FREAKIN’ SWEET FAMILY GUY

“Brian the Author”

Production #1CLW01

Written by

Carlton Winston

Created by
Carlton Winston

Seth Macfarlane

Executive Producers

Seth Macfarlane

David Zuckerman

Carlton Winston

~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~

"Brian the Author
cast lisT FOR #1CLW01:

	peter griffin
	seth macfarlane

	lois griffin
	alex borstein

	chris griffin
	seth green

	meg griffin
	mila kunis

	stewie griffin
	seth macfarlane

	brian griffin
	seth macfarlane

	adam west
	adam west

	ollie williams
	phill lamarr

	cleveland brown
	mike henry

	joe swanson
	patrick warburton

	glenn quagmire
	seth macfarlane

	Tom tucker
	seth macfarlane

	diane simmons
	lori alan

	mort goldman
	john g. brennan

	MAN
	SETH MACFARLANE

	announcer
	

	J.K. ROWLING
	ALEX BORSTEIN

	TODD STRASSER
	MIKE HENRY

	MACE WINDU
	PHILL LAMARR

	QUEEN LATIFA
	

	WAITER
	SETH GREEN

	businessman #1
	seth macfarlane

	businessman #2
	mike henry


~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~*~

FREAKIN’ SWEET FAMILY GUY 1CLW01 "BRIAN THE AUTHOR”

12/04/05

ACT ONE
EXT. /ESTAB. GRIFFINS' HOUSE - DAY

INT. GRIFFINS' LIVING ROOM - SAME

PETER and BRIAN are watching TV.

INT. "QUAHOG CHANNEL 5 NEWS" SET - (ON TV)

TOM TUCKER


Welcome to Quahog Channel 5 News! I am Tom Tucker and the 


hermaphrodite sitting to my left is Diane Simmons.

DIANE SIMMONS


(PULLS OUT A GUN AND SETS IT ON THE TABLE) You're asking 


for it, Tom.

TOM TUCKER

We now go to Black-u-Weather Meteorologist, Ollie Williams, with the recipe for the day. Ollie?

CUT TO:

OLLIE WILLIAMS


(HOLDING A SPATULA) Who's hungry!

CUT TO:

TOM TUCKER


Thanks, Ollie. Coming up next, why African Americans talk in slang.

INT. GRIFFINS' LIVING ROOM - CONTINUOUS

LOIS enters.

LOIS


Peter, I'm going to CostMart. I'll be back later.

PETER


But, I'm going out tonight with the guys! We have a very tight schedule, 


Lois.

LOIS


Listen, Peter, you are going to stay here until I get back. There are no 


exceptions!

LOIS exits. PETER looks at BRIAN and smiles.

BRIAN


(SIGHS) Okay, I'll stay.

PETER


Thanks, Brian. I haven't been this appreciated since I co-founded that 


social group.

INT. OLD CHURCH - DAY (FLASHBACK)

PETER is dressing in a white outfit. A MAN enters.

MAN


Hurry up, Peter. We're about to start burning the crosses.

EXT. /ESTAB. THE DRUNKEN CLAM - CONTINUOUS (BACK TO PRESENT)

INT. DINING TABLE - SAME

PETER, MORT, JOE, QUAGMIRE, and CLEVELAND are talking.

JOE


I'm surprised you were able to get out of the house, Peter. What'd you tell 


Lois this time?

PETER


I didn't tell her anything. I had Brian watch the kids.

CLEVELAND


Again? Peter, maybe you and the kids should bond more.

QUAGMIRE


That way we all get a chance at scoring with Lois. Alright.

PETER


How is that going to help my bonding with the kids?

QUAGMIRE


Oh that won't help you. I'm just speaking out of mind.

EXT. /ESTAB. GRIFFINS' HOUSE - DAY

INT. GRIFFINS' LIVING ROOM - SAME

BRIAN is watching TV. STEWIE enters.

STEWIE


Hey Brian, I-- (PAUSES) Where is the fat man?

BRIAN


He's out with the guys.
STEWIE


Again? Hmm…It looks like you have sometime to work on that novel, 


Brian. The one you've been working for three years. You've got some 


free time now, Brian. Maybe you will finally finish it. (HIGHER VOICE) 


Maybe you're characters will be a lot more realistic seeing as you've been 


working on it all this time. (REGULAR VOICE) Oh forget it.

INT. "INFOMERCIAL" COMMERCIAL - (ON TV)

ANNOUNCER


Are you an aspiring writer? Have you been working on a single novel for 


three years and have not yet finished it? Then you are a loser, but with this 

offer you will become the most inspiring writing ever since J.K Rowling 


came along.

CUT TO:

J.K. ROWLING


Harry Potter is my greatest novel series. It will help all of those nerds find 


a sign in life that wizards and witches go through puberty as well.
CUT TO:

ANNOUNCER


So, you heard the man. Send your novel ideas here and it will be published. 

You will also receive a five hundred thousand dollar check. So, get your 


lazy ass up and start writing.
INT. GRIFFINS' LIVING ROOM - CONTINUOUS

BRIAN


Five hundred thousand dollars!

STEWIE


I love you too, Brian.

EXT. /ESTAB. GRIFFINS' HOUSE- NIGHT

INT. GRIFFINS' LIVING ROOM - SAME

LOIS enters with a bag of groceries.
LOIS


Peter? Peter!

BRIAN (O.S.)


It's only me, Lois.

BRIAN enters.

LOIS


Brian? Where the hell is Peter?

BRIAN


He went out with the guys.

LOIS


That man is so selfish. What were you doing in the basement?

BRIAN


Well, I finally decided to go back to my novel. I was just working on it 


before you called for me.

LOIS


That kind of makes you like Todd Strasser. Only without the windows and 

squirrels.

INT. TODD STRASSER'S ROOM - DAY (FLASHBACK)

TODD STRASSER is writing.

TODD STRASSER


Damn squirrels! (OPENS WINDOW) Hey! Why don't you bastards just 


settle on one nut! Ha! Didn't see that one coming did you? Did you!

INT. GRIFFINS' LIVING ROOM - CONTINUOUS (BACK TO PRESENT)

LOIS


Well, I'd better get dinner ready.

LOIS exits. STEWIE enters.

STEWIE


There you are, Brian. Hey, do you know what a good word for requiring 


something is?

BRIAN


Why?

STEWIE


Well, I had just seen this brilliant infomercial earlier and I became 


inspired. If I win, I'll win five hundred thousand dollars.

BRIAN


I saw that same damn commercial and I'm entering my novel.

STEWIE


Oh really? The novel you've been working on for three years, huh? Well, 


Brian, I'm surprised in you.

BRIAN


Why's that?

STEWIE


You see, I'm an infant and you're a dog. Who do you think has the better 


chance at winning this contest?

BRIAN


I still think I can win. No one has cared if I was a dog before.

BRIAN exits.

STEWIE


You want a contest you bastard, huh? Well, I'm game. Like Peter when he 


challenged Mace Windu to a lightsaber duel.

EXT. FIELD - DAY (FLASHBACK)

PETER is fighting MACE WINDU.

MACE WINDU


You are an excellent opponent, Peter, but you are no match for a trained 


Jedi.

PETER


Oh yeah?

PETER swings his lightsaber and it cuts off MACE's hand.

MACE WINDU


Ahhh!!!! How could you have done this to me?

PETER


I have something to tell you, Mace.

MACE WINDU


What is it?

PETER


I am your sister's baby's daddy,

MACE WINDU


Nooooo!!!!!!!!!!!

INT. GRIFFINS' KITCHEN - CONTINUOUS (BACK TO PRESENT)

LOIS is unpacking the groceries. MEG and CHRIS enter.

CHRIS


Mom, can I go to the strip club? Dad said I could go if it was okay with 


you. I won't pinch anyone's nipples.

LOIS


Chris, that's a terrible word. Nipple. I thought I taught you better.

MEG


Mom, I need to go to the movies. I'm meeting my boyfriend, 


Daniel…McLois…mann.

LOIS and CHRIS pause and stare at MEG. They both burst out in laughter.

LOIS


You sneaky little skank. Meg, you don't have a boyfriend. You're a loser.

BRIAN enters.

BRIAN


What's so funny?

LOIS


Meg says she has a (LAUGHS) boyfriend.

BRIAN starts laughing. STEWIE enters.

STEWIE


What's everybody laughing about?

CHRIS


I farted.

EXT. /ESTAB. GRIFFINS' HOUSE - DAY

INT. GRIFFINS' LIVING ROOM - SAME

BRIAN is watching TV. PETER enters.

PETER


Thanks for driving me home, Mort.

MORT (O.S.)


No problem, Peter.

LOIS enters.

LOIS


Peter, how could you do that?

PETER


Lois, uh, I didn't know you were home.

LOIS


Brian told me you went out with the guys last night. You are so unreliable, 

Peter.

LOIS exits.

PETER


Brian I thought we were friends? How could you tell Lois?

BRIAN


I didn't tell her, Peter, It was, uh, it was Meg.

PETER


Meg, huh? Meg, get in here!
MEG enters.

MEG


What do you want, dad?

PETER


You want to be a snitch, Meg. Do ya?

MEG


What the hell are you talking about, fat ass!

PETER


So, you wanna throw some wise cracks? (PUNCHES THE WALL) You're 

lucky you're a guy, you little whore!

MEG runs out of the room crying.

PETER (CONT'D)


That scared her.

END OF ACT ONE

ACT TWO

EXT. /ESTAB. GRIFFINS' HOUSE - DAY

INT. GRIFFINS' BASEMENT - SAME

BRIAN is writing.

BRIAN


This story is gold. I have a better feeling about this than that time I dated 


Queen Latifa.
INT. RESTURANT TABLE - NIGHT (FLASHBACK)

BRIAN


So, uh, what's it like staring in a pizza commercial?

QUEEN LATIFA


It's excellent. I get free food and I get to eat all of the food I ever want.

BRIAN


What do you mean by that?

A WAITER enters with two trays of food.

WAITER


Here are your six cheese burgers, Ma'am.

INT. GRIFFINS' LIVING ROOM - CONTINUOUS (BACK TO PRESENT)

STEWIE is writing. MEG is watching TV.

STEWIE


Hey, Meg, how would you describe yourself? I'm writing a story about an 


ugly boy who was neglected by his family and killed by an infant.

PETER and CHRIS enter.

PETER


(SHOCKED) Meg! Your ass is mine.

MEG runs out of the room crying.

PETER (CONT'D)


You see she ran like a little bitch.

EXT. /ESTAB. QUAHOG PERFORMING ARTS CENTER - CONTINUOUS

LOIS, BRIAN, and STEWIE arrive in the car.

INT. GRIFFINS' CAR - SAME

LOIS


Good luck, Brian. Are you sure you want to take Stewie with you?

BRIAN


I'm sure. I need someone to tag along with.

LOIS


Okay. I'll see you in a couple of hours.

INT. WRITER'S ROOM - CONTINUOUS

BRIAN and STEWIE enter.

ADAM WEST


You're late! Take a seat.

BRIAN and STEWIE sit down.

STEWIE


Hey, Brian, you have a lot of courage coming here.

ADAM WEST


Hey! No talking unless I say so. (PAUSES) Now, you can speak.

BRIAN


Yeah, I have my novel right here.

STEWIE


As do I.

Everybody starts laughing.

BRIAN


What's so funny?

ADAM WEST


That infomercial has been showing for the past fifteen years. You are way 


late and I am Batman.

ADAM WEST dresses into a Batman outfit and jumps out the window.

EXT. /ESTAB. GRIFFINS' HOUSE - NIGHT

INT. GRIFFINS' KITCHEN - SAME

LOIS, BRIAN, and PETER are sitting around the table.

LOIS


I am so sorry, Brian. I can't imagine what you are going through.

PETER


Of course you can't, Lois, you're not Brian.

BRIAN


I should have seen this coming, but I found some time to actually finish 


my novel and get Stewie off my back.

PETER


Why the hell would Stewie be on your back?

BRIAN


Peter, what are you talking about?

CHRIS (O.S.)


Mom, dad, are you in there?

LOIS


Yes, Chris, honey.

MEG and CHRIS enter.

PETER


Meg? Oh, you little bitch! I'm going to kick your ass!

MEG


Come on, fat ass. I don't care anymore! Show me what you've got. 


Anything! Anything? That's what I thought! You don't want a piece of this, 

do you? You need to lose some of that wait, you fat piece of crap!

INT. LOIS AND PETER'S BEDROOM - CONTINUOUS

LOIS


Peter, I feel so bad for Brian.

PETER


Why?

LOIS


The fact that they are still showing that infomercial after all of these years.

PETER


Why?

LOIS


I don't know, Peter.

PETER


Okay, I love you. Bye. Bye.

EXT. GRIFFINS' YARD - DAY

BRIAN is sitting on the front steps. STEWIE enters.

STEWIE


What's the problem, Brian?

BRIAN


(SIGHS) I can't believe they tricked me. I was determined to go onto 


greatness.

STEWIE


Well, I know it hurts now, Brian, but you have something those people 


don't have.
BRIAN


What's that?

STEWIE


I have no idea. I thought you'd know.

INT. GRIFFINS' KITCHEN - SAME

PETER is talking to LOIS.

PETER


Bonding with the kids is great, Lois.

LOIS


I'm glad you are enjoying yourself, Peter, but you're not bonding with Meg.

PETER


Of course I am.

MEG enters.

MEG


Mom, do you know where my make-up is?

PETER


Meg! I know where your make-up is.

MEG


Oh yeah? Where is it dad?

PETER


(PULLS OUT A GUN) Right here.

MEG runs out of the kitchen crying.

LOIS


Peter, how the hell did you get that?

PETER


Don't worry, Lois, it's a fake gun.

EXT. /ESTAB. THE DRUNKEN CLAM - CONTINUOUS
INT. DINING TABLE - SAME

PETER, CLEVELAND, and JOE are talking at the table.

CLEVELAND


So, how's the bonding going, Peter?

PETER


It's going great! The other day I helped Chris fight off a bully.

INT. ARCADE - DAY (FLASHBACK)

PETER is spanking CHRIS.

PETER


Now, whenever the machine eats your money, you tell me. I'll take care of 

it.

CHRIS


But dad, I--

PETER


(LAUGHS) You said "butt".

INT. DINING TABLE - CONTINUOUS (BACK TO PRESENT)

JOE


Well, Peter, it looks like you're finally getting to know these kids.

PETER


Sure am. Hey, where's Quagmire?

QUAGMIRE enters.

QUAGMIRE


Sorry I'm late fellas. I had some cleaning ladies over my house. 


(LAUGHS) Giggity-Giggity-Giggity-Goo!

CLEVELAND


Oh, Glenn, you sure are funny.

PETER


Yeah. You're much funnier than those businessmen in the elevators.

INT. ELEVATOR - DAY (FLASHBACK)
PETER is standing on the elevator with two BUSINESSMEN.

BUSINESSMAN #1


So, how did the presentation go?

BUSINESSMAN #2


Well, you could say it was promotional.

They both start to laugh.

PETER


(SIGHS) I'm sorry, but you are not funny. I'll just get off here and take the 


stairs.

PETER exits.

BUSINESSMAN #1


Was that Michael Moore?

EXT. /ESTAB. GRIFFINS' HOUSE - LATER THAT DAY (BACK TO PRESENT)

INT. GRIFFINS' LIVING ROOM - SAME

LOIS picks up a letter that is sitting on the couch.

LOIS


I wonder who this is for. (PAUSES) Oh my god! Brian!

END OF ACT TWO

ACT THREE

INT. GRIFFINS' KITCHEN - SAME

BRIAN is reading the letter.

BRIAN


I don't believe it. A letter from J.K. Rowling.

LOIS


I am so proud of you, Brian. I always knew you had it in you. What's the 


letter about anyway?

BRIAN


Well, basically, she congratulates me on my efforts to becoming a well-


known writer. She, uh, teases me about my three year break and she tells 


me to keep trying.

LOIS


Sounds interesting. So, how did you end your novel?

BRIAN


I didn't.

LOIS


What!

BRIAN


I wrote a totally different story and it turned out great.

LOIS


Well, that was stupid. Why didn't you finish your original novel?

BRIAN


I don't know. I guess I don't know how to end it.

STEWIE enters.

STEWIE


Do you mean to tell me that I spent all night interrogating J.K. Rowling to 


write that letter for you, only to find out you didn't even finish your novel?

LOIS


Brian, this doesn't seem like you. I take back all those nice things I said 


about you.

LOIS exits.

BRIAN


I can't believe you would do this to me.

STEWIE


Well, at least I finished my novel.

BRIAN


All you did was rewrite the first Lord of the Rings. You named it "Stewie 


Griffin: The Untold Story".

STEWIE


Well, my story was my own work of art.

BRIAN


Work of art? You're the star and you have a near death experience. You go 

into the future and meet yourself, but then you find out you really didn't 


have to do all the things you did.

STEWIE


It's not my fault I'm a genius, Brian. I put you in the story too, if it made 


you feel better.

BRIAN


Yeah, I saw that. I like how you captured my character. Although, I don't 


really get drunk every single day.

STEWIE


Oh yes you do.

BRIAN


No I don't.

STEWIE


Yes you do.

BRIAN


No.

STEWIE


Yes. Yes.

BRIAN


No. I--

MEG enters.

MEG


Somebody help me!

PETER (O.S.)


Meg, you want to be a snitch, again! I'm going to kick your ass!

MEG exits.

STEWIE


We should leave.

BRIAN


You're right.

FADE TO:

THE END
