

February 2003

Volume #18

Published by The Writers Guild of America, East, Inc.

> Editor Arlene Hellerman

Copy Editor Shelley Wolson

Designer Stan Kaufman

Advisor Marc Siegel

PresidentHerb SargentVice PresidentWarren LeightSecretary-TreasurerGail LeeExecutive DirectorMona Mangan

All correspondence should be addressed to

On Writing

The Writers Guild of America, East 555 West 57th Street New York, New York 10019 Telephone: 212-767-7800 Fax: 212-582-1909 www.wgaest.org

Copyright © 2003 by the Writers Guild of America, East, Inc.

A Note from the Editor

In a previous issue of *On Writing*, Walter Bernstein said:

There's a wonderful story, which is probably apocryphal, which I love. When Samuel Morse sent the first wireless message—from Boston up to Maine, something like that— Thoreau was out at Walden Pond. Some friend of his came running out with the news about this great invention, this wireless message they had sent. And Thoreau just looked at him and said, 'But what did it say?' And that's always stuck in my mind. It's always been so important to me: What am I saying? Why am I saying it?

Aaron Sorkin does not have a political agenda when writing an episode of *The West Wing*—the various sides of a political argument are less important to him than the process of crafting words into an active debate.

While *The West Wing* may not be political in a partisan sense, it is significant in terms of its impact on popular culture. Rather than preaching particular ideas, the characters on *The West Wing* engage in dialogue that compels the television audience to engage in thought.

In this issue, we look at Aaron Sorkin's *The West Wing*.

The West Wing pilot script is published courtesy of Warner Bros. It was originally published in *The West Wing Script Book* by Newmarket Press, along with five other episodes of the show.

We are printing it here just as it appears in *The West Wing Script Book*, with the exception of one correction made in the text on the script's page 58.

Arlene Hellerman

Aaron Sorkin

August 2002

ON WRITING: The pilot begins with the characters—Sam in the bar, Josh up all night, C.J. at the gym-and the stories unfold through them. What did you start with? What was your initial impetus? SORKIN: That's a good question. Intention and obstacle are really kind of the drive shaft of anything that I'm doing. And so I started with a problem: A guy said something on television yesterday that he shouldn't have. I added a couple of other problems to that: Cuban refugees are on their way, another one of our characters had inadvertently slept with a call girl the night before, and so on. And simply because I wanted to keep the president out until the last few minutes, I added the bicycle accident. Once I had the bicycle accident, I had a way to introduce all the characters, which is to say they're all getting a page saying "Potus is in a bicycle accident."

ON WRITING: "Potus" is the abbreviation for the President of the United States. **SORKIN:** Right. And then I have the trick of Potus for the end of the teaser. **ON WRITING:** You're talking about when the woman who Sam picked up at the bar says, "Tell your friend Potus he's got a funny name." And Sam says, "He's not my friend, he's my boss...."

SORKIN: So I started with that and just it's a bit like walking along with a flashlight. You can only see as far ahead of you as the flashlight will go. And you walk a little further, and then you see a little further.

ON WRITING: Were there characters that you knew you needed?

SORKIN: I really didn't think of it that way. I didn't say, "I need a sweet guy and a surly guy, and I need a clever girl and a sexy girl...."

ON WRITING: What about in terms of jobs within the White House? Did you say, "I need a chief of staff, I need a communications director...."

SORKIN: I knew there was going to be a chief of staff, someone closer in age to the president. And I knew that the others would be a generation behind. And it's

really just a matter of, instead of telling an audience who a character is, showing them what he wants.

ON WRITING: Did you draw from *The American President*? In *The West Wing Script Book* you say the idea for the show came about when you were sitting in your basement with Akiva Goldsman, and he pointed to the poster of *American President* and said, "That should be a pilot."

SORKIN: Right.

ON WRITING: *The American President* was a little bit Clinton Administrationesque. Was this a little like that? **SORKIN:** Other than the notion of a youthful energy and that they're both Democrats, there's really nothing. Both Bartlet in *The West Wing* and Shepherd in *The American President* are entirely fictional presidencies. There aren't any characters that are meant to be people from real life.

ON WRITING: You talked a bit about how you came up with the stories for the pilot—how did you plot them out? Did you think about it from act to act, or did you plot out each story straight through? **SORKIN:** I mostly thought about it from act to act. I knew that there would be the scene with the leaders from the Christian Right at the end, I knew about Bartlet's speech that he'd make. I didn't know much else. And so it was just a matter of going into your room by yourself and writing. **ON WRITING:** That sounds daunting. **SORKIN:** I just finished episode four of this season. It is.

ON WRITING: There were a couple of changes from the shooting script. For instance, the introduction to Mandy changed. Originally it was Mandy unpacking boxes with her assistant which was taken from an early draft of *The American President*, wasn't it? There was a scene where Sydney Wade was unpacking boxes—

SORKIN: Yeah, that's right. We shot the scene with Mandy and her assistant unpacking boxes and we didn't like it. **ON WRITING:** And then, did that box scene eventually end up in an episode of *West Wing*—where Donna is wading through a room full of boxes when the White House papers were subpoenaed? **SORKIN:** That's a much different version of the box scene, but yes.

ON WRITING: Do you save things and reuse them?

SORKIN: Boy, I love when I can do that. My favorite thing in the world is when I write a script and it'll be six or seven minutes long, and I'll cut an entire story from the episode. And I've already got a head start on next week.

ON WRITING: I want to talk about the difference between the pilot and the series. How long did you have to write the pilot? **SORKIN:** Well, comparatively, an eternity. I thought about it for a few months. I wrote it over Thanksgiving.

ON WRITING: You mean you wrote it in four days?

SORKIN: Yeah, four or five days over that Thanksgiving holiday. But it was the thinking about it for a few months that was important. Now I have eight days.

ON WRITING: So then how did that feel when you started the series?

SORKIN: You mean suddenly being at a breakneck speed?

ON WRITING: Yeah.

SORKIN: Like it was at a breakneck speed. And that's why we all still feel like it's early in our first season. Because the pace is hectic to say the least. I said earlier that I just finished writing our fourth episode of the season, but we started shooting it on Friday. In other words, we started shooting it before I finished writing it. And in hour television, you're supposed to have the script done eight days beforehand so that there can be a full prep period. So all the crews here are working like crazy and just doing an amazing job.

ON WRITING: Are you behind all season?

SORKIN: Yeah.

ON WRITING: So you don't have time to rewrite or reshoot.

SORKIN: We pretty much shoot my first drafts.

ON WRITING: Then when you see it, do you say, "Oh God, there's a million things

I could've done?" Or do you just let it go and move on?

SORKIN: Well, you always see it and look, you always want every show to be as good as your best show. And you see it and there are things you wanted to do better. But mostly you're very proud of what you did, and mostly you're thinking about the next episode.

ON WRITING: I want to ask about getting to the heart of a scene. When you start writing a scene, and then you kind of realize, "Oh, this is what this scene is about-" **SORKIN:** That happens often. And in fact, when I first started writing A Few Good Men-I did, I don't know, 20 drafts of A Few Good Men maybe. I was constantly rewriting A Few Good Men. Because it was just what you described. It was a continual discovery of, "Hang on, the rest of this is nonsense, this is what the scene is about, this is what the story is about. Why do I need 38 pages of this kind of thing? Let's go back and do it again." And on The West Wing, when I find myself in the middle of a scene that's just kind of slogging along, I realize it's because I don't know what the scene is about, or more to the point, the scene isn't about anything. Somebody's got to want something, something's got to be standing in their way of getting it. You do that and you'll have a scene. And you can put as

much gravy on it as you want. You can do the fun writing.

ON WRITING: It's interesting, though, sometimes it seems, rather than just communicating something with action or immediately saying, "this is what these characters want," a lot of the scenes seem to be about revealing information or the unfolding of an issue.

SORKIN: You know, one of the things that is trickier for *The West Wing* than for a hospital show, or a cop show, or a lawyer show is exposition. Exposition in those other areas is easier. Which is to say you can wheel a gurney into an emergency room and say, "This guy's got a bullet wound and he's bleeding from here, and he's losing this and this needs to happen now." And we have now all the information that our characters have, and we get to watch them act.

ON WRITING: Right.

SORKIN: The same thing on a lawyer show: A man slipped in a pothole and he's suing this guy for that. And that's exposition. The fact of the matter is that in the White House, unless somebody's just shot at you, the thing that you're talking about has been going on for a while already. And all the characters know much more than we do about it. So one of them isn't going to be explaining to the other one how Social Security works. Unless you're going totally in that direction, like C.J. saying, "Sam, I don't understand the Census at all, you have to explain it to me." **ON WRITING:** Which is tricky. **SORKIN:** It is tricky. **ON WRITING:** Because then that's saying that C.J. doesn't understand that. **SORKIN:** Right. And every once in a while you can do that. But you can't go to that well very often. So you have to find other ways of doing it.

ON WRITING: For instance, there was an episode about a church shooting last season, and there was a sequence of scenes between Bartlet and Hoynes, the vice president. In each of those scenes, there's a back and forth about gun control and the gun lobby. And it's a lot of very informative and engaging debate about the issue-SORKIN: And you can do that as long as there's an action to the scene, which is Bartlet wants Hoynes to go to Texas and make this particular argument, and Hoynes doesn't want to go. You can sit there forever and have them arguing about gun control and that crappy thing you said to me four years ago-they can get into whatever you want, because there's a reason for them to be standing there. And there's going to be a winner and there's going to be a loser. **ON WRITING:** So as long as you have the underlying motivation-SORKIN: It's the drive shaft.

ON WRITING: The other thing about that sequence is, in the last act you get to what this argument is *really* about which is Bartlet is pissed off at Hoynes for outing him about the MS—

SORKIN: Well, always with Bartlet and Hoynes there is an underlying tension that's personal. Whether it's the fact that we found out in the first season that Hoynes made Bartlet beg, basically, to have him on the ticket, outing him on the MS.... You know, it's great when there's something personal there and it isn't just the issue.

ON WRITING: So you have the underlying motivation and then you make it personal sometimes when you need to. **SORKIN:** Yeah, because we're not watching a show about gun control or the Census, we're watching a show about these people.

ON WRITING: I want to ask about how the characters have evolved. For instance, Hoynes is not as much of a bad guy as he was.

SORKIN: Actually, it was never my intention that Hoynes be a bad guy, just that he lives in a gray area and he's not one of the gang. He's not entirely to be trusted, and he's not entirely trustful of them.

ON WRITING: Was there a dramatic reason for Hoynes to be an outsider? **SORKIN:** Well, because everybody else is an insider. You just look for any point of friction.

ON WRITING: So that was something you knew you could sort of keep going back to?

SORKIN: Yeah. Once you have a point of friction it'll work for you.

ON WRITING: What about Leo? He started out so infallible—correcting *The New York Times* crossword puzzle—and he's become so much more vulnerable. **SORKIN:** They are all infallible when it comes to *The New York Times* crossword puzzle and things like that. It's other things. It's getting the girl, dealing with their kids, dealing with their wife, dealing with their father. That's where they have problems.

ON WRITING: I see. There's a coffee table book about *The West Wing* with pictures from the show and interviews with you and the cast, and in it, you say that you don't plan ahead with the series. **SORKIN:** I seldom plan ahead, not because I don't think it's good to plan ahead, there just isn't time. Right now all I've got on my plate is episode five of this season. I can't think about how we get to Episode 15. I just have to do this. Sometimes—like this year where we have an election in November—you can. These episodes are all about running for president.

ON WRITING: I want to ask about Bartlet's campaign. In a New Yorker piece last year, you said one of the things you're doing with Bartlet's reelection is having him campaign on his intelligence, rather than dumbing down for popular opinion. **SORKIN:** Yeah. And I don't want anyone to mistake this as Gore-Bush or Dukakis-Bush, or Clinton-Dole. Again, these aren't meant to be real people. They're who they are. But one of the stories that really interested me in the last election was how hamstrung Gore was by the perception of his arrogance-he was seen as a know-it-all, as the smartest kid in the class. And being the know-it-all, smartest kid in the class were negatives somehow. Rather than, in a president, we would want to have the smartest kid in the class. So that's what I'm dramatizing in this election.

ON WRITING: So it's the story you're drawn to, not necessarily the political situation.

SORKIN: That's right.

ON WRITING: But other than something like Bartlet's reelection, there isn't a lot of planning ahead.

SORKIN: It's also that I don't like making decisions until you have to make them. In other words, I don't like talking about, how many brothers and sisters does Bartlet have, are his parents still alive? Why don't you get to an episode where, if you have a really good story for Bartlet and his father then, well, now his father's alive, that's the way it is from now on. But if you want to tell stories about sort of the ghost father, and living with the idea that Bartlet's father never liked him, well, now he's died. It wasn't until I wrote *Two Cathedrals*—the second season finale that we knew that Bartlet's father was physically abusive.

ON WRITING: Talk about how the idea of Bartlet's MS emerged out of a conversation with Stockard Channing.

SORKIN: Stockard had done an episode of the show as the First Lady. We didn't know much about her except she was a lot of fun. She took me out to lunch and said she really liked doing the show and wanted to do more and started asking me questions like, "Who do you think this character is?" And those aren't questions I can answer. I can only answer, what do they want? And before Stockard had asked me out to lunch I had thought it'd be fun to do an episode where we see Bartlet do what all of us have had to do from time to time, which is, you're confined to bed, you're sick and you have to watch television during the daytime. And I don't imagine he had ever before seen a soap or a Sally Jesse Raphael kind of show, or a rerun of Green Acres. And I thought it'd be fun to just be cutting there once in a while and doing a scene

with him up in the bedroom. So, as Stockard was talking to me at lunch, the thought just crept into my head that she's a doctor. Well, how do we know she's a doctor? You don't just want her saying, "By the way, as you know, I'm a doctor." You want there to be a reason.

ON WRITING: Right.

SORKIN: And so I just somehow saw her coming into the room because what everyone else thinks is the flu she knows could be worse. And she sends everyone out, and I just saw a scene in which she's examining him. She takes out a stethoscope and a blood pressure thing, and she's looking at his eyes and checking things and asking him questions. And we start to learn a secret. And that's how it happened. **ON WRITING:** So characters are evolv-

ing through the stories as you need them? **SORKIN:** That's right.

ON WRITING: I want to ask about the four-act structure. Do you think of intensifying the action at the end of each act? **SORKIN:** Well, on broadcast television because there are commercials, like it or not, there are these four times in the script that you have to go out. And I want to know what I'm writing towards in the act, what's going to be a good moment to go out on. You don't want to go crazy with it, you don't want to hear the *As the World Turns* organ there as someone says, you know, "I'm your brother!" But you do want the audience to feel, as they're going into the Nokia commercial, "Oh no, come back. Oh God, I don't even want to go to the kitchen, I don't want to go to the bathroom. I just want to stay here because I don't want to miss the beginning of the act." **ON WRITING:** It seems you

break a lot of rules and you play with structure—

SORKIN: I don't break the real rules. I break the fake TV rules.

ON WRITING: What are the real rules versus the fake TV rules?

SORKIN: The real rules are the rules of drama, the rules that Aristotle talks about. The fake TV rules are the rules that, not good TV execs, but dumb TV execs will tell you: "You can't do this, you've got to do that. You need three of these and five of those." Those things are silly.

ON WRITING: In a lot of *West Wing* episodes the plot is unfolding through conversation. For instance, with a character like Lord Marbury, it's as if you say, "Here's the situation, now we're going to really examine it. We're going to come back, we're going to revisit it and spend time with this." Rather than just give you a beat that ups that ante and then moves on. **SORKIN:** Well, that's interesting. Because I think what you're describing is what kind of draws me to an area like this

WGAS

in the first place, which has nothing to do with politics. I'm really not a political animal at all. Politics isn't my thing. But I grew up with very smart people-my family and my friends all excelled academically and were all very articulate, interesting people. And what I had was just kind of an ear. And I grew up loving the sounds of debate and the feeling of, "I never looked at it that way." And the idea that even though somebody believes one thing, they are capable of playing devil's advocate and taking the other position. So when I'm writing Lord Marbury and Leo arguing about something, the fun of it for me is going back and watching this tennis match. I like the sound of debate is all it is. It's not that I'm interested in the subject of the debate or declaring a winner at the end. So often with the consultantsfor instance, I'll say to Dee Dee Myers on a particular subject, "Tell me what you think, but also tell me what the really smart person in the room who disagrees with you is going to say."

ON WRITING: Also, you come to television from playwrighting, which is really moving everything forward with words. **SORKIN:** That's right.

ON WRITING: I want to go back to asking about structure. *Sports Night* was a half-hour show, did you think of it as a three-act structure or a two-act structure? And going from the three-act structure of film to the four-act structure of television-SORKIN: Well, remember I started with the two-act structure of plays. Going to the three-act structure of film was the hardest transition. Because I just didn't understand what the second of three acts was supposed to be when I first started doing it. All I knew in plays were two acts. From time to time, Sports Night would have a three-act structure. Rather than a teaser and two acts, it would really be three acts-that teaser would be lengthy. **ON WRITING:** Is that because you got used to writing films? **SORKIN:** It's just because, with *Sports Night*-look, a half-hour show is 21 minutes long. And those characters on Sports Night could talk. And sometimes they weren't the easiest stories to set up. It

Wing as two acts divided into — **SORKIN:** You know, the truth is — **ON WRITING:** — You don't think that way?

SORKIN: I think of it any way I have to for that particular episode. It won't always start the same way, in fact, it hardly ever will.

wasn't Laverne & Shirley, it wasn't, "I got

my hand glued to a bowling ball." So you

just started writing and it was many pages

ON WRITING: So do you think of *West*

before you found your way to, AND

SMASH CUT TO MAIN TITLES.

Something will get me started. I have a good joke for the beginning, I have a thing I want to get to with one of the stories.

ON WRITING: You have a way in. SORKIN: Exactly right. And chances are I'll come to a point pretty early on in the writing process when I'll have gotten lost. I don't have the compass there on me anymore. And that's when I'm thinking, all right, what is this? What am I doing? And I may say, "You know what, this isn't four acts, this is one act. This is a 41-minute thing that we're doing." Or it may be that I'm saying, "You know what this is, this is a comedy that I'm writing. It needs to have a comedy pace." And whatever it is that I know now about the thing, I'm just going to get both my hands around it and try to use that knowledge as best I can.

ON WRITING: Can you talk about the difference in character development from a play or a film to a TV series?

SORKIN: When you say character development, I don't know what you mean. I feel like you're talking about, do I grow their hair longer?

ON WRITING: I guess in terms of how well you have to know them. For instance, when you do a movie or a play, do you have to know those guys inside out to be able to write about them?

SORKIN: There is no inside out. You have to remember that the properties of

characters and the properties of people are two entirely different things. You and I both had experiences when we were six years old that are still somehow affecting us now. A character like Bartlet, or Josh, Toby or Sam in The West Wing was never six years old. They were born at the age that they were in the pilot. They were never six years old, unless I am telling a story that involves something that happened to them when they were six. Now they're six years old. But people who talk about, "I want to know what this character had for breakfast last week before I can play the scene," I respect what they're doing, I don't understand it. The character didn't have breakfast a week ago. Characters don't have breakfast-people do.

ON WRITING: And that relates to when Stockard Channing asked about who her character is and you said you could only answer what the characters want. **SORKIN:** Listen, you can talk about who a person is, but who a person is isn't actable and it's not writable. If I tell an actor "play smart," I don't know what they're about to do. I don't know what that looks like. Nor can I write smart. What I can write is, here's a character who wants to get this money and here's the way he's going about it: the tactics, the things that he's doing to overcome this obstacle.... If he's very smart the words that come out of

his mouth can have a ring of intelligence to them. But you can't make those words come out of his mouth unless he wants something. You can't just have him stand in front of an audience and give a dissertation on Einstein's Theory of Relativity. You've got to want something.

ON WRITING: And also, as you said, that sets up everything else.

SORKIN: Yeah.

ON WRITING: So basically it doesn't matter if it's a movie, a play or a TV series....

SORKIN: Writing in a movie, a play, a TV series are all the exact same thing. **ON WRITING:** Would C.J. react to a situation differently than Bartlet? **SORKIN:** Possibly. But only when I want her to. When it suits my purposes. If I want to tell a story about a woman reacting to the severe oppression of women in a certain Middle Eastern dictatorship, then I'm purposefully having C.J. react differently than Bartlet would. But if I wasn't interested in telling that story and I was interested in telling a different story about women in the Middle East, I would have no problem having C.J. and Bartlet react the exact same way. In other words, I don't sit there and think, oh shit, C.J. wouldn't do this. C.J. would do whatever I make C.J. do. Don Scardino directed A Few Good Men on Broadway, and there was

this moment during rehearsal one time when an actor came up to him and said, "I don't think my character would do this." And he just said, "I think you're playing the wrong character." Of course he would do it—it's right there in the script. **ON WRITING:** In *The West Wing* coffee table book, you talk about the way Gary

Trudeau writes a joke in *Doonesbury*. Can you explain that?

SORKIN: In most cartoons, or framed cartoons, the punch line comes on the last line in the fourth frame. Oftentimes Trudeau's punch line will be the penultimate line, with the final line being a throwaway, some kind of back to business thing. Once you tuck the joke in there it's much more amusing. It's much less like a rim shot joke. And it's something I've always loved and have managed to steal outright.

ON WRITING: And it's more conversational.

SORKIN: That's right. We're shooting one right now. One such joke even as we speak. Josh is looking at an electoral map with the red states and the blue states and the up-for-grab states. And he just observes, "When do you suppose Georgia got so far out of reach?" And he thinks about it for a moment and says, "Was it when we burned it down?" And that's the joke. But Sam says, "I was about to say...." and buries it in there.

ON WRITING: What do you do about fictionalizing factual information? Does it help or hinder the writing process that you can draw from current events? **SORKIN:** Well, that's a big question when you're writing anything. It becomes trickier with a show like *The West Wing*, and I'll try to explain what I mean. As a fiction writer I'm not a journalist, and I feel no responsibility to the truth at all. My job isn't the truth, my job is to captivate you for however long you give me your attention. That's not to say that gives you a license to be irresponsible and to pass something off as real-if you're going to do that, you'd better be certain that the audience understands it's fiction.

On *The West Wing*, it's a fictional world but it's a parallel world. Any statistics that I quote, whether they're on cancer or funding for the arts, are real. I don't do a statistic unless it's real. On the other hand, the people are entirely made up. No one is based on anyone in real life. Also, on *The West Wing*, because it's a parallel universe, you have to be careful about things that remind people it's a fake world. And mostly what I'm talking about are contemporary references. To begin with, I don't use actual names of people in government. Nobody says, "Get on the phone with Ted Kennedy." Once you say, "Get on the phone with Ted Kennedy," then Martin Sheen seems like a fake president. Because that's a real senator, fake president. But it goes beyond government. Nobody says, "Hey, did you see N'Sync last night?" Because in the world where N'Sync is a teeny-bopper group, George W. Bush is the president. You have to search for those things that have fallen into a kind of historical public domain. And it's indefinable, but you know it when you hear it and know it when you see it. The Beach Boys you can reference, because they've been around for a bunch of presidents.

ON WRITING: Right.

SORKIN: It's why these guys like Gilbert & Sullivan so much. You can't talk about Mel Gibson, but you can talk about Alfred Hitchcock.

ON WRITING: One more question: Do you miss writing other things? **SORKIN:** Well, I love writing *The West Wing*. And you're always going to not be doing something. But I love writing

The West Wing, and in due time, I'll write other things.

Aaron Sorkin

Films

The American President, 1995 *Malice**, 1993 *A Few Good Men*, 1992

Television (Executive Producer/Creator)

The West Wing, 1999–present *Sports Night,* 1998–2000

Plays

Making Movies, 1990 A Few Good Men, 1989

Awards

The West Wing 22 Emmys (including Outstanding Writing for a Drama Series for three consecutive seasons) Golden Globe Award for Best Television Drama Series Two consecutive Peabody Awards for Broadcast and Cable Excellence **Two Humanitas Prizes** TCA Awards for Best Drama Series, New Program of the Year and Program of the Year Sports Night Two Emmy Awards TCA Award for Best Comedy Series Viewers for Quality Television Award for Best New Comedy Series The Directors Guild of America Award The Humanitas Prize **Genesis Award**

The American President Golden Globe nomination Malice Edgar Allen Poe Award nomination (Mystery Writer's Association of America) A Few Good Men (film) Four Academy Award nominations Five Golden Globe nominations including Best Picture and Best Screenplay A Few Good Men (play) Outer Critics Circle Award for **Outstanding American** Playwright

In 2001, Aaron Sorkin won the Writer of the Year Award from the Caucus for TV Producers, Writers, and Directors and the Phoenix Rising Award. He was also the recipient of the Producers Guild Award, in addition to the People for the American Way's Spirit of Liberty Award.

He is a founding member of the Playwrights Unit of Playwrights Horizons.

*co-credit

12 On Writing

The West Wing pilot script courtesy of Warner Bros. The West Wing, characters, names and all related indicia are trademarks of and © Warner Bros. (s02)

"Pilot" TEASER FADE IN: 1 INT. FOUR SEASONS HOTEL/GEORGETOWN - NIGHT 1 The well-dressed and powerful are having after-dinner drinks in the crowded hotel lounge. We hear snippets of conversations as the camera finds its way around the room. A woman we'll know later as LAURIE, dressed sexy and having a drink with a girlfriend, whispers an order to a WAITER, who in turn makes his way over to the bar. WAITER Two Absolut martinis up, and another Dewars rocks. We find SAM SEABORN at the bar with a REPORTER (BILLY). SAM I don't think we're gonna run the table, if that's what you're asking. BILLY It's not. BILLY Deep background. I'm not gonna come close to using your name. SAM You're not gonna come close to getting a quote, either. BILLY Why are we sitting here? SAM You sat down. BILLY Is Josh on his way out? SAM No. BILLY Is he?

```
WGA
```

```
2.
 SAM
No.
 BILLY
I know he's your friend.
 SAM
He is.
 BILLY
Did Caldwell say--
 SAM
Billy, I'm not talkin' about this.
 BILLY
Who do I call?
 SAM
No one.
 BILLY
Just tell me who to call.
 SAM
Well you could call 1-800 BITE ME.
 BILLY
Sam--
 SAM
He's not going anywhere, Billy, it's a non-story.
 BILLY
Okay. You're lying now, aren't you.
 SAM
That hurts, Billy. Why would I lie to a journalist of all people.
BILLY
Why do you keep looking over my shoulder?
 SAM
Why?
 BILLY
Yes.
 SAM
'Cause Alger Hiss just walked in with my secret pumpkin.
```

16 On Writing


```
3.
 BILLY
 What the--
 SAM
 There's a woman over there. I think she's looking at me.
 BILLY
 Really?
 SAM
 I don't know. I never know if they're
 looking or not.
 BILLY turns 180 degrees in his seat to look at LAURIE.
 BILLY
 Yeah, I think she was.
 SAM
 I wanna thank you for the casual way that
 you did that just now. She probably
 didn't notice that.
 CUT TO:
 EXT. AFFLUENT STREET IN CHEVY CHASE - DAWN
2
 2
 The sun is just beginning to rise over a large Tudor.
 RADIO ANNOUNCER (V.O.)
Also in the news this morning. Twenty-
five cars jumped the tracks spilling
 twenty thousand gallons of sodium
 hydroxide...
 CUT TO:
 INT. LEO MCGARRY'S DINING ROOM - CONTINUOUS
3
 3
 LEO MCGARRY is eating breakfast and working on the crossword.
 His coffee cup is re-filled by a MAID. We hear a telephone
 ringing.
 LEO
 Seventeen across is wrong. It's just
 wrong. You believe that, Ruth?
 MAID
 You should call them.
 LEO
 I will call them.
```

On Writing 17

```
WGA
```

```
4.
 Leo's wife calls from the kitchen--
 MRS. MCGARRY (O.S.)
 Telephone, Leo.
 LEO
 I'm in the shower.
 MRS. MCGARRY (O.S.)
 It's Potus.
 LEO puts down the coffee cup and heads to the phone.
 LEO
(into phone)
Yeah?
 LEO
 CUT TO:
4
 INT. HEALTH CLUB - DAWN
 4
 C.J. CREGG is running on a treadmill while doing her best to
 have a pleasant conversation with a nice-looking MAN.
 C.J.
 You can have a normal life. You'd be
 amazed at how normal I can be. See, it's all about budgeting your time. This
 time, this hour, this is my time. Five
a.m. to six a.m. I can workout, as you
see. I can think about personal matters.
 I can meet an interesting man.
 C.J.'s beeper goes off--
 C.J.
 The trick is --
 MAN
 Your beeper's going.
 C.J.
 What?
 MAN
 I think your beeper's going.
 C.J. checks her beeper, something she hasn't quite mastered doing while running on a tread mill, and goes flying off the
 tread mill.
```

5. 5 INT. JOSH LYMAN'S OFFICE - PRE-DAWN 5 JOSH sleeps at his desk and is awaken by something. Beeping. He picks his pager up off his desk, hits a button and looks at the message. He punches some numbers into his phone and waits a moment. JOSH (into phone) Yeah. This is Josh Lyman. What's going on... INT. THE REDEVE - DAWN 6 6 All the shades are down and all the lights are off in the cabin except the one over the coach seat occupied by TOBY ZIEGLER. He's got a lap-top, some papers and a cup of coffee spread out in front of him as he works away. FLIGHT ATTENDANT (V.0.) We ask at this time that you turn off all electronic devices, stow your tray tables and return your seat backs to the full and upright position. We will be landing shortly at Washington Dulles Airport. (over dialogue) ... and we'd like to thank you for flying with us today ... A FLIGHT ATTENDANT (a different one) stops at TOBY's seat. FLIGHT ATTENDANT #2 Sir, I need you to turn off your computer. TOBY I'm just about done. FLIGHT ATTENDANT #2 I need you to turn off your laptop, sir, it interferes with our navigational systems. TOBY You know, when you guys say that it sounds pretty ridiculous to most people, right? FLIGHT ATTENDANT #2 Sir--Another FLIGHT ATTENDANT walks up--

7. LAURIE (re: the pot) You want some? SAM I'm fine. LAURIE I'm wasted. SAM And probably free of cataracts. LAURIE I get that. That's funny. SAM Thank you. LAURIE (remembering) Oh wait. I'm sorry--your message--your pager went off while you were in the shower. I hit the button because I thought it was mine. SAM takes a look at the message as LAURIE recites it--LAURIE "Potus in a bicycle accident. Come to the office." SAM starts getting dressed. LAURIE I memorized it just in case I erased it by accident. These things look exactly alike. Anyway, like I said, I'm totally baked. But, uh, no, it's not like I'm a drug <u>person</u>. I just <u>love pot</u>. SAM Uh... Laurie, I have to go. LAURIE You're kidding me. It's 5:30 in the morning. SAM is throwing on his shirt and jacket. SAM I know this doesn't look good.

```
8.
 LAURIE
 Not that good, no.
 SAM
 You know what? I really like you and if you give me your number, I'd like to call
 you.
 LAURIE
 Stay right here and save yourself a call.
 SAM It's not that I don't see the logic in
 that, but I really gotta go.
 LAURIE
 'Cause Potus was in a bicycle accident?
 SAM
 Yep.
LAURIE picks up the pad and pen from the night table and scratches out her number. She stands up and places it in
SAM's hip pocket as she plants a kiss on him.
 LAURIE
 Tell your friend Potus he's got a funny name and he should learn how to ride a
 bicycle.
 SAM
 I would, but he's not my friend, he's my boss. It's not his name, it's his title.
 LAURIE
 "Potus"?
 SAM
 President of the United States. I'll
 call you.
 SMASH CUT TO:
MAIN TITLES
 END OF TEASER
```


```
9.
 ACT ONE
 FADE IN:
 EXT. THE WHITE HOUSE/NORTHWEST EXECUTIVE ENTRANCE - MORNING
8
 8
 As LEO approaches the entrance, a MARINE GUARD at parade rest
 comes to attention and opens the door. LEO breezes by and
 into--
 INT. THE WHITE HOUSE/NORTHWEST LOBBY - CONTINUOUS
9
 9
 LEO passes through a metal detector--
 SECURITY OFFICER
 It's a nice morning, Mr. McGarry.
 LEO
 We'll take care of that in a hurry, won't
 we, Mike?
 SECURITY OFFICER
 Yes sir.
 LEO's immediately met by an aide (BONNIE) with some papers.
 BONNIE
 Don't kill the messenger, Leo.
 LEO
 Oh why the hell not, Bonnie.
 BONNIE
 Five minutes?
 LEO
 Please.
 LEO starts walking through the corridors of the West Wing of the White House. Office doors are open along the hallways and staffers walk in and out. CNN and C-SPAN are on monitors.
 LEO
 Hey, Emma.
 EMMA
 Good morning.
 LEO
 Wilson?
 WILSON
 Hey, Leo.
```

WGAS

```
10.
 LEO
 Joe.
 JEFFREY
 Jeffrey.
 LEO
 Whatever.
 LEO pops his head into an outer office and calls to the back.
 LEO
 (calling)
 Josh!
10
 INT. BULLPEN - CONTINUOUS
 10
 \tt DONNATELLA MOSS, Josh's assistant, sits at her computer behind LEO. Donna is devoted to Josh and hates admitting it.
 DONNA
 Good morning, Leo.
 LEO
 Hey, Donna. Is he in yet?
 DONNA
 Yeah.
 LEO
 Can you get him?
 DONNA
 (shouting)
 Josh!
 LEO
 Thanks.
 JOSH shows himself in the office doorway and indicates that he's on the phone and he'll be just a second.
 DONNA
 I heard it's broken.
 LEO
 You heard wrong.
 DONNA
 I heard--
```


```
12.
 INT. PRESS BULLPEN - CONTINUOUS
12
 12
 JOSH
 Donna's desk, if it could float, would look good to them right now.
 LEO
I get it. How many are there?
 JOSH
 We don't know.
 LEO
 What time exactly did they leave?
 JOSH
 We don't know.
 LEO
 Do we know when they get here?
 JOSH
 No.
 LEO
 (pause)
 True or False: If I were to stand on
high ground in Key West with a good pair
of binoculars, I'd be as informed as I am
 right now.
 JOSH
 That's true.
 LEO
 The intelligence budget's money well-
 spent, isn't it?
 JOSH
 Tell him to send in the Coast Guard, Leo,
 come on. I understand, but they're never
 gonna make it to our territorial waters.
 LEO
 Thank you.
 JOSH
 What if the DEA suspected they had drugs?
 LEO
 Does the DEA suspect there were drugs?
```


WGAZ

```
14.
 LEO
 Josh--
 JOSH
 We need Al Caldwell, we want Al Caldwell,
we do not need John van Dyke and we do
 not need Mary Marsh.
 LEO
 And I think there shouldn't be instant
replay in football but that's not my
 call, now is it.
 JOSH
 It was stupid.
 LEO
 Damn straight.
 LEO takes off down the hallway--
 JOSH
 I was right, though.
 LEO
 (over his shoulder)
 Like I don't know that.
 CUT TO:
15
 INT. OVAL OFFICE - CONTINUOUS
 15
 Leo steps into the outer office where MRS. LANDINGHAM, the
 President's secretary, is at work with BONNIE.
 MRS. LANDINGHAM
 Oh, Mr. McGarry, have they done an x-ray?
 LEO
 Yep.
 MRS. LANDINGHAM
 Is anything broken?
 LEO
 A four-thousand dollar Lynex Titanium
 touring bike that I swore I'd never lend
 anyone.
 MRS. LANDINGHAM
 I don't understand, how did he--
```


	15	
	LEO He's a klutz, Mrs. Landingham, your President's a geek.	
	MRS. LANDINGHAM Mr. McGarry, you know how I feel about that kind of talk in the Oval Office.	
	LEO I apologize.	
	MRS. LANDINGHAM Just in this <u>room</u> , Mr. McGarry, is all I'm asking.	
	LEO Yes. Oh, Bonnie, call OEOB and set up a briefing for the Vice-President let's coordinate with Katy Simons' office on the appointments.	
	BONNIE Should I get everybody in?	
	LEO Yeah. (to his secretary) Margaret, please call the editor of the <i>New York Times</i> crossword and tell him that Khaddafi is spelled with an "H" and two "D"s' and isn't a seven letter word for anything.	
	MARGARET Is this for real or is this just funny?	
	LEO Apparently it's neither.	
16	INT. LEO'S OFFICE - CONTINUOUS	16
	The Chief of Staff gets a nice office. A platter of pastry and coffee is on the table as the Senior Staff members start to filter in for their morning meeting.	
	Eight or 10 staffers sit around the room with a few aides standing nearby. From time to time, a secretary will slip in and hand someone a written message to be glanced over.	1
	C.J., who we met earlier at the health club, is the White House Press Secretary and enters with TOBY ZIEGLER, a rumpled and sleepless Communications Director. They join SAM, the Deputy Communications Director.	1


```
WGA 3
```

```
16.
Throughout this scene, LEO will drift in and out of full
participation as his attention is from time to time taken by
some papers in front of him or an item in the newspaper. In
other words, nothing going on here is an emergency.
 C.J.
 Is there anything I can say other than
 the President rode his bicycle into a
 tree?
 LEO
 He hopes never to do it again.
JOSH enters with DONNA ...
 C.J.
 Seriously, they're laughing pretty hard.
 LEO
 He rode his bicycle into a tree, C.J., what do you want me--"The President,
 while riding a bicycle on his vacation in
 Jackson Hole, came to a sudden arboreal
 stop."--What do you want from me?
 C.J.
 A little love, Leo.
 LEO
 (to SAM)
 What do you know about the Cubans?
 SAM
 I don't know any more than Josh.
 Somewhere between twelve hundred and two
 thousand Cubans began embarking from a
 fishing village 30 miles south of Havana.
 STAFFER
 Where are they headed.
 JOSH
 Vegas.
 SAM
 Miami, though it's not clear how
 sophisticated their navigational
 equipment--
 JOSH
 Navigational equipment --- "That way is
 North" I think is pretty--
```

```
17.
 c.j.
Josh--
 JOSH
C.J. if one of those guys could throw a split-fingered fast-ball we'd send in the
U.S.S. Eisenhower.
C.J.
That's not entirely true.
 TOBY
Oh for God's sake forget the journey, okay. The voyage is not our problem.
 C.J.
What's our problem?
 TOBY
What to do when the Nina, the Pinta, and the Get Me the Hell Out Of Here hit
Miami.
 LEO
Sam?
SAM
We can't send `em back. They'll go to
jail if they're <u>lucky</u>.
 TOBY
We'll get whacked in--what--at least--
 SAM
--three Congressional districts. Dade
County--
 TOBY
--those seats are gone.
 JOSH
Not to mention the fact that it's wrong.
 SAM
Plus that.
 JOSH
What about Texas?
 SAM
I wouldn't worry about it.
```

```
WGA
```


```
18.
 LEO
 (to SAM)
Keep Josh in the loop on this throughout the day.
 SAM
Me?
 LEO
Yeah.
SAM
The thing is, my day's a little tight--
 TOBY
Deal with it.
 SAM
And I'm happy to, it's just that ---
 LEO
Sam--
 SAM
I'm just saying isn't this more of a military area?
 LEO
Military?
 SAM
Yeah.
 TOBY
You think the United States is under
attack from twelve hundred Cubans in
rowboats?
 SAM
I'm not saying I don't like our chances.
 TOBY
It's mindboggling to me that we ever won
an election.
 LEO
Pat Thomas wants to call up the Guard.
 JOSH
He shouldn't.
 SAM
He's right.
```


```
WGA
```

```
20.
 REPORTER #1
 He's not gonna fire him.
 BILLY
 He's got no choice.
 REPORTER #1
 Billy, the President's not gonna fire
 Josh Lyman.
 BILLY
 He doesn't have a choice. Listen, I had
 drinks with Sam Seaborn last night.
 REPORTER #1
 And Sam said that the President was gonna
 fire Josh?
 BILLY
 He needs these people. He's gonna have to give `em Josh.
C.J. steps up to the podium with some papers.
 C.J.
 (calling for them to sit)
 Folks. Folks.
Two AIDES begin passing out press packets--
 REPORTER #1
 Billy what do you --
 BILLY
 He doesn't have a choice.
 C.J.
Good morning. Dr. Randal Haymen,
H-A-Y-M-E-N, Chief of Orthopedics at St.
Johns' Hospital, has diagnosed the
 President with a mild sprain in his left
 ankle, sustained while cycling into a large Cypress tree. The details can be
 found in the pool report that Linda and
Suzanne are distributing, along with pool
 photographs of the President resisting
 the help of a Secret Service agent and
then falling down again. By all means,
 enjoy yourselves. Item number 2--
 REPORTER
 C.J., has the President ---
```


```
WGA
```

```
22.
 JOSH
 I don't think it was the tie that got me
 in trouble.
 DONNA
 Yeah, but I've told you a zillion times.
 JOSH
 What's that?
 DONNA
 It's coffee.
 JOSH
 I thought so.
 DONNA
 I brought you some coffee.
 JOSH
 What's goin' on, Donna?
 DONNA
 Nothing's going on--
 JOSH
 Donna--
 DONNA
 I brought you some coffee.
 JOSH
Close the door.
DONNA closes the inner office door.
 JOSH
 Donnatella Moss. When did you start
 working for me?
 DONNA
 Mmm, during the campaign.
 JOSH
 And how long have you been my assistant?
 DONNA
 A year and a half.
 JOSH
 And when was the last time you brought me
 a cup of coffee?
```

```
23.
DONNA thinks...
 JOSH
 It was never. You've never brought me a cup of coffee.
 DONNA
 (picking up the mug)
Well, if you're gonna make a big deal out
 of--
 JOSH
Donna, if I get fired I get fired.
 DONNA
 Do you think he's gonna do it?
 JOSH
 (beat)
 No.
There's a knock at the door--
 TOBY (O.S.)
 It's Toby.
 DONNA
 (quietly)
 You won that election for him. You and
Leo and C.J. and Sam.
 TOBY (0.S.)
Open the damn door.
 DONNA
 And him.
DONNA opens the door.
 JOSH
 Thanks for the coffee.
 DONNA
 You're welcome.
She goes back to her desk.
 TOBY
 Donna brought you coffee?
 DONNA
 (over her shoulder)
 Shut up.
```

```
WGA
```

```
24.
TOBY steps into the office.
 JOSH
 What's up?
 TOBY
 What'd I tell you before you went on the air yesterday?
 JOSH
 You said don't get cute with Mary Marsh.
 TOBY
 I said don't get cute with Mary Marsh. I
 said Al Caldwell is not to be treated
like some revival tent clown.
 JOSH
 Al Caldwell wasn't there.
 TOBY
 He sure as hell was watching.
 JOSH
 Look, I already took Leo's morning beating, what do you want from me?
 TOBY
 I want you to keep your job.
 JOSH
 How?
 TOBY
 I'm gonna make a suggestion which might
 help you out. But I don't want this
 gesture to be mistaken for an indication that I like you.
 JOSH
 I understand.
 TOBY
 (carefully)
In preparation for the Sunday morning
 radio address on family values --
 JOSH
 When did that get on the schedule?
 TOBY
 Listen to me for one sec.
```


```
WGA 3
```

```
26.
 TOBY
 You don't run social policy for this Government, how 'bout <u>that</u>.
 JOSH
 Toby--
 TOBY
 I'm in charge of the message around here.
It's my job to tell the President that
the best thing he can do from a p.r.
 standpoint is to show you the door.
 (pause)
 Come to the meeting. Be nice. Keep your
 job.
 JOSH
 (pause)
 Yeah, I'll be there.
TOBY turns to leave--
 TOBY
 Oh, take a look at this.
TOBY takes out a small newspaper clipping--
 JOSH
 What's that?
 TOBY
 One of the kids from the newsroom clipped that from the Journal this morning.
 Guess who's leaving Lennox/Chase to start
 consulting in town?
JOSH looks over the article...
 TOBY
 She's leasing offices downtown. She
 starts today.
 JOSH
 Who is she working for?
 TOBY
 I'm checking it out.
JOSH looks at the picture a moment longer...smiles...
```


27	
JOSH That's a good picture of her.	
FADE OUT	
END ACT ONE	

```
28.
 ACT TWO
 FADE IN:
19
 EXT. WASHINGTON STREET - DAY
 19
 MANDY is driving, a little too fast, in her BMW convertible
 and talking on her cell phone. She cruises through a red
 light.
 MANDY
 (into phone)
 Bruce... Bruce... Bruce, I may have just
 gotten back into the business this
 morning, but I didn't come by way of a turnip truck, you know what I'm saying?
 You phaff me around on this and I'm gonna
 get cranky right in your face. Now I was
 your source on 443--big fat by-line above
 the fold--I think it's time we play
what've you done for <u>me</u> lately.
 MANDY sees the flashing red LIGHTS of a POLICE CAR in her rear
 view mirror. She doesn't register a reaction, but simply
 pulls to the side and keeps talking on the phone.
 MANDY
 (into phone)
 I don't want to hear that you're gonna

<u>try</u>, Bruce, this isn't gym class. I

said, gym class... gym class. Bruce...

Bruce... Bruce. Because it's important


in gym to try, but it is not necessarily--

Look. Bruce, it was a simple metaphor.
 A POLICE OFFICER gets out of the cruiser and starts toward
 Mandy's car.
 MANDY
 Now listen up! You're misinterpreting me
 and you're misinterpreting the Senator
 and bush-league reporting is beneath even
 your newspaper.
 POLICE OFFICER
 You know you ran a red light back there.
 MANDY
 (to the OFFICER)
Hold on.
 (to BRUCE)
 Bruce, please. You huckle me around like this, I'm gonna make you cry like a girl.
```

29. POLICE OFFICER License and registration, please. MANDY (to Officer) Just a second. (to Bruce) I'm telling you--POLICE OFFICER License and registration now, please. MANDY (into phone) Listen, I'm under arrest. I'm gonna have to call you back, Bruce. CUT TO: 20 EXT. THE WHITE HOUSE/ESTABLISHING - DAY 20 CUT TO: 21 INT. ROOSEVELT ROOM - DAY 21 A meeting among LEO and two ECONOMIC ADVISERS is just breaking up. ECONOMIST #1 Uh, they're two and a half percent in the third quarter at the end of the fiscal year. LEO That's fine, but the President's gonna look at the WBO revenue analysis and say that economists were put on this planet to make astrologers look good. JOSH slips into the room--ECONOMIST #1 Leo. LEO Luther. Ballpark. One year from today. Where's the Dow? ECONOMIST #2 Tremendous. Up a thousand. LEO Fred. One year from today.

```
WGAS
```

```
30.
 ECONOMIST #1
 Not good. Down a thousand.
 LEO
 A year from today at least one of you is gonna look pretty stupid.
 ECONOMIST #2
 Can we go now?
 LEO
 (ushering them out the door)
 Oh, go. Get out.
The ECONOMISTS say their good-byes and leave as SAM slips
in...
 SAM
 We have a storm system moving into South
 Florida.
 LEO
 See, with any luck the Cubans'll turn
 around and live to defect another day.
 JOSH
 Yeah, `cause they're probably all tuned to the National Weather Service, but
 that's not what I'm here for.
 LEO
 What's on your mind?
 JOSH
 We've gotta look at the whole field for a
 minute, `cause I think we're about to get
 tagged.
 LEO
 With regard to what?
 JOSH
 Reelection.
 LEO
 Oh, we're not there yet.
 JOSH
 Don't let Lloyd Russell push us around on
 Medicare or medium range missiles.
```


```
32.
 JOSH
 You're in luck.
 LEO
 She in town?
 JOSH
 Just got here today.
 LEO
 What's she doing?
 JOSH
 Working for Lloyd Russell.
 It takes LEO about two seconds to take this in...
 LEO
 (calling)
 Margaret! Get me Senator Russell's office on the phone.
 JOSH and SAM stand there.
 SAM
 Is that the same suit you wore yesterday?
 JOSH
 Yeah.
 (beat)
You?
 SAM
 Yeah.
 CUT TO:
22
 INT. DINER - DAY
 22
 A real joint. The lunchtime crowd has thinned out. At one table, two female COLLEGE STUDENTS are gazing over at a table off-screen.
 STUDENT #1
 I think it's him.
 STUDENT #2
 It is.
 STUDENT #1
 Okay, I'm going over there.
```

```
33.
The two students grab a magazine from their table as we FOLLOW them over to where JOSH and MANDY are sitting.
 STUDENT #2
 Excuse me.
 STUDENT #1
 We're sorry to interrupt your lunch--
 STUDENT #2
 We're juniors at Florida State--
 STUDENT #1
 We're with this poly-sci group--
 STUDENT #2
 Anyway--
 STUDENT #1
 Anyway, we just wanted to say that we think you're excellent, and could we have
 your autograph.
She puts down a copy of George magazine, featuring Josh on the
cover.
 JOSH
 Sure.
 (nodding over with his head as
 he writes)
Oh, this is Mandy Hampton. She's
 excellent, too.
 STUDENT #1
 From the campaign.
 STUDENT #2
 Didn't you guys used to be a thing?
 STUDENT #1
 Jennifer!
 STUDENT #2
 Sorry.
 JOSH
 She used to steal money from me.
 STUDENT #1
 Really?
 JOSH
 Yeah. Thanks for stopping by.
```

```
WGA
```

```
34.
 STUDENTS #1 AND #2
 Thanks.
 JOSH
 Sure.
As the STUDENTS go back to their table they ad lib good-byes.
 JOSH
 See 'ya.
 MANDY
 Listen. You called me. What do you
 wanna know? Is Lloyd gonna run?
 JOSH
 I really don't care one way or the other,
 he's a lightweight. I just--
 MANDY
 You don't like him.
 JOSH
 Not when I can't use him, no. I just
 wanna know how much trouble he's gonna be
 on the budget surplus.
 MANDY
 You should get to know him.
 JOSH
 I have enough friends.
 MANDY
 Not these days you don't.
 JOSH
 Jeez, Mandy, it's not like these people were in our camp to begin with.
 MANDY
 Right, Josh, and they've been waiting for you to trip over your mouth and you
 handed it to them. It's Christmas morning
 for Mary Marsh.
 (pause)
You're a Fulbright Scholar, are you
honestly the only adult in America who
 doesn't think you're about to be fired?
Do what Toby's telling you to do.
 JOSH
 Did you just call him Lloyd?
```

```
35.
 MANDY
Who?
 JOSH
Senator Russell.
 MANDY
When?
 JOSH
Just now. You said "What do you wanna
know? Is Lloyd gonna run?"
 MANDY
I don't remember. What does it--
 JOSH
It's unusual for you that you'd call a Senator by his first name to a third
party.
 MANDY
A third party?
 JOSH
You know what I'm saying.
 MANDY
No, but as long as one of us does--
 JOSH
You're dating Lloyd Russell.
(beat)
Yes.
 MANDY
 JOSH
(pause)
Wow. That's great.
MANDY
Are you gonna freak out?
 JOSH
No, no, no, not at all.
(pause)
It's just I always thought he was gay.
 MANDY
No you didn't.
```


```
36.
 JOSH
I did.
 MANDY
He's not gay.
 JOSH
Are you sure?
 MANDY
Very sure.
 JOSH
He always seemed effeminate to me.
 MANDY
He happens to be very athletic. Plenty
masculine.
 JOSH
I think he's a woman.
 MANDY
Josh, take me seriously.
 JOSH
I do.
 MANDY
The New York Times is gonna release a
poll in the next few days that brings
your unfavorables up to 48%.
 JOSH
 (beat)
This is the first I'm hearing of it.
 MANDY
You'll have it in about an hour.
 JOSH
Where'd you get this?
 MANDY
We don't play for the same team anymore.
 JOSH
Wait a minute. One minute you're giving
me career advice, the next minute you're
telling me we don't play for the same
team.
```


37. MANDY I'm just gonna be here a while. And I want you at your fighting weight when I start bitch-slapping you guys around the beltway. The waitress brings their food... JOSH You and Lloyd Russell, huh? MANDY (beat) Yeah. CUT TO: 23 INT. LEO'S OFFICE - DAY 23 As LEO speaks on the phone, a few STAFFERS will come in and out to leave something on the desk. LEO (into phone) Seventeen across. (beat) Yes, seventeen across is wrong. C.J. comes in... LEO (into phone) You're spelling his name wrong... What's my name? My name doesn't matter. I'm just an ordinary citizen who relies on the Times crossword for stimulation. And I'm telling you that I met the man twice. And I recommended a pre-empted Exocet Missile strike against his Air Force. So, I think I know how to--C.J. Leo. LEO They hang up on me every time. C.J. That's almost hard to believe. LEO's begun gathering up some things--

```
WGA
```

```
38.
 LEO
 What do you need?
 C.J.
 Nightline needs someone for the East
 Asia--
 LEO
 Send Naomi. What else?
 C.J.
 There might be a press leak on A-3-C-3.
 LEO
 That was Hutchinson. What else?
 C.J.
 Leo...
 LEO
 Please don't ask me about Josh.
 C.J.
 I was gonna ask--
 LEO
 I honestly don't know anything.
 c.j.
 You know the President.
 LEO
 So do you.
 C.J.
 You know him better.
 LEO
 I've known him 40 years, C.J. And all I can promise you is, on any given day there's really no predicting what he's
 gonna choose to care about.
 c.j.
 Yeah.
 LEO
I'm sorry. I'm late.
LEO exits, leaving C.J. for a moment before we:
 CUT TO:
```

WGAs

```
39.
24
 INT. BULLPEN - DAY
 24
 SAM is walking along a corridor with his lunch tray, being
 followed by two STAFFERS.
 STAFFER #1
 You can't use those stats.
 STAFFER #2
 The assault stats.
 STAFFER #1
 The assault stats are wrong.
 SAM
 We got 'em from your office.
 STAFFER #2
 We got them from HUD.
 SAM
 And they're wrong?
 STAFFER #2
 Even if they were right, don't use them.
 SAM
Well, A) Let's make `em right. B) Why
can't I use `em?
 STAFFER #2
 The 76-year-old grandmother.
 STAFFER #1
 Every time we use those assault stats
 Carr and Gilmore come back--
 SAM
 Who's the 76-year-old grandmother?
 STAFFER #2
 Every day, 17,000 Americans defend themselves with a gun--
 SAM
 That's flatly untrue.
 STAFFER #2
 --<u>including</u> a 76-year-old grandmother in Chicago who defended herself against an
 intruder in the middle of the night.
 SAM's secretary, CATHY, slips in during the following...
```

```
WGA
```

```
40.
 STAFFER #1
 Just don't use the stat.
 SAM
 The 76-year-old grandmother doesn't defend herself with a modified AK47
 Assault Rifle, Larry. Unless she's
 defending herself against Turkish rebels.
 CATHY
Excuse me.
 SAM
 Oh, you guys know my assistant Cathy?
 STAFFER #1
 We talk a lot on the phone.
 CATHY
 Yeah hi.
 (to SAM)
I need you for just a second.
 SAM
Uh, right.
 (to the STAFFERS)
Call me at the end of the day.
 SAM and CATHY talk on the way to SAM's office...
25
 INT. WEST WING HALLWAYS - CONTINUOUS
 25
 CATHY
 Leo's wife called.
 SAM
 That woman hates me.
 CATHY
 Yes.
 SAM
 What'd I do?
 CATHY
 You tried to hit on her at a party fund
 raiser.
 SAM
 Yes. I meant recently. I meant why did
 she call.
```

41. CATHY She wants you to--SAM For the hundredth time, I didn't know who she was. How much longer am I gonna be crucified for that? CATHY Well, a little while longer. Anyway--SAM I, I, I would think most women would be flattered--CATHY Yeah, I think Leo was especially touched that you--SAM What'd she want? CATHY She was supposed to give a tour to some students from her daughter's fourth grade class. She can't make it and she wants you to do it. SAM I can't. They walk into the offices of the White House communications staff--CATHY You have to. They wrote essays. SAM No really, I can't. I'm not a good tour guide. I don't know anything about the White House. CATHY You wanna call Mrs. McGarry and tell her that? SAM's pager BEEPS--SAM Oh God, please let this be a national emergency. SAM picks up a phone and punches in a number off his pager.

```
WGA
```

```
42.
A WOMAN picks up...
 WOMAN (V.0.)
 Cashmere Escorts.
 SAM
 (beat)
Hi. You paged me?
 WOMAN (V.0.)
 Who is this?
 SAM
 This is Sam Seaborn.
 WOMAN (V.0.)
 I'm sorry. There's been a mistake.
 SAM
 Who's this?
 WOMAN (V.0.)
Cashmere Escort Service.
 SAM
 (a little worried)
Okeydoke.
SAM hangs up...
 SAM
 (to CATHY)
 Page me.
 CATHY
 Where you going?
 SAM
 I'm standing right here. Page me and
 punch in the number.
CATHY does as she's told. SAM watches his pager. Nothing.
 CATHY
 You switched pagers with someone.
 SAM
 A woman's about to call me. She's not gonna know why. Put her through.
SAM goes into his office and closes the door.
```

```
43.
 INT. SAM'S OFFICE - CONTINUOUS
26
 26
 The phone BEEPS. SAM picks it up--
 SAM
 (into phone)
 Hello?
 LAURIE (V.O.)
Hello? You paged me?
 SAM
(into phone)
 Laurie?
 INTERCUT WITH:
27 INT. LAURIE'S APARTMENT - SAME TIME
 27
 LAURIE (V.O.)
 Who's this?
 SAM
 (into phone)
It's Sam.
 LAURIE (V.O.)
 Hiii.
 SAM
 Sam Seaborn.
 LAURIE (V.O.)
 (happy)
Yeah, you called me.
 SAM
 (into phone)
Yeah. Uh, actually, you called me. And
that's because, uh, you have my pager.
 And I have yours.
 LAURIE (V.O.)
 (beat)
Oh.
 SAM
 (into phone)
Yeah. Look. Listen, can I come by and
see you real quick?
 LAURIE (V.O.)
 Yes.
```


```
44.
 SAM
 Thanks, good, okay.
 CUT TO:
28
 INT. A WEST WING LOBBY - DAY
 28
 A few REPORTERS are waiting around for C.J., who turns a
 corner and approaches.
 MALE REPORTER
 --A full four columns above the fold.
 FEMALE REPORTER
 You better be wrong.
 C.J.
Guys, I don't have a lot of time to
answer questions right now.
 CHRIS
 C.J., has--
 C.J.
 But that shouldn't stop you from asking them anyway. Chris?
 CHRIS
 Has the President had any reaction to
 Josh on the show?
 C.J.
None that I'm aware of.
 CHRIS
 Do you know--
 C.J.
 Seriously, that's it. I'll get you wheels-down time when I've got it.
 C.J. walks past Toby's office and is intercepted.
 TOBY
 They're picking up the scent.
 C.J.
Billy is. The rest of `em are picking up
Billy's scent.
 TOBY
 Josh is gonna come to the coffee.
```


	45.
C.J. Keep him cool.	
FA	ADE OUT.
END OF ACT TWO	

46. ACT THREE FADE IN: EXT. LAFAYETTE PARK - DAY 29 29 LEO is walking along with AL CALDWELL. LEO This President is a deeply religious man, Reverend, I don't need to tell you that. CALDWELL No. LEO His work with the Southern Baptist Leadership Conference, his work with the Catholic League--CALDWELL He's spoken at my church. LEO Yes, he has, and he also spent eight months traveling around the country discouraging young women from having abortions. CALDWELL Hang on, he never said any --LEO He does <u>not</u> believe that it's the Government's place to legislate this issue, but that's never stopped him from playing his role as a moral leader, something which cost him dearly in the campaign and you know that. CALDWELL Why does he insist on demonizing us as a group? LEO Because your group has plenty of demons. CALDWELL Every group has plenty of demons.


```
48.
 LEO (cont'd)
 24 hours ago, the President ordered me to
fire Josh Lyman. I've been trying to
 talk him down from it ever since. He's
 getting off the plane in ten minutes,
it's 6-to-5 and pick `em whether Josh
 still has a job, now I don't know how
much more seriously we can take it.
 CALDWELL
 Well, it's regrettable.
 LEO
 Yes, it is.
 (beat)
 Anyway, I'm glad Toby organized your meeting this afternoon.
 CALDWELL
 So am I.
 The two men stroll a little farther in silence, the Northwest
 Executive Entrance of the White House coming INTO VIEW, as we:
 CUT TO:
30
 INT. LAURIE'S APARTMENT - DAY
 30
 As LAURIE, in jeans and a sweatshirt, answers the KNOCKING at the door. SAM is standing there in his overcoat.
 SAM
 Hi.
 LAURIE
 Hi.
 SAM
 Can I come in?
 LAURIE
 Sure.
 LAURIE lets SAM in the door. SAM stands there awkwardly for a
 moment.
 SAM
 This is a nice apartment.
 LAURIE
 You saw it last night.
 SAM
 Yeah, and I really like it. It makes
 very good use of space.
```

```
49.
 LAURIE
 Thanks.
 SAM
 The way the ladle hangs from peg boards.
 LAURIE
 The ladle didn't actually come with the apartment. It's mine.
 SAM
 Right.
 LAURIE
 Yes.
 SAM
 Uh, can I ask you something?
 LAURIE
 Am I a hooker?
 SAM
 SAM
No, no. What I was gonna say is this: Is
it <u>possible</u>, that in addition to being a
law student and part-time bartender, that
you are what I'm <u>certain</u> would have to be
a <u>very</u> high-priced <u>call</u> girl? I, by the
way am making no judgments. The thing
is, with my job--
 LAURIE
 Yes.
 SAM
 Yes?
 LAURIE
 Yes. I'm sorry. I shoulda told you. I
 wanted you to like me.
 SAM
 I do.
 (pause)
 I have to go.
He waits a moment, then moves to the door...
 LAURIE
 Sam?
 SAM
 Yeah?
```

```
WGA
```

```
50.
 LAURIE
 My pager.
 SAM
 Oh. Right.
 They exchange pagers...
 LAURIE
 Thanks.
 SAM
 Listen, I don't know how often you get
 up--
 LAURIE
 Sam. Go. You don't know who I am.
 SAM
 It's just that there are people who'd pay a lot of money to try--
 LAURIE
 I know.
 (beat)
 Go. It's okay.
 SAM turns and goes. LAURIE closes the door behind him as we
 CUT TO:
 INT. WEST WING CORRIDOR - DAY
31
 31
 A group of visitors, AL CALDWELL, MARY MARSH, JOHN VAN DYKE
and several of their assistants and staff people are walking
briskly toward a STAFFER who's waiting at the door.
 STAFFER
 Reverend Caldwell, if you all would just
 step in here.
 The group goes into the mural room as CATHY passes by and looks into the Roosevelt Room. Several nine-year-olds are
 waiting patiently with their teacher, MALLORY O'BRIAN.
 CATHY
 Excuse me. Hi. We're gonna be just a minute so why doesn't everybody have a
 seat.
 MALLORY
 Alright, everybody. Nicely and quietly
 take a seat.
```

```
51.
 CATHY continues on as we
 CUT TO:
 INT. JOSH'S OFFICE/CORRIDOR/LOBBY - DAY
32
 32
 DONNA is standing in front of Josh, holding out a fresh shirt
 and tie.
 JOSH
 No.
 DONNA
 Put it on.
 JOSH
 No.
 DONNA
 Put it on.
 JOSH
 No.
 DONNA
 You've been wearing the same clothes for
 31 hours now, Josh.
 JOSH
 I am not gettin' spruced up for these
 people, Donna.
 DONNA
 All the girls think you look really hot
 in this shirt.
 Josh looks skeptical, but he's not taking any chances. grabs the shirt and tie. We FOLLOW DONNA out into the
 Josh
 corridor--
 DONNA
 (calling out)
Bonnie?
 BONNIE
 Yeah?
 DONNA
 Tell Toby he's changing his shirt.
 BONNIE
 Right.
```


```
52.
 As DONNA peels off, we continue to the lobby where CATHY meets
 SAM as he enters--
 CATHY
 You're late.
 SAM
 I'm having kind of a weird day.
 SAM and CATHY begin walking to the Roosevelt Room.
 CATHY
 Leo's daughter's class is waiting with
 their teacher and a couple of parents in
 the Roosevelt Room.
 SAM
 I don't know what to say to them.
 CATHY
 You're supposed to tell them about the
 building and its history. Do you need
 anything?
 SAM
 I need someone to tell me about the
 building and its history.
 CATHY
 Just fake it.
 SAM
 I can't fake it.
 CATHY
 Of course you can fake it.
 CUT TO:
33
 INT. ROOSEVELT ROOM - DAY
 33
 A dozen fourth-graders, dressed in their White House best, are sitting patiently along with their teacher, MALLORY O'BRIAN,
 and two parent-chaperones.
 SAM and CATHY pull around the corner and stop outside the
 door.
 SAM
 Which one is Leo's daughter?
 CATHY
 What does it matter?
```

66 On Writing

WGA S

53. SAM I want to make a good impression. What does she look like? CATHY I don't know. SAM Okay, I'd just like to thank you for all your help. CATHY Sure. SAM goes inside --SAM Hi, I'm sorry to be late. MALLORY Mr. Seaborn, Mallory O'Brian. SAM Hi. MALLORY And these are the fourth graders at Clearlake Elementary School who wrote the best essays on why they wanted to visit the White House. SAM Well that's just great, why don't we get started. Throughout this, the nine year-olds will be transfixed by Sam, without actually understanding a word that he's saying. Mallory and the parents will grow slightly concerned. SAM My name is Sam Seaborn and I'm the Deputy Communications Director. What does that mean exactly? Well, to begin with, I'm a counselor to the President. Mostly on domestic matters, though generally not security related. I work with Toby Ziegler, the Communications Director, and C.J. Cregg, the Press Secretary, on crafting our message and getting it out through the electronic and print media. (MORE)

WGAS

WGA S

55. SAM How ya doin'. MALLORY I'm sorry to be rude, but are you a moron? SAM In this particular area, yes. MALLORY The 18th president was Ulysses S. Grant, and the Roosevelt room was named for Theodore. SAM Really? MALLORY There's like a six foot painting on the wall of Teddy Roosevelt. SAM I shoulda put two and two together. MALLORY Yes. SAM Look. The thing is, while there really are a great many things on which I can speak with authority, I'm not good at talking about the White House. MALLORY You're the White House Deputy Communications Director and you're not good at talking about the White House? SAM Ironic, isn't it. MALLORY I don't believe this--MALLORY starts to go back in--SAM Wait a minute. Please. Could you do me a favor. Could you tell me which one of those kids is Leo McGarry's daughter?

```
WGA
```


	57.
SAM (pause) Well this is bad on so many levels.	FADE OUT.
END OF ACT THREE	

```
WGA 3
```

```
58.
 ACT FOUR
 FADE IN:
 JOSH, C.J., TOBY, DONNA and a few AIDES walk briskly through a doorway and into-- \!\!
 INT. WEST WING CORRIDORS - CONTINUOUS
36
 36
 As the group makes its way toward the Mural Room.
 C.J.
 She's gonna try and bait you, Josh, you understand what I'm saying?
 JOSH
 Lloyd Russell. Yeah that'll last.
 C.J.
 Are you listening to me?
 JOSH
 (repeating)
 They're gonna try and bait me.
 C.J.
 They want you to say something arrogant.
 JOSH
 Well I don't need baiting for that.
 This is said as they turn into the open doors of
 INT. THE MURAL ROOM - CONTINUOUS
37
 37
 CALDWELL, MARSH, VAN DYKE and the AIDES have already been at
 the coffee and whatnot.
 TOBY
 Hi. Hi. Good afternoon. We apologize,
 we're running a bit late today.
 CALDWELL
 Good afternoon... How's the President's
 health?
 C.J.
 It's a mild sprain--Everyone greet each
 other.
 They all say their hellos...
```


```
WGA
```

```
60.
 TOBY
For what?
 MARY MARSH
Insulting millions of Americans.
 TOBY
Well, like Josh said--
 MARY MARSH
I heard what Josh said, Toby, what do we
get?
 TOBY
An apology.
 MARY MARSH
Sunday morning radio address. Public
morals. School prayer or pornography,
take your pick.
 TOBY
School prayer or pornography?
 JOHN VAN DYKE
It's on every street corner.
 TOBY
I've seen it Mary--
 MARY MARSH
Condoms in the schools.
 TOBY
What?
 MARY MARSH
Condoms in the schools.
 TOBY
Well, that's a problem.
 MARY MARSH
What?
 TOBY
We have a Surgeon General who says they
dramatically reduce the risk of teen pregnancy and AIDS.
 MARY MARSH
So does abstinence.
```


```
WGA
```


```
62.
 JOSH
 I'm actually from Connecticut, but that's neither here nor there. The--the point
 is, Mary, I--
 TOBY
 She meant Jewish.
A stunned silence. Everyone stares at Toby.
 TOBY
 When she said "New York sense of humor,"
 she was talking about you and me.
 JOSH
 You know what, Toby, let's not even go
 there.
 CALDWELL
 There's been an apology, let's move on.
 JOHN VAN DYKE
 \ensuremath{\texttt{I'd}} like to discuss why we hear so much
 talk about the First Amendment coming out
 of this building, but no talk at all about the First Commandment.
 MARY MARSH
 I don't like what I've just been accused
 of.
 TOBY
 I'm afraid that's just tough, Mrs. Marsh.
 JOHN VAN DYKE
 The First Commandment says "Honor thy
 Father."
 TOBY
 No it doesn't.
 JOSH
 Toby--
 TOBY
 It doesn't.
 JOSH
 Listen--
```


```
64.
 JOHN VAN DYKE
 May I ask you a question, sir?
 BARTLET
 Of course.
 JOHN VAN DYKE
 If our children can buy pornography on
any street corner for five dollars, isn't
 that too high a price to pay for free
 speech?
 BARTLET
 No.
 JOHN VAN DYKE
 Really?
 BARTLET
 On the other hand, I do think that five
 dollars is too high a price to pay for
 pornography.
 C.J.
 Why don't we all sit down.
 BARTLET
 No, let's not, C.J. These people won't
 be staying that long. May I have some
 coffee, Mr. Lewis? Al, how many times
 have I asked you to denounce the
 practices of a fringe group that calls itself The Lambs of God?
 CALDWELL
 Sir, that's not up to me--
 BARTLET
 Crap. It is up to you, Al.
LEO and SAM, with CATHY in tow, appear in the doorway and slip
quietly into the room.
 BARTLET
 You know, my wife, Abbey, she never wants
me to do anything while I'm upset. Thank
you, Mr. Lewis. Twenty-eight years ago,
I came home from a very bad day at the
 State House. I tell Abbey I'm going out
for a drive. I get in the station wagon,
 put it in reverse and pull out of the garage full speed. Except I forgot to
 open the garage door.
 (MORE)
```


WGAs

On Writing 79

```
66.
 They're gone. BARTLET has gone out the side door, through an
 adjoining room and into the Oval Office. The staff begins
 recovering from this last moment and following the President.
 JOSH
Okay, can I just say that, as it turned
 out, I was the calmest person in the
 room.
 C.J.
 Way to stay cool.
 TOBY
 I'm not in power to auction off the Bill
 of Rights.
 JOSH
 I thought you were gonna take a swing at
 her there.
 TOBY
 She was calling us New York Jews, Josh.
 JOSH
 Yes, but being from Connecticut, I didn't
 mind so much.
 We follow them into
 INT. OVAL OFFICE - CONTINUOUS
38
 38
 JOSH
 You, C.J., on the other hand... you were
 brilliant. I particularly liked the part
 where you said nothing at all.
 C.J.
I'm sorry, Josh, I was distracted. All I
could really think about was Lloyd
 Russell and your girlfriend.
 SAM
 Mandy and Lloyd Russell.
 JOSH I'm puttin' an end to that.
 BARTLET
 "Hello, Mr. President. Did you have a nice trip, sir? How's the ankle, sir?"
 During this, MARGARET, LEO's secretary, brings him a note
 which he'll read over.
```


On Writing 81

```
68.
and disperses through various doors. BARTLET calls to Josh
who's almost out the door --
 BARTLET
 Josh.
JOSH turns around...
 BARTLET
 "...too busy being indicted for tax
 fraud"?
 (beat)
Don't ever do it again.
 JOSH
 (quietly)
Yes, sir.
JOSH exits the Oval Office as BARTLET calls out--
 BARTLET
 Mrs. Landingham. What's next?
We PULL BACK on this scene as MRS. LANDINGHAM begins to run through the President's schedule...
 MRS. LANDINGHAM
 Governor Thomas and the Majority Leader
have asked to be conferenced in and the
group from NASA is assembling for their
 photo-op. At seven o'clock you have, uh,
 cocktails...
This scene continues MOS for a moment before we
 FADE TO BLACK.
 END OF SHOW
```