
WORKAHOLICS
"Dry Guys"

Written by
TBD

Directed by
TBD

 Network Draft - 1/21/2011

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 © 2011 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.

“DRY GUYS”

COLD OPEN

FADE IN:

EXT. GUYS’ HOUSE - NEIGHBORHOOD/FRONT LAWN - MORNING (DAY ONE)

It’s a beautiful suburban morning. Sun shines. Birds chirp.
People are out watering their lawns, getting the mail, etc.

Two Moms pass, pushing strollers. They look at the guys
house (which we haven’t seen) and react -- “What the hell?”

REVEAL the front lawn and the house. It’s a wreck. There
was clearly a BLOWOUT PARTY last night. Beer bottles
everywhere. The ‘Vo is parked halfway up on the lawn.
There’s an inflatable raft in the bushes, scattered weight-
lifting equipment (bench press, pull-up bar, cinder block
weights, etc.), and a hatchet stuck in the tree.

As we STEADY-CAM in towards the house, we see ADAM, weight
belt and Edward Forty-Hands asleep on the roof. As he wakes-
up and stretches, we push forward into the...

INT. GUYS’ HOUSE - LIVING ROOM - CONTINUOUS

Holy fuck. It’s even worse in here. Furniture is stacked on
top of each other. The floor is littered with pizza boxes,
two kegs, empty liquor bottles and the ping-pong table has a
jigsaw left in it, after carving out various shapes. We find
DERS sleeping under the table, wearing a speedo over his
clothes, goggles, and swim cap on his head.

As he wakes up and heads outside, the camera leads him...

EXT. GUYS’ HOUSE - THE POOL AREA - CONTINUOUS

We push past Ders, towards the pool, which has two giant
empty trash cans floating in it -- their contents littered
across the pool, till we find Adam carefully climbing down
from the roof still rocking his Edward Forty-Hands.

ADAM
(wincing)

My brain is fucked.

DERS
Check this dude out.

(CONTINUED)

ANGLE ON: Blake, sitting on a lawn chair inside the hot tub,
clothes on, shades on, reading Nickelodeon Magazine, which is
half in the water.

ADAM
How long you been up?

Blake, clearly still asleep, tips forward into water and
wakes up in a panic.

INT. GUYS’ HOUSE - LIVING ROOM/KITCHEN - MOMENTS LATER

The guys approach the kitchen. Blake is dripping wet, Ders
still sporting swim gear, Adam, forty-oz hands, weight belt.

ADAM
God this house reeks.

DERS
Maybe it’s your upper lip.

ADAM
Ohhh, good one. Burrrrrn. I’m
burnt. You’re burning me.

BLAKE
No seriously. Do you not remember
giving yourself a poop mustache and
running around calling yourself
Adolf Shitler?

ADAM
I do. That was early. Weirdly
early. Everything after that, no
clue.

DERS
So what time did everything end?

CREEPY GUY (O.S.)
Who said it’s over?

REVEAL a 45 y/o CREEPY GUY, ratty jeans, walking middle
finger tattoo, no shirt, cooking eggs and drinking a tall
boy.

CREEPY GUY (CONT’D)
Who wants cheesy eggs?

OFF our guys...

END OF COLD OPEN

Workaholics - Dry Guys - Network Draft - 1/21/11 2.
CONTINUED:

ACT ONE

FADE IN:

INT. GUYS’ HOUSE - MORNING

Anders escorts the Creepy Guy out, starts to close the door.

CREEPY GUY
What’s the rush? There’s beer left
in the keg--

DERS
Your omelettes are spectacular, but
we’re done here!

Anders SLAMS the door. Adam and Blake scarf omelettes.

ADAM
(re: door slam)

Dude, easy!

BLAKE
Ohhhh Gawd, I’m never drinking
again.

DERS
We said that last weekend.

They all slump on their couch.

BLAKE
I wanna die.

ADAM
That’s the hangover talking. It’s
not just a funny movie starring
Mike Tyson. Let’s down a couple
beers and we’ll be fine.

Adam grabs three beers from nearby.

BLAKE
No, no, no. We’re not sixteen. We
can’t drink like this anymore.

ADAM
(like a Mom)

Come on, Blake, it’s the only way
you’ll feel better. Have two, then
you can go right back to bed.

Workaholics - Dry Guys - Network Draft - 1/21/11 3.

(CONTINUED)

BLAKE
Oooh, the smell, get it away.

DERS
My head is killing me.

Ders pulls off his cap to REVEAL HIS BLEACHED-BLONDE HAIR.

BLAKE
Whoa. Cool Ders.

ADAM
Blon-Ders, in the building.

DERS (CONT’D)
What?

Ders finds the mirror and is shocked.

DERS (CONT’D)
Did you do this?!

BLAKE
No, but now I remember you kept
talking about Jared Leto in Fight
Club last night. And here we are.

DERS
That’s it. I’ve put my
professional career in jeopardy for
the last time. We have to stop
drinking.

BLAKE
At least for a little while, to
make sure we don’t have a real
problem.

ADAM
So what? We’re just giving up. I
don’t even know who you guys are
right now. Cowards.

DERS
If you can’t do it, I totally
understand.

Uh oh. Adam’s been challenged.

ADAM
I can stop whenever. I’m not
drinking right now. Fully in
control of my addiction. Count me
in.

Workaholics - Dry Guys - Network Draft - 1/21/11 4.
CONTINUED:

(CONTINUED)

BLAKE
So how long? Maybe like...

ADAM
Two days?

ANDERS
A month?

BLAKE (CONT’D)
One week. Totally sober for one
week. Let’s swear on it.

They do a RIDICULOUS 3-WAY PINKY SWEAR HANDSHAKE.

DERS
This shouldn’t be that tough.
We’ll just do the things we usually
do, but we just won’t drink.

ADAM
Like beer pong, but with OJ.

EXT. GUYS’ HOUSE - POOL AREA - LATER

The guys play “OJ” pong. Adam makes one. Ders has to drink.

BLAKE/ADAM
Drink! Drink! Drink!

Ders looks in his cup of OJ.

DERS
Wasn’t this ball just on the
ground? Look.

Ders pulls a long hair off of the ball.

ADAM
Eww. Blake hair.

BLAKE
My bad.

INT. GUYS’ HOUSE - KITCHEN - NIGHT

Blake dishes out Taco Bell-style late night fast food.

ADAM
Fourth meal is good no matter what.

They carefully inspect their food, poking and prodding at it.

DERS
I can’t believe we actually eat
this stuff.

Workaholics - Dry Guys - Network Draft - 1/21/11 5.
CONTINUED: (2)

(CONTINUED)

Adam holds up a weird looking piece of meat.

ADAM
What is this?

BLAKE
(smells it)

Pretty sure that’s cow butthole.

They throw the fast food in the trash.

INT. GUYS’ HOUSE - LIVING ROOM - NIGHT

The guys are playing beats off the stereo, waiting for each
other to jump in’ a flow, y’all.

DERS
Yo... yoyo... Ders is here yo...
And I pass the mic to Adam.

ADAM
I don’t-- this is-- Yo. Bat, cat,
you’re fat, rat. Blake you go.

Blake waves no, then runs away.

INT. STRIP CLUB - NIGHT

All three guys look miserable as they watch a stripper.

BLAKE
Think about it: that is someone’s
child. A father’s daughter.

DERS
And judging from the C-section
scar, she’s a mother herself.

(to stripper, concerned)
Have you had lunch yet, sweetie?

ADAM
(off menu)

Nine dollars for a Sprite?!?

EXT. OFFICE - PARKING LOT - MORNING (DAY TWO)

The guys approach the office, passing a CONSTRUCTION SITE.
Ders’ hair is still blonde but it now has black streaks in
it. He looks miserable.

Workaholics - Dry Guys - Network Draft - 1/21/11 6.
CONTINUED:

(CONTINUED)

ADAM
Why do I feel like total garbage?
I thought not drinking was supposed
to make you feel better.

BLAKE
We’re going through withdrawal.
Probably going to be a little
irritable, heada--

DERS
(at construction workers)

HEY! KEEP IT DOWN! PLACE OF
BUSINESS!

ADAM
(to Ders)

What happened to your hair?

DERS
I tried to dye it brown but then
this happened. I didn’t sleep at
all. Guys, I don’t know if I can
do this. I’m weaker than I
thought.

ADAM
Here, this will help.

Adam takes out a container of turkey slices.

ADAM (CONT’D)
Scientists say cold turkey is the
only way to quit drinking.

(eats a big slice)
I think they’re right.

OFF Ders, “Are you fucking serious?”...

INT. OFFICE - GUYS’ CUBICLE - DAY

Ders is on a call, Blake is making fart noises with his mouth
into a tape recorder and Adam is slamming cold turkey.

DERS
(into phone)

Sir, I’m not a country fan either,
but this is Reba, and these are her
hits.

REVEAL MONTEZ and Waymond looking at Ders and giggling.

Workaholics - Dry Guys - Network Draft - 1/21/11 7.
CONTINUED:

(CONTINUED)

DERS (CONT’D)
What?

MONTEZ
(cracking up)

Just love the hair. Bold, dawg.
Real bold.

Waymond giggles and points.

DERS
Get out!

As they move off, Blake rips a couple of LOUD MOUTH FARTS.

DERS (CONT’D)
Could you stop? I just lost that
sale. What are you even doing?

BLAKE
Since we quit drinking, I’ve
decided to focus on some of my best
business ideas.

(leans in, secretive)
I’m making an app that translates
farts into English.

DERS
Oh great, so what’s your business
model? Are you programming it
yourself? Who’s the target demo?

BLAKE
I don’t think “Fartsi” is going to
need one of those once the buzz
gets going.

(back to fart sounds)
DWEERB! Canoe or Small Boat.

ADAM
Guys I know you love hearing the
sound of your own voices, but my
head is pounding so if everyone
could please be quiet for the rest
of the day, that’d be great.
Thanks.

Suddenly ALICE appears.

ALICE
Remember to turn your time sheets
in by five.

(then, off Ders’ hair)

Workaholics - Dry Guys - Network Draft - 1/21/11 8.
CONTINUED:

(MORE)

(CONTINUED)

Oh... Wow. Really changing things
up, Anders. Quite a look.

DERS
No, there was a little mix-up and
things got... I’ll fix it.

Alice moves off.

DERS (CONT’D)
Jesus Christ.

Ders stands up and GRABS a spray bottle.

ADAM
What’s that for?

DERS
I’m gonna take a walk. Water the
plants. Clear my head.

Adam approaches him. Ders starts to back away.

ADAM
That’s interesting since all the
plants in here are... plastic!

Adam pulls a nearby fake plant from it’s pot. Then Blake
grabs the spray bottle and opens it. He smells.

BLAKE
Vodka. I’d expect this from Adam,
but not from you, mister.

He offers it to Adam.

DERS
Guys, I’ma be honest, I’m hurtin’.
I’m hurting pretty bad.

(pointing at head)
Look at this. You know what my Dad
would do if he saw this?!?

ADAM
Wow. This is the most pathetic
thing I’ve ever seen, and I’ve seen
Blake try and grow a beard.

BLAKE
Alright, let’s get this over with.
Everyone take out their stashes.
Let’s go.

Workaholics - Dry Guys - Network Draft - 1/21/11 9.
CONTINUED: (2)

ALICE (CONT'D)

(CONTINUED)

Everyone unearths A LOT of stupid alcohol from their desks
and hidden spots in the cubicle (including under the fake
plant Adam revealed earlier). Bottles of Kahlua, a sixer of
Ed Hardy Beer, ridiculously giant bottles of cheap gin, etc.
Ders takes a handle of nice gin on some Mad Men steeze. They
pile it all into a trash can in the middle of the cubicle.

BLAKE (CONT’D)
OK, that’s everything? Nothing
left?

The guys nod. Blake hands the basket of booze to HOME GIRL.

BLAKE (CONT’D)
This is for you.

Home Girl checks it out.

HOME GIRL
Oh fuck yes. Jehovah shines on me.

INT. OFFICE - GUYS’ CUBICLE - LATER

The guys are on calls. Adam eats cold turkey. Suddenly Ders
notices Adam licking his headset mic.

DERS
What’s up with your headset?

ADAM
What’s up with... your oldness?
God you’re so old, Blon-Ders.

Adam tries to hi-five Blake, who leaves him hanging. Ders
slides towards Adam.

DERS
You just licked your mic.

Adam turns away.

ADAM
Dude, get out of my area. This is
my office.

BLAKE
Is that...?

Blake reaches out to touch Adam’s headset.

ADAM
Stop! Get out of my office!

Workaholics - Dry Guys - Network Draft - 1/21/11 10.
CONTINUED: (3)

(CONTINUED)

BLAKE
That’s booze isn’t it?

Blake grabs Adam’s headset off his head.

ADAM
Gimme that!

Adam tries to grab it, but Blake throws it to Ders, who holds
it above him.

DERS
(to Blake)

Would ya lookie here. This dude
rigged a mini bottle into his
headset.

WE SEE that Adam has rigged his headset so that the
microphone is actually a small straw (that he’s sharpie’d
black) which is attached to a tiny bottle of alcohol which is
cleverly attached to his earpiece.

BLAKE
I have to admire your ingenuity,
but Ders...

(as Alan Rickman)
...Crush zee prototype.

Ders smashes it!

ADAM
What the fuck? It took me many
nights of tinkering to make that!

BLAKE
We took an oath, remember?

DERS
Why do you think you’re special?

ADAM
Because my Mom told me I am and
Penny DeMamp is a truth teller, on
some real levels. Why do you think
you can boss me around, Slim Shady?

BLAKE
Guys, guys come on--

Adam grabs Ders’ poster and RIPS IT.

ADAM
Bam. Boss move.

Workaholics - Dry Guys - Network Draft - 1/21/11 11.
CONTINUED:

(CONTINUED)

As Adam and Ders approach each other, Blake steps in.

BLAKE
Hey!

(they stop)
I know we’re all on edge. This is
hard. Really hard. But I think I
know one thing that might cool us
out.

Blake takes a BAG OF WEED out of his pocket.

BLAKE (CONT’D)
Dank Williams Junior. Just got it
from Karl.

DERS
Weed? Sober means sober. No beer,
no weed, no nothing.

Adam snatches the weed and starts to dump it out.

BLAKE
Adam. Wait, no, don’t...

DERS
We took an oath, remember!

Adam dumps all the weed into the garbage.

BLAKE
NOOOOOOOO!!!! You dump my
property. I dump yours!

The guys start putting each others belongings into the trash
as it escalates from pen holders and headsets to phones and
keyboards. They look up and...

REVEAL ALICE watching them.

ALICE
Hi.

OFF the guys...

END OF ACT ONE

Workaholics - Dry Guys - Network Draft - 1/21/11 12.
CONTINUED: (2)

ACT TWO

FADE IN:

INT. OFFICE - ALICE’S OFFICE - MOMENTS LATER

Alice sits in her chair. The guys stand. Busted.

ADAM
Before you say anything, just know
that we are pretty severe
alcoholics and we’re trying to go
sober.

DERS
It’s been hard, it’s caused some
friction between us, but we’re
trying.

Alice softens.

ALICE
Really? I didn’t realize that.
How long has it been since you had
your last drink?

BLAKE
(calculating)

Just... over... fifteen hours.
Hold the applause.

ALICE
I understand what you’re going
through. I’m three years sober
myself.

THE GUYS
WHOA!

ADAM
Sounds like you had a real problem.

DERS
We’re not looking to go sober-
sober. That’s weird.

BLAKE
Yeah, we’re just pumping the
brakes. Doing the Hollywood
cleanse.

Workaholics - Dry Guys - Network Draft - 1/21/11 13.

(CONTINUED)

ALICE
OK, here’s the deal. Go see Eric
in HR. He runs a substance abuse
course. Once you do that, you can
clock back in.

ADAM
I’m not sure we need a course--

ALICE
Or I can fire you.

INT. OFFICE - HALLWAY - LATER

Guys walk and talk.

DERS
Wow. We’re lucky to be alive.

ADAM
She mos def could have axed the
Brothers McMuffins. That’s us.

BLAKE
I like that. But I don’t have a
sub-whatever-she-said problem.

DERS
I don’t know, maybe we do.

ADAM
Maybe we do, maybe we don’t. It’s
all up in the air. I think I’ll go
pinch out a growler and meet you
nerds at the headshrinkers’ office.

DERS
Hurry up, we’re supposed to go over
there right now.

ADAM
Oh okay, yeah I’ll speed up my
bowel movements so I’m not two
minutes late to some meeting.

And Adam walks off, tearing stuff off the hallway corkboard.

INT. OFFICE - CONFERENCE ROOM - MOMENTS LATER

Ders and Blake take their seats. There’s a MEXICAN DUDE
sitting in the corner.

Workaholics - Dry Guys - Network Draft - 1/21/11 14.
CONTINUED:

(CONTINUED)

DERS
Guess this is it. Adam better
hurry up. It’s like the guy never
listens to me.

BLAKE
(working on Fartsi)

PLUURRRT! Bicycle or bike.

DERS
I’m gonna sock you in the mouth in
like two seconds if you don’t stop
with that crap, man.

BLAKE
It’s not crap, it’s FARTS!

Then COOL ERIC the HR Rep and Substance Abuse supervisor
enters in full crotch-rocket riding gear; helmet, Teflon
jumpsuit with back-brace, booties, etc. He overheard Ders
chew Blake out. As he pulls off his riding gear...

COOL ERIC
Whoa, TMI, I don’t even wanna know.

DERS
I was just--

Eric tosses his helmet, spins a chair around, and sits down
AC Slater-style.

COOL ERIC
No, relax, it happens to the best
of us. Did someone really fart
though? It’s no big deal. Little
BG - background - on me, I’m Eric
Rossdale. I do HR for TAC - I love
people - and occasionally they put
me in charge of...

He points to Blake.

BLAKE
Why are you pointing at me?

COOL ERIC
Getting people involved -
“Substance Abuse.” Basically I’m
supposed to run you through this
workbook, do some drills, and sign
a piece of paper saying you won’t
come to work smelling like a bar
mat.

Workaholics - Dry Guys - Network Draft - 1/21/11 15.
CONTINUED:

(MORE)

(CONTINUED)

(tosses workbook)
But that’s a lot of work and you
guys seem cool, so why don’t I just
call attendance, we’ll throw Step
Brothers in the Blu-ray, and then
we’ll get you guys outta here?
Sound cool?

DERS
Sounds awesome.

COOL ERIC
Now we’re cruising. OK, role call,
Blake Henderson.

(Blake waves.)
My man, fun hair. Anders Holmvik.

(Anders signals)
Norwegian? Hvordan går det?

DERS
I don’t really...

COOL ERIC
You don’t speak? Beautiful
country. You gotta go. And...
Adam DeMamp?

DERS
He’s just running behind--

MEXICAN DUDE
(poor English)

I am Adam.

Ders and Blake realize what’s up, but Cool Eric is oblivious
as he goes into his bag.

COOL ERIC
Well, I hope you’re hungry Adam
‘cause I’ve got sandwiches for
everyone. Ham. Turkey. You guys
like Tuna?

(tosses Tuna to Blake and
Ders)

Tuna Brothers.

Cool Eric turns the lights off and throws the DVD in. Ders
and Blake whisper.

DERS
Where is he?

Workaholics - Dry Guys - Network Draft - 1/21/11 16.
CONTINUED: (2)

COOL ERIC (CONT'D)

(CONTINUED)

BLAKE
I don’t know, but he’s gonna be
pissed. He loves this movie.

Ders looks at the Mexican Dude, then realizes. He sneaks a
peek out the window to see...

EXT. OFFICE - PARKING LOT - INTERCUT

Adam playing pick-up soccer with some construction workers.

ADAM
Center! Ball back! D up!

OFF Ders and Blake...

END OF ACT TWO

Workaholics - Dry Guys - Network Draft - 1/21/11 17.
CONTINUED: (3)

ACT THREE

FADE IN:

INT. OFFICE - CONFERENCE ROOM - CONTINUOUS

Anders is still looking out the window, he turns, nudges
Blake and signals him to look. Blake spots Adam too.

BLAKE
He just bailed on us? What’s that
about? I mean, it’s a brilliant
idea, but--

DERS
But he could have brought us in on
it. That’s Adam though. Maybe he
can be friends with those guys from
now on.

BLAKE
(jealous, then...)

They do look cool. Hard hats and
jeans, that’s ‘bout to be my next
look. With the hair going out the
sides? Ooooooh. But yeah, this
Adam situation is bullshit.

EXT. OFFICE - PARKING LOT - CONTINUOUS

Adam weaves through defenders and kicks the ball through the
makeshift goal. He does a soccer-style runaround, shirt-over-
head celebration.

ADAM
GOOOOALLLLL!!!

The construction workers clap and laugh with Adam. They
think he’s a riot. One of the WORKERS approaches with a
sixer of beers.

WORKER
Nice shot, buddy. Have a beer.

Adam’s eyes light up as he’s offered a beer.

INT. OFFICE - CONFERENCE ROOM - CONTINUOUS

Ders and Blake see the offering. The Mexican Dude is really
laughing at the movie in the BG.

Workaholics - Dry Guys - Network Draft - 1/21/11 18.

EXT. OFFICE - PARKING LOT - CONTINUOUS

Adam is still fixed on the beer, but then he snaps out of it.

ADAM
Actually I can’t. I’m in a pact
with my friends. No beer. So.
Thanks, but - however you say “no”
in Spanish - that is what I’m
saying to you, my friend.

WORKER
Man, I don’t know anything about a
sober pact, but I do know six-pack,
so come on, drink up.

ADAM
(caving in)

Dammit. That’s a beautiful play on
words.

And he hesitantly takes the beer from Worker. Adam looks the
beer over, his self-control on overdrive.

INT. OFFICE - CONFERENCE ROOM - CONTINUOUS

Ders and Blake see Adam with the beer, jump to their feet,
and run out the door.

COOL ERIC
Whoa, guys. You want me to pause it?

(to Mexican Dude)
Must’ve been the tuna, right.

MEXICAN DUDE
I am Adam.

EXT. OFFICE - PARKING LOT - MOMENTS LATER

Blake and Ders bolt out to catch Adam, who wasn’t drinking
the beer, but still feels like he’s been caught.

BLAKE
Hold it right there, bud!

DERS
Well, well. Looks like someone’s
too good for his friends. You
wanna bail on the shrink, I get
that, but breaking the oath?

Workaholics - Dry Guys - Network Draft - 1/21/11 19.

(CONTINUED)

BLAKE
Did we not do our secret pinky
swear?

(then)
I had your pinky in my mouth.

ADAM
Slow your mouth... down. I didn’t
break the oath, so don’t even go there.

DERS
You’re the one who’s going there.
I’m here. You’re there.

ADAM
I wasn’t going to drink it, stupid.

BLAKE
Just like you “didn’t have any
secret booze left.” Are you ever
not lying?

ADAM
You know what, now, I’m drinking
it. So screw off, you dumb idiots.

DERS
Gimme that beer, you’re not
breaking the oath!

ADAM
Get away! It’s mine!

Adam scurries away and climbs up the construction site’s
scaffolding for refuge. He reaches the top (eight feet high)
and holds the beer up in victory.

ADAM (CONT’D)
Ha ha! This beer’s gonna taste so
gooooooood.

Ders and Blake start shaking the scaffolding, making it hard
for Adam to open the beer and hold on at the same time.

ADAM (CONT’D)
Stop! I’m gonna fall, come on!

DERS
(shaking the scaff)

It’s for your own good, you moron!

Adam has a near-fall and drops the beer in order to grab
hold. The beer lands on the ground.

Workaholics - Dry Guys - Network Draft - 1/21/11 20.
CONTINUED:

(CONTINUED)

BLAKE
We got it!

He runs, picks it up.

BLAKE (CONT’D)
You see this stuff, Adam? You
gotta get rid of it... before it...

(sniffs the beer, mmm...)
It’s poison, you know. Sweet sweet
poison.

And Blake taps the top of the can, ready to open, but Ders
runs over snatching it from him.

DERS
NO! HEY! Get a hold of
yourselves. Show a little
restraint. I wish you could see
how pathetic you two look.

Adam and Blake catch their breaths.

DERS (CONT’D)
We’re done with this beer, now
let’s go inside.

And with that Ders THROWS the beer and walks past the guys to
head inside... but they didn’t hear it land... Ders palmed
the beer, never threw it. It’s all an act, he wants the beer
just as bad. The other guys spot the beer and rush Ders, as
he tries to open it.

AHHHH! He ends up dropping it and now it’s spraying
everywhere. They all scramble for it, but Ders picks it up.

DERS (CONT’D)
Oh great! You want it? All yours, buddy!

And Ders aims to throw it at Adam, but Adam ducks and Ders
hits COOL ERIC in the face. Shit.

COOL ERIC
FUUUUUCK! AGGGHHH. INSIDE RIGHT NOW!

ANGLE ON: The construction workers that watched everything.

WORKER
We’ve got like sixty beers, man.

OFF their shaking heads.

END OF ACT THREE

Workaholics - Dry Guys - Network Draft - 1/21/11 21.
CONTINUED: (2)

ACT FOUR

FADE IN:

INT. OFFICE - CONFERENCE ROOM - LATER

Cool Eric has lost his cool. He ices his face. The guys sit
in front of him, looking guilty.

COOL ERIC
Guys, I gotta be square with ya.
You got me really confused right
now. One minute we’re laughing at
the “Don’t Touch My Drums” scene,
where he puts his nuts on the
snare, next thing I know, I got a
Tecate Light in my face. What the
F, dudes? Do you not like Step
Brothers?

DERS/BLAKE
It’s funny. / Love it.

ADAM
(disappointed)

You guys watched Step Brothers? I
love that movie.

COOL ERIC
Me too, but now the movie’s off and
you can forget about the deleted
scenes too. Instead we’re doing
the workbook. The whole thing.

THE GUYS
But that’s not fair! / What?! / You
bogus!

COOL ERIC
And I’m not signing your release
forms unless I think you’re really
committing to the exercise. So...

(from book)
Lesson one... Oh! Art therapy.
This’ll be fun.

OFF the guys’ groans we...

INT. OFFICE - CONFERENCE ROOM - DAY

The guys have sketch pads and drawing utensils. Cool Eric
reads from the workbook.

Workaholics - Dry Guys - Network Draft - 1/21/11 22.

(CONTINUED)

COOL ERIC (V.O.)
Draw a picture of your addiction.

Blake holds up his Drawing; A beer with lighting bolts behind
it. Ders adds finishing touches, then reveals his Drawing;
It’s a bottle of vodka. Adam’s Drawing; It’s a soccer shin-
guard with a dick coming out of it. He explains...

ADAM
Get it? Addiction. A dick shin.
Some next level Far Side, dude.

Off Eric, not happy...

CUT TO: Adam stands reading a letter.

COOL ERIC (V.O.)
Write a letter to yourself five
years from now. Then share your
letter with the class.

ADAM
...And once all fifteen of your
children have grown up and
graduated from sculpture school,
you’ll pick the best one to make a
statue of your body and then Nike
will buy it and make all their
mannequins exact replicas of it
because your body is the perfect
human form. Good night. Amen.

CUT TO: Ders reads his letter.

DERS
Hey Anders, it’s me, you. Get it?
You should, you’re a funny guy, but
have you put your real talent to
work yet...? Mr. Councilman...

CUT TO: Blake reads his letter.

BLAKE
And I want a Super Nintendo, with
all the games. And I want all the
My Pet Monsters, and M.A.S.K. toys
too. Especially the off-road buggy
that turns into a jet.

(off the other’s looks)
Wait, we’re writing a letter to
Santa right?

Cool Eric shakes his head.

Workaholics - Dry Guys - Network Draft - 1/21/11 23.
CONTINUED:

(CONTINUED)

CUT TO: Cool Eric reads from the workbook as the guys pair
up in a triangle and start to do motions together while Cool
Eric circles dropping ad-libs of encouragement.

COOL ERIC (V.O.)
In this exercise we’re going to use
breathing techniques to help squash
cravings. So let’s stand across
from each other and get our
breathing and movements in sync. I
want you to mirror each other.
Create the calm.

The guys slip into aggressive HUFFING and PUFFING and
sneaking F YOU gestures behind Cool Eric’s back. He catches
them.

COOL ERIC
Come on!

THE GUYS
He did it. / I was just mirroring
him. / What?!

COOL ERIC
Go ahead, keep monkeying around,
but the checks are on hold until
you pass this course, capisce?

The guys slump.

COOL ERIC (CONT’D)
Alright, next exercise is Role
Playing with Sock Puppets. I know
it sounds a little kooky, but with
the right attitude, it can work.
Ball’s in your court, gentlemen.

Cool Eric hands out socks, markers, yarn, googly eyes and
other crafts and the guys get to making their socks.

CUT TO: We see each of the guys really cool socks that
resemble themselves. Blake has used his shoe laces to make
his hair and mustache, Adam drew six-pack abs on the body of
his, and Ders pasted a cut-out of Ryan Phillippe’s face on
his.

COOL ERIC (CONT’D)
OK, those are... great. Now let’s
talk about how substance abuse has
negatively affected your life.
Gimme specific examples.

Workaholics - Dry Guys - Network Draft - 1/21/11 24.
CONTINUED: (2)

(CONTINUED)

ADAM
This is dumb. I’m not doing this.

DERS
Well, it’s not just about you, so
sock up.

COOL ERIC
(trying to stay out of it)

Come on, guys. Use the puppets.

THE GUYS ARE SPEAKING WHILE MAKING THE PUPPETS TALK NOW.

ADAM
FINE. THIS. IS. DUMB. This is
almost as dumb as not drinking for
a week.

BLAKE
Everything you don’t want to do is
“dumb.”

ADAM
Sorry, you’re right, Fartsi is
genius. I wish I’d gotten in on
the ground level with that billion
dollar empire.

DERS
He’s right, Blake. You need to put
your time towards something that’s
worth something to someone,
somewhere.

ALL CLOSE-UPS ON PUPPETS NOW, LIKE THEY’RE THE ONES FIGHTING.

BLAKE PUPPET
Don’t tell me what to do. Like you
know what’s best for me, you fake
ass grown-up. What makes you think
you’re the referee of me?

DERS PUPPET
Maybe if you weren’t so immature I
wouldn’t have to hold your hand and
wipe your ass for you.

BLAKE PUPPET
That was ONE TIME! I told you I’d
never camped before.

ADAM PUPPET
UM HELLO, I’M STILL HERE!

Workaholics - Dry Guys - Network Draft - 1/21/11 25.
CONTINUED: (3)

(CONTINUED)

DERS PUPPET
Like we could forget. I love how
it takes us quitting drinking to
understand how selfish Adam DeMamp,
“The Main Attraction”, really is.

ADAM PUPPET
HEY! I’M USING THAT AS A NICK-NAME
FROM NOW ON BECAUSE IT’S ACTUALLY
COOL, EVEN THOUGH YOU MEANT IT TO
HURT MY FEELINGS, AND IT DIDN’T
BECAUSE I’M AMAZING!

BLAKE PUPPET
(calmly)

Do you ever stop talking? Must
have been the partying that took
the edge off because there’s no way
someone sober could listen to you
all the time.

DERS PUPPET
I’ll admit, Adam’s presence is a
three beer minimum, but at least he
can write a rent check on time like
an adult, with responsibilities.

BLAKE PUPPET
OK, you want me to grow up, I’ll do
it, starting right now by saying
something that’s as real as it
gets. I know that I’m really
immature, but maybe I’m immature
because I know that the day I “grow
up” I’ll be that much closer to
moving on and marrying girls
without you guys.

They know Blake is right. Their puppets sigh, look off.

DERS PUPPET
Don’t you say that, man.

ADAM PUPPET
He’s right. I’m sorry too. I know
I can be a little self-centered
sometimes, but I never heard “no”
growing up and now that I’ve
clocked 10,000 hours of being a
brat, I’m a total self-serving
Outlier and that’s not how Adam
“The Main Attraction” DeMamp wants
to live.

Workaholics - Dry Guys - Network Draft - 1/21/11 26.
CONTINUED: (4)

(CONTINUED)

Now all the guys are heard sniffling, holding back sobs.

DERS PUPPET
Hey, man, it’s hard to say no to
that face. For real. And I’m
sorry that I can be so controlling.
I worry about you guys and want the
best for you. I need to
acknowledge that sometimes I don’t
know what’s best, but that scares
me.

BLAKE PUPPET
Life is scary.

ADAM PUPPET
I’m glad we’ve got each other to
get through it. And I’ll go right
ahead and say it...

(pours heart)
...I will always like you guys.

DERS PUPPET
I like you too man. I like both of
you a lot.

BLAKE PUPPET
I like you guys so much and I’m not
ashamed of it. I. Like. You
guys.

The guys ad-lib saying “I like you” as their puppets hug.

ANGLE ON: Cool Eric, astonished. He slowly stands.

COOL ERIC
Wow. That was intense. I think
you made some real progress there.
You focused on what’s really
happening beneath the surface and
what’s gotten in the way of that
realization, i.e. alcohol.
Congrats, guys. You pass.

Cool Eric gives a sideways Peace Sign. The guys are finished
talking behind the puppets and rub their reddened eyes dry.

COOL ERIC (CONT’D)
Here’s your release and you can set
the puppets down on the way out.

Workaholics - Dry Guys - Network Draft - 1/21/11 27.
CONTINUED: (5)

(CONTINUED)

BLAKE
Thanks.

(sentimental)
Actually I’d like to keep mine, if
you don’t mind.

ADAM/DERS
Yeah me too. / Same.

COOL ERIC
I keep all puppets.

Weird guy. The guys set the puppets down and exit.

EXT. GUYS’ CAR - LATER

The guys get in the ‘Vo and sit in silence for a moment.

DERS
That was uh, weird.

BLAKE
Yeah, a little too real.

ADAM
Being sober really makes you see
things the way they really are.

DERS
Yeah. So what now?

And we go into a...

MONTAGE:

(THIS MIRRORS THE MONTAGE IN ACT ONE, EXCEPT THIS TIME THE
GUYS ARE DRINKING)

1. Playing beer pong. Adam shoots and scores! We see inside
the disgusting cup. With the ping pong ball there’s hair and
other grossness. Ders takes out the hair and chugs it with
no abandon.

2. Devouring disgusting fast food with beers.

ADAM
The crispiness of the taco shell
really compliments the smoothness
of the cheese.

BLAKE
Have you tried the Fire Sauce?
Flavor explosion.

Workaholics - Dry Guys - Network Draft - 1/21/11 28.
CONTINUED: (6)

(CONTINUED)

3. The guys freestyle rap. They’re terrible, but they think
they’re the coolest rappers ever.

DERS
(over the loud music)

We have GOT to record this stuff!
Get a demo out there, for real!

END MONTAGE:

INT. STRIP CLUB - NIGHT

Same stripper as before, but the guys couldn’t be happier.
She is now the most gorgeous woman on Earth (to them).

Blake holds out some cash for another STRIPPER.

BLAKE
FWOOP! That means, Thank you. I’m
making an App that translates your
farts.

STRIPPER
Baby, that sounds amazing. Now,
give big mama some money.

Ders helps Blake put the money into her thong the right way.

DERS
Come on, you gotta graze her skin
then put it under. See the goose
bumps? She’s feeling you, dude.

Blake smiles with Ders.

ADAM
Yeah she is. I don’t even mind her
pregnancy scar.

DERS
Shit I like it!

BLAKE
These chicks get it!

They toast drinks and the DJ comes over the loudspeakers...

DJ (O.C.)
Let’s hear it for Eunice. Coming
to the stage now, the seductive
Karen. And private dances are half-
price for the next five minutes.
Get after it, boys.

Workaholics - Dry Guys - Network Draft - 1/21/11 29.
CONTINUED:

(CONTINUED)

ANGLE ON: The DJ in his booth. It’s the Creepy Dude who was
cooking them eggs at the beginning of the episode.

ADAM
That guy is awesome!

Adam goes over.

ADAM (CONT’D)
Hey, buddy, my name is Adam. You
should definitely roll back to our
place to party and bring Eunice and
co.

CREEPY GUY
(happily salutes, winks)

Heil Shitler.

Adam gives him a smile, but he’s confused because he has no
idea that Creepy Guy knows him as Adolf Shitler from the week
before.

CUT TO BLACK:

END OF EPISODE

Workaholics - Dry Guys - Network Draft - 1/21/11 30.
CONTINUED:

