

The West Wing

"In This White House"

Episode Four

THE WEST WING

"In This White House"

CAST LIST

PRESIDENT JOSIAH BARTLET

LEO McGARRY

JOSH LYMAN

SAM SEABORN

TOBY ZIEGLER

C.J. CREGG

CHARLIE YOUNG

DONNA MOSS

AINSLEY

CAROL

KATIE

CHRIS

STEVEN

MARGARET

GINGER

LILLY

MARK GOTTFRIED

FLOOR MANAGER

TECHNICIAN

VOICE OVER

REPORTER #1

BILL

NIMBALA

ALAN

TRANSLATOR

HARRIET

BRUCE

DAMSON (DRUG REP)

CLARK (DRUG REP)

STEWARD

OFFICER

CIVILIAN

AIDE

THE WEST WING

"In This White House"

SET LIST

INTERIORS

MAKE-UP ROOM

CAPITOL BEAT STUDIO

WHITE HOUSE

Toby's Office
Press Briefing Room
Corridors
Oval Office
Mrs. Landingham's Office
Mural Room
Lobby
C.J.'s Outer Office
C.J.'s Office
Portico
Roosevelt Room
Leo's Office
Mess
Communications Bullpen
Margaret's Office

UPSCALE RESTAURANT

EXTERIORS

THE WHITE HOUSE - DAY (EST.)

PORTICO - DAY

THE WHITE HOUSE - DAY (EST.,
RAINING)

THE WHITE HOUSE - DAY (EST.)

"In This White House"

TEASER

From the BLACK we HEAR:

WOMAN (LILLY)
I'm gonna put a little base on, okay?

SAM
Do what you need to do, I guess.

LILLY
With this face, I don't need to do much
at all.

FADE IN:

1 INT. MAKE-UP ROOM - NIGHT

1

SAM is in the chair, getting ready for a TV appearance. He's looking over notes while getting make-up applied.

SAM
Lilly, don't flirt with me, I'm in pre-
game.

LILLY
Okay.

SAM
Ah, go ahead and flirt with me.

MARK GOTTFRIED steps in--

MARK
Hey, Sam.

SAM
Hey, Mark.

MARK
It's not gonna be Wengland.

SAM
What happened?

MARK
He's stuck in Denver.

SAM
I wanted Wengland.

(CONTINUED)

MARK

Yeah.

SAM

Did you get Stackhouse?

MARK

Couldn't get Stackhouse, couldn't get Tribbey, couldn't get Monroe--

SAM

Who did you get?

MARK

A woman named Ainsley Hayes.

SAM

Aimsley?

MARK

Ainsley, with an "n."

SAM

I don't know her.

MARK

Me neither, but I've got a new producer and he brought her in.

SAM

Mark, tell me she's not one of these--

MARK

She is.

SAM

I thought that was over.

MARK

No, no, it's not. She's got blonde hair, long legs, she's a Republican, and so--

SAM

--she's in show business.

MARK

Yes.

SAM

Wrecks the whole dignity of the event, you know that?

(CONTINUED)

LILLY
You want some rouge?

SAM
No, I'm fine.

MARK
I'll see you out there.

MARK exits and we

CUT TO:

2 INT. CAPITAL BEAT STUDIO - NIGHT

2

AINSLEY HAYES is sitting at the otherwise empty desk in the work-lit studio. She's not looking over notes. She's just sitting there. Trying not to look nervous. The kid on the first day of school who came too early to class. A few TECHNICIANS are ignoring her as they prepare for the show.

Finally she picks up a Capital Beat coffee mug to take a sip of water, but it slips from her hand and spills all over the desk.

AINSLEY
Oh God, I...sorry, I spilled some...
Excuse me, I spilled--

A TECHNICIAN has come over with a towel to wipe off the desk, not paying much attention to AINSLEY.

AINSLEY
The cup slipped out of my hand.
(beat)
I'm fine, by the way.

The TECHNICIAN is gone.

AINSLEY
And certainly don't want anymore water,
but I appreciate your asking.

MARK appears.

MARK
Ainsley?

AINSLEY
Yes.

MARK
Mark Gottfried.

(CONTINUED)

AINSLEY
Ainsley Hayes.

MARK
So we'll be starting in about a minute. I understand you've never done TV before.

AINSLEY
No, not as such, no.

MARK
Not as such? What does that mean?

AINSLEY
It means...no, I haven't done TV before.

MARK
Okay, well can I give you some friendly advice?

AINSLEY
Yes, I would appreciate it.

MARK
Don't over-reach.

AINSLEY
Don't over-reach?

MARK
Don't try and do too much, don't try and know more than you do. My show is not the place for you to become a star.

AINSLEY
Okay.

MARK
You're gonna be opposite Sam Seaborn. He's done the show a couple of dozen times and the White House wouldn't keep sending him if he didn't keep wiping the floor with whoever was in your chair.

AINSLEY
I've seen him.

MARK
I'll step in and take some of the punches for you if it gets outa hand, but if you don't go too far from the talking points I'm sure somebody gave you--

(CONTINUED)

AINSLEY

Yeah.

MARK

--you'll be fine.

FLOOR MANAGER

30 seconds.

MARK

(calling out)

Why's my desk wet?

SAM appears and calls to a TECHNICIAN--

SAM

George, you owe me 20 bucks on the
'Skins.

TECHNICIAN (GEORGE)

In the Green Room, man.

SAM

(to AINSLEY)

I'm Sam Seaborn.

AINSLEY

Ainsley Hayes.

FLOOR MANAGER

20 seconds.

MARK

(to SAM)

You bet with George on the 'Skins?

SAM

Over/Under.

MARK

How's Josh?

SAM

He's good.

FLOOR MANAGER

10 seconds.

MARK

Here we go.

(to AINSLEY)

Remember what I said.

(CONTINUED)

AINSLEY

Yeah.

FLOOR MANAGER

In five, four, three...

The set goes to its opening silhouette condition--

VOICE OVER

Capital Beat, with Mark Gottfried. Tonight, from the right, Republican Political Analyst Ainsley Hayes. And from the left, White House Senior Advisor Sam Seaborn. With Chris Eisen at the Pentagon and Marjorie Clark in New York.

The lights come up on the Capital Beat set.

MARK

Good evening, before we get to Chris and Marjorie, today on the Capital Beat: The House is expected to vote next week on President Bartlet's 1.5 billion dollar education package. Sam Seaborn, why is this bill better than its Republican counterpart that the President vetoed last year?

SAM

Because it buys things that teachers need, like textbooks. In a fairly comprehensive study that was done, an alarmingly high number of teachers--40% of teachers in Kirkwood, Oregon, for instance-- report not having sufficient textbooks for their students. The package offered by the Republican-controlled Congress offered a grand total of zero dollars for new textbooks.

MARK

Ainsley Hayes, is that true?

AINSLEY

No.

There's an awkward silence for a moment...

MARK

(beat)

You want to expand on that at all?

(CONTINUED)

AINSLEY

No, it is not true.

(beat)

And we should tell the truth when we're talking about education, 'cause I can't think of anything more important and neither can either one of you. The bill contained plenty of money for new textbooks. Also computer literacy, school safety, physical plant...the difference is we wanted to give the money to communities and let them decide how best to spend it on the off chance that the needs of Lincoln High in Dayton might be different from the needs of Crenshaw High in South Central L.A. We also believe the people who live there are probably better at knowing what's best for their kids than we are. But the reason the President vetoed the bill was that it guaranteed by law that 95% of the money would go directly into the classrooms and bypass the pork barrel buffet and the reason why the President found that troubling was that he doesn't work for the students, nor does he work for the parents of the students, he works for the teachers' union. The bill contained plenty of money for textbooks, and I think we should tell the truth about that. Textbooks are important. If for no other reason than they'd accurately place the town of Kirkwood in California and not Oregon.

MARK

We'll be back with more Capital Beat after this.

FLOOR MANAGER

We're out.

AINSLEY

(to MARK)

I'm sorry, did I over-reach?

MARK looks at her and gets up and goes without saying a word.

SAM and AINSLEY are silent. SAM's doing his best to take it like a man, but he just got stuffed hard going to the hole.

This is gonna be the longest 30 minutes of SAM's life.

After a moment...

(CONTINUED)

SAM
Mighta let me get my shoelaces tied
there, first.

AINSLEY makes a small gesture to indicate that she's
sorry...but she's not and her head's pretty much in the next
segment.

SAM
Please...oh please let them not be
watching.

CUT TO:

3 INT. TOBY'S OFFICE - NIGHT

3

JOSH pops his head in. It's Christmas morning--

JOSH
Toby. Come quick. Sam's gettin' his ass
kicked by a girl.

TOBY gets up and follows JOSH--

TOBY
(calling)
Ginger, get the popcorn.

SMASH CUT TO:

MAIN TITLES

END OF TEASER

ACT ONE

FADE IN:

4 EXT./EST. THE WHITE HOUSE - MORNING 4

TITLE:

TUESDAY

C.J. (VO)

There'll be a photo-op in the Mural Room
in a half-hour with President Bartlet and
the various--

5 INT. PRESS BRIEFING ROOM - DAY 5

C.J.'s at the podium--

C.J.

--representatives of the African nations
that are attending the summit, including
President Nimbala of the Republic of
Equitorial Kuhndu.

REPORTER #1

C.J., is the goal of the summit to get
the drug companies to lower their prices
or is the goal to get the African
countries to honor U.S. patents.

C.J.

The goal of the summit is to get a step
closer to solving 26 million African AIDS
victims. We're counting on the drug
companies, we're counting on the African
nations, we're counting on the global
health community, and they're counting on
the White House to help broker a
solution.

REPORTER #1

Is the White House leaning toward Africa?

C.J.

We're not leaning at all.

REPORTER #1

What I mean to say is, is the White House
prepared to declare war on the drug
companies?

(CONTINUED)

C.J.
Well it sounds like you already have, so if we need a button man we'll give you a call. Thank you, everybody, half hour in the Mural Room.

Everyone gets up--

C.J.
Carol, they're gonna need to be in three groups.

CAROL
Yeah.

TOBY, who's been standing in the back, intercepts her.

TOBY
You know what you might have mentioned?

C.J.
It was a 14 minute briefing, I'm really gonna get reviews?

They head out into--

INT. CORRIDOR - CONTINUOUS

6

TOBY
You might have mentioned that the same drug that costs \$10.80 in Norway where nobody needs it costs \$90.00 in Burundi where everybody needs it.

C.J.
There's nothing keeping these people here but good will, Toby, they can charge what they want for their product.

TOBY
It sounded to me like we intended to be soft on the drug companies.

C.J.
Toby, I don't think anybody expects this White House to be anything but tough on American companies that are showing a profit.

TOBY
Damn right.

SAM falls in with them--

(CONTINUED)

SAM
Where was the '92 World Copyright
Conference?

TOBY
Geneva.

SAM
Thank you.

C.J.
Sam, I've really got to admire the way
you came in to work this morning, head
held high.

SAM
And I appreciate your being the one
person who's managed to abstain from
heckling me.

C.J.
No problem. There's a whole bunch of
women over there, why don't you ask 'em
whether Geneva's in Switzerland or
Oregon.

SAM
(coming after C.J.)
Okay--

TOBY
(to SAM)
Go to my office.

SAM
You and me. 20 question, short answer
general knowledge test. Right now.

TOBY
Go to my office.

SAM
I'll spot you two questions.

C.J.
For how much money?

TOBY
(to SAM)
Go to my office.

(CONTINUED)

SAM
(to C.J.)
I'm going to his office.

SAM turns--C.J. makes a clucking sound--SAM turns to TOBY--

SAM
She's making the chicken sound now.

TOBY
Go to my office.
(to C.J.)
A drug they've gotta buy from us for four dollars a unit they can get generic from Pakistan for 40 cents.

SAM peels off as TOBY and C.J. continue into--

7 INT. ANOTHER CORRIDOR - CONTINUOUS

7

C.J.
That's not the only bargain in Pakistan either, Toby, my girlfriends and I go for the Spring fashions.

TOBY
It shows.

TOBY peels off. A young-ish REPORTER (BILL) catches C.J.--

BILL
C.J.--

C.J.
You see, he made a little dig about my clothes, and that's what's gonna stay with me the rest of the day.

BILL
C.J., I wanted to introduce myself. I'm Bill Kelley from the *Cleveland Courier*.

C.J.
Hi.

BILL
They're breaking me in to cover for Tom Johnson, I've been sitting in the back.

C.J.
Welcome.

(CONTINUED)

BILL

Can I ask you something?

C.J.

That's what I'm here for.

BILL

Do you know anything about Alamo Energy selling drilling equipment to Iraq?

C.J.

I'm not gonna wave you off the story, but I can't tell you anything about it.

BILL

If they were selling the Iraqis drilling equipment, that'd be in violation of sanctions, wouldn't it?

C.J.

Grand jury investigations are secret, Bill, I can't tell you any more about it.

BILL

I understand. Nice meeting you.

C.J.

Nice meeting you.

C.J. starts into her office as BILL heads off. C.J. turns around--

C.J.

Bill?

BILL

Yeah.

C.J.

(pause)

Nothing. I just...nothing.

BILL

(beat)

Okay.

BILL turns and C.J. watches him go...then goes into her office as we

CUT TO:

8

EXT. PORTICO - DAY

8

LEO is walking BARTLET to his office.

BARTLET

Then you've got guys like Mbeki who turn around and say that AIDS isn't linked to HIV, it's linked to poverty.

LEO

It is linked to poverty.

BARTLET

Would you like me to show you the list of dead millionaires?

LEO

He was saying that prostitutes, migrant laborers, the ill-educated and victims of sexual abuse are more likely--

BARTLET

Leo, AIDS is caused by HIV. You've just named a group of people that have a higher mortality rate across the board.

They walk into--

9

INT. THE OVAL OFFICE - CONTINUOUS

9

--where CHARLIE's placing some papers on the President's desk.

BARTLET

Good morning, Charlie.

CHARLIE

Good morning, Mr. President.

BARTLET

Where are we?

CHARLIE

They're all set so whenever you're ready.

BARTLET

Thanks.

LEO

It was the health minister trying to clear up his comments.

(CONTINUED)

BARTLET
They've got a health minister who doesn't
think AIDS is connected to HIV.

LEO
He was clearing up the comments.

BARTLET
Hey, did you see Sam get pureed last
night on Capital Beat?

LEO
I didn't see it but I have heard tell.

BARTLET
He got diced and sliced by a woman named
Ainsley Hayes.

LEO
She's been writing some columns.

BARTLET
I know, I had Charlie pull 'em for me.
Where's she been?

LEO
She was clerking for Dreifort.

BARTLET
We should hire her.

LEO
That'd be funny.

BARTLET
No, I mean it.

LEO
Mean what?

BARTLET
We should hire her.

LEO
You mean...as a joke on Sam?

BARTLET
No, not as a joke. I mean, we should hire
her as a reality. We should hire her.

LEO
She's a Republican.

(CONTINUED)

BARTLET
So are half the people in this country.

LEO
Well that half lost, so--

BARTLET
She's smart. And she's not just carping.
She feels a sense of something.

LEO
Of what?

CHARLIE
(beckoning him toward the
Mural Room)
Mr. President?

BARTLET
Yeah. Of duty. Of civic duty.

They walk into--

10 INT. MRS. LANDINGHAM'S OFFICE - CONTINUOUS

10

LEO
How many pieces by her did you read?

BARTLET
Three.

LEO
And you're certain of her sense of civic
duty.

BARTLET
I can sense civic duty a mile away.

BARTLET walks into--

11 INT. MURAL ROOM - CONTINUOUS

11

--where a photo-op is underway with various AFRICAN DELEGATES,
including NIMBALA. Flashbulbs pop as BARTLET takes his place
with the group.

BARTLET
Good morning. Good morning, everybody.
(to NIMBALA)
Good morning, Mr. President.

NIMBALA
Good morning, sir.

(CONTINUED)

BARTLET
(to the PRESS)
You can tell your caption editors,
Bartlet is the white guy, third from the
left.

C.J.
Thank you, sir. Presidents Bartlet and
Nimbala will take just a few questions.

KATIE
President Bartlet?

BARTLET
Katie.

KATIE
This is a summit among leaders of
American pharmaceutical companies and
AIDS ravaged African nations, is there a
political upside to only having President
Nimbala and the African leaders at this
photo-op?

BARTLET
Yes, Katie, I'm trying to shore up the
sub-Saharan vote.

C.J.
The heads of the drug companies will be
available after lunch.

CHRIS
Mr. President, are you considering asking
Congress to forgive existing debt?

BARTLET
It's an international health crisis,
there's nothing I'm not considering.

C.J.
Steven?

STEVEN
Are you concerned about the South African
President's remarks the other day denying
a connection between HIV and AIDS?

BARTLET
I don't believe President Mbeke was
denying a connection between them--

(CONTINUED)

STEVEN

He called it a casual connection.

BARTLET

I and nearly every scientist in the world believe the connection's more than casual.

C.J.

Alan?

ALAN

President Nimbala, what's the best you can hope to come away with from this summit. What's a home run?

NIMBALA looks to his TRANSLATOR, who'll interpret back and forth between Afrikaans and English.

TRANSLATOR

(in Afrikaans)

What's the best you can hope to take away from this summit?

NIMBALA

(in English)

A miracle.

Everyone laughs a little. Then NIMBALA continues in Afrikaans, with the TRANSLATOR interpreting.

TRANSLATOR

There are people who make miracles in the world. One of them lives right here in the U.S. He realized that vital elements could be harvested from the stalk of the wheat. In his hands, India, which at the time was being ravaged by drought and overpopulation, in his hands, their wheat crop increased from 11 million tons to 60 million tons annually.

BARTLET

That's right. His name is Norman Borlaug, by the way, and he won the Nobel Peace Prize.

STEVE

You looking for a second medal to go with your Economics Prize, Mr. President?

(CONTINUED)

BARTLET

One step at a time, Steve, I'm looking for the National League Cy Young Award first.

C.J.

Thank you, Mr. President, President Nimbala. Thank you, everyone.

BARTLET

(quietly, to NIMBALA)

You're absolutely right about the kind of miracle we need.

The TRANSLATOR interprets.

BARTLET

I think we're gonna make a lot of progress in the next couple of days.

The TRANSLATOR interprets.

NIMBALA

(in English)

Yes, I hope so, Mr. President. My country is dying.

BARTLET hears these words, nods and goes to join LEO on the way out.

BARTLET

It was called Dwarf Wheat, which produces heavy yields without its stalk falling over from the weight of the grain.

They walk into--

12 INT. MRS. LANDINGHAM'S OFFICE - CONTINUOUS

12

LEO

Was it a hybrid?

BARTLET

What am I, Farmer Bob? It was wheat and there was more than there used to be.

LEO

Okay.

They walk into--

13 INT. THE OVAL OFFICE - CONTINUOUS

13

BARTLET
And hire that girl.

LEO
What girl?

BARTLET
Ainsley Hayes.

LEO
No.

BARTLET
Why?

LEO
'Cause this is one of those things you're
excited about after breakfast that you
forget you told me to do by lunch.

BARTLET
It's not one of those.

LEO
It is one of those.

BARTLET
Leo, hard as you might try, the
Republican Party isn't going anywhere.

LEO
We don't know that for sure, sir, they
could all end up moving to Vancouver.

BARTLET
I don't think so.

LEO
Me neither, but being in power means
everybody else can take a seat for four
years.

BARTLET
Charlie, I want to hire a woman whose
voice I think would fit in nicely around
here. She's a conservative Republican,
you think I should do it?

(CONTINUED)

CHARLIE

Absolutely, Mr. President, 'cause I'm told that their's is the party of inclusion.

LEO

(pause)

See, Charlie just made a joke, to you, in the Oval Office. That's how bad an idea it is.

BARTLET

Leo--

LEO

Seriously, Mr. President, if you want to do this, it's not an uninteresting notion, let's just do it in a more high profile place. Put a Republican in the Cabinet.

BARTLET

We might do that, Leo. A hundred-million Republicans, we might hire as many as two of them. But for now, hire this girl.

LEO

To do what?

BARTLET

I don't know, she's a lawyer, put her in the Counsel's office.

LEO

How do you suppose the Counsel's gonna feel about that?

BARTLET

You may need to smooth it over.

LEO

You think?

BARTLET

With the rest of the staff, too. You know sometimes you bring a new baby home from the hospital--

LEO

--it turns out she's a Republican--

BARTLET

--yeah, and the other kids get tweaked.

(CONTINUED)

LEO
You really want me to do this.

BARTLET
Yes.

LEO
What if she doesn't want to work here?

BARTLET
Appeal to her sense of duty. And smooth
it over with the staff. Really. I don't
want to hear from them.

LEO
She can always have my job, you know.

BARTLET
Yes she can.

LEO
Thank you, Mr. President.

BARTLET
Thank you.

LEO exits to his office--

BARTLET
And Charlie?

CHARLIE
Yes sir.

BARTLET
When they close the book on me and you,
it will say that at this moment, you were
not there for me, and for that,
obviously, there'll be some kind of
punishment.

CHARLIE
Well you could sing Puccini for me again,
Mr. President, we call it even.

BARTLET
(pause)
And for that.

CHARLIE
Yes sir. Nine o'clock in the Treaty Room.

(CONTINUED)

BARTLET and CHARLIE head out as we

CUT TO:

14 INT. UPSCALE RESTAURANT - DAY

14

Orange juice is being poured into half-filled glasses of champagne as AINSLEY has breakfast with a few friends. She's fooling around with a tiny cell phone.

AINSLEY

I can't believe my new micro cell phone has caller ID. I can't believe I have a new micro cell phone.

HARRIET

That's 'cause you're gonna be a star.

AINSLEY

Used to be you had to sing and dance.

BRUCE

Ainsley--

HARRIET

Listen to Bruce, he knows what he's talking about.

BRUCE

Let me talk to you like your friend and not your agent.

AINSLEY

I can't believe I have an agent.

BRUCE

Look--

AINSLEY

Plus the micro cell phone with caller ID.

BRUCE

It's time to map out a strategy. 'Cause any day now these substitute gigs are gonna turn into permanent gigs and we lose a lot of leverage.

HARRIET

Tell her about the show.

(CONTINUED)

BRUCE

I think if we bide our time a little and build some momentum, I could have you co-host your own show.

HARRIET

You know with somebody from the left.

BRUCE

I could get MSNBC interested in a hurry, maybe CNN.

AINSLEY

I haven't done anything.

HARRIET

You've done plenty. You've done all it takes.

AINSLEY's cell phone rings...AINSLEY doesn't think it's hers.

HARRIET

Ainsley?

AINSLEY

Yeah.

BRUCE

Your cell phone.

AINSLEY

Ah. Oh hey, look.

AINSLEY presses a button to get the caller ID...turns out it's a number she's known by heart since she was five...

AINSLEY

(beat)
456-1414.

HARRIET

Whose number is that?

AINSLEY

(pause)
It's the White House.

FADE TO BLACK

END OF ACT ONE

ACT TWO

FADE IN:

TITLE:

Wednesday

15 INT. WEST WING LOBBY - DAY

15

SAM is coming through and passes DONNA--

DONNA

Hey, Sam.

SAM stops.

SAM

(a little defensively)
'Scuse me?

DONNA turns around--

DONNA

What?

SAM

Did you say something to me?

DONNA

I said "Hey, Sam."

SAM

Really.

DONNA

(beat)
Yeah.

SAM

'Cause it sounded like maybe you made a
wisecrack about Oregon and California.

DONNA

No.

SAM

If you've got a wisecrack to make, I'm
open for business, I'm standing right
here.

(CONTINUED)

DONNA

(pause)

Well...does it have to be funny, or can I just stand here and call you stupid?

SAM

No, it has to be funny--

DONNA

--otherwise it's probably just rude.

SAM

Yeah.

DONNA

Sorry. Outa luck.

SAM

Thanks for trying.

DONNA

Hey, C.J.

That was to C.J., who's just walked in--

C.J.

Hey, Donna.

SAM and C.J. start walking toward her office--

SAM

Are you just getting in?

C.J.

Yeah.

SAM

This is late for you.

C.J.

I got lost.

SAM

When?

C.J.

Now. This morning.

SAM

Where?

C.J.

On the way to work.

(CONTINUED)

SAM
You got lost on the way to work?

They walk into--

16 INT. C.J.'S OUTER-OFFICE - CONTINUOUS

16

C.J.
Good morning, Carol.

SAM
Good morning, Carol.

CAROL
It's 8:15.

C.J.
We'll do messages in a minute.

SAM and C.J. walk into--

17 INT. C.J.'S OFFICE - CONTINUOUS

17

SAM
You got lost on your way to work?

C.J.
Don't make fun of me.

SAM
No, I wouldn't worry about that.

C.J.
I didn't sleep much last night.

SAM
How much did you sleep?

C.J.
None. Not at all.

SAM
(beat)
You slept none not at all.

C.J.
Sam--

SAM
I am today particularly excited about your being the spokesperson for the President.

(CONTINUED)

C.J.

Let me ask you something: I was talking yesterday to a reporter who's new in the room, and he asked me a question, and in my answer... Let me ask you something:

C.J. stops...looks at SAM...keeps looking...

SAM

C.J.?

C.J.

Yeah.

SAM

You know you haven't asked me anything yet, right?

C.J.

Yeah.

(beat)

Yeah, listen, never mind.

SAM

C.J.--

C.J.

Seriously, forget about it.

SAM

What's your question?

LEO pops in--

LEO

The two of you. Come take a walk with me.

SAM and C.J. don't know what it's about, but they get up and follow LEO out into--

18 INT. CORRIDOR - CONTINUOUS

18

SAM

What's goin' on?

LEO

I wanted to tell you this out where there were people so you wouldn't scream about it.

C.J.

Scream about what?

(CONTINUED)

LEO
The woman who was on Capitol Beat with
Sam Sunday night.

SAM
What about her?

LEO
I'm offering her a job.

SAM
Where?

LEO
Here.

There's a long silence as they walk...

C.J.
Are you kidding?

LEO
No.

C.J.
Are you kidding?

LEO
No.

C.J.
Are you kidding?

LEO
No.

C.J.
*WHAT THE HELL MADE YOU THINK I WOULDN'T
SCREAM WHERE THERE ARE PEOPLE??!!!!*

LEO
I took a shot.

SAM/C.J.
Leo--

LEO
Ssshhh. Outside.

They walk through--

9 INT. MRS. LANDINGHAM'S OFFICE - CONTINUOUS

19

CHARLIE
Good morning, Leo.

LEO
Good morning, Charlie.

C.J.
(clipped)
Charlie.

SAM
(clipped)
Charlie.

CHARLIE
(to LEO)
You're telling 'em, huh?

LEO
Go back to work.

They walk out on to--

10 INT. PORTICO - CONTINUOUS

20

SAM
Leo, she is a wave. She is a fad. She is part of a new crop of leggy women who don't know anything. No offense, C.J.

C.J.
What the hell did I have to do with it?!

SAM
Nothing. Just that you're leggy. It was good.

LEO
The President likes her voice.

C.J.
She sings?!

LEO
C.J.--

C.J.
No of course she doesn't sing, that's not what you meant.

(CONTINUED)

SAM
Leo, just 'cause she caught me with a punch--

LEO
A couple of punches, Sam.

SAM
Leo, once in a while I pick up a bowling ball, close my eyes, roll it as hard as I can and hit a strike. It doesn't make me, you know, whoever a famous bowler would be.

LEO
Sam--

SAM
If I'd had a famous bowler for the end of that sentence I'd have driven the point home.

LEO
Nah, it still would've been preposterous.

SAM and C.J. follow LEO back into--

21 INT. MRS. LANDINGHAM'S OFFICE - CONTINUOUS

21

SAM
What do Josh and Toby say?

LEO
I haven't told them yet. I haven't even met with the girl yet. I was just road testing it to get your reaction.

C.J.
How's it going so far?

LEO
Pretty much as I expected.

C.J.
You're hiring a conservative Republican woman who appears on television.

LEO
And the exact nature of your problem is what?

(CONTINUED)

SAM
She doesn't believe in what we believe
in, she's probably spent a certain amount
of time tearing us down, there's no way
we'll be able to trust her--

C.J.
--and these women *kill their pets*.

LEO looks at her...then SAM...

LEO
Keep it to yourselves until--They kill
their pets?

C.J.
Yes.

LEO
Keep it to yourselves until I've met with
her.

LEO goes off. Then--

C.J.
There is no way this is not your fault.

SAM
Look--

C.J.
(demonstrating on a huge
imaginary map)
Oregon. California. Oregon. California.

SAM
Yeah, C.J., you're walking to your office
now, try not to get lost on the way.

JOSH and DONNA are passing--

JOSH
Hey, C.J.

C.J.
Shut up.

JOSH
Okay.

SAM and C.J. have gone on their way as JOSH and DONNA
continue--

(CONTINUED)

DONNA

I don't feel that I've honed in on this.

JOSH

A lot of people in Africa with HIV.

DONNA

Right.

JOSH

American companies hold the patents on the medicines they need.

DONNA

Yes.

They turn onto--

22 INT. ANOTHER CORRIDOR - CONTINUOUS

22

JOSH

Most people in most African countries can't afford to buy the drugs at these prices, so they buy them off the black market--

DONNA

In violation of U.S. patents and international treaties.

JOSH

Yes.

DONNA

How prohibitively priced are the drugs?

JOSH

It costs about 150 bucks a week.

DONNA

That's not totally off the charts.

JOSH

A police officer in Kenya makes 43 dollars a month.

They've arrived at the Roosevelt Room. They look through the glass at the session which has been going for some time.

DONNA

(beat)

Do good in there.

(CONTINUED)

22 CONTINUED:

JOSH opens the door and walks into--

23 INT. ROOSEVELT ROOM - CONTINUOUS 23

TOBY, NIMBALA, the AFRICAN DELEGATES and leaders from the drug companies are in a sleeves-rolled-up session.

DAMSON (DRUG REP)
This isn't about--

NIMBALA
Sir--

DAMSON
This isn't about--

NIMBALA
Sir, you have interrupted me again.

DAMSON
My apologies, Mr. President.

The TRANSLATOR interprets for NIMBALA--

TRANSLATOR
How can you tell us this isn't about profit maximization? Why do you sell Nevaparine for half the price in Norway than you do in my country.

CLARK (DRUG REP)
I don't think that's the issue.

TOBY
Let's make it the issue.

DAMSON
Toby--

TOBY
Let's make it the issue for the moment, please.

DAMSON
You can't compare prices worldwide, Toby.

NIMBALA
(in English)
Excuse me, sir.

DAMSON
(to NIMBALA)
Yes.

(CONTINUED)

NIMBALA speaks--

TRANSLATOR

I was the one who asked you the question,
I'd appreciate it if you directed your
answer to me.

DAMSON

(beat)

President Nimbala, if you sell to small
pharmacies, as we do in Norway, a
different price is set.

NIMBALA

(in English)

Norway, ten dollars per unit U.S. My
country, 23 dollars per unit U.S.

DAMSON

Retail mark-ups, taxes, pharmacy
discounts, these things vary widely.

CLARK

Not to mention the fact that we don't
even know if the drugs are getting to
your citizens.

NIMBALA listens as the TRANSLATOR finishes...he's not wild
about what he just heard...the TRANSLATOR interprets...

TRANSLATOR

You're implying corruption and
incompetence.

CLARK

We have reports of that, Mr. President.

TRANSLATOR

You talk to me about corruption? What are
your annual sales of Fluconazole alone?

NIMBALA

(in English)

A billion dollars?

DAMSON

I don't understand your point, sir.

TOBY

I think President Nimbala's saying
there's more money in giving a white guy
an erection than curing a black guy of
AIDS.

(CONTINUED)

DAMSON

Sir, my company has given away 120 million dollars worth of free drugs a year, including free doses of Zithromax, which is one of two drugs in your country curing eye infections right now.

TOBY

They're not dying from eye infections, Alan.

DAMSON

Well they're not dying 'cause of me, either, Toby, and I'd like to not be talked to this way.

TOBY

Alan, if it was 26 million Europeans dying, we'd have had a solution yesterday.

There's an uncomfortable silence...

JOSH

How much would it cost you to provide free drugs to the Sahelense Republic, Kenya and the Republic of Equitorial Kuhndu?

DAMSON

I have no idea.

JOSH

Why not? We're talking about 130,000 patients, 200 milligram pills, 3 times a day, every day, what's the x-factor?

DAMSON

We don't know how long they'll live.

Another long silence...then...

TOBY

We're nowhere. Let's take a break.

FADE TO BLACK

END OF ACT TWO

ACT THREE

FADE IN:

TITLE:

Thursday

24 INT. LEO'S OFFICE - DAY

24

LEO's at his desk as MARGARET comes in.

MARGARET
Leo?

LEO
Yeah.

MARGARET
She's here.

LEO
Good.

MARGARET
Should I send her in?

LEO
Yeah.

MARGARET
You want me to stay here?

LEO
Why?

MARGARET
In case something should happen?

LEO
(pause)
What would that be exactly?

MARGARET
I'll bring her in.

LEO
Thank you.

MARGARET steps out. A moment later AINSLEY enters. She will do her best throughout this scene to cover the fact that this is the most exciting, puzzling and terrifying moment of her life. It will manifest itself mostly in terribly formal and unwieldy sentences.

(CONTINUED)

LEO
Ainsley?

AINSLEY
Mr. McGarry.

LEO
Leo's fine.

AINSLEY
Yes sir.

LEO
Were you offered coffee or something to
drink?

AINSLEY
Yes, the woman who works out there who I
imagine is your secretary offered me
coffee or a soft drink.

LEO
Okay--

AINSLEY
She was also kind enough to take my coat.

LEO
Excellent.

AINSLEY
She seems to be a very good secretary.

LEO
Well she'll be happy to hear that, she's
standing right outside the door.

And LEO bangs the door with his fist.

MARGARET (O.S.)
Ow!

LEO
So I have to tell you, I've never seen
Sam Seaborn get beat the way you beat him
last Sunday.

AINSLEY
Yes, well, Mr. McGarry--

LEO
Leo.

(CONTINUED)

AINSLEY

Yes sir. I've been thinking about that ever since your office called me on Tuesday, and I have this to say on my own behalf if you'll permit me a moment to say it and if you won't I certainly understand but I'd appreciate it if you would.

LEO

(beat)

I didn't really follow that, but...whatever.

AINSLEY

I think it's wrong for a man in your position to have someone summoned to the White House to be reprimanded for voicing opposition. I think it's wrong, and I think it's inappropriate. It's inappropriate, and I'll tell you what else:

LEO

It's wrong?

AINSLEY

Yes.

LEO

That's fine, except you weren't summoned here to be reprimanded.

AINSLEY

Then if you'll permit me, why was I summoned?

LEO

You have an interesting conversational style, you know that?

AINSLEY

It's a nervous condition.

LEO

I used to have a nervous condition.

AINSLEY

And how did your's manifest itself?

LEO

I drank a lot of scotch.

(CONTINUED)

AINSLEY

I get sick when I drink too much.

LEO

I get drunk when I drink too much.

AINSLEY

Well, Mr. McGarry--

LEO

Leo.

AINSLEY

Yes sir, I'll ask you again. For what purpose was I asked here today?

LEO

So I could offer you a job.

AINSLEY

I'm asking because I don't think it's fair that I be expected to play the role of mouse to the White House's cat in a game of...you know the game?

LEO

Cat and mouse?

AINSLEY

Yes. It's not like I'm not, you know, and the fact that maybe I don't look the same as some of the other Republicans who've crossed your path, doesn't mean that I'm any less inclined toward--

It catches up to her...LEO's pleased by this.

LEO

Here it comes.

AINSLEY

Did you say "offer me a job?"

LEO

Yes. Associate White House Counsel. You'd report to the Deputy White House Counsel, who reports to the White House Counsel, who reports to me.

AINSLEY

(pause)

I'm sorry, a job in this White House?

(CONTINUED)

LEO
You want a glass of scotch?

AINSLEY
Yes, please.

CUT TO:

25 INT. WHITE HOUSE MESS - DAY

25

TOBY is buying a danish and some coffee.

JOSH
I think you're not listening to me.

TOBY
I am.

JOSH
Toby--

TOBY
Josh. Enough.

STEWARD
I'm out of the cheese, Mr. Ziegler, how
'bout boysenberry?

TOBY
A boysenberry danish?

STEWARD
It's new.

TOBY
Sure.

TOBY takes the danish and the coffee and starts walking--

JOSH
No, you're listening to me, but you're
not understanding me.

TOBY
No, I'm disagreeing with you. That
doesn't mean I'm not listening to you or
understanding what you're saying. I'm
doing all three at the same time.

JOSH
You gotta get outa their face, Toby, they
can get up anytime they want, we don't
have anything they need.

(CONTINUED)

They walk into--

26 INT. ANOTHER CORRIDOR - CONTINUOUS

26

TOBY

They need patent treaties to be enforced.

JOSH

And they are gonna be enforced. The pharmaceutical companies got half the House of Representatives elected, Congress is gonna get serious about this.

TOBY

The pills cost 'em four cents a unit to make.

They walk into--

27 INT. COMMUNICATIONS BULLPEN - CONTINUOUS

27

JOSH

You know that's not true. The second pill cost 'em four cents to make. The first pill cost 'em four-hundred million dollars.

TOBY

They also enjoy unprecedented tax breaks, foreign tax credits, research and experimentation exemptions and "expensing of research" expenditures, to say nothing of the fact that business is pretty good so they're gonna cover their bet.

JOSH

Tell me about Nimbala.

TOBY

(to GINGER)

They didn't have cheese.

GINGER

What is it?

TOBY

It's boysenberry.

GINGER

A boysenberry danish?

TOBY

It's new.

(CONTINUED)

27 CONTINUED:

JOSH follows TOBY into--

28 INT. TOBY'S OFFICE - CONTINUOUS

28

JOSH
Tell me about Nimbala.

TOBY
(pause)
He's a good President, Josh. He was a great soldier, a brilliant commander. He's led his people for 28 years, he can't get ahead of the curve. He's cursed by geography. You know what, if the ground won't grow anything, you don't have an economy. But still he stands in a room and talks about Norman Borlaug. He came here himself, Josh. He didn't send delegates. I think it's 'cause he doesn't have any.

(beat)
I think he's holding his country together with both hands.

JOSH
(beat)
Then let's make sure we send him back with something.

GINGER comes in--

GINGER
Fellas?

TOBY
Yeah.

GINGER
They're ready.

TOBY
Yeah.

TOBY and JOSH walk out the door as we

CUT TO:

29 INT. LEO'S OFFICE - DAY

29

AINSLEY
I've always been a Republican.

(CONTINUED)

LEO
Yes.

AINSLEY
My father is a Republican.

LEO
Yes.

AINSLEY
His father was State Chairman of the
Minnesota Republican Party.

LEO
Yes.

AINSLEY
When I was young?

LEO
Yes?

AINSLEY
I was a Young Republican.

LEO
Yeah, Ainsley, even if you hadn't already
told me all this, you know, many many
times, I would know it anyway 'cause I
have this FBI file.

AINSLEY
You have my FBI file?

LEO
Yes.

AINSLEY
I can't believe--you have my FBI file?

LEO
Yes.

AINSLEY
I have an FBI file?

LEO
Ainsley--

AINSLEY
(standing up)
Mr. McGarry, I loathe most everything you
believe in.

(CONTINUED)

LEO

Where are you going?

AINSLEY

I'm not going anywhere, I'm standing up, which is how one speaks in opposition in a civilized world.

LEO

Well you go, girl.

AINSLEY

I find this administration smug and patronizing and under the impression that those who disagree with them are less than they are and with colder hearts.

LEO

I don't think that's true.

AINSLEY

How many people on your staff assumed I was ambitious, mean and stupid because of the way I look in contrast to my place on the ideological spectrum?

LEO

None.

(beat)

C.J. Cregg thinks you kill your pets.

(beat)

You don't do that, do you?

AINSLEY

No, I don't kill my pets. I don't have pets.

(beat)

I've been thinking about getting a pet 'cause--it doesn't matter, the point is--

LEO

Ainsley.

AINSLEY

Yes sir.

LEO

Don't you want to work in the White House?

AINSLEY

Oh only since I was two.

(CONTINUED)

LEO
Okay then.

AINSLEY
(beat)
It has to be this White House?

LEO
Ainsley--

AINSLEY
Mr. McGarry--

LEO
The President likes smart people who disagree with him. He wants to hear from you. The President's asking you to serve.
(beat)
And everything else is crap.

LEO gets up--

LEO
Think about it overnight. Come back here at six tomorrow and gimme your answer.
(shouting)
Margaret!

LEO opens the door and she's standing right there.

LEO
(to MARGARET)
How you doin'. Show Miss Hayes out, would you please.

LEO exits...AINSLEY sits there for a moment until...

MARGARET
This way.

AINSLEY follows MARGARET out as we

CUT TO:

30 INT. C.J.'S OFFICE - DAY

30

The room has been darkened and C.J. is lying on her couch with a cold wash cloth covering her face.

SAM steps in the door.

SAM
C.J.?

(CONTINUED)

C.J.
Yeah.

SAM
C.J., see a sleep doctor. Take a pill. Do something.

C.J.
I just rode the lifecycle for an hour and a half. If it was a real cycle I'd be in Belgium by now.

SAM
What'd you want to ask me the other day?

C.J.
Sam, if I talk to you about it you could be subpoenaed--

SAM
Don't worry about it.

C.J.
--it could cost you in--

SAM
Don't worry about it.

C.J.
I do worry about it.
(beat)
There's no problem. I just need some sleep. What can I bring into the room?

SAM
The sessions are productive. Progress is being made. These kind of things take time. All the parties are optimistic.

C.J.
Are any of the parties optimistic?

SAM
No.

CAROL pops her head in--

CAROL
C.J.?

C.J.
(getting up)
Yeah.

(CONTINUED)

C.J. walks out. SAM looks at CAROL.

SAM
You say something to me?

CAROL
No.

SAM
'Cause I thought you might've said something to me.

CAROL hits the PA button on her phone--

CAROL
Folks, please take your seats, the briefing'll start now.

CUT TO:

31 INT. PRESS BRIEFING ROOM - DAY

31

As the press is being seated.

CAROL (V.O.)
Please take your seats.

C.J. walks to the podium.

C.J.
Good afternoon. Some quick updates and then I'll take your questions. The audit figures released yesterday by the Senate Finance Committee--

As C.J. continues, AINSLEY steps in cautiously at the back of the room--Like a kid who's gotten lost on the way to the snack bar at Yankee Stadium and ended up in the dugout. She takes it all in quietly. This place she's seen on TV so many times. With all the great men at that podium, from Pierre Salinger to Jody Powell, James Brady to C.J. Cregg.....and a VOICE interrupts her--

BILL (O.S.)
Are you new, too?

AINSLEY turns to see the young reporter who was talking to C.J. earlier.

AINSLEY
(barely a whisper)
Excuse me?

(CONTINUED)

BILL

Are you new, too? It's my fourth day.

AINSLEY

I'm--no. I'm--no.

BILL

Maybe you can help me, then. I'm trying to get somewhere with drilling equipment that might've been sold by Alamo Energy to the Iraqis in violation of sanctions. I asked C.J. about it and she said there's a grand jury investigation and she's not allowed to talk. If you ask me, she's acting a little bit, I don't know, but I hear she hasn't been able to sleep and maybe that's--

AINSLEY

She told you there was a grand jury investigation?

BILL

Yeah.

AINSLEY thinks...shakes her head...looks back at C.J....

MARGARET

Miss Hayes?

AINSLEY turns around...

MARGARET

This way.

AINSLEY

Yeah.

AINSLEY follows MARGARET out as we

FADE TO BLACK

END OF ACT THREE

ACT FOUR

FADE IN:

32 EXT./EST. THE WHITE HOUSE - DAY 32

It's a grey day that's turning into evening. It doesn't help that it's also raining.

TITLE:

Friday

33 INT. ROOSEVELT ROOM - DAY 33

The middle of another African AIDS relief session.

DAMSON

I think that there's a more fundamental problem than marginal cost. We have been at this for four days, and I still think we haven't talked about a fundamental misunderstanding in Africa over the basic facts of AIDS.

NIMBALA speaks--

TRANSLATOR

I don't think there's a misunderstanding.

DAMSON

A week ago you people stood up and said that AIDS has only a casual relationship to HIV.

NIMBALA speaks--

TRANSLATOR

Excuse me, Mr. Damson. I'm not certain to whom you're referring when you say "you people," but it was President Mbeki of South Africa who said that and not anyone in this room.

CLARK

I think Mr. Damson has brought up a hard truth that should be faced.

TOBY

What's that?

(CONTINUED)

DAMSON

If tomorrow we made AIDS medication free to every patient in your country, as much as they needed for as long as they needed it, it would likely make very little difference in the spread of the epidemic.

JOSH

Why?

CLARK

Anti-HIV drugs are a triple cocktail. It's a complicated regimen that requires ten pills to be taken every day at precise times--two protease inhibitors every eight hours, two combination RTI pills every twelve hours.

JOSH

What's the problem?

There's a long, defeated silence in the room before TOBY answers...

TOBY

They don't own wrist watches. They can't tell time.

Another long silence...

CLARK

If the drug is taken improperly, HIV can gain strength against the pills and mutate into a strain that's completely resistant to the pills.

DAMSON

We can ask the Centers for Disease Control, but I think they'd tell you that it would not take long for a drug resistant strain of HIV to make its way to Europe and the United States.

TOBY tosses his pen on the table and rubs his eyes as we

CUT TO:

34 INT. C.J.'S OFFICE - EVENING

34

The rain beats against the window as C.J. pedals on her lifecyle. AINSLEY appears in the door.

(CONTINUED)

AINSLEY

Excuse me.

C.J. stops pedaling...

AINSLEY

I'm lost.

(beat)

I'm supposed to be going to Leo McGarry's office. I got lost yesterday, too.

C.J.

(pause)

It's on the other side of the lobby.

(beat)

You turned the wrong way.

AINSLEY

(simply)

I'm Ainsley Hayes.

C.J.

It's nice to meet you.

AINSLEY

I'm not taking the job, C.J.

C.J.

(pause)

Well...okay.

AINSLEY's about to say something...doesn't...turns to go and then turns back.

AINSLEY

C.J., Rule 6(e) of the Federal Rules of Criminal Proceedings says you can be prosecuted for even confirming that a grand jury's been impaneled.

C.J.

(pause)

How did you know?

AINSLEY

A reporter in your press room who hasn't read the Federal Rules of Criminal Proceedings.

C.J.

Someone's gonna tell him eventually.

(CONTINUED)

AINSLEY
Who told you?

C.J.
One of the witnesses who was called.
(pause)
What could happen?

AINSLEY
(pause)
18 months medium security.

The blood goes out of C.J.'s face...

AINSLEY
C.J., I'm kidding. You didn't break the law.
(beat)
Attorneys and jurors are under a gag order. Witnesses are free to say whatever they want. And anyone is free to repeat what they've said.
(pause)
You know I'm not sure that laying low and hoping nobody noticed was the best strategy here. Next time you should really run it by someone in the Counsel's office. You'd probably get more sleep.

AINSLEY points out to the lobby and to the right...

AINSLEY
This way?

C.J.
(pause)
Yeah.

AINSLEY walks out the door and we stay with C.J. a moment before we

CUT TO:

35 INT. THE ROOSEVELT ROOM - EVENING

35

The meeting continues.

(CONTINUED)

DAMSON

We agree that something must be done. But we don't think that we're culprits, and we don't think there's an easy or obvious solution, and we think you should be aware of the dangers involved in some of the proposals made here today.

TOBY

(pause)

Mr. President, may we speak with you alone, please.

It's translated for him...NIMBALA nods his head "yes."

CUT TO:

36 INT. MURAL ROOM - EVENING

36

The rain's still coming down as TOBY, JOSH, NIMBALA and the TRANSLATOR walk in.

After the door is closed--

TOBY

President Nimbala, I'm going to put a deal together and I want you to agree to it.

It's translated for NIMBALA, he answers back...

TRANSLATOR

What am I agreeing to?

TOBY

I can get them to lower their prices.

It's translated for NIMBALA...

TOBY

But you have to commit your military, your Customs Bureau, and your Ministry of Health--you have to commit them to stopping the influx of black market HIV drugs from Korea and Pakistan and wherever else they're coming from.

NIMBALA speaks...

TRANSLATOR

35.8% of our adult population is infected. 60% of our hospital beds are occupied by people who are HIV positive.

(MORE)

(CONTINUED)

TRANSLATOR (cont'd)

Our Institute of Policy Analysis says that in the coming decade, 50% of all households in my country will have at least one member infected with HIV. 25% of all households will lose one income earner. To think I would care about international patent law at a time like this is unrealistic.

JOSH

Mr. President, the U.S. Department of Commerce will put your country on a watch list. That's the first step toward trade sanctions. Our Congress could end all aid to your country.

TOBY

Or you could agree to what we're saying. In exchange for which we believe we can get Congress to forgive the debt on all your past development loans, and we believe the Export-Import Bank will offer a billion dollars in loans to finance the purchase of American AIDS medication.

The TRANSLATOR finishes up and NIMBALA speaks...

NIMBALA

(in English)

Congress won't approve this loan.

JOSH

Congress won't have to, sir. The Treasury and the State Department will review it, but if we spread the loans out over several countries in your region on a case by case basis, and none of the individual loans exceed a hundred-million dollars, we don't need Congressional approval.

(beat)

That law might change soon.

NIMBALA thinks...then...

NIMBALA

(in English)

It's a terrible thing to beg for your life.

(beat)

A terrible thing.

(beat)

My father was a...

(CONTINUED)

NIMBALA turns to the TRANSLATOR and says the word for "proud."
The TRANSLATOR gives him the English...

TRANSLATOR
(to NIMBALA)
Proud.

NIMBALA
(in English)
My father was a proud man. He built
homes. He wouldn't like what I came here
to do.

TOBY
(pause)
Yes he would, Mr. President. I swear to
God he would.

NIMBALA
(pause)
Thank you.

TOBY
(to JOSH)
Go tell Leo.

JOSH goes out as we

CUT TO:

37 INT. MARGARET'S OFFICE - EVENING

37

AINSLEY's waiting alone in a chair. SAM walks in. Sees
AINSLEY. It'll be a while before either one of them'll raise
their voice, but they're deadly serious

SAM
(beat)
Hi.

AINSLEY
Hi.
(pause)
I see you got your shoelaces tied.

SAM
(pause)
You know something you forgot to mention
about the 95% of the money going straight
into the classroom past the pork barrel
buffet, was that the school only got the
money if they agreed not distribute
condoms.

(CONTINUED)

AINSLEY exhales...

AINSLEY

(pause)

Well...that's a reason to veto it.
'Cause the thing we need in our public
schools more than anything else right now
are free condoms. I'd...I'd definitely
make that Priority One.

JOSH comes in--

JOSH

Hey.

SAM

Hey.

JOSH

Where's Leo?

AINSLEY

He's not here.

JOSH looks at AINSLEY...

JOSH

You look familiar to me.

SAM

(to AINSLEY)

Say "We should tell the truth about
education."

JOSH

You're Aimsley Hayes.

AINSLEY

Ainsley, with an "n."

SAM

She works here now.

JOSH

What?

SAM

Leo hired her.

JOSH

What are you talking about?

(CONTINUED)

SAM
Leo hired her. He told me and C.J., he was waiting to tell you and Toby.

JOSH
Waiting for what?

SAM
How the hell do I know, Josh.

AINSLEY
Waiting until he hired me. Which he hasn't done, 'cause I'm not taking the job.

JOSH
You're not taking the job?

AINSLEY
No. But thank you for talking to me instead of about me.

JOSH
Hang on, I'm still back on he offered you the job, but you're not taking the job?

SAM
No, man, why participate in the process when you can get a job commenting on it.

AINSLEY
(pause)
Why Mr. Seaborn, how surprising of you to confuse someone who differs with you for someone with sinister motives. I can't believe my own ears.

SAM
Listen--

AINSLEY
You think because I don't want to work here it's because I can get a better gig on Geraldo?

SAM
I think--

AINSLEY
Gosh, let's see if there could possibly be another reason why I wouldn't want to work in this White House.

(MORE)

(CONTINUED)

AINSLEY (cont'd)

This White House that feels that government is better for children than parents are. That looks at 40 years of degrading and humiliating free lunches handed out in a spectacularly failed effort to level the playing field, and says let's try 40 more. This White House that says of anyone who points that out to them, that they are cold, and mean, and racist, and then accuses Republicans of using the politics of fear. This White House that loves the Bill of Rights. All of 'em except the second one.

SAM

(pause)

This is the wrong place to talk about guns right now. I thought your column was idiotic.

AINSLEY

Once again, imagine my surprise.

And here's where SAM is gonna start to blow...

SAM

But for a brilliant surgical team and two centimeters of a miracle, this guy is dead right now. From bullets fired from a gun bought legally. They bought guns. They loaded them. They drove from Wheeling to Rosslyn. And until they pulled the trigger, they had yet to commit a crime. I am so off-the-charts tired of the gun lobby tossing around the words "personal freedom" and nobody calling 'em on it. It's not about personal freedom, and it certainly has nothing to do with public safety, it's that some people like guns. That's all. They like guns.

AINSLEY

(evenly)

Yes they do. But you know what's more insidious than that? Your gun control position isn't about public safety, either. And it's certainly not about personal freedom. It's about you don't like people who do like guns.

(beat)

You don't like the people.

(beat)

(MORE)

(CONTINUED)

AINSLEY (cont'd)
Think about that the next time you make a
redneck joke.

The tension hangs. SAM and JOSH know there was some truth
there...

TOBY walks in--

TOBY
Where's Leo?

SAM
(pause)
What?

TOBY
Where's Leo?

JOSH
We don't know.

CHARLIE comes through the side door with a piece of paper.

JOSH
Charlie, have you seen Leo?

CHARLIE wasn't paying any attention. He was showing the note
to TOBY. TOBY looks it over quickly, then hands it to JOSH as
he blows out of the room. JOSH and SAM look at the note and
fly out as well, silently heading in different directions.

CUT TO:

38 INT. THE OVAL OFFICE - NIGHT

38

The room is humming with activity. Something's happened. The
doors are opened and STAFFERS are coming in and out with
written updates. And we notice the ominous military presence
as well.

BARTLET's trying to read and listen and give orders all at the
same time.

BARTLET
600?

OFFICER
Yes sir.

BARTLET
Television and radio?

CIVILIAN
They've got 'em.

(CONTINUED)

BARTLET

When do I see pictures and who's gonna tell me what I'm looking for?

AIDE

Ten minutes in the Situation Room.

BARTLET

I want Fitzwallace and Nancy.

TOBY comes in from the corridor door--

TOBY

Donna, tell C.J. it's an open lid.

DONNA

She knows, they're coming back.

BARTLET sees NIMBALA being escorted in...

BARTLET

(subtly--indicating NIBALA's here)

Leo?

LEO sees.

LEO

Excuse me. Everybody. Could we have the room a moment, please.

(quieter--indicating they should stay)

Sam. Josh. Toby.

The room clears out...once it does...

BARTLET

Mr. President, three hours ago there was a coup in your country. The AFRC has taken the capital.

The TRANSLATOR interprets...NIMBALA speaks...

TRANSLATOR

Where are my children?

BARTLET

We're finding out. The information's coming very quickly now from our people in Angola and Sudan. Mr. President, my State Department is offering you asylum in the U.S.

(CONTINUED)

This is such an intense and surreal moment, nobody's noticed the shadow of a figure standing in the vestibule between the Oval Office and Leo's office.

AINSLEY, from a suddenly terrified distance, is watching this extraordinary moment.

The TRANSLATOR finishes...

NIMBALA
(in English)
Thank you, Mr. President, but I have to go home now.

BARTLET
You can't go home.

It's translated...

BARTLET
You can't go home.

NIMBALA
I'm their leader.

BARTLET
They have the capital. They have the radio station, they have the television station.

NIMBALA
I have to go back.

BARTLET
Mr. President, please sit down for a moment so you can absorb this.

NIMBALA
I have to go back.

BARTLET
You can't go back, Ned.

NIMBALA speaks--

TRANSLATOR
Are there Americans on the ground?

BARTLET
I'm evacuating the embassy.

NIMBALA speaks...

(CONTINUED)

TRANSLATOR
Have they closed the airport?

BARTLET
Yes.

NIMBALA speaks...

TRANSLATOR
They'll want to arrest me. They'll want to put me on trial. You should trade my return for the safe departure of the Americans.

BARTLET
I don't need to trade you. If they won't give me the Americans we'll go get 'em ourselves and they know that and they'll let 'em go.

NIMBALA
(in English)
I have to go home. I'd like to call my embassy.

TOBY
Your embassy is in exile, Mr. President.

SAM
Sir, you have to take asylum in this country.

JOSH
The same offer will be made by the U.K. Please, sir, sit for a moment and--

NIMBALA
I have to go home.

TOBY
(connecting with him in a language he doesn't need to have translated)
Il y a un moment pour l'honneur, et il y a un moment pour la prudence et l'aspect pratique.

NIMBALA
Il ne s'agit pas d'honneur, il s'agit de commandement, et dans mon pays nous offrir le choix des moments pour être honorable.

(CONTINUED)

BARTLET

Regardez mes comptes rendus d'espionnage.
Ils vous attendent.

NIMBALA

Monsieur le Président--

BARTLET

(shouting)

Ils te tireont dessus dès que tu
descendres de l'avion! They will shoot
you the moment you step off the plane!

An OFFICER comes in with a note and hands it to BARTLET...

BARTLET

We think your brother and your two
sons are already dead. We think
your wife is being hidden in Kenya.

(pause)

You understand, don't you, why I can't
offer military assistance.

The TRANSLATOR interprets...

NIMBALA

(pause)

Yes. Thank you, Mr. President.

(beat)

We did good work here. I have to go home.

BARTLET

Please don't.

NIMBALA looks around...

NIMBALA

(in English)

Thank you all.

NIMBALA exits with the TRANSLATOR...

The group is stunned, saddened and completely
drained...AINSLEY, white as a sheet, steps back into the
darkness as we

CUT TO:

39 INT. UPSCALE RESTAURANT - NIGHT

39

AINSLEY's having a drink at a table with HARRIET and BRUCE.

(CONTINUED)

HARRIET

And you know they just wanted to hire her so they could say they did.

BRUCE

"Look at us, we hired a Republican, look how much we want to work with Congress."

HARRIET

That's right.

BRUCE

And look, she's hot, too.

HARRIET

I hate these people.

BRUCE

Is there one of them who isn't worthless?

AINSLEY

(quietly)

Don't say that.

BRUCE and HARRIET look at AINSLEY...

AINSLEY

(pause)

Say they're smug and superior. Say their approach to public policy makes you want to pull your hair out. Say they like high taxes and spending your money, say they want to take your guns and open your borders. But don't call them worthless.

(beat)

At least don't do it in front of me.

(beat)

The people I've met have been extraordinarily qualified. Their intent is good. Their commitment is true. They are righteous. And they are patriots.

AINSLEY drops some money on the table as she gets up...

AINSLEY

And I'm their lawyer.

AINSLEY walks out as we

CUT TO:

EXT./EST. THE WHITE HOUSE - MORNING

40

The rain has cleared.

TITLE:

Saturday Morning
7:40 am

CUT TO:

41 INT. THE OVAL OFFICE - MORNING

41

BARTLET is sitting with LEO, TOBY, SAM, JOSH and C.J. A couple of them are dressed in casual weekend clothes, a couple of them are still in suits from last night. Coffee's being sipped from take-out containers. There's not a lot of anxiety...just waiting for the inevitable to become official.

BARTLET

You know, in 1968, Paul Erlich wrote in his book The Population Bomb, that it was a fantasy that India would ever feed itself. And then Norman Borlaug came along with his idea for dwarf wheat...guys, it was an agricultural revolution that was credited with saving one-billion lives.

CHARLIE comes in with a note and hands it to BARTLET. BARTLET looks at it. Everyone knows what it says. After a long moment...

C.J.

Did it happen?

BARTLET

(pause)

They executed him in the airport parking lot.

(pause)

Okay.

(pause)

Thanks everybody.

The group gets up and exits in silence through different doors...

FADE TO BLACK

END OF SHOW