UNTITLED KARI LIZER

"Pilot"

Written by:

Kari Lizer

REVISED NETWORK DRAFT December 10, 2010

SCENE A

FADE IN:

EXT. BOSTON/INT. MARY'S CAR - DAY (DAY 1) (Mary, Joss)

<u>MARY LEAHY</u>, 32, CUTE IN A SMART LOOKING WAY, CONFIDENT IN A TRYING TO CONVINCE HERSELF KIND OF WAY, SLOGS THROUGH BOSTON'S MORNING TRAFFIC. BOSTON IS AS WET AND GREY AND COLD AS MARY IS BRIGHT AND WARM AND CHEERY. SHE'S SINGING A BLACK EYED PEAS SONG AND MOVING HER BODY TO THE BEAT IN THE WAY YOU ONLY DO WHEN YOU'RE ALONE.

> MARY "I like that boom boom pow, them chickens jackin' my style, they try to copy my swagger, I'm on that next shiz now. I'm so 3008, you so 2000 and late, I got that boom boom boom, that future boom boom boom, let me get it now."

MARY STOPS SINGING BUT CONTINUES TO DANCE TO THE BEAT IN HER HEAD. SHE STOPS WHEN SHE HEARS SOMEONE APPLAUDING.

MARY (CONT'D) (LOOKING AROUND, STARTLED) Hello?

JOSS (0.C.) Thanks for the concert.

MARY What? Who is that?

JOSS It's Joss. At the office. You left

me on speaker.

MARY

God, Joss. You know, the polite thing to do in that situation is hang up.

JOSS (O.C.) Yeah, but the funny thing to do in that situation is let the water delivery guy listen.

NOW WE HEAR TWO PEOPLE CLAPPING. MARY REACHES OVER TO HER

PHONE, PUSHES A BUTTON TO HANG IT UP. AN EMBARRASSED BEAT, THEN, SHE STARTS DANCING AGAIN, AND WE:

SCENE B

INT. NEW HORIZONS RECEPTION/KEN'S OFFICE - LATER (DAY 1) (Mary, Joss)

<u>MARY ENTERS</u> THROUGH GLASS DOORS THAT READ, "NEW HORIZONS TRANSITION SERVICES". SHE CROSSES TO <u>JOSS</u>, WHO SITS AT THE RECEPTION DESK. JOSS IS YOUNG, VERY BRIGHT AND SO EFFICIENT, HE'S PROBABLY GAY, BUT IT CAN'T BE CONFIRMED.

> MARY Joss, you know I'm all for having a

good time.

JOSS I do not know that.

MARY

I'm super fun. But, today is

important. We have clients. Living

breathing people who are going to lose their jobs and we're going to be there to pick up the pieces, so we have to

be serious.

JOSS (RE: HER FEET) Hence the froggy rain boots.

MARY Who says "hence"? (THEN) It's not braggy to say I'm proud of myself, is it? Because I am. I'm proud of myself.

4.

JOSS It's coming off a little braggy, Froggy.

MARY

So what? Look at me. I'm thirty two years old, I own my own company, I'm educated, I'm independent --

JOSS

-- you quit your job, lived with your parents, took a student loan --

MARY -- got my Master's degree while gaining experience in the corporate world until the time felt right to branch out on my own --

JOSS -- slept with your boss --

MARY -- which let me know the time was right to branch out! (SLIGHT EDGE) Shut up, Joss, I'm living my dream! And I'm taking you along for the ride. Would you please make some coffee and check the rest rooms for paper?

JOSS That's my ride? I thought I was the office manager, not the janitor.

MARY For now you're kind of both. And our sales department. You need to make some more calls today.

JOSS COMES FROM BEHIND THE DESK AND WALKS WITH MARY, DOWN THE HALLWAY. WE FOLLOW THEM.

> JOSS I hate cold calling. It's like a blind

date and I'm a terrible blind date.

MARY You're part of a team and everyone has to pitch in for the team.

JOSS What do you do for the team?

MARY (RUNNING AHEAD) I'm the boss of

everyone for the team. Is Ken here?

JOSS Yes. (THEN, CALLING AFTER HER) Why do you have to run everywhere?

MARY Sometimes I just can't wait to get where I'm going!

5.

WE CONTINUE TO FOLLOW HER DOWN THE HALLWAY. SHE STOPS IN FRONT OF A CLOSED OFFICE DOOR, AND WE:

RESET TO:

INT. KEN'S OFFICE - CONTINUOUS (Mary, Ken, Joss)

MARY OPENS THE DOOR TO KEN'S OFFICE. SHE IS GREETED BY A BLINDING LIGHT. A BEAT LATER, JOSS STEPS IN BEHIND HER.

MARY

Ken? Can you turn that off?

THE LIGHT IS SWITCHED OFF. KEN IS MARY'S PARTNER. HE'S A PSYCHOTHERAPIST AND THE REALITY CHECK TO MARY'S ETERNAL OPTIMISM. KEN'S BEEN SITTING DIRECTLY IN FRONT OF AN ARTIFICIAL SUNLIGHT, SO NOW HE'S BASICALLY BLIND.

> MARY (CONT'D) (RE: THE LIGHT) That can't be good

for you.

KEN

Really? Well, do you think Seasonal Affective Disorder is good for me?

There's a reason it's called SAD,

Mary. Boston is going to kill me.

MARY Oh come on, it's our big day. Just try and focus on the reasons we decided to go out on our own.

KEN Because you slept with your boss at our last company.

б.

MARY

The real reason.

KEN

Because after he slept with you, he decided to go back to his wife?

MARY

No! And can everyone please stop talking about... him?

KEN You know, until you can actually say his name out loud, I'm not sure you're going to be able to move past it.

MARY Ken, please don't shrink me.

KEN But, I'm a shrink.

MARY That was a chapter in a book that is now closed.

JOSS A dirty book.

MARY

A filthy chapter in a dirty book that has been taken back to the library.

JOSS Or the dirty book store.

MARY The *important* thing is, I will never again mix my personal and professional lives. "Work, play, play, work, the lady who mixes them is kind of a jerk".

JOSS Hey, you came up with a ditty.

MARY Because I've learned my lesson.

That's all in the past. I'm good now.

KEN Great. Say his name.

MARY (TAKING OFF, RUNNING) Sorry! Got to

go pick up clients!

KEN Why is she running?

JOSS She can't wait to get where she's

going. Are you like that?

OFF KEN'S LOOK, WE:

CUT TO:

MAIN TITLES

8.

SCENE C

INT. TRUSTLINE INVESTMENTS - DAY (DAY 1) (Leanne, Efficient Older Woman)

LEANNE, AN INAPPROPRIATELY DRESSED WOMAN IN HER 40'S, VERY BOSTON, TALKS ON THE PHONE, WHILE WATCHING HERSELF IN A MIRROR SHE HAS ATTACHED TO THE WALL OF HER CUBICLE. HER WORK SPACE HAS BEEN PERSONALIZED WITH PICTURES -- SHE APPARENTLY REALLY LIKES ANIMALS DRESSED IN PEOPLE CLOTHING.

> LEANNE (INTO PHONE)... We've actually had

excellent success with that type of

diversity even in the down market.

LEANNE REACHES INTO HER BRA AND PULLS UP HER BOSOMS TO CREATE BETTER CLEAVAGE. AN EFFICIENT OLDER WOMAN CROSSES TO LEANNE'S CUBICLE AND STANDS BEHIND HER.

> LEANNE (CONT'D) (INTO PHONE)... In fact, we're the

only company that's shown growth every

quarter since --

LEANNE NOTICES THE WOMAN STANDING BEHIND HER IN THE MIRROR.

LEANNE (CONT'D) (INTO PHONE) Mr. Suddeth, I'm going to have to give you a call back, if that's okay.

LEANNE WINKS, EVEN THOUGH MR. SUDDETH CAN'T SEE HER ON THE SHE HANGS UP THE PHONE, LEANS IN CLOSE, GIVES HER PHONE. BREASTS ONE MORE BOOST, THEN FOLLOWS THE WOMAN, AND WE:

<u>SCENE D</u>

<u>INT. GARY'S OFFICE - MOMENTS LATER</u> (Mary, Leanne, Gary)

WE'RE IN THE OFFICE OF AN OBVIOUSLY SUCCESSFUL MAN, RICH FURNITURE, HUGE VIEWS OF RAINY BOSTON. <u>GARY</u>, SITS AT HIS DESK, WAITING. HE LOOKS NERVOUS. THE DOOR OPENS AND <u>LEANNE</u> ENTERS.

> LEANNE You wanted to see me Gary?

> > GARY

I did, Leanne. Close the door,

please.

LEANNE (FLIRTY) Uh oh. Trouble.

LEANNE CLOSES THE DOOR, REVEALING $\underline{\text{MARY}}$. SHE GIVES LEANNE A FRIENDLY WAVE.

MARY

Hi there.

LEANNE TURNS BACK TO GARY.

LEANNE What's going on?

GARY

Leanne, I'm so sorry to have to tell you that we are reorganizing and announcing a reduction in force. Your position has been eliminated.

(MORE)

10.

GARY(CONT'D) Your employment is ending effective

immediately.

LEANNE You're firing me?!

GARY I know this is a difficult moment, but now you're free to explore other opportunities.

LEANNE I've been here for fifteen years.

What opportunities?

GARY LOOKS TO MARY. LEANNE FOLLOWS HIS LOOK.

MARY Hi again. My name's Mary. But you can call me "opportunity".

LEANNE (TO GARY) Who <u>is</u> she?

MARY Leanne, I'm what you'd call your silver lining. Your company has very generously offered to include transition services in your severance package.

LEANNE (TURNING BACK TO GARY) Are you

keeping Gerilynn?

12.

MARY (CONTINUING, RHETORICALLY) What do I mean by "transition services"? Well, it's a term used by a downsizing company to help its redundant employees through redundancy downsizing and help you re-orient to the job market.

LEANNE Who are you calling redundant?

MARY (FORGING AHEAD) We like to think we can turn an ending into a beginning.

MARY SMILES, BRIGHTLY. LEANNE TURNS BACK TO GARY.

LEANNE I hate you, Gary. You're a weasel. And, by the way, everybody hates you. We make fun of you behind your back. Martin does an impression of you and it's mean! And it's hilarious!

AND WE:

SCENE E

INT. GARY'S OFFICE - LATER (DAY 1) (Mary, Martin, Gary)

MARTIN, AN ANGRY KOREAN MAN WITH A SLIGHT ACCENT, STANDS IN FRONT OF GARY'S DESK DOING A BITTER IMPRESSION OF HIM.

> MARTIN "We are reducing the workforce and

unfortunately your position has been

eliminated".

MARY (TO MARTIN) Under better

circumstances, I can see how that

would be very funny.

AND WE:

SCENE H

<u>INT. GARY'S OFFICE - LATER (DAY 1)</u> (Mary, Brad, Gary)

GARY SITS AT HIS DESK, MARY WAITS IN POSITION NEXT TO THE DOOR, AS <u>BRAD</u> ENTERS. BRAD IS IN HIS 30'S, SUPER CONFIDENT, PROBABLY GOOD AT HIS JOB AND IN BED.

BRAD What's going on, Gary? What's with

all the closed doors today?

MARY REACTS TO BRAD WITH A SUDDEN PANIC, OBVIOUSLY RECOGNIZING HIM.

GARY Brad, I'm sorry to tell you that we're

announcing a reduction in --

BRAD

You're firing me? Gary, do you

seriously have the balls to fire me

when you know I've been making you

look good for three years?

MARY STARTS TO SLIDE ALONG THE WALL, TOWARD THE EXIT, HOPING NOT TO BE NOTICED.

GARY Brad, it's a company decision. We looked at it from every angle and made the best possible choices.

BRAD Really? Well, my best possible choice

is to kick your ass from every angle.

GARY Whoa, whoa. First, meet Mary.

GARY POINTS. BRAD, TURNS TO SEE MARY, CAUGHT, MID-SLINK. SHE FLASHES HER BEST SMILE.

> MARY Hi there. My name is Mary Leahy, from

New Horizons Transition Services.

BRAD (RECOGNIZING HER) Mary?

MARY (BAD LIAR) No.

BRAD You just said your name was Mary.

MARY Oh yeah, it is. (RECOVERING BADLY)

Hi Brad. How are you?

GARY You know each other?

MARY Kind of. We... dated.

BRAD

One date.

MARY One date. When I looked at the personnel files, I didn't recognize your name.

BRAD You never knew my name.

MARY (TO GARY, EXPLAINING) One date.

BRAD We slept together.

MARY (TO GARY, EXPLAINING) One... very

<u>successful</u>... date.

BRAD And then you gave me the wrong phone number.

MARY (NOTHING TO SAY) I don't know.

AN AWKWARD SILENCE, THEN MARY SMILES, CHIPPER.

MARY (CONT'D) Anyway, it's a difficult day.

BRAD Then why are you smiling?

MARY (STILL SMILING) What?

BRAD I just got fired. Why are you

smiling?

MARY (STILL SMILING) Am I? Oh.

BRAD You're still smiling.

MARY (STILL SMILING) Oh. I guess sometimes when people are uncomfortable they smile. Sometimes they laugh.

SHE LAUGHS. IT'S UNCOMFORTABLE. SHE TRIES TO SHIFT INTO PROFESSIONAL MODE.

> MARY (CONT'D) Look, I know career separation can be

difficult.

BRAD I wasn't "separated". I'm being

fired.

MARY The separated employee often feels --

BRAD Why can't you say "fired"?

18.

MARY

What I'm trying to say is, you never know, maybe there's a better job waiting for you and that's where I come in.

BRAD

Are you for real? Do you show up at funerals and tell the widower that he should be happy because he can find a better wife?

MARY No. But, sometimes when a door closes, a window opens.

BRAD Thank you, Mary Poppins.

MARY (CORRECTING HIM) Mary Leahy.

BRAD What are you?

MARY I'm a transition specialist.

MARY SMILES, TRIES TO STOP, WHICH MAKES HER LAUGH, AND WE:

<u>SCENE J</u>

<u>INT. NEW HORIZONS CONFERENCE ROOM - LATER (DAY 1)</u> (Mary, Ken, Joss)

A COMFORTABLE LOUNGE/WORK SPACE WHERE MARY AND KEN CONDUCT THE CLIENT SEMINARS. A LARGE MONITOR AT THE FRONT OF THE ROOM SHOWS AN IMAGE OF A MAN, STANDING ON A BRIDGE (THE COMPANY LOGO). KEN AND JOSS ARE SETTING UP REGISTRATION MATERIALS AND SHARPENED PENCILS, WHEN MARY ENTERS AT A DEAD RUN, SLIGHTLY WILD-EYED.

> MARY I slept with one of our new clients.

JOSS Already? You were only gone an hour.

Geez, you're like a wild animal.

MARY No. Not <u>today</u>. A while ago. After I found out that... he... boss... was going back to his wife, I was a wreck,

remember?

KEN As opposed to now.

MARY And I met this... guy... client...

KEN You can't say <u>his</u> name either?

20.

MARY I didn't know his name. We hooked up in the men's room of Ned Devine's during happy hour.

JOSS (SHOCKED) Wow, it's <u>so</u> unseemly underneath the sunshine and dimples.

MARY (GETTING INCREASINGLY UPSET) We had drinks and laughs and I had sex with him because I thought it would make me feel better, but it didn't. It made me feel worse. (DARKLY) It made me feel <u>bad</u>. So, I gave him the wrong phone number and thought I'd never have to see him again, but I did, today. He's one of our pick-ups! I'm sorry! Day one and I break my own cardinal rule: (HITTING HERSELF IN THE CHEST) "Work, play, play, work, the lady who mixes them is kind of a <u>jerk</u>!"

KEN Okay, you need to calm down. MARY

(NOT CALM, STILL HITTING) I do. I

do.

KEN TAKES HOLD OF HER HANDS TO STOP THE SELF FLAGELLATION AND SPEAKS IN HIS MOST THERAPEUTIC TONE.

KEN Do you really think some one night stand this guy had with you is what he's thinking about right now?

MARY

Yes.

KEN No. He just lost his job. He's feeling angry and scared and confused, remember? And we're here to let him know it's going to be okay. Right?

MARY (A LITTLE CALMER) Right. Right.

KEN Because that's what we do. We come to them in their darkest hour and shine a light.

MARY A light. Right.

22.

KEN So, forget about yourself, and when those people come in here, I want you to give them hope.

MARY

Hope.

JOSS And try to keep it in your pants.

MARY In my pants. Maybe I should go (SHE MOTIONS FIX HER FACE) --

JOSS And while you're at it, maybe (HE

MOTIONS FIX YOUR CLOTHES) --

MARY Good. Right. Good.

MARY RUNS OFF AGAIN. JOSS TURNS TO KEN.

JOSS (IMPRESSED) You have a way with her.

KEN I was married to her kind of crazy.

Twice.

AND WE:

SCENE K

<u>INT. NEW HORIZONS SEMINAR ROOM - A LITTLE LATER (DAY 1)</u> (Mary, Ken, Joss, Brad, Leanne, Martin)

BRAD, LEANNE, MARTIN, AN OLDER MAN, FRANK, AND A FEW OTHER TERMINATED EMPLOYEES HAVE BEEN GATHERED - THEY ARE A SAD AND ANGRY BUNCH. AS MARY ADDRESSES THEM, KEN LOOKS ON FROM THE SIDE. SHE AVOIDS EYE CONTACT WITH BRAD.

> MARY (RAMBLING A BIT) My partner and I know the experience of a career separation is a difficult one. It can be as traumatic as divorce. Or even death. Well, not quite as bad as death because with death you're, well, dead. So, first of all, yay, we're alive. And not divorced. Though some of you probably are.

KEN CHIMES IN FROM THE SIDELINES.

KEN (RE: MARY) She, by the way, is not in charge of the counseling component of our services. That's me. I'm Dr. Ken. (EXPLAINING) My last name is Proctor and I can't be Doctor Proctor. MARY

(RE: KEN) He's very good. Calming. (SINCERELY, TO KEN) Really. Thank you. You saved me.

KEN CLEARS HIS THROAT "MOVE ON".

LEANNE So, what are we supposed to do now?

MARY Good news. You're already doing it. We're going to meet here every morning and get you on the road to a brand new career.

MARTIN You have jobs for us?

MARY No. We don't.

LEANNE But, you know where we can get jobs?

MARY No. We don't.

MARTIN So, how are you going to help us? Are you going to give us money?

MARY We're going to start by identifying

your career goals --

24.

MARTIN My "career goal" is to get a job.

FRANK What is this?

BRAD This is Trustline's way of making themselves feel better and keeping us from suing them. (TO MARY) Why should we help Trustline ease their guilty conscience by taking "career goal" workshops from a cheerleader?

EVERYONE LISTENS TO BRAD, THEY OBVIOUSLY TRUST HIM. THEY LOOK TO MARY, WAITING FOR HER ANSWER.

> MARY I'm not a cheerleader. I'm a trained

professional.

THEY LOOK TO BRAD.

BRAD But, you were a cheerleader, right?

THEY LOOK TO MARY.

MARY (NOTHING TO SAY) I don't know (SHE

WAS).

THEY KEEP LOOKING AT MARY.

BRAD We don't need a self-esteem seminar. We need a paycheck.

MARY I'm aware of that and I assure you it's much more than self-esteem. I have a Master's.

BRAD In what? "When life gives you lemons, make lemonade"? With a minor in "Today is the first day of the rest of your life"?

MARY

It's much <u>much</u> more complicated than that. But, yes, motivation is part of it. Attitude is everything. Today <u>is</u> the first day of the rest of your life!

MARY HATES HERSELF FOR SAYING THAT.

BRAD I just have one question.

MARY

Sure.

BRAD How is it that you're in a position to give out advice when you are such an

obvious disaster yourself?

SHE CAN'T RESPOND. EVERYONE IS MARY IS HIT HARD BY THAT. LOOKING AT HER. IS SHE GOING TO CRY?

> KEN (UNDER HIS BREATH) No tears, no

tears.

ANGLE ON: JOSS, IN THE BACK OF THE ROOM.

JOSS Don't cry, don't cry.

FINALLY, AFTER AN ETERNITY, MARY TURNS TO THE OTHERS, STRONG.

MARY I'm going to be honest with Okay.

you.

KEN

No, no.

JOSS

Cry! Cry!

MARY It's rough out there. This is a seriously sucky time to be unemployed.

(MORE)

And for some Of You, it's been a very long time since you've had to sell yourselves. And things have changed. And not for the better.

MARTIN

I thought she was a cheerleader?

MARY

(WITH GROWING PASSION) Do you know how to use the internet as a job search tool? I do. How do you stand out in a competitive job market? I know how. I have a background in Human Resources. I know what companies are looking for. I spent five years at one of the largest and most successful transition firms in the country. I help people. That's what I do. Give me a chance to help you and it's very possible that when you look back on this day, you'll see it was the best thing that ever happened to you!

MARY SMILES HER WINNING SMILE. THE ROOM SEEMS TO BE WITH HER, THEN, <u>BRAD STANDS UP AND WALKS OUT</u>. A STUNNED BEAT, THEN, THE REST OF <u>THE LAID OFF EMPLOYEES FOLLOW HIM OUT THE</u> <u>DOOR</u>. MARY, KEN AND JOSS WATCH THEM GO, AS WE:

FADE OUT.

END OF ACT ONE

28.

ACT TWO

SCENE L

INT. NEW HORIZON'S RECEPTION AREA - LATER (DAY 1) (Mary, Ken, Joss)

JOSS SITS AT HIS DESK. MARY ENTERS, BACK IN HER FROGGY RAIN BOOTS, CARRYING HER RAINCOAT AND UMBRELLA. SHE'S LOST THE BOUNCE IN HER STEP.

JOSS

You okay?

MARY Fine. It was nice working with you.

JOSS

What?

MARY

Yeah. I'm quitting. Who am I to give

other people advice when my own life

is such a disaster?

JOSS

What are you talking about? You're sunny side up. Your glass is always half full. If you go down, we're... (A LITTLE PANICKY, CALLING OFF) Ken!

KEN COMES OUT OF HIS OFFICE.

KEN What's wrong?

JOSS Something bad has happened to Mary. She lost her twinkle.

KEN Her twinkle? You might want to check the floor of the men's room at Ned Devine's.

JOSS She thinks she can't give people advice because her life is such a mess.

KEN That's crazy. That's like saying in order for me to be a psychotherapist, I need to be mentally stable. (RE: HIMSELF) And let's be honest.

JOSS (AGREEING WITH HIM) Seriously.

MARY We tried. We failed. Time to move on.

KEN Move on? We've been in business for one week. I quit my job. We leased an office. So we had one bad day. MARY We lost all our clients.

KEN There'll be other clients.

MARY No. There won't. Look at the bright side. Now you can get out of Boston. Maybe move someplace with sun.

KEN Get out of Boston? Are you nuts? I

<u>love</u> Boston!

MARY The good news is, most small businesses fail in the first six months. Ours only took six hours.

KEN Wow. I'm shocked. I thought you were a fighter. I thought you were the kind of person who when someone says "You can't" you say "Watch me". Maybe I completely overestimated you.

MARY I think you might have.

KEN No! When I say that, you're supposed get mad. Defend yourself. MARY I don't want to. I quit.

KEN Really? Is that what you are? A baby? A quitter? A loser?

MARY

Yes.

KEN No! When I call you names, that gets you fired up and determined to prove me wrong!

MARY Ken, let's face it. I'm a cheerleader with a Master's degree. And you're a therapist who's not so good at reverse

therapist who's not so good at reverse psychology.

KEN

(LOSING HIS COOL) No! No, no. You don't get to quit. You're the one that talked us into this. You said, "We don't need to work for a big heartless company. We can start our own firm and really help people in a meaningful way. Let's risk it, guys. Come on! We're the three musketeers! 32.

MARY Three musketeers? That's stupid. We

barely know each other.

MARY WALKS OUT, LEAVING A STUNNED JOSS AND KEN BEHIND, AND WE:

ACT TWO

SCENE M

EXT. BOSTON/INT. MARY'S CAR - EVENING (NIGHT 1) (Mary)

MARY DRIVES THROUGH THE RAIN AND TRAFFIC, TALKING TO HERSELF.

MARY You okay with quitting? Yeah, I'm okay. I just want to go home. (THEN, SIGH) Damnit, this isn't the way home.

AND WE:

ACT TWO

SCENE P

<u>INT. BRAD'S APARTMENT - EVENING (NIGHT 1)</u> (Mary, Brad)

BRAD OPENS HIS DOOR TO REVEAL MARY.

BRAD Mary Sunshine.

MARY (CORRECTING HIM) Mary Leahy.

BRAD What are you doing here?

MARY I'm not a quitter. I've never quit anything in my life. Except my last job. And my waitress position at Friendly's because I gained twenty two pounds in sixteen days.

BRAD Wow. More than a pound a day. That's impressive.

MARY That's right. When someone says "You can't" I say "How high?".

BRAD

What?

MARY First of all, you were fired. Not

separated, <u>fired</u>.

BRAD Thank you. (THEN) Do you want to come in?

MARY

Yes.

SHE TAKES A STEP INSIDE, THINKS BETTER OF IT.

MARY (CONT'D)

No.

SHE TAKES A STEP BACK OUT.

MARY (CONT'D) And you're right. My life is a bit of a mess, but you don't know me. You don't know what it took for me to walk out of a cushy job at a successful company and start from scratch. And yes, partly it was because I slept with my boss, whose name I can't even say -- (WITH DIFFICULTY, AS IF PASSING A STONE) Matthew MacNicholas! (EXHAUSTED) Oh god.

SHE RESTS AGAINST THE DOOR JAMB.

BRAD Are you sure you don't want to come in?

MARY

Okay.

MARY TAKES ONE STEP INSIDE.

MARY (CONT'D)

No.

SHE STEPS BACK OUT.

MARY (CONT'D) But the other part, the bigger part, is that I think I'm exceptionally good at what I do. And you have to let me help you.

BRAD

Why?

MARY Because for some reason, I feel the need to prove myself to you. Like, if I could prove myself to you, I can prove myself to myself.

BRAD Look, I'm sure you're great. In fact, I remember thinking so in the men's room at -- MARY

(QUICKLY) What if I could guarantee

you a job by Monday?

BRAD Can you guarantee me a job by Monday?

MARY

No.

BRAD LAUGHS.

MARY (CONT'D) Two weeks. Give me two weeks. And if, with my help, you don't find a job, I'll...

BRAD Meet me in the men's room at Ned Devine's for happy hour?

THERE IS A LONG PAUSE. FINALLY:

MARY

Sure.

BRAD Really? I was kidding.

MARY That's how confident I am. (TO HERSELF) Right?

BRAD Hm, suddenly I'm not sure what to wish for. Well, good luck to both of us.

BRAD GOES TO HUG MARY, SHE STARTS TO RECEIVE IT, QUICKLY REALIZING SHE'S ABOUT TO GO DOWN ANOTHER BAD ROAD, SHE DROPS HER ARMS TO HER SIDES. BRAD, SMOOTH, MOVES A PIECE OF HAIR OUT OF HER EYES. SHE'S PARALYZED. SHE SHAKES HERSELF OUT OF IT, THEN BOLTS, RUNNING DOWN THE HALL, AS WE:

CUT TO:

ACT TWO

SCENE R

INT. NEW HORIZONS CONFERENCE ROOM - ANOTHER DAY (DAY 2) (Mary, Brad, Leanne, Martin, Frank, Terminated Employees)

MARY STANDS IN THE FRONT OF THE CONFERENCE ROOM ADDRESSING BRAD, LEANNE, MARTIN, FRANK AND THE OTHER TERMINATED EMPLOYEES FROM TRUSTLINE. THE WORD "CHANGE" IS ON THE MONITOR BEHIND HER.

> MARY New Horizons is here to counsel, correct and coach you through your transition. Your success depends on the diligence you bring to this Above all, a successful process. career transition takes courage. Courage to risk (POINTING TO THE MONITOR) change. We're going to start with some practice interviews.

> > QUICK CUT TO:

INT. NEW HORIZONS CONFERENCE ROOM - DAY (DAY 2) (Mary, Ken, Joss, Martin)

MARY AND KEN SIT WITH MARTIN, FACING THE VIDEO MONITOR. JOSS SITS IN THE BACK OF THE ROOM, OBSERVING.

> MARY So, we're going to take a look at the interview we taped and see if you can spot any room for improvement.

KEN

Sometimes we can project a negative attitude, even when we don't know we're doing it. But, even the most subtle negativity can be the difference between a successful interview and an unsuccessful one.

MARY HITS THE REMOTE.

ON THE MONITOR: MARTIN SITS FACING THE "INTERVIEWER", JOSS.

JOSS You want to tell me why you think you

were let go at your last company?

MARTIN STARES AT JOSS FOR A BEAT, THEN LAUNCHES INTO A FEROCIOUS TIRADE AGAINST HIS LAST COMPANY. IN KOREAN.

OUICK CUT TO:

INT. NEW HORIZONS CONFERENCE ROOM - LATER (DAY 2) (MARY, FRANK)

THE OLDER MAN, FRANK, WALKS INTO HIS ON THE MONITOR: "INTERVIEW" WEARING A BELL BOTTOMED MUSTARD COLORED SUIT, WITH WIDE LAPELS AND A LOUD TIE.

> MARY What are you wearing?

FRANK It's my interview outfit.

MARY When's the last time you had an

interview?

FRANK

1972.

QUICK CUT TO:

INT. NEW HORIZONS CONFERENCE ROOM - (DAY 2) (Mary, Ken, Leanne)

MARY AND KEN SIT WITH LEANNE.

MARY Dr. Ken likes you to start being aware of your body language. You can't underestimate the power of a first impression. Ready?

MARY HITS THE REMOTE.

ON THE MONITOR: LEANNE SITS FACING THE "INTERVIEWER" WEARING A SKIRT, HER LEGS LAZILY SPREAD, REVEALING HER LOW PANTY HOSE CROTCH DIRECTLY AT CAMERA.

> LEANNE (ON VIDEOTAPE) Leanne Gursky.

SHE WINKS AT CAMERA.

BACK IN THE ROOM: MARY PAUSES THE TAPE AND TURNS TO LEANNE.

MARY (TO LEANNE) Anything?

LEANNE Not that I can see.

OUICK CUT TO:

INT. NEW HORIZONS CONFERENCE ROOM - DAY (DAY 2) (Mary, Ken, Joss, Brad)

ON THE MONITOR: BRAD. HE'S RELAXED AND CONFIDENT AS MARY "INTERVIEWS" HIM.

42.

MARY

Your employment history is impeccable. What would you say is the greatest personal quality you bring to your work?

BRAD

Well, I like to make people happy. I'm eager to please. And I would work very hard to make sure you were pleased.

BRAD SMILES. MARY SHIFTS IN HER CHAIR.

BACK IN THE ROOM: MARY PUSHES THE REMOTE AND STOPS THE TAPE, PAUSING ON A PERFECT STILL OF BRAD.

> BRAD (CONT'D) (TO MARY AND KEN) Anything?

KEN (JEALOUS) No. That was pretty much

perfect.

MARY I think that was a very... beautiful... interview.

JOSS, FROM THE BACK OF THE ROOM:

JOSS I'd like to watch that one again.

AND WE:

DISSOLVE TO:

ACT TWO

SCENE S

INT. NEW HORIZONS CONFERENCE ROOM - DAY (DAY 3) (Mary)

CLOSE ON MARY.

MARY ... you've worked hard. You've faced some difficult truths, but I hope that above all, what you've learned in these past two weeks, is that everything you need to succeed, you already posses.

QUICK CUT TO:

INT. NEW HORIZONS CONFERENCE ROOM - DAY (DAY 3) (Martin)

ON THE MONITOR: WE WATCH THE LATEST TAPE OF MARTIN'S INTERVIEW. HE'S RELAXED, ENJOYING HIMSELF, CHARMING.

> MARTIN My most significant contribution? Easy. I can teach you to curse in seven different languages. That's a joke. I only speak six languages.

> > QUICK CUT TO:

INT. NEW HORIZONS CONFERENCE ROOM - DAY (DAY 3) (Frank)

ON THE MONITOR: FRANK WALKS INTO FRAME. HE IS WEARING A BEAUTIFUL DARK SUIT, HIS SILVER HAIR HAS BEEN CUT, HE LOOKS LIKE A GIORGIO ARMANI AD. HE DOES A TURN FOR THE CAMERA.

QUICK CUT TO:

44.

INT. NEW HORIZONS CONFERENCE ROOM - DAY (DAY 3) (Leanne)

ON THE MONITOR: LEANNE, SITS IN A CHAIR, LEGS CROSSED AT THE ANKLES, A PROFESSIONAL SUIT. NOTHING HANGING OUT THAT SHOULDN'T BE.

> LEANNE What can I say? I've never missed a day of work in 15 years. I've never been late. I've never forgotten a birthday of one of my co-workers. Bottom line? You can count on Leanne Gurski.

SHE WINKS, BUT NOW IT'S KIND OF CUTE.

QUICK CUT TO:

INT. NEW HORIZONS CONFERENCE ROOM - DAY (DAY 3) (Mary, Ken, Joss, Brad)

ON THE MONITOR: BRAD.

BRAD I just love sales. I like winning strangers over. It's like a blind date. And I'm a great blind date.

HE SMILES POINTEDLY AT MARY. MARY SHIFTS IN HER CHAIR.

BACK IN THE ROOM: MARY, KEN AND JOSS JUST STARE AT THE PERFECT FROZEN IMAGE OF A SMILING BRAD ON THE MONITOR (BRAD IS NOT THERE).

MARY

Wow.

45.

KEN Yeah. He's something. Men will be

intimidated by him. Women will fall

in love with him.

MARY

I am not!

JOSS

Settle down.

KEN (TO MARY) Are you thinking what I'm

thinking?

MARY Maybe I should sleep with him again?

KEN

No!

MARY Then I'm not thinking what you're thinking.

AND WE:

CUT TO:

ACT TWO

SCENE T

INT. NED DEVINE'S MEN'S ROOM - EVENING (NIGHT 3) (Mary, Ken, Joss, Brad)

A SMALL, OLD FASHIONED LOOKING MEN'S ROOM. BRAD SITS ON THE SINK, WATCHING THE DOOR. AFTER A BIT, THE DOOR OPENS SLOWLY. WE HEAR MARY'S VOICE.

> MARY (O.C.) Hello? Is anybody in there? I'm

coming in.

MARY ENTERS AND STARTLES WHEN SHE SEES BRAD.

MARY (CONT'D) Oh, you're here.

BRAD (SURPRISED) And you're here.

MARY

Well, of course. It's been two weeks

and I'm a woman of my word.

BRAD That's what I call integrity. When Mary Leahy says she's going to have a two night stand in a men's room, she means it.

MARY Brad, we want you.

BRAD We? (RE: HER HEAD) Who else is in there with you?

48.

MARY

No. We don't want to find you another

job. We want you for ourselves.

MARY OPENS THE DOOR AND KEN AND JOSS ENTER, SQUEEZING INTO THE TINY BATHROOM NEXT TO MARY.

KEN/JOSS

Hi.

BRAD You know, I gotta be honest, even doing it in a bathroom was a little out there for me. This is not going to work.

KEN We want you to join New Horizons. It's a terrible time to be out of work, which makes it a great time to be in our business. We have more leads on new clients than we know what to do with.

JOSS And I'm not scrappy enough to be in sales. I'm too dignified. Please take the job.

BRAD

Why me?

49.

MARY Because men are intimidated by you and women fall in love with you.

BRAD

Really?

MARY (QUICKLY BACKPEDALING) Oh. I don't know. Maybe. Ken said it. I think he has a little crush on you.

KEN (TO MARY) Please don't do that.

MARY

So, what do you think?

BRAD Can you match my salary from

Trustline?

MARY No. We can't. But, you can work on commission. The company's success will be your success.

A LONG PAUSE, THEN:

BRAD

Sure.

KEN Really? Great. Welcome to the team. KEN SHAKES BRAD'S HAND. BRAD SHAKES JOSS' HAND. BRAD TURNS TO MARY, SHE GOES TO HUG HIM AS HE PUTS HIS HAND OUT TO SHAKE AND CONNECTS DIRECTLY WITH HER LEFT BOOB. SHE LOOKS DOWN AT HIS HAND WHICH HE DOESN'T IMMEDIATELY REMOVE. KEN AND JOSS LOOK AT HIS HAND.

> MARY (SMALL) Welcome.

FINALLY, BRAD RETRACTS HIS HAND. MARY ATTEMPTS A DIGNIFIED EXIT. BRAD FOLLOWS HER OUT. KEN AND JOSS HANG BACK.

> JOSS Do you think she'll be able to keep

her hands off him?

KEN Not a chance.

JOSS In your professional opinion, is there something weird going on with her in the sexual deviant department?

KEN I'll just say this: keep your wits about you at the company Christmas party.

THEY EXIT THE BATHROOM, AND WE:

FADE OUT.

END OF SHOW