KDOT

2004 YDYDYL Radio script
:60 Radio

“ Phone/Teen”

(SFX: PHONE RINGING& PICK UP AS HEARD THRU RECEIVER)

DAD: (VOICE THRU RECEIVER): Hello.

TEEN: Hey, dad.

DAD: Yo! What’s up?

TEEN: Got a problem with the car—they’re towing it in.

 DAD: Ya need me to come get you?

TEEN: Yeh. Need ya to bring some cash, too.

DAD: Cash? For what?

TEEN: Tell ya when ya get here.

DAD: Where?

TEEN: The police gave me a ride—

DAD: Oh yeh?

TEEN: Yeh.

DAD: Where’d they take ya?

TEEN: Ummmm, jail.

DAD: Jail? For what?

TEEN: Uhh, (SPOKEN ALMOST AS A QUESTION) drunk driving.

DAD: What!? I warned you!

TEEN: Dad! Wait! I can explain.

DAD: Just wait’ll I get down there. (SFX: PHONE DISCONNECTS)

TEEN Uhhh… officer, I think it’ll be a little while before he gets here.

ANNCR: All across Kansas—law enforcement is on the lookout for drunk drivers. Get caught and you will…. go to jail… pay fines and court costs…. lose your driver’s license… and your insurance rates… will double—or triple! So let this be your warning: There’s no excuse for driving drunk.

A sobering thought from the Kansas Department of Transportation,

who also reminds you… in Kansas it’s CLICK IT OR TICKET.

