
Larry: (walking)
(the dog appear)
Dog: (followed Larry)
Larry: (realize the dog is following her) hello doggie, you look hungry, here’s some food from a complete stranger.
Dog:(eats it)
Larry: (pats the dog and leave) alright doggie, bye. I’m going home now.
Dog: (follows her home)
(Larry got home with the dog)
Larry: hello mom, I’m back from school! Did you hear about the eyebrows obsessed psycho who’s on the loose?
Mom: Welcome home Larry, Totally I heard all about that. Anyway, is that a dog behind you or I need to take my meds again?
Larry: Oh, it was probably the stray dog I met on my way home. He looks kinda cute, can I keep him?
(dog starts advancing on baby brother who was in the corner of the room)
Mom: Let me think. (pretends to think but was obviously going to say no look) No
Larry: Whyyyyyyyyyyyy?
Mom: because you can’t take care of it, you irresponsible female human!
Larry: I hate you mom, you’re the worst ever. U never listens to me and I never had a pet before! Plus, he is so cute!
Mom: No is no. and for your information, Ur adopted.
Larry: Oh no. This is tragic. So can I still keep the dog? I swear I’ll take care of it.
Mom: (consider the question again) alright. But are you sure that you’ll take good care of it and be responsible for any problem that it may cause?
Larry: Yes
Mom: oK then, keep it, I’m sick of your whining.
(The brother walks out)
the brother: Hey sis, what’s this? Looks like chocolate.(pretends to ponder)
(brother bites the dog)
The dog: (dramatic groaning and whimpering)
The brother: (did the same thing) (laughs like a maniac) A little bit too sweet but good enough.
Mom: What the heck happened? Why is my son laughing like a psychopath and why is he purple like a plum?
Larry: Did he just bite my dog?
The brother: (Shakes his head with a creepy, suspicious smile)
Mom: We need to take him to the doctor now!
Larry: The dog or my brother?
Mom: I guess the baby. He looks like he’s gonna puke.
The brother: (Puked)
(Everyone gets in the car, Mom drove the car to the hospital)
Nurse: Welcome to The Hospital, what’s the problem here ?
Larry: My brother bit my dog and I think he’s poisoned.
Nurse: Sorry, the vet is that way…
Mom: Nooo, I meant my son is poisoned, not the dog. But the dog’s also hurt. Will my son be ok?
Nurse: (examine the bro) Idk, this is the first case, I’ll get the doctor for you and he'll do his thing. As for the time being, you can wait outside.
Mom: ok
(Mom and Larry walks away, leaving little bro to the nurse)
Nurse: (creepy smile) hi there little boy, you have perfect round eyeballs, you know that?
(Brother giggles nervously)
Nurse: I wish they were mine. Oh, and your eyebrows are so on fleek… tell me where you got them done. Not to mention your bone structures-(touch his rib cage)
(Doctor Interupts)
Doctor: Next patient!
Nurse: Coming! (brutally drags the baby with him)
Doctor: (examine the bro) I studied to cure cancer! Not this but anyway, You look purple, give me the shots for anti purpleness!
Nurse: Here you go (accidentally gave him a giraffe transformation pill)
(the bro starts crying and wiggle from the nurse’s grip)
Nurse: sit still! The shots will only hurt like being stabbed a million times!
Doctor: you’re scaring him! It’s okay, little Godzilla, it will only hurt like an ant’s bite.
Nurse: Lies, all lies! It hurts terribly, like being suffocated or buried alive, not that my victims would know.
(Baby wiggles harder)
Doctor : Calm down please, I’ll give you some candy later on.
(bro IMMEDIATELY stops grins)
bro: How much candy? *w/ a smirk on his face
doctor: one
bro: no, two!
Doctor: ok fine.
Doctor: Now, back to where we were (stab the needle into the baby’s arm)
brother: (Cries)
Doctor: there we go, that’s it ! we’re done!
(Baby slowly turning in to a giraffe and turn out it was a zombie giraffe, make loud noises and Larry and mom came in)
Mom: what is that ? (in awe, looking at the baby giraffe)
Nurse: I don’t know, a panda? Of course it’s a giraffe
Larry: (look dumbstruck) I didn’t know the hospital have a zoo.
Nurse: We dont! That’s your brother!
Zombie giraffe: (screams) I am a zombie giraffe !!! I’ll eat your brains and feed on your corpses !
Doctor: Stop it, get some help from the security or something! Little nasty beast, stop!!. (begs)
Z G: Nah bro, I’m not stopping. Being a mutant giraffe is actually cool, I long legs and I’m taller than all of you.
Nurse: (interrupts the doctor) You, actually look pretty ugly to me. Not so cool without your creamy and soft skin.. AND your on fleek eyebrows.
Doctor: (shrieks) We need to get this psycho outta here immediately!!! I don't get pay enough for this to happen!
Z G: Less talk, more feast (bites the doctor, splashing blood)
Nurse: (in disgust) Ewwwwww, it smells awful!! Get me out of this place. Lord knows I’m not gonna clean that up!!!
(the doctor turns into a zombie giraffe)
Mom: This is getting way out of hand. Let’s stop this --
Doctor zombie giraffe: (eats the mom)
Larry: (backs up) Oh no, I gotta go!
Nurse: (jumps in front of Larry’s way) Nuh uh, you stay in here with the rest psychos. (locks the door)
Larry: (dramatic scream) Noooooooooooooooooooooooo!!!!!!
Nurse attempts to run away but tripped on a banana and falls over a window and dies*
 (background: Tada!)
[bookmark: _GoBack] (3 years later, the Z G spread all over the world and has become a Z G apocalypse.
THE END

