[image: image1.png]

Fictional episode featuring all Disney Characters.
(Come on Down Music Plays)
Rich: Here it comes! From the Bob Barker Studio at CBS in Hollywood!
Television's most exciting hour of fantastic prizes! The fabulous 60-minute "Price is Right"!
Snow White, Come on Down! (Snow White comes on down excitedly)
Esmerelda, Come on Down! (Esmerelda comes on down)
Pocahontas, Come on Down! (Pocahontas jumps out of her seat and runs to contestant's row all excited)
And Princess Jasmine, Come on Down! (She comes on down excitedly)
You are the first four contestants on "The Price is Right"!
(The Price is Right Theme Playing)
And now, here is the star of The Price is Right, Bob Barker!
(Cheers and Applause - Bob enters from the back door in the back of the audience)
Bob: Welcome to The Price is Right. Today we have various Walt Disney characters in our studio audience.
Here is the first item up for bids on The Price is Right.
Rich: A fun sailboat.
(Amen Brother Herbert plays)
This 25' sailboat can handle up to four people at a time. Comes with a colorful sail.
And to the winner of the sailboat, goes a supply of Pringles. Looking for a snack to munch on?
You could use some Pringles. Take it along with you.
Bob: We will present that to the one of you four who bids nearest to the actual retail price without going over. Snow White, what's your bid?
(Audience shouting prices)
Snow White: $900!
Bob: Her bid is $900. Esmerelda, it's your bid.
Esmerelda: $1,000.
Bob: $1,000. Pocahontas?
Pocahontas: $1,200.
Bob: $1,200. Princess Jasmine?
Princess Jasmine: $1,250.
Bob: $1,250. (Bell Clangs) One of you is exactly right! (Audience cheers) For your perfect bid, you get a $500 bonus. It goes to the contestant who bid $1,250! (Come on down music plays) Princess Jasmine, you win! Come up here on the stage and play your pricing game!
(Jasmine comes up) Rich, tell Princess Jasmine what her surprise is.
Rich: All right. Princess Jasmine, you're going to play Plinko!
(Plinko fanfare plays)
For a chance to win up to $50,000 in cash!
Bob: $50,000 Plinko. Here's one chip I will give you. You can win four more with these prizes.
What's the first prize, Rich?
Rich: First we got a portable CD player. It comes with anti-skip, 6ft cord for the earphones from Sony.
Bob: $34 is not the price, but the 3 is the first number in the price, or the four is the last number in the price. Which is it?
Jasmine: The 4.
Bob: 4, Shane. (Shane flips the panel Revealing $24 and another chip) Right. What's next, Rich?
Rich: Next, we have a splendid coffee maker. It grinds brews and adds cream. Perfect for anyone who drinks coffee.
Bob: Which is right? 5 or 6?
Jasmine: 6.
Bob: 6, Shane. Right. (Price $26) What's next?
Rich: A waffle iron. Make waffles in less than 5 minutes. Waffles are cooked to perfection. Perfect for any kitchen.
Bob: 3 or 5? Which is it?
Jasmine: 5.
Bob: 5, Shane. (Price $25) Right. What's the last prize, Rich?
Rich: Last prize is a cool digital camera. Take pictures, connect it to your computer, and download the images.
You can even email them for your friends and family.
Bob: 7 or 5?
Jasmine: 5.
Bob: 5, Shane. (Price $55) Right! You won all 4 prizes. You earned 4 more chips to go with the one you have. Go up to the top of the Plinko board. If you wish, there's a small table up there so that you can put 4 of them down so you can operate comfortably. Hold one chip flat against the board and release it any place you wish.
(She releases the first chip)
Here comes her first chip. It's worth $10,000!!!!
(Wild cheering) $10,000! Do it again, Princess Jasmine!
(Jasmine releases her 2nd chip)
Looking hot! It's going to be worth... $10,000!!!
Man, you're on a roll, Jasmine! Do it again!
(Her 3rd Chip is released) It's worth $10,000!
This board is hot! This board is hot! Keep it up, Jasmine!
(Releases her 4th chip) Ooh! It's looking great! It's worth... AH! $10,000!
She's on a roll, big time! She has $40,000. One more chip left.
If it goes into the $10,000 slot one more time, you’ll win the maximum amount of cash! This will be a historic moment! Do it!
(Releases her last one) Watch this last one here it comes. It's going to be worth...
(Bell Clanging, siren blaring, audience screaming and cheering wildly) $10,000!!!!! You did it!
$50,000! Congratulations! The first time in the history of Plinko. A contestant won the maximum of $50,000. We'll be back right after this.
(Commercial Break)
Bob: Rich, will you fetch us another contestant, please?
Rich: I'll do it immediately, Bob. I'm willing to bet that it's Jessica Rabbit.
Come on Down! You're the next contestant on The Price is Right.
(Music plays, Cheering, whistling and applause)
Bob: Jessica is way back there in the last row near the rainbow colored curtains.
Oh, look at her. She's wearing her trademark fuchsia silk gown. Here she comes. Right here on this end of contestant's row, Jessica.
We're ready to view the next item up for bids. Here it is.
(Air horn honks) It's coming on the boat.
Rich: The Price is Right tugboat is bringing out a new color TV.
From Philips, this 15” color TV has sleep timer, channel programming, comes with a built-in VCR and DVD player. Remote control is included.
Bob: Let's have a bid from you, Jessica.
Jessica: $1,250.
Bob: $1,250. Snow White?
Snow White: $1,000, Bob.
Bob: $1,000. Brings me to Esmerelda.
Esmerelda: $1,100.
Bob: $1,100. Pocahontas?
Pocahontas:$1,101.
Bob: $1,101. Esmerelda didn't like that idea. I can tell. (Chuckles) Actual retail price: $1,999.
(Music plays, Audience Cheering)
You win that color TV, Jessica! Come up here with me. We're going to play our next pricing game.
Jessica, here's what you can win.
(Hawaiian music plays)
Rich: A romantic trip to Hawaii!
(Cheers and applause)
Jessica, you and a companion will fly round trip from Los Angeles to Honolulu, Hawaii. You’ll enjoy swimming, tennis, golf, and more during your 6-night stay at Hawaii. Very exotic.
Bob: This game is a “Squeeze Play”, Jessica.
One number should be removed from this series of numbers. (Numbers: 5,1,2,3,4) 5 is the first number in the price. Don’t touch it!
4 is the last number in the price. Don’t touch it! Do you want me to remove the 1, the 2, or the 3? The remaining numbers will squeeze together. If it’s the price, you win the trip.
Jessica: Take out the 1.
Bob: 1 is gone. (Remaining numbers squeezing in) The price is now $5,234. The audience seems to think that’s the price.
Let’s find out! (Bell Rings) That’s right! Aloha! Have fun in Hawaii, Jessica! We’ll be back with another pricing game after this.
(Commercial Break)
Bob: Rich, who’s next?
Rich: Bob, this time it’s Cinderella. (Music plays, Audience Cheering)
Come on down! You’re the next contestant on The Price is Right!
Bob: Here you are, Cinderella. Here’s the next item up for bids on The Price is Right. Check it out.
(Eric Playing)
Rich: The next item up for bids is a set of lamps.
From Mario industries, this set comes with two desktop lamps. The other is a floor lamp.
Bob: Cinderella, I’d like to hear your bid on it.
Cinderella: $450.
Bob: $450. Snow White, your turn.
Snow White: $390.
Bob: $390. How about you, Esmerelda?
Esmerelda: $400
Bob: $400. Pocahontas?
Pocahontas: What’s are the bids again? I couldn’t hear them.
Bob: $450, $390, and $400.
Pocahontas: $451
Bob: $451. The actual retail price is $500.
(Music plays, Audience Cheering)
And Pocahontas, you win. Oh, she gave a good bid that time and now she’s going to play a pricing game for a cool prize.
Hi, Pocahontas. I’ve got something for you. What is it, Rich?
Rich: A new car!
(Car Music Plays)
It’s a Ford Taurus. It comes with standard features, and CD player, AM/FM and FM Stereo, and a tape player. Complete with leather interior, rear window defrost, air conditioner, heater, and California Emission. It’s a Ford Taurus, Bob.
Bob: You’re going to play Lucky 7. Open the first door. It’s a 1. Here are 7 $1 bills. Tell me the next number.
If right, you keep all the money, if wrong, you give me a dollar for every number you’re away. What’s the next number?
Pocahontas: 9.
Bob: 9. Open the door! Right! You keep all $7. What’s the next number?
Pocahontas: 7.
Bob: 7. Open the door! Right again! You’re on a roll. What’s the next number?
Pocahontas: 5.
Bob: 5. Show us, please. AH! Right again! Keep it up. If you keep it up and get this one exactly right, you win he car and keep 6 of the 7 dollars because you need one dollar to buy the car. What’s that last number?
Pocahontas: 5!
Bob: 5! Open it! You win! ($19,755) You win the car, Pocahontas! I’ll take $1 for the car. You keep the other 6 dollars. Showcase showdown is next.
(Commercial Break)
Rich: Closed Captioning on The Price is Right paid for in part by the following...
(Fee plug skit plays)
Bob: If you haven’t kept track, all three contestants won their pricing game!
(Cheers and Applause)
Jasmine goes last since she’s our top winner. Jessica goes second, Pocahontas goes first.
If you get $1.00 in 1 spin or a combination of 2 spins you $1,000 and a bonus spin. If you get one of these 2 green sections in your bonus spin,
you win $5,000. If you get the $1.00 in your bonus spin, $10,000 more for a total of $11,000 dollars more!
Contestant nearest to $1.00 without going over will be in our showcase at the end of our show. If you go over, you’re out.
Go ahead, Pocahontas.
(She spins the wheel)
Here’s her first spin. And it stops on 50 cents. Wanna spin again?
Pocahontas: Okay.
Bob: Here is spin #2. Remember if you go over $1, you’re out. Get 50 cents again, you win $1,000 and a bonus spin.
Not 55 cents! We don’t want that! Oh, Pocahontas, you’ve gone over! (Buzzer sounding) I’m sorry. Enjoy your car.
Jessica it’s your spin. Here she goes! Jessica your spin will be worth… Oh, Jessica, look out! Here’s the $1.00!
(Bonus Win Music; audience cheering) She got the $1.00! She wins $1,000 and a bonus spin. You’ll get your bonus spin in a moment.
After Princess Jasmine spins. You can’t beat her, but you can tie her. Here’s her first spin. Don’t despair, you got another spin.
20 cents. Spin again. You need 80 cents. 20 cents in her first spin. She need’s 80 cents to tie Jessica. Sorry, it won’t make it. Spend your money wisely, Jasmine. Jessica come back here. Time for your bonus spin. Remember to be sure you get it all the way around or it doesn’t count and you don’t get to spin again. $5,000 for a green section. $10,000 for the $1.00. Good luck. (Jessica spins)
There goes her bonus spin. Oh, looking good. She has another $10,000!!! (Bonus win music plays again, Bell clanging, siren blaring)
She has a total of $11,000 in cash!
Folks, if wanna see The Price is Right in person this is what you should do. Rich?
Rich: To see The Price is Right in person, send us a request including the number of tickets and the dates you wish to attend. Along with a self-addressed stamped envelope to:
TICKETS
The Price is Right
CBS Television City
7800 Beverly, Blvd.
Los Angeles, CA 90036
Okay, Bob.
Bob: More prizes to give away after this announcement.
(Commercial Break)
Bob: Rich, who gets this vacant spot between Esmerelda and Cinderella?
Rich: Well, I have taken a pretty good look at it. I believe that it’s going to be Aladdin.
(Music plays, Audience Cheering) Come on Down! You’re the next contestant on The Price is Right!
Bob: Aladdin. Here he comes. Down the aisle. Around the corner, and into contestant’s row. Welcome, Aladdin.
Here’s the next item up for bids.
(Jewelry Music playing)
Rich: It’s a beautiful diamond ring. This 14 Karat Gold ring comes with a diamond. Perfect for that special woman.
Bob: Aladdin, what’s your bid?
Aladdin: $1,000.
Bob: $1,000. Cinderella?
Cinderella: $1,100.
Bob: $1,100. Snow White?
Snow White: $1,101.
Bob: $1,101. Esmerelda.
Esmerelda: $1,102.
Bob: I think Esmerelda had that plan in her mind all along. (Chuckles) Actual retail price: $1,199.
(Music plays, Audience Cheering)
Winner: Esmerelda! She did pretty well with her bid. Her skill sure did pay off that time. Right up here with me, Esmerelda.
Esmerelda, look way over there as they open those doors.
(Rye Bred Plays)
Rich: A recliner and entertainment center. Berkline’s wall-away recliner comes extra generous padding and comfy upholstery. From Berkline. And second, an entertainment center. This entertainment center can hold one TV, 2 VCR’s, a CD Player, and a radio for all your entertainment needs.
Bob: Here comes one for our popular pricing games: The Clock Game. What I want you to do is bid on he recliner and only the recliner to start with. I’ll say “Higher” or “Lower” meaning that your bid is higher or lower than your bid. Wait until I say “Higher” or “Lower” before you give me your next bid. But, still, do it as quickly as you can, because with the time remaining of your 30 seconds you can bid on the entertainment center. If you get both prizes within the 30 seconds, you will win a $1,000 bonus.
Let’s show the price (Price $799). Audience, don’t shout out any help, please. Esmerelda the clock will start with your first bid on the recliner. Go.
Esmerelda: $450.
Bob: Higher.
Esmerelda: $600.
Bob: Higher.
Esmerelda: $750.
Bob: Higher.
Esmerelda: $800.
Bob: Lower.
Esmerelda: $790.
Bob: Higher.
Esmerelda: $791-2-3-4-5-6-7-8-9.
Bob: You got it! (bell rings; audience applauds) You only have 20 and 1/4 seconds left. You’re pretty good.
Let’s show the price of the entertainment center please. (Price: $1,200) Again, the clock will start with your first bid on the entertainment center. Go.
Esmerelda: $1,000.
Bob: Higher.
Esmerelda: $1,100.
Bob: Higher.
Esmerelda. $1,200
(audience cheering)
Bob: Yes, you did it! You did it! You won both of those prizes and a $1,000 cash bonus.
There’s more “Price is Right” coming up.
Rich: Stay tuned for more pricing games and the fabulous showcases. Which are coming up on the second half of “The Price is Right”.
(Commercial Break)
Bob: Rich, for whom are we looking?
Rich: Bob, this time, we’re searching this studio audience for one Cruella DeVil.
(Music plays, Audience Cheering)
Come on down! You’re the next contestant on The Price is Right!
Bob: Here she comes! Right here, Cruella. Here’s the next item up for bids.
(Brioche Playing)
Rich: A water-bike. It’s like riding an ordinary bike on water with this 3-wheeled water-bike. Take it on the water and ride it.
And to the winner of this water-bike goes a supply of candy. Kit-Kat Bar. Take a break with a Kit Kat Bar.
Bob: Cruella, what’s your bid?
Cruella: $539.
Bob: $539. Aladdin?
Aladdin: $500.
Bob: $500. Cinderella?
Cinderella: $600.
Bob: $600. And Snow White?
Snow White: $735.
Bob: $735. And the actual retail price of that water-bike is $900.
(Music plays, Audience Cheering) And it goes to Snow White.
Snow White wins and she comes up to the stage to play our next pricing game. Hello, Snow White.
The last of the first four contestants! She escaped from contestant’s row at last! I’m sure you’re gonna like this…
(Second Thoughts playing)
Rich: Outdoor furniture and a lovely Chandelier.
First, outdoor furniture. From Grosfilex, a lovely outdoor furniture set includes chairs and a table with an overhead umbrella to keep the sun out. From Grosfilex. Second a lovely chandelier. This chandelier is 2 feet wide and weighs only 7 lbs. Perfect for any room In the house.
You’re going to play One Right Price. What you must do to win both prizes is to choose a prize you believe is the correct price. The price is $2,319. Do you believe it’s the outdoor furniture, or is it the chandelier?
Snow White: The outdoor furniture.
Bob: She says it’s the outdoor furniture. If it’s $2,319, you win both prizes. What is it? (Buzzer sounding, losing horns play)
I’m sorry, you lose. It was the chandelier at $2,319.
Snow White: Darn! But I'll still spin the big wheel in the showcase showdown.
Bob: Yes, you will. I’ll see you at the showcase showdown. Nice try with this pricing game.
We’ll be back with more after this.
(Commercial Break)
Bob: Rich, we have enough room for one more contestant. Who is it?
(Camera shot cuts to Rich)
Rich: Well, let’s see. I’ll read the name and say, from The Little Mermaid: Prince Eric…
(Music plays, Audience Cheering) …come on down! You’re the next contestant on The Price is Right.
Bob: There you are. Here’s the next item up for bids.
(Trip/Vacation Music Cue#1 plays)
Rich: An exotic trip to Las Vegas. You and a guest will fly round-trip coach from Los Angeles to Las Vegas. Where you’ll stay at Rio’s all-suite hotel. Enjoy gambling, live entertainment, and more for your pleasure.
Bob: Eric, what’s your bid?
Eric: $1,500.
Bob: $1,500. Cruella?
Cruella: $2,000.
Bob: She says $2,000. Aladdin?
Aladdin: $2,500.
Bob: $2,500. And, Cinderella?
Cinderella: $2,501.
(Cheers and Applause)
Bob: Do you suppose Cinderella has won? Well, we don’t know yet. I haven’t read the actual retail price. Which I’m going to do right now.
The actual retail price is $1,709. (Music plays, Audience Cheering) Prince Eric, you win! Come up here on the stage.
Rich, what do we have in store for Eric?
Rich: A new convertible!
(The Bean Stalker Plays)
Prince Eric, it’s a Ford Mustang. It comes with CD player, AM/FM and FM Stereo, and a tape deck, firm, sturdy tires, vinyl roof. Comes with standard features and California Emission. It’s a Ford Mustang.
Bob: You’re going to play Money Game. The middle number is a 7. Pick out the first two numbers and the last two numbers and you win the car. If not, you’ll win whatever amount of money you’ve earned here. What do you want first?
Eric: 12.
Bob: Eric’s first choice is 12 and… we found the front of the car. $12,700 what?
Eric: I’m going to try 50.
Bob: He’s going with 50 and… he wins the car! ($12,750) Wow! Got the car with both of those numbers. Wonderful!
You’ll be driving that car to Las Vegas! Showcase showdown after this.
(Commercial Break)
Rich: Closed captioning paid for in part by....
(Fee Plug)
(TPIR consolation prize cue)
Rich: Contestants not appearing on stage will receive:
Kenwood spectrum 68 stereo system. Comes with a double-cassette deck, record player, CD player, and an AM/FM and FM Stereo radio tuner from Kenwood. Also a telephone from Invention Submission Corporation. Inventors, ISC can help you try to patent your idea and submit it to companies. Call 1-800-288-IDEA. Now here’s Bob Barker with our showcase showdown.
Bob: Thank you, Rich. Spin that wheel Esmerelda.
(Esmerelda spins the wheel)
Bob: Contestant nearest to $1.00 without going over will be in the showcase. Esmerelda, you have 50 cents. Wanna spin again?
Esmerelda: Okay.
Bob: Here we go with spin #2. If she gets that 50 cents again, she wins $1,000 and a bonus spin. And she’s got 45 cents. 95 cents total.
Good score, Go ahead, Snow White. Here she goes! All right. Her first spin is on it’s way and… 35 cents. Spin it again. You need 65 cents to beat Esmerelda. (Snow white spins again) 35 cents in her first spin, she has to beat or tie 95 cents. Only thing that will beat 95 cents is $1.00. That 65 cents is getting close. Here it comes. She got it!
(Bonus Win Music, audience cheering)
She wins $1,000 and a bonus spin! But after Aladdin has his spin. (Aladdin spins the wheel) Here he goes. And it is possible that he may have approximately 60 cents. (Stops on 60 cents) Right. Spin it again. You need 40 cents to tie Snow White. 60 cents in his first spin. Where’s that 40 cents? Her it comes! Stop! Stop! Aladdin, you’re over. (BZZZZZ!) You’re over! Snow white, come back here for your bonus spin.
Be sure you get it all the way around or it doesn’t count, and you don’t get to spin again. $5,000 for the green sections $10,000 for the $1.00. So, spin it hard. Here she goes! (She spins) We’re hot today! The $1.00 is not going to make it. But you are going to be in the showcase following this announcement.
(Commercial Break)
Bob: In our showcase today, our top winner is Jessica! And the runner-up is Snow White. Each of you will have a showcase of beautiful prizes to bid on. The one of you who is closest to the actual retail price of your own showcase without going over will win it. If you’re $250 or less than the actual retail price of your showcase, you’ll win both showcases. Jessica, since you’re the top winner, after you see the first showcase, you can bid on it or pass it to Snow White. Here’s the first showcase.
(Splendido! Playing)
Rich: This showcase contains prizes revealed as we visit www.disney.com. The first thing you’ll need to go on the internet is this new computer. A Dell. It comes an Intel 4 Celeron Processor, 256MB Ram Memory, 70 gigabyte hard drive, 15” monitor, and a color printer, computer comes with Windows XP Home Edition from Dell. You’ll need a place to put that computer. On your brand-new computer desk. This desk/hutch comes with 10 CD shelves. 5 regular shelves, and a keyboard tray. You’ll also need software to run your computer with Microsoft Office. It comes with Microsoft Word, Excel, PowerPoint, Access, and more. This showcase containing prizes revealed as we visit www.disney.com can be yours if the price is right.
Bob: Jessica, what do you wanna do? Bid or pass?
Jessica: I could use that computer. I’ll bid on it.
Bob: Very well. What’s your bid?
Jessica: $19,765.
Bob: $19,765 is her bid and now on to you, Snow White. Here’s your showcase.
(Starcrossed Playing)
Rich: This showcase contains prizes revealed as our models dress up as their favorite Disney characters. Shane wants to dress up as Minnie Mouse. To make her costume, she will need to sew fabric together correctly on a new sewing machine. This sewing machine can do more than ordinary sewing machines. This sewing machine from Singer can sew 3 times faster, and it also sews buttons, and button holes. Perfect for all your sewing needs. Now that their costumes are made, Lanisha is dressed as Cinderella when she dances to romantic music all night long with her prince on this new Stereo System. From Sony, this stereo system comes with a CD player, AM/FM and FM Stereo, and double cassette deck from Sony. Brandi always dresses like Jessica Rabbit; Roger Rabbit’s wife, every time she watches “Who Framed Roger Rabbit?” on this color TV. From Panasonic. This Color TV comes with twin tuner for viewing picture-in picture, broadcast stereo and Universal remote. Included is a VCR/DVD player. From Panasonic, this VCR/DVD player comes with a double deck VCR and a DVD player. Comes with quick-programming to program your VCR to record all kinds of shows or make backup copies of your favorite movies from Panasonic. Now getting back to Cinderella, she rode a pumpkin coach to get to the ball. But she won’t need that anymore ‘cause now she can drive to the ball in style in her brand-new car!
(car music plays)
The 2006 Ford Focus. Perfect for all your driving needs. Comes equipped with standard features, AM/FM and FM Stereo tuner, CD Player, iPod dock station, and California Emission.
Your showcase containing prizes revealed when our models dress up as their favorite Disney characters can be yours if the price is right.
Bob: Snow White, what’s your bid on your showcase?
Snow White: $19,652.
Bob: $19,652 is her bid. When we come back, we will see who has bid better. Right after this.
(Commercial Break)
Bob: Snow White, as you will recall, your bid is $19,652. Snow White, the actual retail price of your showcase is… $24,652, a difference of $5,000. A solid bid, not bad. Jessica, your bid is $19,765. Jessica, the actual retail price is $19,802! You win BOTH SHOWCASES!!!!
(Bell Clanging, siren blaring, audience cheering and screaming; Full closing version of Price is Right Theme Playing)
With a difference of only $50. A wonderful bid. Your husband, Roger is coming up here to embrace you and congratulate you. She did very well. Are you proud of her?
Roger: Oh, I am. No doubt about it. I love her!
Bob: Well, you should love her. Jessica congratulations. You’ve won $62,487 in cash and prizes.
Including $11,000 in cash on the wheel.
Bob Barker reminding you: help control the pet population. Have your pet spayed or neutered. Good-bye, everybody.
(Theme song continues playing)
Rich: This is Rich Fields speaking for The Price is Right, a Mark Goodson Television Production.
Price is Right is a trademark of Mark Goodson Productions
All Disney Characters appearing on the show are trademarks of the Walt Disney Company.
Roger Rabbit and Jessica Rabbit are trademarks of Amblin Entertainment.
© 2006 David Frangioso
All Rights Reserved
