


“Set fire to your hair”


Speck in the distance.


As it comes closer (over the course of the intro, however long that is), you can make out that it's a character with a flaming head.


The character runs straight at the camera until it's mouth fills the shot.


“Poke a stick at a bear”


Bear sitting quietly minding his own business, having a cup of tea. Character with pith helmet pops up in the foreground and starts poking the bear and giggling.


Bear casually picks up stick with character on the other end.


And eats him like an hors d'euvre.


“Eat medicine that's out of date”


Character stands beside open medicine cabinet licking his lips, pills and pill bottles scattered around the ground.


His body starts bubbling with huge lumps.


And then his arms fall off.


“Use your private parts as piranha bait”


Character jumps into water, black censor square covering genital area. (It's important to see his whole body first, so you realise he's been eaten later.)


Starts gyrating in a hula-hooping sort of way, as though giving his privates a good swing about.


His expression turns to surprise and he leaps up out of the water, flapping his arms to stay aloft using cartoon physics. We can see that all his flesh below the waterline has been chomped off, and a piranha is clamped to his shinbone.

“Dumb ways to die”


Recently deceased drop into white frame in time to the words of the chorus.

“So many dumb ways to die”


They look around, a bit confused.

“Get your toast out with a fork”


Character holds fork and shakes toaster while being electrified.


His charred flesh crumbles into a pile of ash at his feet, leaving him a skeleton.


“Do your own electrical work”


Character stands in the window of his house.


Pulls the light cord, light turns on.


The house immediately bursts into ridiculously large flames.


“Teach yourself how to fly”


Pilot salutes then takes off.


All seems to be going well.


He immediately barrel rolls.


Well, nearly.


“Eat a two week old unrefrigerated pie”


Character looks queasy


Throws up in mouth.


Throws up all over screen

“Dumb ways to die, so many dumb ways to die”


Characters dance in sync.


“Invite a psycho killer inside”


Door peephole, psycho holding chainsaw outside.


Door opens


He waves all friendly with his Freddy Krueger glove.


“Scratch a drug dealer’s brand new ride”


Character struggling inside sack.


Baseball bat swings around from front.


Connects with sack, which stops struggling and slumps.


“Take your helmet off in outer space”


Takes off helmet


Head expands


Head explodes, debris drifts in zero gravity.


“Use a clothes dryer as a hiding place”


Mouthes “sshhh”, winks at viewer


Starts rotating, character looks surprised


Rotates fast, character is thrown all over the place

“Dumb ways to die, so many dumb ways to die”


Characters lying on the ground. Camera spins above them while slowly zooming out, similar to the spinning dryer in the previous shot.

“Keep a rattlesnake as a family pet”


Offers snake a hotdog.


Snake prefers face.


“Sell both your kidneys on the internet”


Celebratory dance with wad of cash and 2 obvious scars.


“Eat a tube of superglue”


Gulps glue enthusiastically


Freezes


Topples backwards


Shatters


“I wonder what does this red button do”


Character mouths the lyrics as they are sung.


Character pushes button (below screen)


Cut to Earth with mushroom cloud.

“Dumb ways to die, so many dumb ways to die”


Chorus of corpses sings along, swaying and waving arms to and fro.

“Dress up like a moose in hunting season”


Music has slowed down. Character stands in a forest, camera orbits him in slo-mo (a la music video cliché).


Every plink of the glockenspiel he gets shot, and a new little dotted-line fountain of blood appears.


“Disturb a nest of wasps for no good reason”


Still in slo-mo. Aerial view, wasp's nest comes towards camera, then drops back down.


We see a character is tossing it up and catching it.


Each time it falls back, the character is more and more covered in wasps (and/or red and swollen?)


“Stand on the edge of a train station platform”


Particularly dumb looking character overbalances


Falls backward


Train zooms through from the left


“Drive around the boomgates at a level crossing”


Particularly dumb looking character at boom gate


Drives around gate


Drives onto tracks, looks pleased with self, looks to right, double-takes.


Train zooms through from the right


"Run across the tracks between platforms"


Particularly dumb looking character sneaks onto tracks


Looks at viewer, smiling triumphantly. Train coming in background.


Is cleaned up by train.


Character's mouth zooms toward camera, cut to black.

"The dumbest ways to die"


The characters who messed with trains are centre screen. The others are swirling around them Busby Berkeley style as the camera slowly zooms out.


Endframe.