

APOCALYPTIC BOB!

**ONE CRAZY! ,
DOOM DAY
PREPPER.**

Summer camp

Creator by: Ameer Sorrell

Animation

WGAE: 126637

Genre:

Animation, Action, Comedy-drama, Adventure, Surreal humor

Episode: 27 mins episode,

Main Characters:

Bob Doom's day (Crazy and out of his mind, camp owner)

Rebecca doom's day (New girl)

Yasmin Parks & Bandit Johnson (The coolest people you will ever meet)

Mr. Mrs. Doom day (Rebecca mom and dad)

Second Characters/ Campers:

Mai Rose Hernandez, Claire, Haley (The camp mean girls)

Luke Unstoppable (The Weird kid)

Sara and Steven (Gypsy twin's fake psychics)

Juan Anthony Pablo (The hot cool boy)

Suez aka Cupcake (camp Bully)

JR aka Radiation Mike son (Has a crush on Rebecca)

Joey& Nate (camp punkers)

Chesses Puff Chris (camp hustle)

Characters/ Camp Counselor

UFO Miley (Bob crush, but she don't want Bob)

Radiation Mike (The Radiation counselor)

Bigfoot Jim (His feet are very small)

Survival Pete (The worst survival guide ever)

Coal miner jack aka one arm Jim (Has one good arm)

Life guard Jimmy (No swimming in the pond)

Chef pi lee (camp cook/ Doctor/ man of many jobs)

Witch Doctor lady Mamma Glozell (I have the voodoo!)

Characters detail/ Campers

Yasmin & Bandit: The best friends

Two crazy best friends, that's always up from a great time. Yas and bandit are two people that you want to be friends with. Yas is a sassy, Strong and Independent, smart, loudmouthed, and very fashionable girl. With the help of her side kick, Bandit Johnson (Aka) the big cheek bandit? Big cheek bandit is Bandit nickname from childhood because, he's always eating something and stuffing it in his round cheeks. Bandit is funny, love food, technology, and is that one weird kid that knows all the crazy fact of things. Yasmin and Bandit should never be put together because, they always broke out in song, dancing, rapping, and they can't sing but they try. Two amazing friends that. Are the upbeat souls at Camp Apocalyptic Bobs?

Rebecca Doom Days: The new girl

Rebecca is your book smart, nerdy girl, with that one skill not to make any friends. That girl, that everyone that knows she was homed schooled. Very in her shell and not in the real world, not at all! So this year she going on a crazy ride to her Uncle Bob's summer camp but she has no idea what going to happen. But she going to enjoy and meet to crazy kids, which takes her under their wings.

Mai Rose Hernandez, Claire, Haley: the mean girls

Every camp has it cool, pretty girls click. But at Camp Apocalyptic Bobs, their only one click that comes to mind. That is M.C.H. Mai, Claire, and Haley. They love the movie Mean girls, so much that they think they are the characters from the movie. Mai r. Hernandez is the meanest one the click and the all-around mean girl. The other two are her full in line girls. They don't move unstill she move. They must look in the mirror every 5 sec of the day. Just to make sure that they are the cutest at the camp.

Juan Anthony Pablo: The camp hottie

Juan Anthony Pablo is the hottest boy at Camp Apocalyptic Bobs. With his amazing hair, tooth, eyes, and overly tan body. All the girls fall to their feet because it too much. Juan comes every year, all way from Span. Mai has a big crush on Juan but Juan has a crush on the new girl Rebecca. Camp love is in the air or is that smell coming from the toxic pound.....

Joey& Nate: Camp punkers

To best friends that always up for a good punk. Nate and Joey are the funniest kids at Camp Apocalyptic Bobs. Thiers too are worldwide punkers, they put (youscreen) on the map with their punks, with their videos on youscreen. The two biggest punkers on the face of the earth, It's open season at the camp for these too.

Chesses Puff Chris: Camp hustle (I can sell salt to a slug!)

Every camp has its go to sell kid, which can sell you anything. Chris aka Cheeses puff Chris is you boy for the job. Nicked named cheese puff Chris because he love cheeses puff chips. His one true weakness is a big bag of cheeses puffs. Chris can get anything you need, while you are at the camp. His work is not free, some will say. But he is known to do something for free, for a bag of cheese puffs but there are not, so easy to come by at the camp.

Sara and Stevo: Gypsy twin's psychics

Not your every day, run of the mill types of twins. Sara and Stevo run a gypsy psychic readings business on the camp grounds. Their readings are almost wrong 50% of the time.

Luke stoppable: Ronald Stoppable fan boy

Who remember the popular cartoon show (Kim stoppable)? Will Luke stoppable does. He knows all the facts about the show and its characters. His favorite character is Ryan stoppable, so Luke remodels his real life after Ryan stoppable. Some would, even say look alike, just alike from head to toes. But Luke loves the show.

Suez aka Cupcake

Big girl! Very big, very strong teen girl, that puts the F in fear. Its only one thing, that can really calm down Suez rage. Is a nice delicious cupcake with pink strawberry frosting with sugar pearl. But don't get in this girl way for cake or she will put you 10 feet under.

JR aka Radiation Mike son

Jr is just like his dad in every way right down to the yellow radiation suit. Not seen as the cool boy at camp or a major hottie.

Characters detail /Counselor

UFO Miley

Nutty, tell, and little off her rocker. Ms. Miley is a space adventurer at heart. She is a sensitive daydreamer, who is not afraid to follow her dreams and loves of the outer space. With her quiet bravery and wisdom she is pretty popular with the boys, one in particular. And with the help of her empathetic pet ferret, that she thinks is an alien are the New camp Counselor what work at bobs camp.

Radiation Mike

Mike aka, The Man in the yellow radiation suit. The overly paranoid counselor that they all him Radiation Mike. Him and his son Jr, wear there yellow suits 24/7 Paranoid that they will get radiation poison or turn into mutants monsters.

Bigfoot Jim

The grounds keeper! At the camp and little off putting, and weird to look at. Big foot Jim is just a nickname that all the kids give him, because his feet are actually three times smaller for his big body.

Survival Pete

This man is supposed to be the Survival instructor but Survival Pete, is the ABSOLUTELY! Horrible, worst survival guide of all time. He can literally, lose you in a small paper bag or under the sofa. But his Bob best friend and he need a job for the summer.

Jimmy the Life guard

Platelets little rick boy that was sent to bob camp for the summer. To work off his DUI ticket or face going to jail. Not the bright by any means but he do has his looks, and all the girls like him. Jimmy not a certified life guard and so the kids can't swim in the green like water with the radiation fish but he do any way.

Witch Doctor Lady Mamma Glozell

"She has the Voodoo for you Witches". Lady G is from, the mean street of Downtown, Los Angeles where Glozell is from. She is no witch doctor by birth but learned from a voodoo doctor in bayou and googled ," How to be a Witch doctor for dumbs", a self-help book. Is the pointed counselor of go to magic, spells, and charms.

Chef pi lee

A former Japanese sukeban gang boss, Is now the head chef of a camp cafeterias Mass hall. Chef Pi lee is a mystery man, just like his food, that known one can't understand. It's not his fault that he doesn't speak English or cook great.

Coal miner jack aka one arm Jim

Last his arm in card game gone wrong but if he tells you the story, he always say, that it got bitten off by a mole monster while digging in the caves. But jack a sweet guy but is little eccentric.

Bob Doom's day

Bob is that one eccentric, crazy relative that you don't invite to the family cookouts. And that's Bob. Bob is a dooms day prepper and afraid of everything and the stupidest things that known one would be but he is. So Bob opened up a camp where he can teach all about his saving the world and teaching the next generation to Survival, from anything with the help of his eccentric, crazy staff. Camp Apocalyptic BOB is ready for business.

Boomsode

Camper X!

UFO Miley takes the camper's to the American UFO heartland, the Midwest small town of Indiana. Rebecca notices that, their one too many camper back on the Bus. He's kind of look like Kevin bacon but little grey around the face.

Fortune cookie of lies!

Gypsy twin's set up shop with their fortune cookie business. The twin's was, writing false cookie fortune for a profit. It all starts going wrong, when the fortune start coming true because they have angered the fortune cookie gods.

Mess hall blowout!

Chef Pi goes on strike for the whole week after Rebecca said that his food was nasty. So Rebecca asked Yasmin and Bandit to help out in the Mess hall. Unit Chef Pi can get over his Hissy fit.

Sushi and Pond scum hair!

On a golden sunny afternoon, lifeguard Jimmy, Juan, Rebecca, and Bandit was surfing on the amazing wave on the lake. While surfing Jimmy hits a mysterious girl with green, pink and slimy hair. She washed up onto the rocky shore. Being so dumb jimmy didn't notice that she had a glowing green fish like tail. Immediately as she comes too, all the boys are taken by her beauty and put under her mermaid spell But Rebecca and all the others girls, are not affected by her charms, even Bandit!, that's weird because his a boy? This Fishy B*%# has to Go!

The art of shade of it all!

Mai Rose Hernandez is the queen of throwing shade. She don't care who it is and who she reading down from head to toe. Mai is the queen B of the camp, unite Yasmin and Rebecca decided to have the camp first Shade of it all talent show. Let the best read win

Twerkvoo!

Mai wanted her revenge, on Rebecca because she kissed Juan at the apocalyptic dance night. So she steal Glozell magic potions that makes the user twerk unite there butt fall off.

Welcome to Camp Apocalyptic BOB! We are not your ordinary sleep away camp. Where, your kids make dream catchers, fish in clean lake, tell camp story, eat good 5 stars meal, we are another type of camp? Where you can meet zombies, befriends aliens from another world, play dodge-ball with mole people, be kidnaped by radioactive mermaids, have a sleep over with big foot, see ghost and a three eyed fish named Goldie, that lives in the lake. Apocalyptic BOB summer camp is on another level of experience of crazy fun. A please where you don't know if you going to leave with arm or leg, but you do know, that you're going to leave with survival skills, if you survive?

So drop off your kid's or friend's kid's, or whatever you need to drop off. At Camp Apocalyptic BOB, where are a safe and fun camp for all ages? If you have all your medicine shot's.

CAMP ITINERARY

At Camp Apocalyptic BOB we teach you all types of self-defense. From all types of wild life and unbeliever supernatural creatures that may cross your path.

Self-defense from!

- Zombies**
- Aliens**
- Mole people**
- radioactive mermaids**
- The rich people**

Come learn have to build tools and Equipment, so you can attack your foes.

Tools and Equipment

- Cross bow**
- Sword**
- Magic wind**
- Ray gun**
- Apple pie**
- Etc.**

We teach everything at this camp. To get you ready for the apocalyptic days to come.

SHOW LOG

Bob is no ordinary man, a dooms day prepper that is planning to open up a summer camp, with the help of his uniquely, thrown together staff. His mission is to teach kid, all types of self-defense. From all types of wild life, unbeliever supernatural creatures, and the rich that may cross your path.

LOGO IDEA'S

Show details

Apocalyptic BOB is a show for teens and young adult it's dark but, in a funny type of way. The show, explore the funny nature of a doomsday peppers and crazy paranoid people. It's like doomsday peppers meets the movie Mean girls, and Bio shock Infinite. Two characters from Apocalyptic BOB could remember you of the characters Lutece "twin". Apocalyptic BOB would be a hit this summer and all will love it and its characters. I got the idea, while looking out my window. We were having a bad snow storm, this year. It looked like an apocalyptic scene from a movie. I started to write and write all day long, and the show came to be.

Drawing samples

Radiation MIKE and JR

CAMP CHEF, NURSE..... DO it all!
MR,PI

COAL MINER JACK aka ONE ARM JIM

Juan Anthony PABLO

REBECCA DOOM Days

CAMP OWNER BOB

UFO MILEY

CHEESE PUFF CHRIS

CAMP MASCOT
LUCKY THE ARMADILLO

