
WORKAHOLICS
Episode 106
"The Strike"

Written by
Brian Keith Etheridge

 and
David King

 4/02/2010 - Network Draft

Novel Productions, Inc. Workaholics Production Office
8332 Melrose Ave., 2nd Floor 2210 W. Olive Street, Suite 200
Los Angeles, CA 90069 Burbank, CA 91506

Copyright © 2010 Comedy Partners, All Rights Reserved. You may not
modify, reproduce, copy, distribute, transmit, display, publish,
download or upload, sell, license, create derivative works of or
use any aspect of the material included in this script without the
prior written permission of Comedy Partners.

“THE STRIKE”

COLD OPEN

FADE IN:

MUSIC: JINGLE BELLS

We open on a LARGE CHRISTMAS-Y STORYBOOK. A HAND opens the
book and we see...

INT. GUYS’ HOUSE - LIVING ROOM - DAY (DAY ONE)

QUICK CUTS: ADAM, BLAKE and ANDERS are merrily decorating.

ANDERS places a FRAMED CHRISTMAS PHOTO of him and the guys on
the mantle.

BLAKE
(re: photo)

Hung by the chimney with care, fine
sir.

INT. GUYS’ HOUSE - LIVING ROOM - MOMENTS LATER

Ders and ADAM are putting the final touches on a CHRISTMAS
TREE with BEER-CAN ORNAMENTS as BLAKE teeters on a chair
placing a BEER BONG FUNNEL on top like an angel.

ANDERS
(singing)

Do you see what I see?

ADAM
(singing wrong)

I sure do. A star dancing in the
night.

INT. GUYS’ HOUSE - KITCHEN - MOMENTS LATER

The guys, drinking EGGNOG from a GIANT KEG, squeeze FROSTING
onto CHRISTMAS COOKIES (one is a Santa on fire).

ADAM
Okay, guys, time to bundle up.
We’ve got some cheer to spread.

CUT TO:

EXT. NEIGHBORHOOD HOME - DOORSTEP - MOMENTS LATER

We come in on BLAKE’S FINGER ringing a DOORBELL. We widen to
see the guys in Christmas sweaters, scarves, earmuffs, etc.
A MIDDLE-AGED MAN dressed in shorts and a tee shirt opens the
door.

ADAM/BLAKE/ANDERS
(singing)

Deck the halls with boughs of
holly, Fa la la la la--

MAN AT DOOR
Are you drunk? Why are you singing
Christmas carols in the middle of
July?

ADAM
Ummmm, we’re trying to deliver some
god damn holiday cheer in the name
of Half Christmas. And yes, we’re
super drunk.

(to the guys)
Now, where were we? Okay...

(conducting)
Three and two and one and--

ADAM/BLAKE/ANDERS
(singing)

Deck the halls with--

ADAM
(interrupting them)

Cut, cut. Blake, no. I need...
(singing)

You up here...
(singing a lower note)

Because I’m down on F-sharp.

As the Man at the Door SLAMS the DOOR SHUT we...

SLAM TO:

MAIN TITLES.

END OF COLD OPEN

Workaholics 106 - Network Draft - 4/2/10 2.

ACT ONE

FADE IN:

We see a HAND turn a page in our LARGE CHRISTMAS-Y STORYBOOK.
(NOTE: We see this PAGE TURN effect on all subsequent Act
changes.)

INT. OFFICE - ALICE’S OFFICE - NEXT MORNING (DAY TWO)

ALICE is at her desk on the PHONE. The guys, still bundled
up in Christmas garb, give a slight knock on the open door
and come in.

ALICE
(into phone)

I’ve gotta go, someone just took
three shits in my office.

(hangs up, to guys)
What... are you wearing?

ANDERS
Alice, since we are your top
earners and we’ve been here over a
year with no time off or any
vacation...

ADAM
Which we don’t even mind because we
love working for such a multi-
talented professional...

(flirting)
... confident lady of the world
such as yourself.

BLAKE
But we were wondering if we could
get a couple of days off to
celebrate Half Christmas. A
tradition in the Holmson-DeMamp-
Henderson household.

ADAM
It started in July four years ago
when Blake here went out to buy a
keg, but returned with a keg full
of eggnog. It’s become a super
deeply religious tradition.

BLAKE
The eggnog was on sale. Probably
because it’d been there since
Christmas.

Workaholics 106 - Network Draft - 4/2/10 3.

(MORE)

(CONTINUED)

We drank that sweet nectar of gods,
we sang, and Adam ended up naked in
the neighbor’s truck.

ADAM
And so it was that Half Christmas
was born.

ANDERS
What do you say? It’s just two
days.

ALICE
Get the fuck out of my office.

INT. OFFICE - GUYS’ CUBICLE - MOMENTS LATER

The guys are gathered at their cubicle licking their wounds
after Alice’s steam roll job.

ADAM
She pretty much just ‘talk to the
hand’-ed us.

ANDERS
You realize you rarely make any
sense.

ADAM
Your hair doesn’t make sense.

BLAKE
Guys! We can’t let her negativity
tear us apart. It doesn’t matter
where we are... the spirit of Half
Christmas lives in all of us.

ADAM
Blake’s right. We should totally--
wait, was there a plan in what you
just said? Or were you just like
saying something super profound?

ANDERS
I think he’s saying if we can’t
stay home for Half Christmas, we
should celebrate it here.

BLAKE
(covering)

Exactly.

Workaholics 106 - Network Draft - 4/2/10 4.
CONTINUED:

BLAKE (CONT'D)

(CONTINUED)

ADAM
Just like Fake Easter.

ANDERS
Right. Except if I fall asleep,
and somebody dyes my balls purple,
you will see the Norwegian side of
me.

Adam and Blake look terrified.

BLAKE
Ders, trillax your mind. Let’s
just go get decorations so we can
turn this boring cubicle into a
magical Half Christmas winter
wonderland.

ADAM
Time to stomp this yard.

EXT. GROCERY STORE - PARKING LOT - A BIT LATER

The guys WALK across the parking lot. Anders carries a LIST.

BLAKE
Wrapping paper?

ANDERS
(marking things on list)

Got it.

ADAM
Popcorn and thread? Pumpkin pie?
Case of Activia?

ANDERS
Yes. Yes. And banana-strawberry.

BLAKE
Wrapping paper?

ANDERS
I said it’s on the list.

BLAKE
Just checking it twice, homie.

(R&B singing)
I plan on being gnaw-T.

The guys stop when they see GROCERY STORE EMPLOYEES on strike
outside the front door.

Workaholics 106 - Network Draft - 4/2/10 5.
CONTINUED:

(CONTINUED)

GROCERY STORE EMPLOYEES
Hell no, we won’t go. Pay us right
or close the sto(re).

It’s a bunch of MIDDLE-AGED FOLKS and YOUNG BAG BOYS/GIRLS,
holding SIGNS, CHANTING, and listening to a shitty RADIO.
Adam, impressed, pulls aside one of the Bag Boys holding a
MEGAPHONE.

ADAM
What’s going on out here?

BAG BOY STRIKER
We’re on strike for more pay,
better hours, insurance--

ADAM
Let me get this straight, you get
to hang out in a parking lot all
day, shouting at people and not
working?

BAG BOY STRIKER
Well, yeah, sort of.

BLAKE
And do I smell barbecue?
‘Cause I am not mad at that.

BAG BOY STRIKER
We deserve paid days off for the
amount of work we do.

ADAM
I heard that.

ANDERS
Great, can we go?

(pointedly, so Bag Boy can
hear)

Unlike these freeloaders, we have a
job we actually show up for.

The Bag Boy shoots him a dirty look.

BLAKE
What’s with you, senοr grumpy?

ANDERS
My dad had a plastics factory and
when his employees went on strike;
the business went under. Our
family fell on hard times.

Workaholics 106 - Network Draft - 4/2/10 6.
CONTINUED:

(MORE)

(CONTINUED)

We had to leave the country club in
‘95. Ever wonder why my cross
court serve practically returns
itself? I went from clay court to
ghetto court...

(snaps fingers)
...like that.

BLAKE
I would definitely watch a show
called Ghetto Court.

ANDERS
So, forgive me if I’m not into this
chicanery.

ADAM
They prefer Hispanic.

ANDERS
You should read more.

ADAM
HATCHET! GARY PAULSEN! Okay
Anders?! It’s a novel about a boy
whose plane crashes in the forest.
Guess what? Winter’s on the way.
I’m not sure what happens after
that, but I’m pretty sure it ends
with: strikes are awesome.
HATCHET!

BLAKE
I gotta say I’m with Adam on this
one, Ders. That book sounds dope.

(to strikers)
You gotta fight the man to be the
man!

The strikers CHEER.

ANDERS
Whatever. Lets just get what we
came here for and get back before
lunch is over.

Adam and Blake rock the “MORE POWER” FIST then OBLIVIOUSLY
follow Ders and PUSH RIGHT THROUGH the PICKET LINE past the
ANNOYED STRIKERS. Just before the guys go inside...

ADAM
(to the Bag Boy)

Oh, snap. My bad.

Workaholics 106 - Network Draft - 4/2/10 7.
CONTINUED: (2)

ANDERS (CONT'D)

(MORE)

(CONTINUED)

I totally forgot... wrapping
paper... aisle six?

(strikers are stunned,
then)

I thought you guys worked here.

Clueless, Adam and Blake don’t get it. Off the strikers’ and
Bag Boys’ annoyed looks we CUT TO:

INT. OFFICE - GUYS’ CUBICLE - A LITTLE LATER

The guys put the finishing touches on their Half Christmas
cubicle decorations. Their CHAIRS are WRAPPED in wrapping
paper, some of it looks a bit Christmas-y, some of it says
“Happy Retirement.” POPCORN STRINGS and BLINKING LIGHTS run
along the cubicle walls. They are trimming what looks to be
the sawed off BOTTOM HALF of a CHRISTMAS TREE. Alice enters,
visibly annoyed.

ALICE
Down. Now. All of it. It’s
distracting the entire office.

ADAM
How so?

A TOY TRAIN WHISTLES past on a track running atop the cubicle
walls. It circles the entire office. JILLIAN pops over the
cubicle wall wearing a TRAIN CONDUCTOR’S HAT.

JILLIAN
Next stop--

(notices Alice)
Work Town.

Jillian takes off the hat and exits awkwardly.

ALICE
And put that tree back. It was
obviously pulled from the shrubs
outside the building.

BLAKE
It most certainly was not. In
fact, it’s not even real. We
bought it at--

A BIRD flies out of the tree and through the office.

ALICE
I’m going to take a growler. This
shit better disappear before mine
goes swirling down the bowl.

Workaholics 106 - Network Draft - 4/2/10 8.
CONTINUED: (3)

ADAM (CONT'D)

(CONTINUED)

Alice turns to leave.

BLAKE
Why are you being a Scrooge McDuck?
The least you could do--

ALICE
Shut your mouth, Sideshow Bob.

Alice throws their tree in the trash.

ALICE (CONT’D)
P.S. There’s no such thing as Half
Christmas.

Alice exits. The guys are taken aback. Adam is furious.

ADAM
(calling after)

Fine! You leave us no choice.
We’re going on strike!

(to Blake)
Let’s go, Blake. It’s time to take
back the night.

BLAKE
You got it, dude. Nobody disses
Half Christmas.

ADAM
Anders, are you in?

ANDERS
Uh, no thanks. I’m gonna go ahead
and keep my job. But you guys have
fun.

ADAM
I should’ve figured you’d take her
side, Benedict Eggs. Enjoy scab
town.

BLAKE
(to Anders)

We’ll be out front, should you need
us.

ADAM
(like an umpire)

Strrrrrrrike!

Workaholics 106 - Network Draft - 4/2/10 9.
CONTINUED:

(CONTINUED)

Adam and Blake storm out.

CUT TO:

EXT. OFFICE - PARKING LOT - LATER

Adam, Blake and KARL are sitting around Karl’s CONVERSION VAN
drinking beers. They have a SIGN that reads: “WE’RE ON
STRIKE!” Various CHRISTMAS TYPE DECORATIONS adorn the van.
A GRILL sizzles with BURGERS and a TURKEY in the background.
Next to them is a KEG full of EGGNOG.

MUSIC: Various (cleared) Christmas Carols

ADAM
Blake, how’s that turkey coming
along?

Blake brings a PLATE of BURGERS.

BLAKE
The turkey will be ready by
tomorrow night. Currently it’s
charred on the bottom and ice on
top. But we do have burgers. How
do you like yours, delicious or
super delicious?

Adam and Karl grab burgers and start digging in.

ADAM
Super, please. If I were at work
now, I would not be eating a super
delicious burger. Nor would I be
relaxing in a super delicious
inflatable helmet chair.

BLAKE
If I were at work right now, I’d
probably be lying to somebody about
the benefits of fine cutlery.

KARL
If I were at work right now, I’d
probably be really high. Well,
higher.

A VOLVO with a ‘CO-EXIST’ BUMPER STICKER pulls up. A 40-
something HIPPIE-TURNED-YUPPIE LADY pops her head out the
window.

Workaholics 106 - Network Draft - 4/2/10 10.
CONTINUED: (2)

(CONTINUED)

COEXIST LADY
Hey, guys, what are you striking
for?

BLAKE
Religious rights in the workplace,
my sister.

COEXIST LADY
Good for you! You’ve got my
support, fellas!

ADAM
Thank you. Apple computers!
Organic Fruit! All that, plus
some.

COEXIST LADY
What kind of work do you do?

BLAKE/ADAM
We’re tele-marketers.

Her smile quickly turns to a SCOWL.

COEXIST LADY
You fucking cocksuckers! I’m on
the fucking Do Not Call List, but
you faggots keep fucking calling
me! Fuck you and your fucking
religion.

She SPEEDS OFF tossing a PLASTIC BAG out her sunroof at the
guys. The bag skids past them splattering DOG SHIT.

ADAM
She just straight up prison-gassed
us.

KARL
Yeah she did.

ADAM
Who rolls through town in a Volvo
with bags of shit?

BLAKE
I may not agree with her actions,
but the lady does have some hard
game.

Workaholics 106 - Network Draft - 4/2/10 11.
CONTINUED:

(CONTINUED)

ADAM
(holding frisbee)

Speaking of hard game, frisbee
anyone?

INT. OFFICE - GUYS’ CUBICLE - CONTINUOUS

Ders is alone in the cubicle when Alice approaches with TWO
NEW CUBE-MATES. DEAN, mid-thirties. JERRY, late sixties.

ALICE
Hey loner, I found you a couple of
new work buddies. I need you to
get them up to speed. I’m putting
you in charge. Can you handle it?

ANDERS
Uh... yeah. But what about Blake
and Adam?

ALICE
What about them? As far as I’m
concerned they quit.

As Dean and Jerry set up shop in Blake and Adam’s CHAIRS,
Anders looks out the window at the guys having fun, toasting
eggnog, etc.

Off Anders, conflicted.

END OF ACT ONE

Workaholics 106 - Network Draft - 4/2/10 12.
CONTINUED: (2)

ACT TWO

FADE IN:

We turn the page of our LARGE CHRISTMAS-Y STORYBOOK...

INT. OFFICE - GUYS’ CUBICLE - A BIT LATER

Jerry is very methodically hanging PICTURES of his
grandchildren up in the cubicle which is already filled with
his FAMILY PICTURES. Dean has put up a SERENITY PRAYER.

ANDERS
(mid-orientation)

So, remember, the headset is your
lifeline to the customer.

DEAN
My lifeline used to be meth.

JERRY
Oh, my oldest son is a Methodist
minister. Now his son plays in the
church softball league--

ANDERS
That’s great, Jerry. But if we
could--

JERRY
You didn’t let me finish, And-ers.

ANDERS
It’s On-ders.

JERRY
The softball league he’s in is run
by Lutherans. If that doesn’t beat
all.

ANDERS
It sure does. But how about we
focus on work.

DEAN
Do we get breaks at all? I really
would like to call my sponsor, this
office has a lot of triggers for
me, And-ers.

ANDERS
(pissed)

It’s ON-ders! ON-ders.

Workaholics 106 - Network Draft - 4/2/10 13.

(MORE)

(CONTINUED)

My whole life people have been
calling me “Ann-ders” and I’m sick
of it. It’s ON-ders. What dontcha
get?

Anders storms off repeating his name.

ANDERS (CONT’D O.S.) (CONT’D)
There’s an ON at the beginning. A
hard ON!

EXT. OFFICE - PARKING LOT - DAY

Anders has come out to talk to Adam and Blake, still in
strike/party mode.

ANDERS
Alright guys. I got some bad news.

Adam does a SPIT TAKE with kegnog.

ANDERS (CONT’D)
Dude, I didn’t even tell you what
the news is.

ADAM
That’s my new strike thing. It’s
hilarious. S’go again.

ANDERS
You’ve been replaced by two massive
choads.

Adam ACTUALLY CHOKES a little on his kegnog this time.

ANDERS (CONT’D)
But listen, come back inside and
just beg Alice for your jobs back.

BLAKE
How could she replace us? We’re
only striking!

ANDERS
Well, she’s for real and you’re
getting your last paycheck on
Friday.

BLAKE
Ders, you gave our jobs away? On
Half Christmas Eve Eve?

Workaholics 106 - Network Draft - 4/2/10 14.
CONTINUED:

ANDERS (CONT'D)

(CONTINUED)

ADAM
Yeah, Ders, you’re a Half Grinch.
I half hate you right now.

ANDERS
Geniuses, I’m trying to help you
guys. Is a fake holiday really
worth losing your jobs over?

BLAKE
(dead serious)

How dare you.

ANDERS
You want to be unemployed? Fine.
Blake, I don’t wanna hear about it
when you can’t pay rent or run out
of beer money. And Adam, don’t
come crawling into my bed the next
time you have a night terror.

Ders heads inside.

ADAM
It was worse than a night terror,
it was a sleepmare! I was blowing
Nic Cage, but it was weird because
Nic Cage looked like my dad!

BLAKE
So you weren’t just blowing your
dad?

ADAM
No, Blake, my dad’s not gay.
Anyshoot, Ders is a real bonehead,
but he might just be right. We are
not striking hard enough.

BLAKE
To Ralph’s we go.

Off Adam doing air-nunchucks.

EXT. GROCERY STORE - PARKING LOT - DAY

Adam and Blake are back for answers.

ADAM
Hey Bag-Dude, just wanted to shank
you from the bottom of my heart.

Workaholics 106 - Network Draft - 4/2/10 15.
CONTINUED:

(MORE)

(CONTINUED)

We took your idiotic advice, went
on strike, and now we lost our jobs
and I’m going to be sucking my
dad’s Nic Cage cock.

BLAKE
In your dreams.

ADAM
Of course in my dreams.

BAG BOY STRIKER
Your dad is Nic Cage?

ADAM
We’ve been through this.

Adam sighs in frustration.

BLAKE
Lemme clear things up. The strike
advice you gave us was pretty loose
butthole.

ADAM
(still fuming)

The loosest.

BLAKE
Adam, I’ve got this. We just want
to know how we can get the current
situation back into the...

(makes the international
hand gesture for “tight
butthole”)

... tight butthole area.

BAG BOY STRIKER
You want to go on strike?

(off Blake’s prayer nod)
Well, what does your local union
boss say?

A beat. Adam and Blake have no idea how to answer.

ADAM
Well, we have not contacted him as
of yet. Secondly, it is possible
that we aren’t members of a union,
and also that maybe we don’t know
exactly what that is.

Workaholics 106 - Network Draft - 4/2/10 16.
CONTINUED:

ADAM (CONT'D)

(CONTINUED)

BLAKE
Yeah, it’s just the two of us and
our friend Karl. And his rape van.

BAG BOY STRIKER
Man, you need to get some more co-
workers on your side. Find out
what they want. Strength in
numbers. That’s the best way to
get some...

Blake and Adam make the international hand gesture for “tight
butthole.”

BAG BOY STRIKER (CONT’D)
Tight butthole?

ADAM
Seriously, thank you.

Once again, Adam and Blake head inside to the store, crossing
the picket line.

BLAKE
Can we get you a Gatorade or
something? Sure? Hot out here.

Off the Bag Boy Striker shaking his head...

EXT. OFFICE - PARKING LOT - LATER

Jillian is coming back from lunch break. Blake and Adam
intercept her on their way to the office.

BLAKE
What’s up, Jillian?

JILLIAN
Nothing, just grabbed some Mexican
for lunch. There’s about to be a
girl-fart!

BLAKE/ADAM
Girl-fart!

ADAM
J-Belk, would you say you’re
satisfied here at TelAmeriCorp?

BLAKE
Anything you want or wish you had
here?

Workaholics 106 - Network Draft - 4/2/10 17.
CONTINUED: (2)

(CONTINUED)

JILLIAN
Well, the no pets in the office
policy is pretty outrageous. I
mean, my canary, Larry Bird, goes
kind of crazy without human
interaction all day. I think he
might be getting Seasonal Affective
Disorder.

ADAM
Sounds like a good enough reason to
go on strike to me.

Blake puts a hand on her shoulder.

BLAKE
If you believe in us, we will fight
for your bird. Fly with us.

JILLIAN
I believe I can fly. Whoo!

QUICK CUTS: of the guys stopping co-workers to and from their
cars during lunch break:

MONTEZ
How about some new leads? I
haven’t had one sale in two weeks.
I’m paying off a twenty-two foot
pontoon boat.

(sing songy)
We be smackin’ baaaaass.

ADAM
Hell yeah you are! Strike with us!

OVERWEIGHT CO-WORKER
I could really use more time for
lunch.

ADAM
I bet you could! That came out
wrong, but we are on your side!

CO-WORKER 2
Can someone please tell Waymond his
pants are too tight.

BLAKE
Amen to that! He’s definitely got
major camel-bro.

Workaholics 106 - Network Draft - 4/2/10 18.
CONTINUED:

(CONTINUED)

CO-WORKER 3
I don’t know. Stock options? Is
that a thing?

BLAKE
No way to know, but if it is, we’ll
get some to put around the office!

CO-WORKER 4
It’d be nice if Waymond stopped
wearing such tight pants.

ADAM
(finishing with him)

Such tight pants. Yeah, we know.
You’re like the 6th person who’s
mentioned that.

INT. OFFICE - GUYS’ CUBICLE - LATER

Jerry points to one of his dozens of framed family pictures.

JERRY
And this is my granddaughter,
Margaret. She’s a champion archer.

ANDERS
Splendid.

Jerry points to Ders’ framed Half Christmas picture.

JERRY
Is that your family?

ANDERS
Somethin’ like that.

Ders is gazing longingly at the picture (should he take a
quick look outside and see the fun going on?) when Alice
stops by Ders’ cubicle.

ALICE
Holmson.

It takes Ders a second to snap to attention.

ALICE (CONT’D)
I need you on a special assignment
and I need you mobile. Take this.

She hands him a WIRELESS EXECUTIVE HEADSET. SPARKLE! He
puts it on, loving it.

Workaholics 106 - Network Draft - 4/2/10 19.
CONTINUED: (2)

(CONTINUED)

ALICE (CONT’D)
Yeah. That’s that Bluetooth shit.
CNET, editor’s pick.

ANDERS
Whoa. Jawbone Thinker. With Noise
Assassin Technology.

ALICE
Glad I can count on you to stick
with the team. You’re a regular, I
don’t know... Derek Jeter or some
sports shit.

Ders looks back to the Half Christmas photo on his desk.
He’s torn for a moment, then catches HIS OWN REFLECTION in
the photo and sees how cool he looks in the headset. He puts
the frame on his desk, face down.

ANDERS
(to Dean and Jerry)

You know, some people say luck is
when opportunity meets preparation,
I say some are just natural born...

(indicating BlueTooth)
... Thinkers.

Ders is interrupted by some noise down the hall...

INT. OFFICE - CONTINUOUS

Adam and Blake are standing on a table in the middle of the
office à la Norma Rae, rallying a crowd of co-workers.

ADAM
We’re not gonna take it anymore!
Let’s tell corporate to suck it!

JILLIAN
SUCK IT!

(then)
Sorry, I thought we were all gonna
say that.

BLAKE
No, we totally should all say that!
SUCK OUR DICKS! SUCK OUR DICKS!

The crowd starts joining in. Ders and Alice make their way
through to the front of the crowd.

Workaholics 106 - Network Draft - 4/2/10 20.
CONTINUED:

(CONTINUED)

ALICE
(to Anders)

Get these cum dumpsters out of
here, now.

ANDERS
(to Blake and Adam)

Guys, just take this back outside.

ADAM
Hell no! We won’t go! Back
outside!

ANDERS
You did this to yourselfs.

Anders reluctantly goes to get Adam off the table. An
awkward struggle ensues.

ADAM/ANDERS
Don’t touch me! / Come down here!

Adam ends up over Anders’ shoulders, in a fireman’s carry.
He starts carrying him outside.

ADAM
I am a martyr! I am a martyr!
SUCK OUR DICKS! SUCK OUR DICKS!

The crowd joins in Adam’s chant, following him as Anders
carries him all the way outside.

CROWD
SUCK OUR DICKS! SUCK OUR DICKS!

END OF ACT TWO

Workaholics 106 - Network Draft - 4/2/10 21.
CONTINUED:

ACT THREE

FADE IN:

We turn the page of our LARGE CHRISTMAS-Y STORYBOOK...

INT. OFFICE - JILLIAN’S DESK - AFTERNOON

Ders is overworked. He’s trying to send a fax for Alice, but
her phone is RINGING. He picks up.

ANDERS
Hello, Alice Murphy. Please hold.

(to Alice)
It’s corporate on line 1.

ALICE (O.S.)
Wonderful. Why don’t you stay on
the call and see how them big dicks
swang.

ANDERS
(kissing ass)

Ha. Swang.
(into phone)

I’m connecting you now.

INT. OFFICE - ALICE’S OFFICE - CONTINUOUS

Alice is on the phone with corporate, INTERCUT with reactions
from Ders (at Jillian’s desk) listening.

ALICE
(into phone)

Hey, Wayne. Yes, this stupid
strike is under control... No, I’m
positive this isn’t about the “do
not call” list. Because they don’t
even know about it... I’ll handle
it. Okay. Tell Rachel I said
thanks for the cookies.

(she hangs up)
They tasted like ass.

INT. OFFICE - JILLIAN’S DESK - CONTINUOUS

Alice approaches Ders, leaning over, confidential-style.

ALICE
Hey, buddy. Let’s keep that “do
not call” list stuff on the hushity-
hush, right?

Workaholics 106 - Network Draft - 4/2/10 22.

(CONTINUED)

ANDERS
I guess so. I mean, it really
makes it harder for sales if we’re
calling people that already said
don’t call. Not to mention it’s
totally illegal.

ALICE
Yeeeah. Listen, you want to run
with the big dogs? Sometimes
you’ve got to wear a muzzle.

She pantomimes putting a muzzle on Ders’ face and tying it
behind his head.

ALICE (CONT’D)
Got it?

ANDERS
(playing along)

Mmm hmm.

INT. GUYS’ HOUSE - KITCHEN - NEXT MORNING (DAY THREE)

Blake and Adam are eating cereal at the breakfast table.
Ders enters.

ADAM
Morning, scab.

Ders tries to pour himself a bowl of TRIX, but Adam snags the
carton out of his hand.

BLAKE
Sorry, Ders. Trix are for kids...
and union workers.

ADAM
Yeah. Maybe you should stop and
get some food at “Traitor Joe’s.”

Anders stares daggers. Blake and Adam hi-five.

INT. GUYS’ CAR - LATER, ON THE WAY TO WORK

Adam and Blake sit in the back seat while Ders drives.

ADAM
Hey scab driver and low down dirty
dogg, can you drop us off right
here, please?

Ders stops the car and lets the guys out, into:

Workaholics 106 - Network Draft - 4/2/10 23.
CONTINUED:

EXT. OFFICE - PARKING LOT - CONTINUOUS

Adam and Blake get out, and immediately stand right in front
of Ders’ car. Other strikers from the office join behind
them. SOME are wearing Christmas clothing.

ADAM/BLAKE/EVERYONE
Scab! Scab! Scab!

BLAKE
Turn your vehicle around, sir!

ADAM
Don’t let this commie bastard cross
this picket line!

The crowd descends on Ders’ car, chanting at him. He’s
forced to get out and make it on foot.

BLAM! He gets nailed in the back with white liquid. REVEAL
Adam pumping kegnog frantically to be thrown at Ders.

Ders runs for the door, but soon everyone is throwing kegnog
at him. He shouts back to Blake and Adam.

ANDERS
You proud of yourselves? Filthy
animals!

BLAKE
I wish we didn’t have to do this
Ders! It breaks my heart. On Half
Christmas Eve, of all days.

(then)
FIRE IN THE HOLE!

Blake whips another cup of kegnog at Ders, who just barely
ducks inside.

INT. OFFICE - JILLIAN’S DESK - MOMENTS LATER

Alice comes out to talk to Anders before he can even sit
down. He’s trying to wipe the kegnog off of his outfit.

ALICE
Here, I want you to give your
friends their last paychecks.
Show them what team you’re playing
for. Oh, and tell them thanks for
giving it thirty percent every day.

Anders swallows and sucks it up.

Workaholics 106 - Network Draft - 4/2/10 24.

(CONTINUED)

ANDERS
Yeah, okay.

ALICE
You’re being groomed, And-ers.

Ders is frozen -- no she didn’t! -- stung by the betrayal of
her mispronouncing his name. Ders exits.

EXT. OFFICE - PARKING LOT - MOMENTS LATER

Ders hands Adam and Blake some envelopes.

BLAKE
So this is how you’re going to play
it, huh?

ANDERS
What did you expect would happen?

Adam opens the envelope.

ADAM
Guess we know what kind of friend
you are.

ANDERS
Guess so.

As Ders walks away.

BLAKE
Thanks a lot!

INT. OFFICE - CONFERENCE ROOM - LATER THAT DAY

On one side of the table: Alice and Ders. On the other, Adam
and Blake, with a semicircle of their co-strikers behind
them.

ALICE
Okay. Tell me what the hell this
is all about. You have a “list of
demands?”

Adam reads from a list.

ADAM
Six paid personal days off per
year. Eight hour minimum days.
Option to buy into company health
insurance.

(under his breath)

Workaholics 106 - Network Draft - 4/2/10 25.
CONTINUED:

(MORE)

(CONTINUED)

Bo-ring.
(back to the list)

One milkshake water fountain,
awesome. Looser fitting pants for
Waymond. Two for Tuesdays -- that
means we get paid double on
Tuesdays. And one legit Half
Christmas party, to be paid for by
the company.

BLAKE
The party is pretty much the reason
for the season.

ALICE
(calmly)

That’s a good list. Some good
ideas in there. What I think you
guys should do at this point, is
chop your dicks off, and then park
them up your own buttholes.

ADAM
(to Blake, whispering)

Okay. We use that as a starting
point, and negotiate from there.

ALICE
And-ers, get these jag-holes off
our company property.

Anders doesn’t react.

BLAKE
Oh, I’m pretty sure that’s not
going to happen.

He pulls out PAPERS from the ENVELOPE that Ders gave him, and
slides them across the table to her.

ADAM
Did Jamie Foxx and Gabrielle Union
just walk in here? ‘Cause
someone’s “Breakin’ All The Rules”.

ANGLE ON: A list of highlighted phone numbers in Alice’s
hand.

ADAM (CONT’D)
Wouldn’t want that information to
leave this room, would we?

Workaholics 106 - Network Draft - 4/2/10 26.
CONTINUED:

ADAM (CONT'D)

(CONTINUED)

ALICE
Where did you get this?

BLAKE
We got it from the tightest
butthole on the block. ON-ders!

ADAM
He’s got a hard ON.

Anders nobly walks over to the other side of the table.

ANDERS
Sometimes you have to make your own
Half Christmas miracle.

ALICE
That’s... nonsense. That doesn’t
mean anything.

BLAKE
You want to try to explain why all
of your employees were calling
numbers on the “do not call” list?

ALICE
Look, I was just following orders
to protect my job. Recycling the
leads was all corporate.

ADAM
Oh really. Well who’s going to
protect our jobs?

Adam and Anders discretely exchange low-fives. That was
dope!

ALICE
Okay, okay. I’ll give you all your
jobs back. And I’ll give you two
paid personal days per year.

CO-WORKER 2
Well that’s not good enough!

ALICE
Fine. I can’t give you milkshake
water fountains, because that’s not
a real thing. But you can have the
rest of the day for your stupid
Half Christmas Party.

Workaholics 106 - Network Draft - 4/2/10 27.
CONTINUED: (2)

(CONTINUED)

ADAM/BLAKE/ANDERS
Yes! / Merry Half Christmas! / We
did it!

CO-WORKERS
Wait! / This is crazy! / What about
health insurance? My daughter has
Lupus.

Adam runs up to Alice to shake her hand.

ADAM
(to Lupus Lady)

Don’t ruin this for everyone,
Beverly!

(to Alice)
You got yourself a deal.

ALICE
Good, now gimme some of that
eggnog, I’m gonna go start up the
snow machine.

Alice receives a cup o’nog and exits.

ADAM
(singing)

Who let the reindeer out! Who!
Who! Who! Who!

JILLIAN
Look everyone, it’s snowing! It’s
a white Half Christmas!

Outside the window, it looks like snow is falling! Our guys
huddle up by the window to see what’s going on.

ANDERS
Let’s go outside and make snow angels!

EXT. OFFICE - ROOF - CONTINUOUS

REVEAL Karl on the roof, dumping ashes from the grill onto
the cars below. Then he hoists up the still frozen TURKEY.

KARL
FUCKING SCABS!!!

Karl chucks it and it lands on a car. The alarm SOUNDS.

... and THE LARGE CHRISTMAS-Y BOOK closes shut.

END OF ACT THREE

Workaholics 106 - Network Draft - 4/2/10 28.
CONTINUED: (3)

TAG

FADE IN:

INT. OFFICE - LATER THAT DAY

Half Christmas party! Christmas song playing in the
background. Everyone’s having a blast, drinking kegnog.

BLAKE
Merry Half Christmas Ders.

ANDERS
Merry Half Christmas Blake.

ADAM
Hmm... best Half Christmas ever?

WAYMOND whispers something to Montez.

MONTEZ
Waymond wants me to tell you guys:
“God bless us, every one!”

JILLIAN
Shut the fuck up, Waymond!

FADE OUT:

END OF EPISODE

Workaholics 106 - Network Draft - 4/2/10 29.

