

Evil Wears a Hat

Scene 7: Calhoun is separated from the group during a white-knuckle chase near Desperation Bluff.

Budget
\$4
Million

Defrocked Priest
"Look out below!"

Marshal Canfield
"Hold fast!"

One-Eyed Man
"Balderdash!"

Law and the Old West

Scene 20: Charlie "Three Guns" Henderson cooperates with Johnny Law and reluctantly enters the witless protection program.

Budget
\$3
Million

Rug Merchant
"Don't leave my store!"

Banker
"Trust me."

Talking Mule
"Nice work, Johnny!"

The Life and Times of John Skywater

Scene 22: Disheartened by his lack of business acumen and his poor choice of investment partners, John Skywater sets off into the Cree Nation to convince them to kidnap his wife.

Budget
\$5
Million

Auctioneer
"Going once!"

General Custer
"Go West!"

My Years on the Prairie

Scene 32: Virgil and Stacy set out at midnight to track down the stray cows, unaware that they are being pursued by inch-high aliens from outer space.

Budget
\$5
Million

Drunk
"Where's Willard?"

Librarian
"Shhhhh!"

Man with Hay
"Hey!"

Buffalo Bill: The Lost Years

Scene 12: Buffalo Bill's companion Marty disappears in a freak electrical storm. Bill enlists the aid of the Sidekick Friends Network.

Budget
\$4
Million

Hollering Boy
"Over here, mister!"

Drunk Farmer
"Git outta me barn!"

Meek Little Sarah
"He's so cute!"

Square Deal City

Scene 14: Douglas and Katherine confront Aunt Martha about her missing pies. Devin sulks quietly in a side room.

Budget
\$6
Million

Squeaking Boy
"I'll say!"

Pharaoh Imhotep
"Attack, soldiers!"

Aunt Martha
"You got nothin'!"

Davy Crockett: A Drunkard's Tale

Scene 31: Robert enlists the aid of several farm animals in order to ascertain the efficacy of his new hangover remedy.

Budget
\$4
Million

The Duck
"Waaaak!"

His Brother
"Waaaaaak!"

The Way the West Was Run

Scene 34: Jose explains patiently, but with thinly veiled contempt, the intricacies of Arizona bureaucracy, as though speaking to a simple and distracted child.

Budget
\$4
Million

Town Drunk
"Even me!"

Squinting Miner
"Sure we can!"

Poltergeist
"Wooooo!"

Down in the Valley

Scene 24: A tripped waiter is the spark igniting a brawl of cataclysmic proportions. Walter is injured in the neck.

Budget
\$3
Million

Angry Barber
"Hold him still!"

Woman with Board
"Nonsense, Frank!"

Man on Fire
"It burns!"

Ol' Shooter and Little Doll

Scene 14: Shooter discovers that he has been proceeding for days with no trousers. This causes him no small embarrassment as he searches for them with Little Doll.

Budget
\$4
Million

Sleeping Man
"Snnkkk snkk snkk."

Man with Pig
"Tally-Hooo!"

Shooter
"Where's my britches?"

The Robbers of Trains

Scene 19: Coogan confronts the toughest thug in his gang, Big Jake, in an abbreviated knife fight. Coogan settles the dispute with fearless guile and a kick in the family jewels.

Budget
\$4
Million

Buster

"One two three go!"

Man Reading Paper

"Ouchie!"

Fat Pete

"Nice kick, boss!"

Beyond the Pail: Life without Lactose

Scene 12: Henry discovers for the first time that his ability to digest cream has disappeared along with his hair. Other cowboys attempt to console him.

Budget
\$2
Million

Martin

"Have you tried soy cheese?"

A Man Called "Cow"

Scene 16: Nothing will settle the debates among the skeptical locals, short of a demonstration of Hector's special talents.

Budget
\$3
Million

Preacher

"My word!"

Amused Witness

"Tee hee hee!"

Taffy Commercial

Scene 2: Jackson encourages the children to eat only taffy, because gum can kill them stone dead.

Budget
\$2
Million

Curious Girl

"Are you sure?"

Ghost of Plato

"It happened to me!"

Gum Commercial

Scene 3: Inspector Pete speaks to a riveted audience about the many hidden dangers of taffy, not the least of which is that taffy can kill you stone dead.

Budget
\$2
Million

Surprised Bison

"Mmrrrrrrph!"

Man with Horn

"Ta daaaa!"

Jesse James: Man of Action

Scene 8: Jesse's brothers Jed and Henry throw him a surprise birthday party. Jesse's nerves get the better of him when the birthday cake explodes.

Budget
\$5
Million

Shot in Back

"Arrrrghh!"

Shot in Leg

"Ooh, lordy!"

Leaps into Cake

"Dangit, Jesse!"

Disaster at Flying J

Scene 6: After the mine explosion, the traveling circus takes time out to get drunk and start a fight.

Budget
\$5
Million

Piano Player

"It's a nocturne!"

Man in Turban

"My stars!"

Falls on Hoe

"Ow!"

Shakespeare in Lubbock

Scene 23: William decides that it is time to be movin' on. Julia convinces him to stick around just long enough to get into big trouble.

Budget
\$3
Million

Falls from Tree

"What ho!"

Laughing Woman

"'Tis to laugh!"

Man with Whistle

"Twееееет!"

Go West, You!

Scene 30: Susan and Peter encounter some of the perils of the Badlands: rutted mud roads, torrential rain storms, and a bad case of "grumble tummy."

Budget
\$3
Million

Ex-Convict

"Never again!"

Man with Onion

"Fresh onions!"

The Life and Times of John Skywater

Scene 15: John discovers his long-lost sister Marcie, and instructs her in the ways of gunfighting and whiskey distillation.

Budget
\$5
Million

Staggering Man

"You never know!"

Woman with Beer

"Howdy, stranger!"

Marcie

"Welcome home!"

Gun! The Musical

Scene 25: A song and dance extravaganza, "Hunka Hunka Burnin' Lead."

Budget
\$6
Million

Looks like Elvis
"Thankyouverymuch."

Singing Dead Man
"Yeah!"

Apothecary
"Such drugs I have."

Humor at the Expense of Others

Scene 16: Phil and his cohort of unfeeling smart-mouths make fun of Sancho and his great big hat.

Budget
\$5
Million

Jailer
"You there!"

Mephistopheles
"Be not afraid!"

Breaks a Window
"Oops!"

The Search for Maggie White

Scene 12: Alone in the wilderness, Maggie makes the best of her situation. In what seems like no time at all, she constructs a sturdy two-story house from branches and mud.

Budget
\$6
Million

Film Critic
"Implausible!"

Hobo with Bat
"Nice house!"

Picante Sauce Commercial

Scene 1: A dozen grizzled cowboys surround a fire. Suddenly, they exclaim, "That's not mayonnaise!"

Budget
\$2
Million

Bewhiskered Cowpoke
"Oh, sweet Lord!"

Dog
"Wurf!"

Jesse James: Man of Action

Scene 14: A hail of gunfire results when Jesse's friend Barton marries Jesse's childhood sweetheart.

Budget
\$5
Million

Shot in Head
"Arrrgh!"

Leaps Out of Cake
"Oh, for Pete's sake!"

Shot Three Times
"Ow! Ow! Ow!"

One False Step for Mankind

Scene 21: After a dozen failed attempts, one rocket carries Horatio and his six children to the Moon, where they enjoy a picnic and a spirited game of badminton.

Budget
\$6
Million

Flustered Man
"Well, I never!"

Space Monkey
"Ook!"

Cowbot Dan
"Bzzzzzt!"

Thirteen the Hard Way

Scene 15: After some delay, the Pony Express arrives. Isaac, Gwen, Francis, Terry, Conrad, Brooke, Jerry, Howard, MacNeill, Jones, Spike, Cornwall and Crawford are all there.

Budget
\$5
Million

Man in Poncho
"Howdy, Jones!"

Ecstatic Housewife
"This is fine!"

Isaac
"The mail!"

How They Get Milk

Scene 2: Josie asks the Milkman how they get milk. After a thoughtful pause, he begins. "Not like you'd expect!"

Budget
\$4
Million

Cow
"Moo."

St. Clement of Alexandria
"Peace be with you, child!"

Josie
"Yikes!"

My Years on the Prairie

Scene 27: Louise takes instruction from Henry, the neighbor boy, in an absurdly suggestive explanation of how to plow a field.

Budget
\$5
Million

Willard
"Ain't that a sight?"

Leprechaun
"Begorrah!"

Startled Ox
"Mrrr?"

Davy Crockett: A Drunkard's Tale

Scene 12: In an absurd dream sequence, Crockett recalls an episode of fear and chaos in which his childhood friend Timmy was trapped at the bottom of a well.

Budget
\$4
Million

Voice of God
"Grab hold, son!"

Hands of God
"!"

Jack Kemp
"America!"

Czechs in the Sonora

Scene 25: Bob reverts to his ancestral ways in a short fight over a disembodied hand.

Budget
\$4
Million

Opice (Monkey)
"Ukk! (Ook)!"

Man with Gun
"Hold it right there!"

Swing 'em Wide

Scene 19: Black Jack invites Dixon and The Captain to a late-night poker game. Little do they know that Gertrude and Isabella await them at the table.

Budget
\$6
Million

Thrifty Mike
"Call!"

Sober Physician
"Raise!"

Man on Floor
"Fold!"

Swing 'em Wide

Scene 35: Hector makes a surprising discovery behind the Chinese grocery store.

Budget
\$6
Million

Liberated Nun
"Let me have it!"

Witch Doctor
"Oogie Boogie!"

Voice of Reason
"Come on, now!"

Trials of the First Pioneers

Scene 5: A fire breaks out in the town livery. Before long, the surrounding buildings are engulfed in flame. The world falls into chaos.

Budget
\$4
Million

Burning Man
"Make it stop!"

Cheese Vendor
"Opa!"

Hit with Table
"Ow! A table?"

How the Grinch Stole Texas

Scene 9: The doe-eyed citizens of El Paso gather together around a warm fire and pray for the safety of those poor souls in Oklahoma. It almost works.

Budget
\$5
Million

Detective
"I have a hunch."

File Clerk
"My stapler!"

Cindy Lou
"Dear Lord!"

J. Robert Lucky, Man of Substance

Scene 13: Horace and Mathilde discover that the mysterious orange powder filling Doctor Lucky's air vents is neither Agent Orange nor weaponized Tang, but a rare form of cheese mold.

Budget
\$4
Million

Man with Rope
"Look out below!"

Svetlana
"Says who?"

Accidental Victim
"Ow! My spine!"

Thirteen the Hard Way

Scene 17: After operating for only six minutes, the Pony Express disbands and gives way to the international Telegraph and Railroad systems. Little boys cry.

Budget
\$5
Million

Very Wet Man
"Sheesh!"

Dejected Housewife
"Its time had come."

Man with Box
"Progress!"

How They Get Milk

Scene 8: Josie is thoroughly off milk at this point. The Milkman shows her one more way that she might not have heard of before.

Budget
\$4
Million

Marksman
"Pull!"

Postal Worker
"It's about time!"

A Horse
"Yes Sir!"

Breakin' in Trick Ponies

Scene 19: Uncle Stewart reveals what to do when all else fails.

Budget
\$3
Million

Fraternity Pledge
"Beer me!"

Man with Sword
"None shall pass!"

Custer's Other Stands

Scene 40: General George Armstrong Custer clinches another victory at the battle of Little Sands. His trusty steed Cairo is not so lucky.

Budget
\$5
Million

Farmer
"Git off a that!"

Exploding Horse
"Boom!"

Jack
"Here we go again!"