

(Insert Merrie Melodies Theme)

(Insert Fanfare and Bugs Bunny's Theme)

Ah... The Kanto Region, in the world of Pokémon. Where wild Pokémon roam around in the outskirts of many cities. But a strange creature who's not from around Kanto, in fact not a Pokémon, or even from the World of Pokémon, is about to discover where he's at. And the situation he's about to get into.

A strange creature was burrowing underground towards a T-shaped intersection. When it stopped in front of a sign, the creature emerged from the ground. It was none other than that Oscar winning, carrot loving, rascally wacky rabbit himself, Bugs Bunny. He took out a map and looked at it to see where he was going.

"Hm... Allegheny Valley... then take a right toin at Pittsboigh, go down da parkway and take the exit at Rodi Road..." Bugs said as he looked at the map.

But then he looked around at where he's at.

"Hey... just a cotton pickin' minute!" Bugs said. "This don't look like the Penn Hills Annual Bugs Bunny Film Festival to me! I knew I shoulda made dat left toin at Albuquerque. I wonder where I ended up 'dis time?"

He saw a couple of signs around him.

"Hm... 'M T Moon.' 'Pee-Yew Ter City.' 'Sir-u-lean City.'" Bugs said, reading the signs. "Well, call me a Pokémon Trainer in trainin' with Pokin' Pokéballs, I must be in da woild of Pokémon!"

Bugs got out of his burrow and dusted himself off.

"Well, since I'm here, I might as well get some travel tips while I'm here." Bugs said, "And whoever I find in da City of Blue known as Cerulean might help me out."

So Bugs jumped back into his burrow and tunneled his way towards Cerulean City. As Bugs was burrowing through Cerulean City, he hummed a tune to keep his spirits up. When he emerged from the ground, he found himself on the front yard of a big dome-shaped building that had a Dewgong on the top. There was a sign right next to Bugs that said "Cerulean City".

"Maybe da people who live at dat Walrus-like aquarium can tell me how to get out of where I'm at here." Bugs said as he got out of his burrow and walked towards the double-doors of the Cerulean City Gym.

Bugs walked up to the doubled-doors of the gym and pressed the doorbell button. He waited a couple of moments until Lily, a pink-haired teenaged girl with a valley-girl accented voice, answered.

"Like, hello?" Lily said. "Can I like, you?"

"Eh... hello, toots." Bugs said, "Could you or any of the people in this aquatic zoo tell me the quickest route to the airport and to know when the flight to Pennsylvania, U.S. of A takes off at?"

Lily took a good look at who she was talking to and then realized.

"Oh my gawd! IT'S, LIKE, A CUTE FLUFFY BUNNY!" Lily said, with big widen anime-puppy-like eyes. "You are like, the most cutest bunny I've ever seen! Like, come on in!"

"Eh..." Was all Bugs could say before was taken inside.

"Like, Daisy, Violet!" Lily called out to her sisters, "We like, totally have a visitor!"

Lily's sisters, Daisy and Violet entered the room. Daisy is the teenaged girl with blonde yellow hair and Violet is the teenaged girl with blue hair.

"Like, what is it, Lil'?" Daisy said.

"Oooh, is that, like, a cute lil' bunny?" Violet said, seeing Bugs.

"Eh... I have a name." Bugs said. "Call me Bugs."

Just then, Daisy and Violet took a good look at the rabbit who said that his name was 'Bugs'. Then... they realized who it was.

"Like... oh... my... god." Daisy said. "Ohmygawd! Girls, It's like, Bugs Bunny!"

"The cute bunny from the loony tuney toons that we like, see on TV?" Violet said.

"Eh..." Bugs said, taking out a carrot and munching on it. "Could be."

The 3 teenaged girls squealed like fangirls as they ran up to their favorite rabbit!

"Ohmygawd, we are like, big fans of your cartoons." Daisy said.

"Like, you are the most totally tubular bunny ever!" Violet said.

"Like, totally." Lily said. "But like, what brings you here 'n' such?"

"Eh, one moment I was tunnelin' my way to da film festival, and den the next thing I knew I came here." Bugs explained. "Do you supposed you can give me directions to da nearest airport around here? I gotta book a flight back to da U.S. of A."

The girls looked at each other, huddled up and talked. Then they turned to Bugs.

"Um... there's like, an airport, that's like... not so totally far from here." Lily said.
"But the flight to America doesn't leave for like, a few days." Violet said.
"If you want to, you can, like, bunk here a while." Daisy said. "That is... if you, like... want to."
"Eh... I usually prefer to make a temporarily rabbit hole, so maybe-" Bugs said.
"Pweeeeeeeeeeeeeeease?" The 3 girls pleaded with big cute anime-puppy anime eyes and with their mouths looking like kitty cat muzzles. (like this: 🐶)

Bugs just gave a sly, calm look.

"*to audience* If dere's two things that I can't resist, it's carrots and goils who plead with cute expressions." Bugs said, then turned to the Waterflower Trio. "Eh... why not?"

"Yay!!!!" The 3 Waterflower girls squealed with joy. "Bugs Bunny's like, totally bunking with us!"

After giving them a few moments of joy, Daisy told Bugs, "Like, we don't have any spare rooms, so is it ok for you if you could like, share a room with our lil' sister?"

"Eh, I don't see why not." Bugs said as he took out his suitcases. "Mind if I unpack my carrots in your sister's room?"

The 3 Sensational Waterflower Girls were then silent. Bugs brought carrots with him?

"Like... carrots?" Daisy said. "You mean the veggie carrot kind or the kind made of gold?"

"Eh... what do you expect me to be? A millionaire?" Bugs said, opening his case to reveal orange carrots. "I'm sure your sister won't mind 'em, whoever she is. I'll be sure to bring in lots more of them"

And with that, Bugs went up the stairs to find the room. Lily, Daisy and Violet were worried about something.

"Like, he brought carrots with him." Lily said, in a worried tone. "Misty is like, a totally total carrot hater."

"You know how she is whenever it comes to carrots." Violet said. "How are we gonna tell her this?"

Meanwhile... later on that day...

Misty, a red-headed tomboy girl, was riding on her bike back to Cerulean City. As she parked her bike on the bicycle parking rack, Misty then went toward the Cerulean Gym where her sisters waiting for her.

"I'm back." Misty said.

"Like, hello there, lil' sis." Lily said with an anime sweat drop on her forehead. "How are you on this totally tubular day?"

"I'm feeling rather good today, thank you." Misty replied. "Ash asked me out to dinner tonight for a special reunion."

Daisy then got an idea, "Ooooh, like Misty got herself a date with like, Ashy Boy."

Misty blushed and spat, "**IT IS NOT A DATE!** It's only a reunion! Ash is taking me to a fancy restaurant as a special treat for the reunion."

"Like, Misty... I think we know a date when we like, see or like, hear it." Daisy said. "My boyfriend Gary like, took me out on a totally hot date one time."

"Like, once my boyfriend, Damien, also took me on a totally cool dinner date as well." Violet said. "It was so totally cool."

"Face it, Misty." Lily said. "Reunion or not, Ash has asked you out on a date."

"IT IS NOT A DATE! ASH IS A BOY, AND HE'S MY FRIEND, BUT HE IS NOT MY BOYFRIEND!" Misty shouted out in anger. **"WE ARE JUST HAVING A REUNION DINNER!"**

"Ash and Misty, like, sitting in a tree, like, K-I-S-S-I-N-G!" The 3 Cerulean Sisters mocked Misty as they ran and skipped around. *"Like First comes love, like then comes dating, then they'll be like ready for a great big wedding!"*

As the 3 sisters continued to mock her, Misty started to get more and more angry. So angry, she was turning red as a beet as her blood temperature rises.

"Like First comes love, like then comes marriage, then comes a baby in a..." The 3 Cerulean Sisters mocked, but before they could finish...

POW!* *WHAM!* *KA-BOP!

"Like, **OW!**" The 3 sisters yelled as their heads were conked by Misty's trademark mallet.

"I don't know what angers me more, carrots, peppers, or people who think me and Ash are a couple!" Misty said. "Now if you three will ex-CUSE me, I have to go to my room and get my dress ready for tonight!"

Just then, the 3 Waterflower sisters remembered something important!

"Like, Misty, wait!" Lily said, "There's something we forgot to tell you! Something like, so totally very important!"

"Whatever it is, It can **WAIT!**" Misty spat. "You can tell me about it whenever I come back down!"

The 3 girls looked at each other with scared/worried looks. Then just sighed depressingly.

"Like... 3... 2... 1." The 3 girls said together.

Suddenly, there was a rumbling sound coming from upstairs. Then an avalanche of carrots came rumbling, rushing and storming down the stairs and into the lobby! The carrots were all packed in Misty's room and since Misty was already home and when she tried to go to her room, well... that explains the carrots.

The 3 sisters went up to the pile of carrots that just came down.

"Um... Misty?" Lily said, "Are you, like... ok?"

The carrot pile began to rumble. It rumbled harder and louder until...

"CARRRRRRROTTTTTS?!" Misty yelled out in anger, bursting out of the carrot pile! "What are all these carrots doing up there in my room?!"

Misty was angered by the fact that there was carrots in her room. But then, a thought came to her head... was this some sort of a prank... plotted by her big sisters? Misty slowly turned her head and glared angrily at Lily, Daisy and Violet.

"Was this some sort of prank you guys pulled?!" Misty spat at her sisters.

"Like, this was no prank, sis." Daisy said. "But we've got something to like, tell you."

"What is it? Explain yourselves!" Misty said, demanding a reason.

"Um... how can we, like, put it this way without totally getting you all like, flustered." Violet began.

"You see..." Daisy began.

"There's this totally cute bunny here who so totally loves carrots and he's gonna bunk with you for a while." Lily said cheerfully.

"A Rabbit?!" Misty said, "You mean that a carrot chomping, long eared freak is bunking out in my room?!"

"Like, what is your problem with rabbits? They're like, so totally cute." Lily said.

"That's what I thought they were, until I learned what they eat!" Misty said, "Need I to remind you 3 about the things I hate?"

"Like, here we go again..." The 3 Sensational Sisters said in unison as Misty began to explain the things that she hates:

"CARROTS!..."

"PEPPERS!..."

"BUGS!..."

"AND RABBITS!"

"And If there's anything that I don't like that eats a carrot," Misty spat, "IT'S A RABBIT!"

"Like, chill out, Misty." Daisy said. "It'll only be a few days and such."

"A few days?! Puh! We'll see about that!" Misty said, marching down the hallway. "Where is he?!"

"He's like, chillaxing by the pool, but don't go like, bothering him!" Lily said, warning her sister. "He's like, totally harmless and a totally timid creature."

But Misty, of course, ignored her sister's warning and continued to make her way to the pool.

In the pool room, Bugs was relaxing in a lounge chair, by the pool. He was reading a book entitled 'Guide to Pokémon'.

"Eh, the festival ain't for another week or so." Bugs said. "Maybe I can use a lil' vacay."

But as Bugs laid back, relaxed and resumed reading, something or someone blocked his sunlamp.

"Eh, you don't have to be my shade, doc." Bugs said. "I already got sun block on me."

Bugs thought it was one of the Sensational Sisters, but when lifted his sunglasses and looked to his side, he saw none other than Misty Waterflower, standing in front of the sunlamp, staring sternly down at Bugs.

"Eh..." Bugs said, munching on one of his carrots. "What's up, docette?"

Misty said nothing, but her body actions answered for her as she grabbed Bugs by the ears and held him up so that she was looking directly into his eyes.

"What's the big idea putting carrots in my room, ya freeloading rabbit?!" Misty said sternly.

"Eh... I thought your sisters wouldn't mind." Bugs said.

"Yeah? Well, for your information, I DO mind!" Misty spat. "I don't take kindly to people who put carrots in MY room without MY permission."

"Looks to me like you've got some carrot issues on you, carrot top." Bugs said.

Misty was then aggravated by what Bugs called her and growled at him, "What... did... you... call me?"

"Carrot top. Because the color of your hair reminds me of a carrot." Bugs said, "If you ever make dat ponytail of yours green, then you'd really look like a carrot."

Misty got madder to what Bugs said and complimented her. In fact, her face was boiling with rage as her blood temperature raised up until her face was all red and her ears whistled and blew out steam!

"*to audience* Eh..." Bugs said, with an uneasy look. "Maybe I should've called her boiled beet babe, 'cause she looks steamed."

In the lobby...

"I hope Misty's not going to, like, do anything harmful to that cute lil' bunny." Lily said.

"He's like, a shy and easily frightened creature, Lily." Daisy said. "I'm sure she wouldn't-"

"**GET-**" Misty yelled as the sound of her trademark mallet was heard.
"**OUT!!!!!!!!!!**"

Lily, Daisy and Violet all saw Bugs soaring through the hallway, through the doubled doors and outside of the building, Bugs smashed head-first into the sign out front which had a poster of "The Little Mermaid" in front of the sign. His head popped through the head of the mermaid of the poster.

"Eh..." Bugs said. "If she ever gets mad like that, I wouldn't want to be a part of her world."

Lily, Daisy and Violet ran out of the gym to help their furry friend.

"Like, oh my gawd!" Violet said.

"Lil' bunny, are you ok?" Lily said, worried about Bugs' predicament. "Don't worry. We'll, like, get you out."

As Lily and Violet tried to pull Bugs out from the sign, Daisy grew mad as she knew who threw him.

"**MISTY!**" Daisy shouted. "Like, **GET OUT HERE!**"

Misty just walked out with a mad look on her face as she walked up to Daisy.

"Like, what is the dealio of kickin' this cute lil' bunny to the curb?!" Daisy said.

"That cotton-tailed creep put all HIS carrots in MY room!" Misty spat.

"Like, DUH!" Daisy said. "Carrots are a rabbit's favorite treat!"

"Well, who cares?!" Misty said. "That rabbit is not going to stay in this gym! And that is **FINAL!**"

Then Daisy did something she never did before... she threatened Misty.

"Misty William Waterflower, you had better share a room with that bunny or else..." Daisy threatened, "You are like, so totally out of here!"

"Fine! I'll just take my Pokémon and my Badges with me and open my own Gym!" Misty said,

"Um, like, I don't think so." Daisy said, holding out a paper. "Like, if you would be so kind to like, read this contract you signed.... there's a rule that you should like, so totally know about."

The contract was a Gym Leader License that was signed by Misty when she agreed to become the gym leader of the Cerulean Gym. Misty took the contract and began to read.

"As leader of the gym... keeper of the badge..." Misty read, soaring through the words and rules. "Ah, here it is. When ever a gym leader gets fired from his/her job or quits, his/her Pokémon (property of the gym and by the gym's trainers) and his/her position as gym leader will be transferred to the next available person/people. In this case... the person or people who are older."

Misty eyes widened when she read that rule. Her rank as Gym Leader would revoked and her Pokémon would be taken by her sisters if she were to quit.

"And just to be like, sure that you don't like, harm a hair on this cute hare's head," Daisy said, "Your position as like, gym leader will be revoked and your Pokémon will be like taken away if you should ever harm our fluffy bunny guest again. And you will be like, so totally banned from the gym... forever."

Misty gulped bigly. It made things more complicated for her. If she would ever harm that rabbit in front of her sisters, she would be kicked out of her home, her gym leader license would be terminated and her Pokémon would be taken away. The sound of those things made Misty uneasy.

"So... do you like, understand?" Daisy said.

Misty, still a lil' sore about the fact that a rabbit will staying with her for a while, just nodded.

"Good." Daisy said. "Now you just remember that you've been like, warned."

Lily and Violet finally got Bugs out from the sign. Daisy turned to him.

"You ok, Bugs?" Daisy said.

"Eh, I've been stuck in alot of things, but I'm ok now." Bugs said.

"Good. I'm glad you're like, ok." Daisy said. "Misty's agreed to like, not harm you again. As long as she treats you nicely." She then turned to Misty, glaring sternly at her. "Is that right?"

Misty just laughed and sarcastically said, "Sure."

"Good." Daisy said. "Come on, Bugs. Let's get you all unpacked in our lil' sisters room."

As the 3 Sensational Sisters walked away with Bugs, Misty just growled lowly at them.

"This... is going to be... a hard day." Misty said.

Later on that day...

Lily, Daisy and Violet were all dressed up and ready go do what they usually do: going to the mall to go shopping. They went over to Bugs who was watching TV.

"Like, Bugs," Daisy said. "Me and my sisters are going out to the mall to like, do some shopping 'n' such. Misty will be looking after you while we're gone."

"Eh... you sure about dat?" Bugs said. "I think she still has some what an anti-rabbit vibe in her."

"Like, chill out, Bugs." Lily said. "We'll only be gone a lil' while. Besides, Misty's got this totally hot date with her boyfriend tonight."

"It. is. not... A DATE!" Misty spat! "It's a reunion dinner!"

"Like, what-ever." Violet said, then turning to Bugs. "We'll be back in a few hours."

"Ok, you goils have fun." Bugs said.

"Yeah..." Misty said sternly to herself. "Hope you guys have fun shopping away talking about your boyfriends."

Then Lily, Daisy and Violet stared at Misty with stern looks in their eyes.

"Like, remember our warning, runt..." Daisy said sternly. "If you should like, ever harm a hair..."

"Or foot..." Violet included.

"Or tail..." Lily included.

"...on our cute fluffy bunny guest..." Daisy continued.

"Like... OUT... YOU... GO." Lily, Daisy and Violet said in unison. "GOT IT?"

Misty nodded slowly and nervously.

"Good." Daisy said, turning to Lily and Violet. "Like, let's blow."

Misty watched as her sisters left the gym and when they were gone and out of sight, Misty then decided to give Bugs what for.

Bugs was watching "Coyote Falls", the first ever CGI Looney Tunes cartoon.

"Looney Tunes in CGI, hee hee hee, dat'll be the day." Bugs said.

Just then, his neck was grabbed as he was lifted up from the seat of the couch! It was none other than Misty as she was staring at Bugs, right in the eyes.

"Listen up, long ears!" Misty spat. "Just because you'll be staying here for a while, doesn't mean you'll be bunking with me! Do you know where rabbits really sleep?"

"Eh... on da couch?" Bugs guessed.

Misty just calmly shook her head, "No, silly. They sleep in a little rabbit hole. And where, prey tell, can you find a rabbit hole?"

"Eh..." Bug said, but before he could answer.

Cut to exterior of Cerulean Gym...

"OUTSIDE!!!!!!!" Misty yelled as she kicked Bugs out of the gym!

Bugs landed on the front of the sidewalk as Misty slammed the door behind him. Back inside, Misty was relieved that Bugs was now out of the gym.

"That takes care of him for now." Misty said. "Now to go freshen up for tonight."

Outside of the gym, Bugs just dusted himself off.

"I can see she's goin' to be a problem." Bugs said. "Now I normally would do something risky to guys like Elmer, Sam and others, but perhaps me thinks I should do a gesture of kindness for once."

Minutes later...

Misty stepped out of the bathroom with only a big towel wrapped around her body.

"Why did I even think of putting my clothes in the bedroom?" Misty said. "Well, nevertheless... With that rabbit out of the house for a while, at least I can finally focused on one thing: Getting ready to see Ash. And I have a feeling that he'll like what I'll be wearing."

Misty began to walk down the hallway to her bedroom door.

"And best of all," Misty said, smiling. "I don't have to worry about seeing any more carrots in this house."

But when Misty entered her room, she was in the biggest shock of her life. Her bedroom walls had wallpaper on that had with carrots on them, her bedsheets have blankets with carrots on them, her pillow was replaced with a carrot-shaped pillow, her dresser, desk, curtains, closet door, and ceiling fan was now orange with carrots on them. Misty was absolutely horrified.

"My room... ruined! Carrots... everywhere!" Misty said, astonished. "How did this happen?!"

Suddenly, she saw a bouquet of carrots and a little card on her bed. She picked up the card and began to read,

Dear Carrotop,

I hope this lil' peace offering gift will accept my apologies to whatever it is that I have done.

*Sincerely,
Bugs Bunny*

Misty then grew mad! Bugs redecorated her bedroom... with carrots!

"Eh," A familiar voice said, coming from behind. "Did you like you gift?"

Misty didn't turn her head around, but she did knew that rabbit, Bugs, was right behind her. She kept her anger and rage hidden to herself when she spoke to Bugs.

"It's fine. Thanks for asking." Misty said, laughing weakly.
"Glad you liked it." Bugs said as he walked away.

When Bugs was gone, Misty knew she that what Bugs did officially made her finally snap.

Misty growled, "I hate rabbits! Even worse than carrots! And out of all the rabbits that I hate, HE'S at the top of my list! Well, that does it! He has GOT to GO! If he stays here any longer, I'm gonna lose it and my rank as Gym Leader. My sister's told me that if I do anything rash to him, they'd kick me out!"

But then... Misty got an idea... a sinister one.

"But..." Misty said. "If I make it look like an accident... my sister's won't suspect it was me! It's brilliant! I'll get rid of that rabbit personally and hide the evidence! And when my sisters they'll never know !"

She then smiled devilishly as she crept out of her bedroom to conduct her plan to get rid of Bugs.

Bugs was on the chair in the living room, reading a book. From the window, Misty poked her head to see that Bugs was busy reading.

Outside of the gym, Misty was setting up a trail of carrots that led from the doubled doors of the gym to a big tree. And at the end of the carrot trail, a twig had a hook that led to something.

"Perfect." Misty said. "Now to test it."

Misty took out a little marble and gently rolls the marble straight towards the twig. When the marble instantly touched the twig, a big anvil was then dropped to the ground!

"Yes! IT WORKS!" Misty said. "That rabbit will never know what hit him!"

So Misty resetted the trap, thing time, she tied a little string from the twig to a big juicy carrot as she planted the big carrot right in-between the trail of carrots and the twig. Then Misty took out a bottle of perfume that the label '**ACME Ode Duex Rabbit Attractor**'. Misty ran up to the doubled doors and gently opened the door, she then began spraying the bottle of Rabbit Attraction inside of the building. After 10 or more sprays, she ran behind a bush, poking her head through to see if her trap would work.

Bugs zipped out of the gym to know what that smell was. Then he spotted a trail of carrots, but then he looked over to a bush to see a red-orange ponytail sticking out.

"*to audience* Eh, should've known that she'd finally snap. Normally I'd tell her sisters, but for the red head's pleasure, I'll just play along." Bugs said.

So, Bugs decided to see what Misty had in store for him

"Oh, boy... What a coo-winky-dink! A Trail of Carrots!" Bugs said sarcastically. "I think I'll just collect these here carrots and see where they lead me."

Bugs started picking up the carrots from the trail and putted them into a basket that he had. Misty watched as Bugs continued to pick up the carrots from the ground.

'That's right... pick up those carrots. You'll be in for a big surprise when you've reached the end!' Misty said to herself.

When Bugs finally reached the end of the carrot trail, he saw something that got him astonished.

"Oh my! Could it be?" Bugs said sarcastically, seeing the big carrot in front of me. "The mother of all carrots? Oh boyo boy, what a feast I'll have!"

As Bugs attempted to yank out the big carrot from the ground, he was having a hard time pulling it out because it was really stuck into the ground. Little did he know that the big carrot was the bait of Misty's trap!

"Oh, brother." Bugs said, struggling to get the big carrot out of the ground. "'Dis carrot's puttin' one heck of a fight. It's like it's bein' attached to something dat I don't know about."

Misty peeked through the bush to see Bugs pulling on the green brushes of the carrot.

She giggled, 'Somehow that carrot's gonna be too much for him to handle.'

After putting all his strength into it, he got the big carrot out of the ground! It turned out that the stem of the carrot was tied to a small string. But the carrot didn't trigger the trap.

"Well, no wonder it didn't come from it's roots." Bugs said, untying the string. "It was tied to a string. Oh, well. Off to make some carrot snacks."

Bugs walked away merrily with the carrots and big carrot in his hands.

Misty's eyes widened in shock. The trap didn't work for some reason.

"What?!" Misty gawked as she ran up to the tree where the trap was. "The trap was supposed to be triggered when he pulled that carrot out of the ground!"

Misty picked up the string with her finger. It seems that pulling on the string hard didn't make the trap trigger.

"Now what's wrong with this string?" Misty said, "It was supposed to trigger the trap when that big carrot was pulled."

But when Misty slowly picked up the string and lightly tugged on it with her finger...

TOING!

The trap was triggered and the anvil began to fall! Misty's eyes were filled with dread as she knew she triggered her own

"*Oh... no...*" Misty whined as the anvil impacted her to the ground.

Later on, Misty has another plan up her sleeve.

"That rabbit got lucky last time," Misty said, pulling a cannon from behind. "But I'm not done yet!"

Misty went up to the back door of the gym. She tied the string that was attached to the trigger of the cannon to the handle of the back door emergency exit.

"That rabbit's gonna be in for a big surprise!" Misty said, tying the string to the handle. "When he opens this door, KA-POW! No more rabbit!"

Misty chuckled as she ran back inside through the front doubled doors of the gym and she crept through the hallways to find Bugs. In the living room, Misty found Bugs reading her diary which contains her most private secrets. Despite of the anger that she had for Bugs, she kept it hidden knowing that she still had her 2nd booby trap all set up.

"Oh, *Bugs...*" Misty called him from the hallway. "Can you come here for a second?"

Bugs heard Misty call for him as he got up and walked into the hallway, and met up with Misty.

"Eh... yes?" Bugs said.

"I've suddenly had a change of heart." Misty lied. "I think that rabbits are somewhat ok in my book now. I'm very sorry that I was being a bad girl to you. Can we start over as friends and forget about all that's been happening?"

Bugs thought for a minute and then said, "Eh... sure."

"Thanks, Bugs. I promise nothing will ever happen to you again" Misty lied some more. "Oh, by the way, I left something outside behind the gym. Can you go through the *BACK DOOR* and get it for me?"

"Sounds kinda weird the way you said 'back door', but ok." Bugs said as he went down the hall and to the right.

Misty giggled deviously as she covered her ears.

"Be careful opening that door, rabbit." Misty said, covering her ears. "You might be in for a blast!"

But after a few seconds of waiting, Bugs came running right back to her.

"Hey toots, you won't believe who I found." Bugs said, giving Misty a card. "By the way, here's your Bike License you left outside."

"Uh.. thanks." Misty said, confused. 'How did he get out of that one? I thought that cannon was supposed to fire when he opened that door.'

"Anyways, when I went outside, I saw a strange boy with lightning bolts under his eyes." Bugs explained. "Kid says he was from a place called Pallet Town and dat he was lookin' for someone that he wanted to propose to, preferably a red-headed goil. Know of anyone?"

"Ash? Here? Proposing his marriage? He must be hear for our da... uh... reunion dinner." Misty said, then threatening Bugs. "Don't tell anyone about me and Ash going on a date tonight or else! Got it, long ears?"

"Your secret's safe with me." Bugs said. "Cross my ears and hope to be blasted."

"Good." Misty said. "Now if you'll excuse me..."

Misty dashed away as she ran up the stairs and into the bedroom! Then she dashed right back down to where Bugs was and showed her a azure blue dress she was wearing with periwinkle high heel slippers.

"How do I look?" Misty asked, showing Bugs her outfit.

"Eh, you clean up nice, kid." Bugs said.

"Thanks, but don't push your luck." Misty said, then getting in a running position.

"Now if you'll excuuuse me..."

Misty then dashed off as she ran merrily and happily in love down the hallway.

Bugs could hear Misty say before she opened the back door, "Silly Ash, aren't we a little young to get-"

BOOM!

An explosion rocked the building! It would seem that Misty had fallen right into her own trap once again! Bugs saw Misty, all charred from the blast of the cannon, her dress torn and burnt, walked in a wobbly way down the hall.

"That Ash..." Misty said in a slurred tone. "He can be a real *blast* sometimes."

Then she fell down anime style.

Bugs just shrugged and said, "Looks like she might've been *blown* away by his appearance."

Later on, Bugs was once again watch TV on a chair. Misty was in the kitchen fixing up a bowl of carrots for Bugs.

"Ok, rabbit..." Misty said to herself, taking out a dynamite stick with a long fuse. "Time to get a taste of your own favorite food."

Misty had carved a hole in one of the carrots and stuffed the dynamite stick inside of the carrot. She tightly put the top of the carrot back on only revealing the fuse. Misty placed the carrot with the dynamite stick at the bottom of the bowl, covering it with lots of other lookalike carrots. Then she picked up the bowl and carried the bowl into the living room.

"Here you go, Bugs." Misty said, handing the bowl of carrots to Bugs. "One big bowl of carrots."

"Tanks, toots." Bugs said.

"Don't... mention... it." Misty said, walking far away from Bugs.

Out in the hallway, Misty picked up the fuse and using one of her sisters' cigarette lighters, Misty lit the fuse! The spark followed the fuse's trail as Misty snickered knowing that this idea of hers will finally rid herself of that rabbit. As the spark made its way through the fuse, it was suddenly put out when the fuse was snipped by scissors. As Misty covered her ears, she knew that this plan couldn't fail. Just then, she felt a tap on her shoulder.

"Huh?" Misty said, as she turned around and looked at Bugs.

"Here ya go, kid." Bugs said, handing Misty a carrot. "I saved one just for you, as a token of our new friendship."

"Uh... thanks." Misty said, lying a little as she took the carrot.

Misty took the carrot outside and looked back at the gym.

"Why didn't that carrot blew up on him?" Misty said, thinking about the dynamited carrot she made. "There was supposed to be an explosion! I knew I shouldn't have used that long fuse."

Then she looked at the carrot in her hand.

"Stupid rabbit..." Misty said, trying to break the carrot in half, "He should know that I absolutely hate..." But when she broke the carrot...

It literally blew up in her face! When the smoke clears, Misty still held the 2 broken, blown up carrot pieces in her hands.

"Carrots?" Misty said, falling over anime style.

Bugs looked out the window to see Misty blown up, and lifted up a box. It turns out the carrot was an **ACME Explosive Carrot 'Fool your friends, EXPLOSIVE result'**.

Later on that evening, it was nearly time for Misty's date with Ash, (reunion dinner to be exact), she was feeding all of her water type Pokémon their dinners. But just as she was about to feed Gyarados, she had an evil smile on her face.

"Gyarados, how would you feel about having 'rabbit' for dinner?" Misty asked him.

Gyarados usually eat creatures of the sea, but the word 'rabbit' made him happy with delight.

Instead of roaring, he just licked his chops and said, 'Yea, yea, yea, yea, yea, yea, yea!'

"That's a good boy." Misty said, "Now c'mere. I got an idea on how you can get a rabbit."

Gyarados leaned in to know what Misty was about to say.

"If you want to eat this rabbit, you'll have to go with my plan." Misty said, then leaning closer to Gyarados' head. "I'm going to go up to the diving board and... *whispers* ...then I'll add some bait, that's when the rabbit will come and... *whispers* and when he does, then you'll have your rabbit dinner. So... what do you say? You wanna eat that rabbit for dinner, instead of this food?"

Gyarados gave it a minute or two to think about Misty's offering. But then, nodding knowing that a rabbit will be all he'll need for dinner. He used his tail to shake Misty's hand in agreement.

"I'm glad you see things my way." Misty said.

Minutes later, Misty was sawing the diving board half way. She knew that if someone walked on this board, preferably Bugs, the board would snap off! Then waiting in the waters of the pool would be Gyarados, ready to eat himself a rare live rabbit.

"There. It's ready." Misty said, looking down at the pool. "Are you ready for your dinner, Gyarados?"

Gyarados emerged from the pool, looked up at Misty and winked at him. He has a bib with a picture of Bugs Bunny head icon on it. He was indeed ready for his dinner.

"Good, now go back under." Misty told him. "Whenever that rabbit starts to fall, then you'll have him!"

Gyarados nodded as he submerged back into the pool. With her trap baited and her Gyarados all set, she called out for Bugs.

"Hey, Bugs!" Misty called out to him.

Bugs then zipped up to Misty.

"You called, ma-dam?" Bugs said in a butler tone.

"I left my badge of Cascade Badges out on the diving board." Misty said. "My sisters forbid me from using that board since I was mean to you earlier. But since you're their guest, can you get it for me? Please?"

"Since you asked so nicely, sure." Bugs said, eyes being sly. "I'll get it."

Misty watched as Bugs went for the diving board, but when he walked on it, the board didn't break apart. Bugs picked up the bag and merrily skipped off the diving board.

"Here ya go, toots." Bugs said, handing Misty her bag back.

"Thanks?" Was all Misty could say, due to the fact that the board didn't break off.

Misty ran up to the diving board to see what went wrong. At first, it would couldn't snap off when Bugs stepped on it. Misty decided to figure out what went wrong. She used a finger to push the board, it didn't break off. Then she tried two fingers, no breaking. Then she used a whole hand to push it down. But still, it wouldn't budge.

Bugs looked over at Misty, who was still trying to figure out why the board wouldn't break.

"Didja think about jumpin' on it?" Bugs suggested.

"No, I didn't." Misty said. "But I'll give it a try."

So Misty took a great big jump and jumped on the board. To which, it then broke off... with her on it! As Misty began to descend, she obviously learned one thing...

"Note to self: Never take a rabbit's advice." Misty said, as she looked from the board.

Misty looked to see that she was falling right towards Gyarados' mouth, which was wide opened. She prayed to herself, hoping that she would get out of this alive.

Lucky for her, she didn't know that the board was wider than the Gyarados' mouth. And just when she thought all was lost, the board braced the Gyarados' mouth. The Gyarados used it's powerful jaws to break the diving board in half, causing Misty to be launched high up in the air and then she landed right back near the broken diving board.

But as she landed, Misty was all white, knowing that what just happened could have nearly cost her life!

"Eh... what happen to your color?" Bugs said. "It looks like you might've had a run in with a creature of the sea."

Misty was starting to lose her temper. Her blood pressure was beginning to rise higher and higher until her body was completely red and then she finally exploded with anger!

"THAT'S IT!" Misty shouted angrily, jumping up in the air. **"I CAN'T TAKE IT ANYMORE!!!!"**

Bugs saw Misty dashed out of the pool room and out of sight! But Misty was running down the hall and up to 3 cabinets.

One cabinet says: **"IN CASE OF FIRE "**

Another cabinet says: **"IN CASE OF EMERGENCY"**

And a third said: **"IN CASE OF FAILED ATTEMPTS TO GET RID OF RABBIT, USE THIS!"**

Misty opened up the third cabinet, which revealed to be a hunter's shotgun case with 2 boxes of bullets!

"I'll tear that rabbit **LIMB-FROM-LIMB!**" Misty growled as she took the shotgun down from the cabinet!

Meanwhile, Bugs was still in the pool area. But however he was suspecting trouble in the air, mainly at him.

***to audience** You know, my delicate inner sense of my conscious warns me that I might have hung around 'dis aquarium gym for too long and that I might have made a certain someone misplace her rage upon me and that I might want to leave the physical creature building before I am to expect any danger that is to come upon me." Bugs said as he started to walk away.

But as Bugs was attempting to make good his escape, he stopped at a hunter's gunpoint by Misty, who has a shotgun with her.

"Oh." Bugs said, ears drooping down. "Too late."

"You know, I may have a hatred for rabbits, but there's two things that I actually like about them." Misty said. "For cooking and hunting! And I'd say it's Rabbit Season in this gym!"

"Ooooooh... I see." Bugs said, nervous about the gun. "Well, I can see you have a big dislike of us rabbits. But as you can see, there's a ship fulla carrots headin' for the United States of America overseas, so I won't be taking the plane after all. So if you ever see your sisters around, just tell them I bid them a simple adieu."

Misty tried to blast Bugs before he run, but she missed! Bugs ran off with Misty in pursuit of him! She kept trying to blast Bugs to bits, but literally shot her sister's stuff instead. Like Lily's stuffed animal collection, Daisy's Heart shaped photo of Gary Oak, Violet's doll collection, Daisy and Violet's cigarette pack boxes, the Sensational Sisters Swimsuits! They've been all blown to bits when Misty missed her shots on Bugs! She chased Bugs all over the gym until suddenly, Misty couldn't find Bugs anywhere!

"Where'd he go?!" Misty said, looking around. She looked over at the double doors, seeing Bugs just outside. "Ah-ha! He's outside! He'll run right away if I go after him. I'll just hide in this closet and wait until he comes back inside. And when he does..." Misty went into a broom closet with her shotgun. "I'll let 'im have it!"

Outside, Bugs hid in front of the sign, looking at the gym.

"Wow!" Bugs said. "Day goil might be cute and young, but she means to do me serious harm!"

Just then, he heard a voice from behind.

"Like, hi Bugs! We're like, back 'n' such." Lily said. "And we, like, have a totally hot surprise for you!"

Bugs turned around to see Lily, Daisy and Violet in Casino Bunny outfits with cheerleader pom-poms in their hands.

"Like, ready, ok!" The 3 girls said in a cheerleader kind of pep. "*Bunnies are cute, like, in fact they rock! Especially when one says, like, 'What's up, doc?'*"

Then the three girls posed when they finished their rabbit cheer. Bugs applauded and whistled with delight.

"Wow!" Bugs said. "Dat was amazin'! You three really did look like bunnies when ya did that cheer."

"Like, thankies!" Lily said. "We bought these outfits to amaze our boyfriends, but then we thought we could, like, amaze you."

"Well, ya amazed me 100%!" Bugs said. "In fact, why don't ya show your lil' sister your lil' rabbit cheer?"

"Like, we so totally didn't thought of that!" Lily said, liking the idea.

"Like, our sister is so totally going to get freaky when she sees us!" Daisy said, "This, I gotta, like, see."

"Like, let's do it!" Violet cheered.

"Dat's good to hear." Bugs said. "You goils wait here whilst I get your sister ready."

"Like, Okay-zies!" The 3 Sensation Sister said cheerfully.

Bugs went up to the doubled doors, cracked opened one of them and poked his head through.

Inside of the broom closet of the gym, Misty was still hiding inside, ready to open fire upon on Bugs if he should come inside.

"Well, what do you know?" Bugs said, sarcastically. "She's not here. I guess I'll have to bring in my 3 other bunny-buds on in so we can start the party!"

"3 more bunnies?!" Misty said quietly to herself. "Not in *MY GYM*! I've got plenty of bullets! Just try to bring them in, I'll shoot them one-by-one."

Just then, she heard 3 people come on in. She thought that that they must be the bunnies he was talking about!

"Like, ready, ok!" Three familiar voices said. "*Bunnies are cute, like, in fact they rock! Especially when one says-*"

'Ah-ha!' Misty said to herself, clutching onto her hunter's gun.

Before the cheer was finished, Misty jumped out of the closet and shot her gun 3 times, thinking she shot his bunny friends.

"Nice try, rabbit!" Misty said, looking at the smoke! "But I've got more than enough bullets to take care of your friends! The only kinds of rabbits I like are taxidermies, stewed, fried and even hasenpfeffers! I don't care what my sisters say or do about you, they're more stupider than rabbits! I don't care if I blast you to bits, I'll just make it look like an accident and my sister's won't know a thing that I tried to get rid of you! You hear me?!"

Bugs walked up behind her.

"Eh... you really 'tink so?" Bugs said.

"Yeah!" Misty said, looking behind her. "My sister's are dumb enough to believe anything that happened! Even accidents!" Then she aimed her shotgun right at Bugs! "And blasting you to cold cuts... is going to be one of them... If you haven't already said your prayers, do you have any final words you'd like to say?"

"Yeah." Bugs said with a sad tone, looking over her shoulder. "D'ose three rabbits you shot, may be my friends, but dey're not what you think they are."

"Oh yeah, long ears?" Misty said. "Well, if they're not bunnies, then just what do you think they are?"

"Like, who do YOU think we are, RUNT?" A valley-girl voice said from behind Misty's back with an angry, ticked tone.

Misty turned around to see that the smoke had lifted and it turned out that who she really blasted was her own sisters: Lily, Daisy and Violet. They were really wearing their Casino Rabbit outfits, which were now blasted, torn and ruined. And they all had mean, angry, stern looks on their faces. Their outfits were ruined, their surprise ruined, and they heard just about everything that happened. There was one person they suspected, and they were looking right at *her*.

Misty's look changed from deranged anger to awkwardness.

"Oh, uh... hi, girls. Didn't see you 3 there." Misty said, laughing awkwardly as an anime sweatdrop appeared on her head.

"Bugs," Daisy said, rolling up her sleeves. "can you like, step out for like, a few mementos?"

"Like, yeah." Violet said, clenching her fist. "This is not going to be like, so totally pretty."

"Come on, lil' bunny." Lily said, escorting Bugs away. "You don't want to like, see this."

As Daisy and Violet went closer to Misty, only one thing came to her mind: The outcome.

""

"*gulp* This... is not... going... to end well." Misty said, with a worried tone as shadows of Daisy and Violet covered and outnumbered her.

Later that evening...

In a fancy restaurant, somewhere in Cerulean City, Misty was already on her date/reunion dinner with Ash, they were sitting at a table in the middle of the restaurant, talking about themselves. Ash was all suited up with a white casual shirt with a persian blue necktie and along with gray pants and black leather lace shoes. He also had a dinner jacket hanging behind his chair. Misty was wearing another dress that she spared in case anything happened to the other one.

"Wow Misty, that must've been really on you, what with being banned from the Cerulean Gym and all." Ash said.

"Yeah." Misty said in a depressing tone. "My rank as Gym Leader was revoked, ALL of my Pokémon has been confiscated by my sisters, and in order to pay the damages I've done to the gym and most of my sister's stuff, they sold my bike and cut up my bike license. Then they just kicked me out of my own home."

"Whoa... I'm sorry that happened to you, Misty." Ash said. "You're always welcome to stay with me, if you'd like."

"Thanks. I just might, since I now have no where to go." Misty said.

"But tell me, how'd you get yourself kicked out of the gym?" Ash said.

"It's a long story." Misty said, putting a hand on her face. "I'd rather not talk about it, I've been through too much."

"I know. I had trouble myself, and I'd rather not tell about what happened to me." Ash said in agreement.

"By the way," Misty said, looking around. "You won't tell anyone this was a date, right?"

"Trust me, Mist." Ash said. "I've been having that kind of problem myself. I won't even tell anyone about it, either."

"Thanks." Misty said, then thought to herself. 'At least I am finally rid of that blasted rabbit and all his carrots!'

Just then a waiter gave Ash and Misty 2 tureens.

"Oh, boy! Appetizers!" Ash said.

"Appetizers? Why that's thoughtful of you, Ash." Misty said. "What did you get?"

"Only Chef Bugsy Bunné's special..." Ash said as the waiter lifted the lids, revealing two bowls of... "Cream of Carrot Soup!"

"What?!" Misty spat, eyes widened. "Carrot Soup?!" Then she just realized something. "Wait a minute... Bugsy Bunné?"

Misty took a good look at the waiter, who was also a cook... and in fact a rabbit! Bugsy Bunné was actually none other than Bugs Bunny himself!

"Eh... bon'appetite, docs!" Bugs said, as he dashed out of the restaurant!

"Oh, boy! I love carrots!" Ash said, tying a napkin around his neck. "Too bad you're not a fan of carrots, wouldn't you say so, Misty?"

But Misty was too angry knowing about one thing: A rabbit, one of the things she hates, but now hates most of all, had kicked her out of her own home!

Misty, still sternly angry, just growled lowly and said in a low angry tone, "I... hate... that... rabbit."

(Insert Merrie Melodies Ending Theme)

