
EXEC. PRODUCER: Bill Dial PROD. #E0805
CONSULTING PRODUCER: David Peckinpah Prod. Draft 11/25/98 (F.R.)
PRODUCER: Chris Black
PRODUCER: Paul Cajero

"A C U R R E N T A F F A I R"

Written by

Steve Stoliar

Directed by

David Eagle

- NOTICE -
THIS MATERIAL IS THE PROPERTY OF STUDIOS USA TELEVISION LLC AND IS INTENDED AND
RESTRICTED SOLELY FOR STUDIO USE BY STUDIO PERSONNEL. DISTRIBUTION OR DISCLOSURE OF
THE MATERIAL TO UNAUTHORIZED PERSONS IS PROHIBITED. THE SALE, COPYING OR
REPRODUCTION OF THIS MATERIAL IN ANY FORM IS ALSO PROHIBITED.

SLIDERS

"A Current Affair"

TEASER

FADE IN:

EXT. CHANDLER HOTEL - DAY (D1)1 1

President JEFFERSON WILLIAMS, 45, stands on a platform,
wrapping up a rousing speech. Behind him, a large banner
proclaims "L.A. WELCOMES PRESIDENT WILLIAMS." Below him, an
enthusiastic crowd cheers his every statement. A number of
media people stand by with video recorders, still cameras, and
tape recorders.

WILLIAMS
Yes, America is stronger than ever,
and you -- the people who sent the
First Lady and myself to the White
House six short years ago -- you made
it all possible!

The crowd cheers. A few REPORTERS jockey for position.

REPORTER #1 (A WOMAN)
(hard-hitting)

Mr. President! Mr. President! Do
you sleep in the nude?

WILLIAMS
I'd like to answer that, Helen, but
I'm afraid it might embarrass Mrs.
Williams.

REPORTER #1
Why? Doesn't she know?

WILLIAMS
She knows. I just don't think she
wants you to know.

The crowd laughs.

WILLIAMS
We need to move on now, put such
concerns behind us and get on with
the job the American people elected
me to do.

#E0805 - "A Current Affair" - Production Draft 11/25/98 1.

CONTINUED

Prepared by Earth Prime

Thunderous applause and cheering. Many of the women look as
if they were watching a movie star.

ANOTHER ANGLE - THE CROWD2 2

From towards the back, a slightly scruffy-looking reporter,
BOBBY HAWKS, 30, shouts out:

HAWKS
What about the war with Switzerland,
Mr. President?! When will you end the
senseless slaughter?!

RESUME SCENE3 3

A hint of annoyance crosses the President's face, but
Williams, ever the smooth politico, points to his ear and
shakes his head apologetically: He just can't seem to hear
the questions over all the cheering. Finally:

WILLIAMS
Thank you, L.A.!

More cheers as the President steps down from the platform and,
flanked by a couple of SECRET SERVICE MEN, approaches the
crowd, whose cheers grow louder still as he gets closer.

CUT TO:

EXT. ALLEY NEAR THE CHANDLER - DAY4 4

Not a soul in sight. Suddenly, the Wormhole opens and the
Sliders arrive. Once they get their bearings, Rembrandt
notices the CHANDLER HOTEL sign, smiles.

REMBRANDT
Hey -- For once, we landed near the
hotel!

MALLORY
That's a switch.

(to Diana)
How long have we got?

Diana checks the Timer.

DIANA
A shade under two days.

#E0805 - "A Current Affair" - Production Draft 11/25/98 2.

CONTINUED1 1

CONTINUED

Prepared by Earth Prime

REMBRANDT
Plenty of time for a little R&R.

A loud cheer catches their attention.

MAGGIE
I wonder what that's all about.

REMBRANDT
Probably one of my doubles finishing
a song.

MAGGIE
Yeah, right.

REMBRANDT
Hey, you never know.

MALLORY
C'mon.

They set off around the corner.

CUT TO:

EXT. CHANDLER HOTEL - DAY5 5

The Sliders see the crowd, move forward to discover the object
of their enthusiasm: President Williams and his entourage.

CLOSER ANGLE - MAGGIE6 6

As the commotion nearly engulfs the Sliders, a sudden surge of
eager fans pushes Maggie right into the President's arms!

MAGGIE
Oops... Sorry....

Instantly, news cameras swing around and we hear the whirring
of automatic film advancing as the press overdoes its thing.

CUT TO:

CLOSEUP - LOS ANGELES HERALD7 7

A banner headline declares, "PRESIDENT'S SECRET AFFAIR
EXPOSED!" Taking up the rest of the front page is a familiar-

#E0805 - "A Current Affair" - Production Draft 11/25/98 3.

CONTINUED4 4

CONTINUED

Prepared by Earth Prime

looking photo of Maggie and the President, locked in "the
embrace."

FADE OUT:

END OF TEASER

#E0805 - "A Current Affair" - Production Draft 11/25/98 4.

CONTINUED7 7

Prepared by Earth Prime

ACT ONE

FADE IN:

CLOSEUP - LOS ANGELES HERALD - CONTINUOUS8 8

Pull back to reveal that we are in:

INT. CHANDLER HOTEL ROOM - DAY - SOMETIME LATER9 9

And Mallory is holding the newspaper. The other Sliders have
settled in. Rembrandt is on the bed running through TV
channels with the remote.

MALLORY
(to Maggie)

How many people can say they just ran
into the President of the United
States?

MAGGIE
Please... I just want to forget it
ever happened.

MALLORY
Not much chance of that.

Mallory holds up the paper. She grabs it.

MAGGIE
What?! Gimme that!

Maggie gives the photo and story a quick scan.

DIANA
How'd they get the paper out so fast?

REMBRANDT
It's not just the paper....

Maggie and Diana follow Rembrandt's gaze over to the TV.
Rembrandt clicks the sound up a couple of notches.

CLOSEUP - TV10 10

There is "the embrace" in full color. Then we see a serious,
Tom Brokaw-like news ANCHOR sitting at his desk, a giant SNN
sign on the wall behind him.

#E0805 - "A Current Affair" - Production Draft 11/25/98 5.

CONTINUED

Prepared by Earth Prime

ANCHOR
If you're just joining us, we're
bringing you continuing coverage of
the President's not-so-secret affair.

MAGGIE (O.C.)
Oh, give me a break!

WIDER11 11

to include the Sliders watching the television.

ANCHOR
Our resident psychologist has
tentatively diagnosed the President
as having a sexual addiction.

MAGGIE
Remmy...!

Rembrandt changes the station, but wherever he goes, it's the
same old story.

ANCHOR #2 (V.O.)
... that President Williams had been
seeing the young woman....

ANCHOR #3 (V.O.)
... not known how long the romance has
been going on, but insiders say....

ANCHOR #4 (V.O.)
... our unseasonably hot and steamy
weather forecast....

MAGGIE
There! Leave it!

ANCHOR #4
...but first, more on the President's
hot and steamy affair!

MAGGIE
Off!

An amused Rembrandt obliges. Maggie starts thumbing through
the rest of the newspaper.

#E0805 - "A Current Affair" - Production Draft 11/25/98 6.

CONTINUED10 10

CONTINUED

Prepared by Earth Prime

REMBRANDT
I think you and the Prez make a pretty
cute couple, if you ask me.

MAGGIE
I don't remember asking you.

DIANA
What kind of a place is this?

MAGGIE
Tabloid World, I guess. Listen to
the lead stories: 'Baseball hunk
strikes out with starlet but loses
thirty pounds,' 'Image of Virgin Mary
appears in slice of rye toast...'
And this is the Herald!

REMBRANDT
I'd love to see what kinda stories the
rags print.

Mallory has been looking through desk drawers, pulls out
another newspaper, printed on cheap, pulpy stock.

MALLORY
I think I found one.

(starts reading)
'Stocks plunge to record lows,'
'Senate tables health-care vote,'
'heavy fighting continues in
Switzerland.' This seems to be real
news.

MAGGIE
What is it?

Mallory checks the front.

MALLORY
The Hawks Report... put out by
somebody named Bobby Hawks.

DIANA
What was that about fighting in
Switzerland?

#E0805 - "A Current Affair" - Production Draft 11/25/98 7.

CONTINUED11 11

CONTINUED

Prepared by Earth Prime

MALLORY
(reads on)

'Recent reports confirm an escalation
with heavy casualties in the war
between the United States and the
Swiss.'

REMBRANDT
Over what? Cheese? A Swatch embargo?

MALLORY
(skims story)

Let's see... Apparently Switzerland
was responsible for a banking scandal
that's led to a worldwide depression.
The Swiss army overran France and is
proceeding with ethnic cleansing.

REMBRANDT
Ethnic cleansing? In France?!?

MAGGIE
The Swiss have an army?

REMBRANDT
I thought they just had army knives.

DIANA
How did the United States get
involved?

MALLORY
(skimming on)

It doesn't say.
(checks front)

This is from last week. I'd like to
see the current issue.

REMBRANDT
Yeah. Maybe he's got the real story
on the President's affair.

Maggie throws a pillow at Remmy, and we...

CUT TO:

EXT. AMBASSADOR HOTEL - DAY - ESTABLISHING12 12

A much larger, more impressive place than the Chandler.

#E0805 - "A Current Affair" - Production Draft 11/25/98 8.

CONTINUED (2)11 11

Prepared by Earth Prime

INT. PRESIDENTIAL, SUITE - DAY - CLOSE ON THE HAWKS REPORT 13 13

This time, the headline reads: "PRESIDENT EXPECTED TO ADDRESS
L.A. CROWD -- BUT NOT ISSUES." Pull back to reveal the paper
is in the hands of Presidential Chief of Staff, CHUCK PIERSON,
40, who is sitting in President' Williams' posh suite, along
with the President and First Lady, SELA WILLIAMS, 38. They
are watching news coverage of "the embrace" on TV.

WILLIAMS
I can't believe they're making such a
big deal out of... out of nothing!

MRS. WILLIAMS
Jeff, you know there's nothing they
won't do to sell papers or attract
viewers.

WILLIAMS
You're right, as usual, Sela, but it's
really gotten out of hand.

(to Pierson)
Chuck, I want you to quash this story
before it goes any further.

Pierson finishes looking through The Hawks Report, tosses it
on the table. Clearly, he's got something on his mind.

PIERSON
That may not be our best bet, Mr.
President.

(off Williams' look)
As weird as it sounds, this sex
scandal situation may be a blessing in
disguise.

WILLIAMS
(glancing at TV)

Then it's a damn good disguise! What
are you talking about?

PIERSON
Well, sir, you'll notice that ever
since this story broke, nobody's been
paying any attention to the
'situation' in Switzerland.

MRS. WILLIAMS
True, but you're suggesting ---

A glance from Pierson quiets the First Lady. Williams doesn't
notice. Pierson continues.

#E0805 - "A Current Affair" - Production Draft 11/25/98 9.

CONTINUED

Prepared by Earth Prime

PIERSON
So as long as we keep the people in
a feeding frenzy over the scandal,
they won't care what we do in
Switzerland.

WILLIAMS
Play it up instead of down, huh?

PIERSON
Exactly, sir.

WILLIAMS
I don't know, Chuck....

MRS. WILLIAMS
So we'd be using the media, instead of
having them use us.

PIERSON
For a change.

WILLIAMS
Hmm... Good point, honey....

Williams wanders out of the room, pondering Pierson's
suggestion. The First Lady gives Pierson a sly smile: They
have some sort of a rapport that the President is unaware of.
Hold on their shared smile, then:

CUT TO:

EXT. CITY STREET - DAY14 14

The Sliders are window shopping. Maggie takes a deep breath.
Then browses some womens' fashions in a window.

MAGGIE
Maybe this will all blow over. I'd
like to enjoy a couple of days in a
normal world with normal stuff.

(then shocked)
Can you believe the prices in this
place?

Rembrandt notices a number of PASSERSBY, who are pointing and
staring. Maggie whips around and confronts them.

MAGGIE
(irked)

Can I help you?

#E0805 - "A Current Affair" - Production Draft 11/25/98 10.

CONTINUED13 13

CONTINUED

Prepared by Earth Prime

MALE PASSERBY
Aren't you the President's mystery
woman?

MAGGIE
Look, this is all a big mistake!

Maggie's protest only draws more attention to her.

FEMALE PASSERBY
It's a mistake alright, breaking up
a happy marriage! Shame on you!

MAGGIE
I am not having an affair with the
President!

By now, others have stopped to gawk at the "celebrity." A
LITTLE GIRL extends a small book.

LITTLE GIRL
I don't know what an affair is, but
will you sign my autograph book?

Exasperated, Maggie turns to the other Sliders.

MAGGIE
I'm going back to the hotel.

MALLORY
Sorry....

Maggie ducks the crowd, which disperses. The remaining
Sliders continue checking out the store windows. Diana and
Rembrandt stop outside a Circuit-City-type store. Every TV in
the window is featuring "the embrace." Mallory sees something
a short distance away.

MALLORY
I'll catch up with you guys in a bit.

And Mallory strides off.

REMBRANDT
Hey, where are you going?

MALLORY
Just having a look around.

He's gone.

#E0805 - "A Current Affair" - Production Draft 11/25/98 11.

CONTINUED14 14

CONTINUED

Prepared by Earth Prime

DIANA
He's a big boy.

REMBRANDT
Yeah. But he's still new to all this.

DIANA
Let him enjoy himself.

(then)
Why don't we check out the HDTV on
this world.

They enter the store.

CUT TO:

EXT. SMALL STORE-FRONT OFFICE - DAY15 15

A sign in the window announces, "THE HAWKS REPORT - THE TRUTH
AMERICA DOESN'T WANT TO KNOW." Mallory enters the office.

INT. HAWKS' OFFICE - DAY16 16

It's crammed with newspapers, computer printout sheets,
photos, stationery supplies, etc. A modern printing press is
centrally located. Videotape machines whir away beneath a
bank of TVs showing "the embrace" on different channels.
Behind a computer terminal, typing away, is Bobby Hawks. His
clothes are wrinkled, his hair is uncombed, and he could use
a shave.

HAWKS
(without looking up)

If you don't like what I write, don't
read it. Nobody's forcing you.

MALLORY
But I do like what you write.

Startled, Hawks looks up at Mallory.

HAWKS
You sure you have the right place?

MALLORY
Do you publish The Hawks Report?

HAWKS
Yes.

#E0805 - "A Current Affair" - Production Draft 11/25/98 12.

CONTINUED (2)14 14

CONTINUED

Prepared by Earth Prime

MALLORY
Then I've got the right place.

Hawks can't quite believe he has an admirer.

HAWKS
This is a joke, right? Did Bernie
Shaw send you? Somebody at the
Herald?

MALLORY
Nobody sent me. I'm interested in
what you do.

Hawks pops up out of his seat like a Jack-in-the-Box, wheels
a chair over, dumps out the papers that are stacked on the
seat, and beckons Mallory.

HAWKS
Please, Mr...?

MALLORY
(taking a seat)

Call me Mallory.

HAWKS
Call me Bobby.

MALLORY
Okay, Bobby. Doesn't anybody care
about real news?

HAWKS
Let's just say they're 'easily
distracted.'

MALLORY
And you?

HAWKS
(indicating computer)

I like hard news. I'm online right
now with a compatriot in Chicago. We
have a sort of loose network of
people around the world who share
information on issues a little more
important than who's sleeping with
whom and which soap star is really an
alien.

MALLORY
Like the war in Switzerland?

#E0805 - "A Current Affair" - Production Draft 11/25/98 13.

CONTINUED16 16

CONTINUED

Prepared by Earth Prime

HAWKS
(guardedly)

Well... yeah....

MALLORY
What's the story there?

HAWKS
Well, the Swiss President, Marcel
Vache -- affectionately known as the
Butcher of Bern -- started the whole
thing by nationalizing Swiss banks,
putting the world into a massive
economic crisis.

MALLORY
But how'd the U.S. get involved?

HAWKS
You really are interested. Well,
President Williams couldn't get
approval from Congress, or the U.N.,
so he just went ahead and sent in
ground troops, hoping to stabilize
things.

MALLORY
I can understand his concern, but is
it really worth risking all those
lives in an undeclared war?

Hawks sees a kindred spirit in Mallory.

HAWKS
I wish more people felt that way.

MALLORY
I don't see how they could ignore it.

HAWKS
First off, they think I'm a crackpot
who makes this stuff up. I am a
crackpot. But the news is real.
Second, even if they did believe me,
they're still more interested in
dirty laundry. Take this affair
business.

(indicating TVs)
I have a theory about that.

MALLORY
Which is -- ?

#E0805 - "A Current Affair" - Production Draft 11/25/98 14.

CONTINUED (2)16 16

CONTINUED

Prepared by Earth Prime

HAWKS
A source in Geneva says our side is
actually losing the war. And the
rumor is we're about to use some kind
of illegal weapon.

(off Michael's
surprise)

MALLORY
But how does that tie in to the
scandal?

HAWKS
I think the President's affair is
being played up to keep people
distracted from his real problems
overseas.

MALLORY
Could be. Want a piece of inside
info?

HAWKS
What's that?

MALLORY
'The President's affair' is a fake!
There is no relationship with 'that
woman.'

HAWKS
How do you know?

MALLORY
I was there when it happened... I
know the woman in question.

Hawks' reporter's instincts are really aroused now. He grabs
a notebook and a pen.

HAWKS
Don't move.

CUT TO:

INT. CHANDLER HOTEL ROOM - DAY17 17

Maggie is pacing like a caged animal, carrying the remote
control.

#E0805 - "A Current Affair" - Production Draft 11/25/98 15.

CONTINUED (3)16 16

CONTINUED

Prepared by Earth Prime

MAGGIE
(checks watch)

Guys, I'm going stir crazy.

She points and clicks without looking up. We hear
"...romantic involvement with the mystery woman..." and she
clicks it off, never looking up at the screen. She continues
pacing.

MAGGIE
Gimme a break....

There is a knock at the door.

MAGGIE
It's about time!

Maggie opens the door to reveal Pierson, and a man in a black
suit, dark glasses and earplug -- obviously Secret Service.

PIERSON
Good afternoon. We represent the
President of the United States.

MAGGIE
We are not having an affair!

PIERSON
We know.

MAGGIE
You know?

PIERSON
Of course. May we come in?

At least they believe her. Maggie cautiously lets them in,
closes the door. The Secret Service guy discreetly gives the
room a quick scan. Then he stands near the door as Pierson
enters room with Maggie.

PIERSON
Ms. Beckett, you are in a unique
position to help your country.

MAGGIE
How do you know my name?

#E0805 - "A Current Affair" - Production Draft 11/25/98 16.

CONTINUED17 17

CONTINUED

Prepared by Earth Prime

PIERSON
(a shrug)

It's what I do.
(then)

We realize that this is all an
innocent misunderstanding.

MAGGIE
Would you please tell that to the
press?

PIERSON
I'm afraid we can't just yet. In the
meantime, we'd like you to come with
us. The President needs you.

MAGGIE
He can need somebody else. I'm just
passing through.

PIERSON
But nobody turns down a presidential
request.

MAGGIE
Then I guess I'm that nobody.

PIERSON
In that case, it's not a request.

Pierson nods at the Secret Service man, who pulls aside his
jacket enough for her to see his gun. Hold on Maggie's
concerned face, then:

CUT TO:

INT. CHANDLER HOTEL ROOM - AFTERNOON18 18

Rembrandt and Diana enter.

REMBRANDT
Never leave the door unlocked. You
don't know what might come slithering
in.

DIANA
Yeah. Like us.

REMBRANDT
Maggie?

#E0805 - "A Current Affair" - Production Draft 11/25/98 17.

CONTINUED (2)17 17

CONTINUED

Prepared by Earth Prime

But she is nowhere to be seen. The room is just as they'd
left it, but there is no note, no sign of a struggle, nothing
to indicate what happened to Maggie. As the Sliders exchange
puzzled, concerned looks:

FADE OUT:

END OF ACT ONE

#E0805 - "A Current Affair" - Production Draft 11/25/98 18.

CONTINUED18 18

Prepared by Earth Prime

ACT TWO

FADE IN:

INT. CHANDLER HOTEL BAR - AFTERNOON19 19

Mallory, Rembrandt, and Diana enter and look around for
Maggie. She's not there but the TV over the bar is on, as
usual, and our people look up at it.

THEIR POINT OF VIEW - THE BAR'S TV20 20

which, of course, is still showing "the embrace."

RESUME SCENE21 21

The Sliders are disappointed.

MALLORY
When did you last see her?

REMBRANDT
She came back to the hotel just after
you took off.

DIANA
Where'd you go anyway?

MALLORY
I hooked up with this guy, Hawks,
publishes the only real newspaper in
town. I told him this whole affair
with the President is a fake.

DIANA
So what do we do?

REMBRANDT
Sit tight right here.

(checks timer)
We've still got plenty of time -- And
she knows when we slide. She'll be
back.

The others try to look hopeful.

CUT TO:

#E0805 - "A Current Affair" - Production Draft 11/25/98 19.

Prepared by Earth Prime

INT. PRESIDENTIAL SUITE - AFTERNOON22 22

President Williams and Maggie are seated at a small table
that's covered with a white tablecloth, flowers, fancy food on
silver platters, and champagne. They are being "directed" by
Pierson, who is posing them for an incriminating video.
Behind them, looking very out of place, is a large green
screen. Sela Williams sits off to one side, observing the
process. The President looks a little uncomfortable and
Maggie is a very reluctant participant.

PIERSON
Remember, you're having a great time!

MAGGIE
Oh, is that what I'm having....

PIERSON
If you could just be a little more
cooperative....

MAGGIE
If you could just let me out of
here....

Pierson exchanges a glance with the President.

WILLIAMS
You know, this is just as awkward for
me as it is for you, Ms. Beckett.

MAGGIE
Oh yeah, like I believe that.

WILLIAMS
No, really. Posing for these fake
pictures is not my idea. But
circumstances...

(a glance toward
Pierson, then)

I apologize for putting you through
all of this. After all, you were
just an innocent bystander.

Maggie gazes into Williams' eyes: Is he on the level?

PIERSON
Perfect! Hold that!

And Pierson takes advantage of the soulful gaze by running the
video camera.

MAGGIE
What's with the green wall?

#E0805 - "A Current Affair" - Production Draft 11/25/98 20.

CONTINUED

Prepared by Earth Prime

PIERSON
It... makes for a sharper picture.
Okay, you can relax for a while.

WILLIAMS
That's a relief. I'll be glad when
this is over.

MAGGIE
Tell me about it.

(turns to First Lady)
So -- I guess this isn't easy for you,
either.

MRS. WILLIAMS
I beg your pardon?

MAGGIE
Standing by your man and all that.

Mrs. Williams and Pierson share a quick glance, then:

MRS. WILLIAMS
But you're not really having an
affair with my husband -- are you?

MAGGIE
Oh, of course not. It's just that
everybody thinks we are and that puts
you in an awkward position. That's
all I meant.

Mrs. Williams smiles diplomatically and glances at Pierson,
who is over by the green screen. He gives a subtle nod.

MRS. WILLIAMS
I appreciate your concern. And now if
you'll excuse me....

The First Lady gets up and walks over toward Pierson.

ANOTHER ANGLE - BEHIND THE GREEN SCREEN23 23

Once they're out of earshot:

PIERSON
Smart girl.

MRS. WILLIAMS
Yes. Very perceptive.

#E0805 - "A Current Affair" - Production Draft 11/25/98 21.

CONTINUED22 22

CONTINUED

Prepared by Earth Prime

PIERSON
We may have to keep an eye on her.

They stick their heads around the green screen and give Maggie
a big smile.

ANGLE - MAGGIE24 24

She's not sure what they're smiling about, but what the
heck -- she smiles back.

ANGLE - BEHIND THE GREEN SCREEN25 25

Pierson walks over to where the video camera has been hooked
up to some equipment, still hidden by the green screen. A
video technician is seated at a keyboard, watching a monitor.

INSERT - SCREEN26 26

We see a freeze-frame of the scene that Pierson just taped.

PIERSON (O.C.)
Okay, Mel, do your stuff.

The technician changes the green background so that Maggie and
Williams are suddenly at an outdoor cafe in Paris, on a
gondola in Venice, inside Air Force One, etc.

RESUME SCENE27 27

Pierson looks pleased.

PIERSON
Fine. People will think this has been
going on for years.

And on Pierson's sinister smile, we:

CUT TO:

INT. CHANDLER BAR - AFTERNOON28 28

Mallory and Rembrandt are seated at the bar watching the TV.
The angle includes the TV set. The news anchor is on screen.

#E0805 - "A Current Affair" - Production Draft 11/25/98 22.

CONTINUED23 23

CONTINUED

Prepared by Earth Prime

ANCHOR
... as we bring you brand-new
exclusive pictures of President
Williams and his mistress...

In full color, we see Maggie and Williams having their
intimate dinner. Only now, they appear to be dining on a
penthouse terrace overlooking the Manhattan skyline -- nude,
with black bars censoring the good parts.

REMBRANDT (O.C.)
Hello!

MALLORY
That girl moves fast.

They are mesmerized by the image on the TV. The other patrons
have rushed over and are fairly drooling over the new photo,
as is Mallory.

DIANA'S VOICE
That could be computer generated, you
know.

ADJUST ANGLE29 29

to reveal Diana has joined them.

MALLORY
Or it could be legit!

REMBRANDT
In which case she'd be in New York,
since that's the Chrysler Building.

MALLORY
(checks watch)

Only been gone two hours.

REMBRANDT
Something's going on. She wouldn't
get involved with something like this
voluntarily.

DIANA
Somebody took her? Secret Service?
FBI? CIA?

REMBRANDT
Wish we could find out for sure if
that picture is for real.

#E0805 - "A Current Affair" - Production Draft 11/25/98 23.

CONTINUED28 28

CONTINUED

Prepared by Earth Prime

MALLORY
I think I know a way.

Off Rembrandt's and Diana's looks, we:

CUT TO:

INT. HAWKS' OFFICE - AFTERNOON30 30

Mallory, Rembrandt, and Diana surround Hawks at his terminal.
On his screen is the frozen image of the naked lunch... er...
dinner.

MALLORY
First off, let's lose those black
bars.

DIANA
Mallory!

MALLORY
What?! Don't we need to see the
whole picture to tell if it's fake?

Diana, Rembrandt, and even Hawks give Mallory a look.

MALLORY
It was worth a shot.

DIANA
Can we blow up the image?

HAWKS
Sure. I like to do this with a lot of
the 'official' footage the media sends
out. You never know what you're gonna
find.

Hawks types instructions into the machine. The image is blown
up to the point where we can't see below their heads and
shoulders, with the skyline in back. Mallory is on alert.

MALLORY
Not too close....

HAWKS
There could've been a little video
cutting and pasting at the neckline.

REMBRANDT
What about the skyline?

#E0805 - "A Current Affair" - Production Draft 11/25/98 24.

CONTINUED29 29

CONTINUED

Prepared by Earth Prime

Hawks types in more instructions. The closeup image shifts
all the way to the left margin, beyond what appeared on TV.

MALLORY
There! What's that?

REMBRANDT
I don't remember Manhattan having a
green outline.

DIANA
They probably used a green-screen
matte to change the backgrounds.

REMBRANDT
What is that to the left of the World
Trade Center? It looks like --
towels.

HAWKS
Let's take a look.

Hawks types a few keys. The background boundary is magnified,
revealing something just beyond the green-screen area. Sure
enough, it's two towels hanging on a towel rack. There is a
fuzzy "A.H." monogram on them.

HAWKS
That's about as close as I can get
without losing resolution.

REMBRANDT
'A.H.'

MALLORY
Somebody's initials?

DIANA
Could be anybody.

HAWKS
No, it's the Ambassador Hotel.

REMBRANDT
Are you sure?

HAWKS
I stole one after a press conference
last year.

MALLORY
So this was taken at the Ambassador.

#E0805 - "A Current Affair" - Production Draft 11/25/98 25.

CONTINUED30 30

CONTINUED

Prepared by Earth Prime

HAWKS
Right. And your friend must be in on
the conspiracy or she wouldn't be in
this footage.

REMBRANDT
(bristling)

Look, pal, Maggie is not a part of
any conspiracy.

MALLORY
She'd never go along with it.

HAWKS
(a shrug)

Is that her in the pictures?

Rembrandt, Diana and Mallory exchange looks. What is the real
story here?

REMBRANDT
Whatever's going on, we still have to
get to her, and soon.

DIANA
You think she's still at the hotel?

MALLORY
If she is, how do we get around
security?

HAWKS
Well, I am a card-carrying member of
the press -- which most people would
rather forget.

DIANA
You think you could get in?

Picks up a piece of paper from his desk.

HAWKS
Well, they're having a press briefing
before the President goes to his next
stop. It's in about twenty minutes.

REMBRANDT
You got any spare credentials?

#E0805 - "A Current Affair" - Production Draft 11/25/98 26.

CONTINUED (2)30 30

CONTINUED

Prepared by Earth Prime

HAWKS
(surveying the mess)

Somewhere around here, yeah.
Photographer's pass, assistant, that
sorta thing.

MALLORY
It's worth a shot.

On their hopeful look, we:

CUT TO:

INT. PRESIDENTIAL SUITE - SMALL ROOM - NIGHT (N1)31 31

Pierson is on the phone, all business.

PIERSON
(into phone)

I realize noxin gas has been
outlawed, General, but given our
heavy casualties, the President has
emphasized how imperative it is to
end the war as quickly as possible --
and with honor.

(beat, then)
well, if noxin is as effective as you
say, we can't afford not to use it.

(beat, then)
U.N. sanctions are a risk we're going
to have to take, General. You let me
worry about public opinion. I think
we'll be able to keep a lid on things
until after the fact...Right.

And Pierson hangs up, pondering the situation.

INT. PRESIDENTIAL SUITE - LIVING ROOM - NIGHT32 32

The tuxedoed President is preparing to leave.

WILLIAMS
They always serve burgundy chicken at
these fund-raisers. I hate burgundy
chicken.

Maggie stands off to the side, arms folded -- she'd really
like to get the hell out of there. The President notices,
approaches her.

#E0805 - "A Current Affair" - Production Draft 11/25/98 27.

CONTINUED (3)30 30

CONTINUED

Prepared by Earth Prime

WILLIAMS
I really do appreciate your putting up
with all of this.

MAGGIE
Well, thanks, but it's not like I had
much of a choice. I was drafted.

WILLIAMS
From time to time, we're all called
to sacrifice our private lives for
the public good. It's the price of
democracy.

Williams smiles, extends his hand. After a beat, Maggie takes
it.

WILLIAMS
No hard feelings, then?

MAGGIE
Well, maybe one or two.

A detente has been achieved. Pierson enters.

PIERSON
Sir? The reporters are waiting in
the Sagebrush Room

WILLIAMS
(to Maggie)

Press briefing. Thanks again.

He separates from Maggie and exits. After Williams is gone,
Maggie looks over to Pierson.

MAGGIE
Not much point in my sticking around
either, right?

PIERSON
Actually, something has come up that
will necessitate your continued
cooperation.

MAGGIE
But the President said ---

PIERSON
Never mind what the President said.
You're coming with us to the next
campaign stop.

#E0805 - "A Current Affair" - Production Draft 11/25/98 28.

CONTINUED32 32

CONTINUED

Prepared by Earth Prime

MAGGIE
Forget it, Chuckles. I'm outta here.

She sprints to the door, but before she can open it, Pierson
signals to the two Men in Black, who each grab an arm and
"escort" her back.

INT. PRESIDENTIAL SUITE - BEDROOM - NIGHT33 33

The door opens and Maggie is shoved inside. The door slams
shut. Maggie is pissed. She goes back to the door and opens
it. The two Secret Service men stand guard. No way out.
Maggie closes the door and crosses the room. She tries
another door. It's a closet. She goes over to the window,
tries to open it. It won't budge (and judging from the
distant traffic noise, it's pretty high up to begin with).
She spots a phone, picks up the receiver, pushes 0.

MAGGIE
Yes, I'd like an outside line.

(beat, then)
What do you mean? What kind of a
hotel is this? Hello?!?

She tries dialing gain, but it's no use. Angrily, she slams
down the receiver.

MAGGIE
Great....

Frustrated, Maggie plunks herself down on the bed, tries to
figure a way out.

INT. PRESIDENTIAL SUITE - LIVING ROOM - NIGHT34 34

Pierson looks agitated. Then we hear a familiar voice.

MRS. WILLIAMS (O.C.)
Relax, Chuck. You're all tense.

Pull back to reveal the First Lady on a nearby couch.

PIERSON
It's a little hard to relax after
that stunt she just pulled. If she
gets out, she could really screw
things up. She's a loose cannon.

#E0805 - "A Current Affair" - Production Draft 11/25/98 29.

CONTINUED (2)32 32

CONTINUED

Prepared by Earth Prime

MRS. WILLIAMS
Then I guess that's a cannon that'll
have to be fired.

Pierson ponders this.

PIERSON
I'll have Kennedy take care of it.

The First Lady rises, sidles over to Pierson, puts her arms
around him. He seems accustomed to this.

MRS. WILLIAMS
By the way, good job on the nude
photos. I only wish Jeff really
looked that good under his suit. Now
you, on the other hand ---

And they kiss, which starts to get fairly involved.

CUT TO:

INT. PRESIDENTIAL SUITE - BEDROOM - NIGHT35 35

Maggie is still trying to figure out what to do. We hear the
jangle of keys and the door opens, revealing the MAID, who is
being allowed in by one of the Secret Service men. As soon as
the Maid is inside, the door is quickly closed and relocked.
Without looking at Maggie, the Maid starts emptying the
wastebasket.

MAID
I'll just be a minute.

MAGGIE
That's okay. I could use the company.

The Maid looks up, her eyes widen.

MAID
Oh my stars, the President's girl
friend! I saw you on TV!

Not this again....

MAGGIE
Look, I am not...

(a light dawns;
changing tone)

Yep. You caught me. Guilty as
charged.

#E0805 - "A Current Affair" - Production Draft 11/25/98 30.

CONTINUED34 34

CONTINUED

Prepared by Earth Prime

MAID
It must be so exciting!

MAGGIE
You don't know the half of it.

Maggie has been staring at the Maid's outfit: short black
uniform, white apron, paper hat. The Maid feels a little self-
conscious.

MAID
Is my uniform dirty?

MAGGIE
No, I was just thinking....

Off Maggie's mischievous look, we:

CUT TO:

INT. HOTEL HALLWAY - NIGHT36 36

The Secret Service men are still guarding the door. We hear
a knock from inside the bedroom. One agent unlocks the door.
Out steps what appears to be the Maid. She has the cap pushed
forward somewhat and she looks downward, as if she were trying
to hide part of her face. She grabs hold of the cleaning cart
and begins to push it down the hallway. The agents watch her
go, but don't seem particularly suspicious.

"The Maid" stops at the elevator, presses the DOWN button.
After a beat, the doors open. She pushes the cart in and
enters. The door closes.

ANOTHER ANGLE UP THE HALLWAY37 37

looking past the Secret Service guys by Maggie's door. A door
further up the hallway opens and another agent, one we haven't
seen before, comes out. This is the "Kennedy" we heard
Pierson reference earlier. He's big, menacing looking, and as
he approaches the two men at Maggie's door, both of them step
away, clearly in awe of this guy. He looks at them a moment,
then enters Maggie's room.

INT. BEDROOM38 38

The television is on, some kind of Jerry Springer type show,
maybe "Lipschitz Live." It appears that Maggie is sitting on
the bed, her back to us and to the door, watching the show.

#E0805 - "A Current Affair" - Production Draft 11/25/98 31.

CONTINUED35 35

CONTINUED

Prepared by Earth Prime

LIPSCHITZ'S VOICE
(on television)

DNA results prove beyond doubt that
Thomas Jefferson fathered an
illegitimate child by one of his
slaves. So I guess that means our
current president is really no better
than one of our founding fathers.

Kennedy enters quietly. He takes a silenced automatic pistol
from his coat pocket and levels it at "Maggie." The pistol
coughs harshly twice and "Maggie" takes two slugs to the head
and goes to the floor. Lipschitz drones on in the background,
and Kennedy exits.

FADE OUT:

END OF ACT TWO

#E0805 - "A Current Affair" - Production Draft 11/25/98 32.

CONTINUED38 38

Prepared by Earth Prime

ACT THREE

FADE IN:

INT. HOTEL LOBBY - NIGHT39 39

The Sliders and Hawks enter, press passes hanging around their
necks. They have a video camera, still camera, mike, etc.
They approach the elevator, where a stern Secret Service man
stands guard.

HAWKS
Press briefing... Sagebrush Room.

The Secret Service man checks their press badges, gives them
the once-over, lets them get in the elevator.

INT. HOTEL HALLWAY - NIGHT40 40

The Secret Service men are gone from outside Maggie's door.
The elevator opens and Hawks and the Sliders exit, and head up
the hallway.

REMBRANDT
Now what? We can't just barge in on
the President.

MALLORY
Shouldn't there be Secret Service?

DIANA
Maybe they've already gone to their
next stop.

HAWKS
No. The briefing's for real. Let's
check these rooms.

They start trying doors. The one to where Maggie was kept
opens.

INT. BEDROOM - NIGHT41 41

The Sliders and Hawks push open the door to reveal a female
figure lying face-down on the floor, apparently dead. She is
wearing Maggie's clothes. No one else is around.

MALLORY
Maggie!

#E0805 - "A Current Affair" - Production Draft 11/25/98 33.

CONTINUED

Prepared by Earth Prime

They cross to her. Mallory turns her over.

DIANA
It's not her.

REMBRANDT
Thank God.

HAWKS
Who is she?

MALLORY
And why is she wearing Maggie's
clothes?

DIANA
And who killed her?

A beat as they think that over. Then,

REMBRANDT
If we don't get the hell out of here,
they're gonna say we did it.

They exit in a hurry.

CUT TO:

EXT. AMBASSADOR HOTEL - NIGHT42 42

Maggie, dressed as the Maid, exits the hotel. If nothing
else, at least she's out.

MAGGIE
Free at last, free at last....

And she starts down the street.

CUT TO:

INT. AMBASSADOR HOTEL - PIERSON'S ROOM - NIGHT 43 43

Pierson and the First Lady are curled up in bed after having
made the beast with two backs.

MRS. WILLIAMS
Mmm... Those sensual massage videos
are really paying for themselves.

#E0805 - "A Current Affair" - Production Draft 11/25/98 34.

CONTINUED41 41

CONTINUED

Prepared by Earth Prime

Pierson leans toward Mrs. Williams as if to give her a kiss.
The mood is broken by the ringing of the phone. Pierson grabs
it.

PIERSON
(into phone)

Pierson... What?!?!? You stupid....
(to Sela)

They offed the wrong girl.
(into phone)

So where's Beckett?... Look, I don't
care what it takes, you find her and
fast, is that clear?

Pierson slams the phone down. Mrs. Williams slips into her
robe, gets out of bed, and begins dressing.

PIERSON
I don't believe this.

(noting her activity)
What are you doing?

MRS. WILLIAMS
I'm going back to my room. I'm
beginning to think maybe I didn't
pick the right man for the job after
all.

PIERSON
We'll get her, Sela.

As she finishes gathering her things together:

MRS. WILLIAMS
You better pray you're right.

And she gives Pierson a chilling look as she exits his room,
slamming the door behind her. Hold on Pierson's concerned
look, then:

CUT TO:

EXT. STREET - NIGHT44 44

Rembrandt, Mallory, Diana and Hawks walking. Fast.

HAWKS
Obviously, whoever shot that woman
thought she was your friend.

#E0805 - "A Current Affair" - Production Draft 11/25/98 35.

CONTINUED43 43

CONTINUED

Prepared by Earth Prime

REMBRANDT
So, Maggie had to have gotten away,
right?

HAWKS
Maybe.

DIANA
Either way, she's still in danger.

HAWKS
Maybe they only wanted her for photo
ops to begin with, but something or
somebody changed the rules. You
don't think she was making trouble
for them, do you?

MALLORY
Our Maggie? No...

REMBRANDT
Well we're not doing her any good
here. If she got away, she knows
we'll meet up with her at the
Chandler.

CUT TO:

EXT. CHANDLER HOTEL - NIGHT45 45

Mallory, Rembrandt, Diana and Hawks are about to enter.
Suddenly, from across the street:

MAGGIE (O.C.)
Remmy! Mallory!

The group turns to see:

THEIR POINT OF VIEW - MAGGIE46 46

sprinting down the sidewalk, about to cross to the hotel.

MALLORY
Maggie!

MAGGIE
Am I glad to see you guys!

#E0805 - "A Current Affair" - Production Draft 11/25/98 36.

CONTINUED44 44

Prepared by Earth Prime

RESUME SCENE47 47

as they start to cross towards one another.

DIANA
You really had us worried, girl!

But before they can rendezvous:

A BLACK LIMO48 48

comes screeching around the corner, causing our group to
retreat back to the sidewalk. The limo pulls up to where
Maggie is crossing and the door opens. A Man in Black grabs
Maggie, shoves her in the back of the limo, which squeals off
into the night.

Our group dashes across the street, but it's too late: the
limo is out of sight.

REMBRANDT
Damn!

Diana glances down, spots something.

DIANA
What's that?

Mallory picks it up: It's the Maid's paper cap.

MALLORY
It looks like one of those little
hats that maids wear.

HAWKS
Why was she dressed like that?

DIANA
Maybe the Prez gets really turned on
by the French maid act.

The others shoot him a look.

REMBRANDT
It's anybody's guess where they're
taking her.

DIANA
Or what they're gonna do to her.

#E0805 - "A Current Affair" - Production Draft 11/25/98 37.

CONTINUED

Prepared by Earth Prime

HAWKS
If that dead girl at the hotel is any
indication, I'd say she's in big
trouble.

Mallory's brain gears are spinning, then:

MALLORY
(to Hawks)

Let's go back to your office. I've
got an idea.

And on Mallory's pensive expression, we:

CUT TO:

INT. HAWKS' OFFICE - NIGHT49 49

The group is gathered around the computer area. Hawks is at
the keyboard.

HAWKS
Okay. What do you need?

MALLORY
You've got some clear pictures of
Maggie stored up, right?

HAWKS
(indicating bank of
whirring video
machines)

Hundreds of them. All you've gotta
do is pick a tape and a frame. But
what's the deal?

MALLORY
The deal is fighting fire with fire.

DIANA
Meaning -- ?

MALLORY
Bobby here is going to doctor up some
pictures of Maggie and then leak them
to the press.

HAWKS
No, he's not.

#E0805 - "A Current Affair" - Production Draft 11/25/98 38.

CONTINUED48 48

CONTINUED

Prepared by Earth Prime

MALLORY
What do you mean?

HAWKS
If I did that, I'd be just as
deceitful as everyone else.

MALLORY
Don't think of it as lowering
yourself to their level, think of it
as beating them at their own game.

HAWKS
I'm sorry. I'd like to help, but it
goes against everything I believe in.

DIANA
You don't believe in helping save a
person's life?

MALLORY
You're willing to work to save
innocent lives in Switzerland. What
about saving an innocent life right
here?

Hawks gives this some thought. It's a tough decision. After
a few pensive beats, Hawks looks up at Mallory.

HAWKS
What do you want me to do?

The Sliders breathe a sigh of relief.

MALLORY
Great! Okay, first, let's get a
good, clean shot of her face.

Hawks starts typing instructions into the machine. The
Sliders share a hopeful smile. As Hawks works, Rembrandt
looks at one of the TV monitors. He leans over and turns up
the volume.

ANGLE - TV50 50

More news coverage of the scandal.

#E0805 - "A Current Affair" - Production Draft 11/25/98 39.

CONTINUED49 49

CONTINUED

Prepared by Earth Prime

ANCHOR
We've now learned that the name of
the President's mistress is Maggie
Beckett. We've tracked down a Maggie
Beckett in Pacoima.

Shot changes to a reporter with a mike standing next to a
trailer door, inside of which stands this world's Maggie
Beckett: Eight months pregnant, looking worn and scruffy, a
can of beer in one hand.

ANCHOR'S VOICE
Ms. Beckett, do you have a statement?

MAGGIE DOUBLE
The way I see it, the big guy owes me
money. I got three kids, one on the
way, and my old man's down in the
county lockup.

ANCHOR
So you really did have an affair with
the- President?

MAGGIE DOUBLE
Hey, the man has needs.

Remmy reacts to that, and we:

CUT TO:

INT. PRESIDENTIAL SUITE - NIGHT51 51

Present are the President and First Lady, Pierson, and Maggie,
who struggles to free herself from the grip of two Men in
Black. A muted television is still showing embarrassing
photos of the President's affair, but no one's paying any
attention.

MAGGIE
Let go of me!!!

The President nods to the Men in Black. They release her.
Maggie rubs her sore arms.

MAGGIE
Please, Mr. President! You're a
reasonable person. Help me!

Williams is on the spot.

#E0805 - "A Current Affair" - Production Draft 11/25/98 40.

CONTINUED50 50

CONTINUED

Prepared by Earth Prime

WILLIAMS
I'd like to Maggie, but... I'm sorry.
This thing is out of my hands.

Maggie tries again..

MAGGIE
How can that be? You're the
President.

All Williams can do is shrug.

MAGGIE
Can't you see that the best thing to
do would be to come clean about this
whole setup? The American public can
be very forgiving if you just tell
them the truth.

PIERSON
The truth?!? That's a new one!

WILLIAMS
I'm sorry. If there were any way
around this ---

PIERSON
We can't have you running around
town, telling everybody about our
little 'project.'

MAGGIE
What little project?

(then)
What else are you covering up?

Pierson and Williams exchange a look.

WILLIAMS
Chuck, isn't there some way we could
handle this without... you know....

Sela turns to face her husband. She's all-business.

MRS. WILLIAMS
It's either this little whistle-
blowing tramp or you, Jeff. That's
the menu, pure and simple. You knew
going into this you'd have to make
compromises.

#E0805 - "A Current Affair" - Production Draft 11/25/98 41.

CONTINUED51 51

CONTINUED

Prepared by Earth Prime

WILLIAMS
Compromises are one thing, Sela, but
murder --

Maggie reacts to that.

MRS. WILLIAMS
Lose the girl or spend the rest of
your presidency in disgrace, or even
impeachment.

That word hits Williams hard.

MRS. WILLIAMS
And I have no intention of remaining
married to an impeached President, I
can guarantee you that.

Williams looks at his wife as though for the first time.
Maggie tries appealing to the President again.

MAGGIE
Look, whatever else you may be, I
can't believe you're a murderer.
Think about it.

MAGGIE
The news shows are gonna have a field
day when they find my body. Everyone
will think you murdered your
mistress. Impeachment nothing...
It'll mean prison!

Before Williams can respond:

PIERSON
What makes you think they're going to
find the body?

Gulp. It doesn't look good for Maggie, who seems to have run
out of cards as we:

FADE OUT:

END OF ACT THREE

#E0805 - "A Current Affair" - Production Draft 11/25/98 42.

CONTINUED (2)51 51

Prepared by Earth Prime

ACT FOUR

FADE IN:

INT. PRESIDENTIAL SUITE - NIGHT - CONTINUOUS52 52

The Men in Black advance on Maggie, grab her by the arms.

PIERSON
Use the back exit.

The Men in Black nod, start out. Just then, Williams notices
something on TV.

WILLIAMS
Holy...Turn it up!!

Pierson picks up the remote and clicks off the mute button.

ANGLE - TV53 53

We see a closeup of Maggie's face. Her eyes are closed, her
face is bruised, and there is a small trickle of blood out of
the corner of her mouth.

ANCHOR
The dead woman has been tentatively
identified as Maggie Beckett, the
President's mistress, although, at
present, officials have only these
photos to go by.

WIDEN54 54

to include the President and the others watching. Another
photo comes up, this time of Maggie's entire body, lying
lifeless in a field, looking badly roughed up.

MAGGIE
Whoa!

WILLIAMS
Those are obviously phony pictures!

MRS. WILLIAMS
(sarcastic)

You think so, Sherlock?

The Anchor appears.

#E0805 - "A Current Affair" - Production Draft 11/25/98 43.

CONTINUED

Prepared by Earth Prime

ANCHOR
Police say, due to the savagery of
the murder, the killer was someone
who had strong feelings about the
victim. In other words, a crime of
passion. The evidence is still
coming in, but I'd have to say things
don't look good for the President.

ANGLE AWAY FROM THE TELEVISION55 55

The newscast continues in the b.g. while Pierson and the
Williamses, in a panic, scramble to make sense of this.
Maggie, too, would like to know what exactly is going on.

WILLIAMS
How can they think I had anything to
do with her murder?

MAGGIE
I told you.

MRS. WILLIAMS
Jeff, you idiot, she's not dead...
Not yet, anyway.

PIERSON
I think we're going to have to rethink
that situation, Mrs. Williams.

MRS. WILLIAMS
What are you talking about?

MAGGIE
(catching on)

If everybody thinks the President
murdered me, the only way to clear
him is to show the world I'm alive
and well.

Pierson's brain gears have been working overtime. Williams
looks at him.

PIERSON
Well, as much as I'd like to make Ms.
Beckett disappear, I think as long as
we keep her from talking, we'll still
be in the clear.

Williams is thinking it over.

#E0805 - "A Current Affair" - Production Draft 11/25/98 44.

CONTINUED54 54

CONTINUED

Prepared by Earth Prime

WILLIAMS
Show everyone that she's alive, that
I haven't killed anyone, and let them
go on believing the affair is still
ongoing?

PIERSON
Exactly. We could actually use this
to our advantage.

WILLIAMS
Meaning -- ?

PIERSON
We hold a press conference. Let them
pepper you with murder allegations,
and then you dramatically produce Ms.
Beckett. Seeing the two of you, side
by side, will make the affair an even
hotter story, especially if the First
Lady's there!.

WILLIAMS
It'll certainly help restore my
credibility.

MRS. WILLIAMS
And make me look like an even bigger
fool for staying with you.

MAGGIE
I like it.

Mrs. Williams shoots Maggie a hateful look. Maggie smiles.
She's won.

CUT TO:

INT. CHANDLER HOTEL ROOM - DAY (D2)56 56

The Sliders and Hawks are following the story on TV.

ANGLE - TV57 57

ANCHOR
Thus far, there has been no word from
the White House, increasing
speculation that the President has,
indeed, brutally murdered his
mistress, Maggie Beckett.

#E0805 - "A Current Affair" - Production Draft 11/25/98 45.

CONTINUED55 55

Prepared by Earth Prime

RESUME SCENE58 58

DIANA
So far, they're buying it.

MALLORY
Yeah, Bobby. Good job on those
photos.

HAWKS
I just hope I did the right thing.

ANGLE - TV59 59

The Anchor presses his earpiece, listening intently, then:

ANCHOR
I'm getting word now that the
President is scheduled to hold a
press conference any minute. White
House sources say he is expected to
address the murder allegations at
that time. We'll go there live as
soon as the President arrives.

RESUME SCENE60 60

The Sliders look relieved.

MALLORY
Bingo!

REMBRANDT
(checking Timer)

Cuttin' it close.

DIANA
Let's roll.

They start for the door.

CUT TO:

EXT. AMBASSADOR HOTEL - DAY.61 61

A throng of people awaits the President's arrival. The
Sliders and Bobby Hawks arrive, their press passes and
paraphernalia in hand.

DIANA
I sure hope Maggie's okay.

#E0805 - "A Current Affair" - Production Draft 11/25/98 46.

CONTINUED

Prepared by Earth Prime

The other Sliders nod in agreement.

P.A. VOICE
Ladies and gentlemen, the President
of the United States.

Despite the overflow crowd, there is only polite applause this
time -- a far cry from the thunderous response at the
beginning.

ANGLE - THE PLATFORM62 62

The President exits the hotel, climbs up the steps of the
platform, and takes his position behind the podium. Sela
Williams follows her husband, a brave smile on her face, takes
a seat behind the President. Immediately, Reporters start
hitting him with questions.

REPORTER #1
Mr. President! Was it a lovers'
quarrel?

REPORTER #2
What kind of weapon did you use?

REPORTER #1
Was her death the result of rough sex
play?

The First Lady feigns shock and embarrassment. Williams holds
up his hands. A hush falls over the crowd as all eyes and
cameras are on him. He clears his throat, looks deadly
serious, and then points his index finger right into the
cameras.

WILLIAMS
I'm only going to say this once: I
did not have homicidal relations with
that woman, Maggie Beckett.

A beat of silence while the crowd absorbs this, then:

REPORTER #1
Did you have someone else kill her
for you?

REPORTER #2
Did you drive her to take her own
life?

#E0805 - "A Current Affair" - Production Draft 11/25/98 47.

CONTINUED61 61

CONTINUED

Prepared by Earth Prime

REPORTER #1
Did the First Lady kill her in a
jealous rage?

Mrs. Williams is shocked and angered by that last accusation,
stares daggers at her husband.

ANOTHER ANGLE - THE CROWD63 63

The Sliders and Hawks exchange looks at the nature of these
lurid questions.

HAWKS
Look what we started!

Mallory grins at Rembrandt and Diana.

MALLORY
Yeah, we're getting pretty good at
that.

RESUME SCENE64 64

REPORTER #1
With all due respect, sir, why should
we believe you?

Williams holds his hands up again. The crowd quiets.

WILLIAMS
Now that's the first valid question
I've heard today. Why should you
believe me? Well, for one thing,
I've always been honest with the
American people.

Rumblings of skepticism in the crowd.

WILLIAMS
And for another, Maggie Beckett is not
dead!

Gasps of "What?" "The pictures!" "How?" etc. Williams gives
a signal, and Maggie exits the hotel, followed very closely by
Pierson, who prods her up the steps of the podium, then stands
just behind her. The crowd cheers wildly: "Yay!" "She's
alive!" "He was telling the truth!" etc. The First Lady plays
her part by looking on Maggie disapprovingly. Perhaps she
dabs a phony tear from her eye. Williams is behaving like a
magician at the conclusion of a death-defying trick.

#E0805 - "A Current Affair" - Production Draft 11/25/98 48.

CONTINUED62 62

CONTINUED

Prepared by Earth Prime

WILLIAMS
As you can see, she is completely
unharmed!

The crowd cheers again.

REPORTER #2
But where did those photos come from?

WILLIAMS
Those photos were faked by some sick
prankster in order to embarrass me
and make it appear as though Ms.
Beckett had been killed. I'm afraid
you've all been made the victims of
a hoax.

While the crowd is digesting this, a loud voice rises above
the rest.

HAWKS
What about the other hoax, Mr.
President?!

Williams and Pierson look uncomfortable. There's really no
way to ignore him this time, so:

WILLIAMS
Ah, Mr. Hawks, our resident
conspiracy theorist. What is it this
time? Poisoned water supply? The
shadow government? Or maybe we've
all been replaced by pods from outer
space!

The crowd chuckles. Hawks presses on.

HAWKS
No, Mr. President, I'm talking about
the war in Switzerland. I've heard
reports we're using an illegal
chemical weapon.

WILLIAMS
I never cease to be impressed by your
vivid imagination! There is no such
weapon.

MALLORY
What about the phony affair with
Maggie Beckett?

#E0805 - "A Current Affair" - Production Draft 11/25/98 49.

CONTINUED64 64

CONTINUED

Prepared by Earth Prime

WILLIAMS
As you can see, Ms. Beckett here is
quite real.

Maggie seizes the opportunity, dashes over to the mike.

MAGGIE
Yes, but our 'affair' isn't and never
has been.

Gasps from the crowd. Williams glares at Pierson. The First
Lady doesn't know whether to register shock that the cover has
been blown or feign relief that her husband has been faithful,
for the sake of the crowd. Pierson starts toward Maggie.

MAGGIE
(to Pierson)

What are you gonna do? Shoot me in
front of all these witnesses?

Pierson is on the spot: What can he do? Maggie continues.

MAGGIE
(re: Hawks)

What that man is saying is true! The
President has been using me to fool
you! He's one to talk about phony
pictures. All that footage of our
'affair' was as fake as the pictures
of my dead body, and he's known it
all along.

The crowd is really buzzing this time. Hawks fairly leaps up
the steps of the podium to help her out.

HAWKS
She's right! Williams has sent
hundreds of your sons, your brothers,
and your husbands to fight an
undeclared war with Switzerland.

The First Lady is seething. She glares at Pierson.

MRS. WILLIAMS
Do something!

PIERSON
Like what?

#E0805 - "A Current Affair" - Production Draft 11/25/98 50.

CONTINUED (2)64 64

CONTINUED

Prepared by Earth Prime

HAWKS
And he's about to unleash a nerve gas
that's so horrible, it's been
declared illegal by international law!

The crowd is horrified. Williams tries to retake the mike.

WILLIAMS
Please! Don't fall for it! This man
is a crackpot! We all know that!

The crowd reacts: "No!" "Let him speak!" "Sit down!"
Williams, the First Lady, and Pierson exchange a look, realize
the jig is up, beat the most dignified retreat they can manage
back into the Ambassador. Hawks watches them go, feels
vindicated, breathes a sigh.

Hawks looks over to Maggie, smiles, then turns to the
reporters.

HAWKS
We all owe a huge debt of gratitude
to Maggie Beckett and her friends,
for having risked their lives in
order to expose the President's
scheme.

Hawks gestures to Mallory, Remmy and Diana, who ascend the
podium to the applause of the crowd. Maggie can finally
embrace her friends, after this short but traumatic separation.

MAGGIE
Am I glad to see you guys!

REMBRANDT
Back at you, Maggie!

Hawks beckons Mallory to say a few words. He steps up to the
mike.

MALLORY
If Bobby Hawks has a flaw, it's that
he's too modest. It was his hard
work that really made it possible for
the truth to come out. Listen
carefully to what he's telling you.

The crowd has been chastised. Diana points to the Timer.

DIANA
We've got to go.

#E0805 - "A Current Affair" - Production Draft 11/25/98 51.

CONTINUED (3)64 64

CONTINUED

Prepared by Earth Prime

MALLORY
(to crowd)

And now, if you'll excuse us, we've
got to go. We have another
engagement.

Diana presses the Timer, the Wormhole opens, and the Sliders
are whisked away.

CUT TO:

A NEWSPAPER65 65

that comes spinning out at us, like in an old movie. It stops
and we see that it's The Los Angeles Herald. There is a huge
banner headline that reads: "STRANGE VISITORS FROM ANOTHER
WORLD!" Below that, we see a large photo of the Sliders,
standing on the podium, just as the Wormhole is opening. On
that image, we:

FADE OUT:

THE END

#E0805 - "A Current Affair" - Production Draft 11/25/98 52.

CONTINUED (4)64 64

Prepared by Earth Prime

