97

INT. WAREHOUSE - LATER

Regular Legs and Baby Legs, guns drawn, slowly walk past stacks of boxes and what not.

> REGULAR LEGS S98 Wow, you sure found this quy quick.

> BABY LEGS S99 Uh yeah, because I'm a good detective.

REGULAR LEGS S100 Look Baby Legs, it's the criminal!

The CRIMINAL, A tall, strong jawed bearded man appears from behind a crate carrying a box labeled "NOT DRUGS."

> CRIMINAL #3 S101 Ooooh, fucking, I'm the killer, I'm runnin', I'm runnin' real quick.

The criminal drops the box and runs. Regular Legs starts to go after him but Baby Legs reaches an arm out and stops him. Baby Legs looks down at his baby legs.

> S104 BABY LEGS (catchphrase) Baby Legs, here we go!

Baby Legs breaks into his best sprint, but it's incredibly slow and labored.

> BABY LEGS (CONT'D) S105 Tw-tw-tw-twwwrrrrr. That's the sound I make when I'm tryin' to run fast. Tw-tw-tw-twrrrrr.

Baby Legs tries to keep going but his baby legs lose balance and he falls down.

BABY LEGS (CONT'D) (to himself) Alright, I'm not gonna get him, I'm- I just learned a real valuable lesson.	S107
Regular Legs starts running. He's very fast.	
REGULAR LEGS I'm comin' Baby Legs! (passing baby legs) I'm Regular Legs!	S108
Regular Legs tackles the Criminal.	
REGULAR LEGS (CONT'D) We got him.	S110
Pull out to reveal Baby Legs is standing there.	
BABY LEGS Hey that was good team work.	S111

INT. POLICE STATION - CHIEF'S OFFICE - DAY

CHIEF	S112
Baby Legs and Regular Legs, I'm	
proud of you two for working	
together. And Baby Legs, I know it	
was hard for you to come to the	
conclusion that you need a partner,	
but I'm proud of you that you did	
it.	
BABY LEGS	S113

			DIIJ
Неу	thanks,	Chief!	

CHIEF S114 Now get the fuck outta here!

INT. MORTY'S HOME - LIVING ROOM - CONTINUOUS

The sketch ends and we reveal that Morty is no longer on the sofa.

> RICK 125A Pretty cool, huh, Morty? (sees Morty isn't there) Oh.

> JERRY 125B Uh-I thought it was cool.

125C

RICK I don't give a fuck what you think, Jerry.

Jerry scoots down to the other end of the couch.

INT. MORTY'S HOME - SUMMER'S ROOM - MOMENTS LATER

Summer is packing a bag. Morty enters.

MORTY	127
Hey, uh, y-you doing okay?	
(off her silence)	
I kinda know how you feel, Summer.	

SUMMER	128
No you don't. You're the little	
brother, you're not the cause of	
your parents' misery, you're just a symptom of it.	

MORTY		129
Can I show you	something?	

SUMMER	130
Morty, no offense, but a drawing of	
me you made when you were eight	
isn't gonna make me feel like less of an accident.	

MORTY 131 That, out there? That's my grave.

Morty points at one of two raised mounds of dirt in the backyard, the same place where he and Rick buried their bodies in Episode 102 "Love Pandemic."

	SUMMER	132
Wait.	What?	

MORTY 133 On one of our adventures, Rick and I basically destroyed the whole world. So we bailed on that reality, and we came to this one, because in this one, the world wasn't destroyed, and in this one, we were dead. So we came here, and and and we buried ourselves and we took their place. And every morning, Summer, I eat breakfast twenty yards away from my own rotting corpse.

Summer stares at Morty.

So... you're not my brother?

136 MORTY I'm better than your brother. I'm a version of your brother you can trust when he says don't run. Nobody exists on purpose. Nobody belongs anywhere. Everybody's gonna die. Come watch TV.

Summer stares at Morty.

INT. ON TV - SKETCH - WEEKEND AT CAT LADY'S

INT. MRS. SULLIVAN'S HOUSE - LIVING ROOM - DAY

A group of kittens play with their owner, MRS SULLIVAN, who pets them, and serves them milk out of a fancy dish.

> CATLADY VOICEOVER S115 For the kitties, life at Miss Sullivan's house was all peaches and gravy.

The kitties MEOW happily

INT. MRS. SULLIVAN'S HOUSE - KITCHEN - LATER

The kittens enter the kitchen to find Mrs. Sullivan dead on the floor.

> CATLADY VOICEOVER S116 Until she died.

Lightning CRASHES outside. The kitties look to each other, concerned.

> CATLADY VOICEOVER (CONT'D) S117 What are the kitties to do but buckle together and work as a team.

EXT. DOWNTOWN STREET SIDEWALK- DAY

The kitties manipulate different parts of Mrs. Sullivan's body so it looks like she's alive and sort of crawling along down the street. No one seems to notice.

INT. INSURANCE OFFICE

The kitten are puppeteering Mrs. Sullivan, who is sitting in a chair across from a male INSURANCE SALESMAN.

> INSURANCE SALESMAN S118 Mrs. Sullivan, I uh, please forgive me for being forward but your eyes are so beautiful.

The kitties move her mouth and MEOW.

INT. INSURANCE SALESMAN'S HOUSE - NIGHT

Just outside the darkened bedroom door. We see Mrs. Sullivan's moo-moo laying on the floor, along with other clothes leading into the darkened bedroom.

> CATLADY VOICEOVER S119 This Fall, sparks will fly.

The kitties MEOW.

	INSURAI	NCE SALESMA	N	S120
Unh unh,	Mrs. UNH	[Sullivan.	000.	

CUT TO:

EXT. PARK - DAY - LATER

We see the Insurance Salesman sitting on a park bench and enjoying ice cream with Mrs. Sullivan, who is being puppeteered by the kittens.

CATLADY VOICEOVER	S121
Between a wily-eyed insurance	
salesman.	

He stop and looks at Mrs. Sullivan lovingly.

	INSURAN	CE SAL	ESMAN		S122
There's	something	about	you,	Mrs.	
Sullivar	1.				

CATLADY VOICEOVER S123 A group of determined kitties.

The kitties work together to puppeteer Mrs, Sullivan so she hugs the insurance salesman. They MEOW.

> CATLADY VOICEOVER (CONT'D) S124 And a rotting old lady corpse.

The kitties make Mrs. Sullivan smile, revealing even more how dead she is. Her mouth is filled with maggots and flies BUZZ around her face. This becomes a still and the following appears on the screen 'WEEKEND AT DEAD CAT LADY'S HOUSE II coming soon...'

> CATLADY VOICEOVER (CONT'D) S125 "Weekend at Dead Cat Lady's House Two" - the fun is just around the coroner.

INT. MORTY'S HOME - LIVING ROOM - DAY

Morty and Summer enter and sit down on the couch next to Rick.

RICK	137
You gotta get your priorities	
right, you just missed something	
really great.	

MORTY	138
(for Summer's benefit)	
Doesn't matter.	

He winks at her.

JERRY	139
Hey, if your uh mother and I had to	
split custody, who would you guys	
choose?	

SUMMER	140
(for Morty)	
Doesn't matter.	

She winks and fist bumps Morty.

141 JERRY

Oh.

ON TV: A BREAKING NEWS REPORT

142

NEWS ANCHOR Breaking news. Academy Award winning actor Jerry Smith is leading police on a slow speed pursuit after suffering an apparent breakdown.

144

EXT. FREEWAY - DAY

Parallel universe Jerry drives a SCOOTER down the street wearing nothing but tighty whities. His eyebrow and half of his hair is shaved off. Several police cars are in pursuit. The screen reads the following: 'LIVE' (top left corner of screen); '6 NEWS' (top right corner); 'Special Report' (lower third); and scrolling at the bottom: 'Actor Jerry Smith Involved in Slow Speed Pursuit Shaves Head Microwaves Puppy'

INT. MORTY'S HOME - LIVING ROOM - DAY

Rick is about to change it. Jerry stays his hand.

JERRY			143
Don't even	think about	: it.	

RICK Come on, J-, are you kidding me, Jerry. It's just a buncha dumb

tabloid crap.

Jerry stands up and grabs the remote.

145 JERRY (firm) It's my life and we're watching it.

INT. MORTY'S HOME - KITCHEN - DAY

Beth, holding a bottle and a glass of wine, sits on the kitchen floor wearing the goggles. There are empty bottles, boxes, and glasses of wine surrounding her.

> BETH 146 (slurred) You did it, Beth. You really nailed it. (BURP) You're a surgeon. A human surgeon. Yay, you win.

BETH ALTERNATE POV

INT. ALTERNATE BETH'S LIVING ROOM - DAY

Beth feeds her birds while sipping wine. She's also drunk.

INT. MORTY'S HOME (THE REAL ONE) - LIVING ROOM - CONTINUOUS

Jerry, Rick, Morty, and Summer watch the TV. From a helicopter POV, we see Jerry exit the freeway and turn into a gated community.

> JERRY 147 Where the hell am I going?

> RICK 148 (Burp) What are you asking me for, Jerry? (Burp) I'm sitting here (Burp) trying to figure out why the cops don't just take you out, I mea-(Burp) they got a clear shot to your head. I can't believe our tax dollars pay for this.

Alternate Jerry pulls up to a house, parks and runs up to the door.

ALTERNATE BETH POV

INT. ALTERNATE BETH'S LIVING ROOM - DAY

SFX: Doorbell. Beth looks from the birds to her front door.

INT. MORTY'S HOME - KITCHEN - DAY - CONTINUOUS

Beth still wearing the goggles and sitting on the floor, looks curious.

ALTERNATE BETH POV

INT. ALTERNATE BETH'S DOORWAY - DAY

Alternate Beth opens the door to reveal the messed up Alternate Jerry standing in the doorway.

> BETH (O.S.) 149 Jerry? Jerry Smith?

INT. MORTY'S HOME (THE REAL ONE) - KITCHEN - CONTINUOUS

Beth drops the bottle and glass of wine, which spill on the floor.

INT. MORTY'S HOME (THE REAL ONE) - LIVING ROOM - CONTINUOUS

Jerry, Morty, Summer, and Rick are glued to the TV not able to see who has opened the door yet.

ALTERNATE BETH POV

INT. ALTERNATE BETH'S DOORWAY - CONTINUOUS

150

154

ALTERNATE JERRY Beth Sanchez, I have been in love with you since high school. I hate acting, I hate cocaine, I hate Kristin Stewart. I wish you hadn't gotten that abortion and I've never stopped thinking about what might have been.

"Seal My Fate" by Belly begins to play quietly under Alternate Jerry's speech.

INT. MORTY'S HOME (THE REAL ONE) - KITCHEN - CONTINUOUS

Beth stands up from the floor. Tears are streaming down her face from beneath the goggles.

INT. MORTY'S HOME (THE REAL ONE) - LIVING ROOM - CONTINUOUS

"Seal My Fate" by Belly builds as the helicopter POV shows Alternate Beth walk through the door to embrace Alternate Jerry. Jerry's eyes widen at the revelation.

Real Beth walks into the room holding the goggles. Jerry stands up and looks at her. She throws the goggles on the ground. They quickly go up to each other and embrace.

> 153 JERRY I love you, Beth.

BETH I love you, Jerry.

Beth and Jerry start making out. Rick, bored of Beth and Jerry, picks up the remote.

> 151 RICK (to Morty) Hey, Ball Fondlers? Huh? (to Summer) Ball Fondlers?

152 SUMMER Yeah, I could go for some Ball Fondlers.

MORTY 152A Yeah Ball Fondlers.

They nod. Rick changes it.

INT. ON TV - SKETCH

An action packed scene from "Ball Fondlers."

END OF ACT TWO

TAG

INT. ON TV - HAMSTER WORLD

Two hamster people pass each other on the street. The screen reads 'Hamsters That Live in Butts' above them.

HAMSTER MAN	160
(tips hat)	
Good day to you, miss.	

	HAMSTER	WOMAN	161
Oh, hello	there!		

INT. MORTY'S HOME - LIVING ROOM - DAY

The whole family is watching.

BETH So, the hamsters live inside the rectums of those people?	162
RICK (annoyed) Yeah, sweetie, they- that's where they live.	163
JERRY Well how does that work? I mean, do the butts look like little apartments inside?	164
MORTY Yeah and can they leave the butt? And like, walk around on their own?	165
RICK (more annoyed) Look, I don't know. I'm watching the same thing you guys are.	166
SUMMER Grandpa Rick, if they leave the butt and the person wanders off, how would they find their butt person again?	167
RICK I don't know Summer! I can't even hear the TV! Alright, that's it. (stands up and gets his portal gun out) (MORE)	168

RICK (CONT'D) We're just gonna go there so you idiots can ask your stupid questions all day.

Jerry jumps up.

JERRY Oo, family vacation! 169

CUT TO:

EXT./INT. HAMSTER WORLD - VARIOUS

Music cue. A series of photographs from the family's vacation appear on the screen:

-In front of a hamster world version of the Iwo Jima soldiers planting the American flag statue.

-The family on a roller coaster. We see hamster people in the other seats.

-Summer and Beth in a conga line of hamster people at a Mexican restaurant.

-A scientist hamster points to an anatomical diagram of a human/hamster illustrating how it works to Jerry.

-The family is posing with a few hamster people.