

Code Black Episode Guide

Episodes 001-047

Last episode aired Wednesday July 18, 2018

COURAGE
UNDER CHAOS.

CODE BLACK

NEW WEDNESDAYS 10PM CBS

© www.cbs.com

©2015 CBS BROADCASTING INC.

© 2018 www.tv.com

© 2018 www.cbs.com

© 2018 www.celebdirtylaundry.com

© 2018 gossipandgab.com

© 2018 www.tvfanatic.com

The summaries and recaps of all the Code Black episodes were downloaded from <http://www.tv.com> and <http://www.cbs.com> and <http://www.celebdirtylaundry.com> and <http://gossipandgab.com> and <http://www.tvfanatic.com> and processed through a perl program to transform them in a \LaTeX file, for pretty printing. So, do not blame me for errors in the text 😊🙄

This booklet was \LaTeX ed on July 31, 2018 by `footstep11` with `create_eps_guide v0.61`

Contents

Season 1	1
1 Pilot	3
2 We Plug Holes	5
3 Pre-Existing Conditions	7
4 Sometimes It's a Zebra	9
5 Doctors With Borders	11
6 In Extremis	13
7 Buen Árbol	15
8 You Are the Heart	17
9 The Son Rises	19
10 Cardiac Support	21
11 Black Tag	23
12 The Fog of War	25
13 First Date	29
14 The Fifth Stage	31
15 Diagnosis of Exclusion	33
16 Hail Mary	35
17 Love Hurts	37
18 Blood Sport	39
Season 2	41
1 Second Year	43
2 Life and Limb	45
3 Corporeal Form	49
4 Demons and Angels	53
5 Landslide	57
6 Hero Complex	59
7 What Lies Beneath	61
8 1.0 Bodies	65
9 Sleight of Hand	67
10 Ave Maria	71
11 Exodus	75
12 One in a Million	79
13 Unfinished Business	83
14 Vertigo	87
15 The Devil's Workshop	91
16 Fallen Angels	93
Season 3	97
1 Third Year	99
2 Better Angels	101
3 La Familia	103
4 The Same as Air	105
5 Cabin Pressure	107

6	Hell's Heart	109
7	Step Up	111
8	Home Stays Home	113
9	Only Human	115
10	Change of Heart	117
11	One of Our Own	119
12	As Night Comes and I'm Breathing	121
13	The Business of Saving Lives	123

Actor Appearances **125**

Season One

Pilot

Season 1

Episode Number: 1

Season Episode: 1

Originally aired: Wednesday September 30, 2015
Writer: Michael Seitzman
Director: David Semel
Show Stars: Marcia Gay Harden (Leanne Rorish), Raza Jaffrey (Neal Hudson), Bonnie Somerville (Christa Lorenson), William Allen Young (Star), Harry Ford (Angus Leighton), Benjamin Hollingsworth (Mario Savetti), Luis Guzman (Jesse Sallander), Melanie Chandra (Malaya Pineda)
Guest Stars: Kevin Dunn (Dr. Taylor), Adina Porter (Susie), Emily Nelson (Hannah), Suzanne Erickson (Ella), Don Creech (Mr. Cleery), Jill Andre (Mrs. Cleery), C.J. Hoff (Caesar Lopez), Veronica Diaz-Carranza (Angela Dinizio), Aylam Orian (Basti's Father), Linn Bjornland (Basti's Mother), Frank Gingerich (Basti), Morgan Gingerich (Basti), Mario Orozco (Wayne), Arriane Alexander (Linda), Ariana Molkara (Vanessa), Theo Breaux (Medic #1), Andres Perez-Molina (Medic #2), Kelli Dawn Hancock (Medic #3), Johnny Kostrey (Medic #5), Christopher Baskerville (Patient), Curtis Beard Jr. (Gangbanger), Don Danielson (Medic #4), Daria Rountree (Nurse), Phillip E. Walker (Patient)
Production Code: CB101
Summary: Doctors and nurses fight to save lives in the country's busiest ER. In the opener, four new first-year residents are immediately put to work by the ER's tough-minded residency director Dr. Leanne Rorish.

On their first night on the job, the new residents at the LA County Hospital was given the shock of their lives.

They had all become doctors because they wanted to save people. But down in the emergency room, sometimes saving lives can't be done with typical methods. So they were introduced to the Mama and Papa of the floor and it turns out Papa wasn't afraid to teach her students about suspended animation.

At the time, a patient had been bleeding out and unfortunately there were simply not enough resources down in the ER. Thus Dr. Leanne Rorish had to do the im-

possible and she chose to use an experimental procedure such as suspended animation to keep her patient alive. And that meant she drained her patient of blood and replaced with saline thereby killing him to save him.

And amazingly that plan of hers worked.

The patient did survive but not everyone appreciated Rorish's methods. A former student of hers and a current attendee felt like she had too many risks with someone else's life. And so he wasn't afraid to report to the Chief of staff.

However, the chief and more importantly the board loves Rorish. The residents that survive her unorthodox teaching methods go on to have fulfilling careers. So they don't see anything wrong with what she's doing if they still get great results and that's something Dr. Neal Hudson is simply going to have to live with.

Neal though didn't always used to fight Rorish on her methods. Again, he was a student of hers and there's the impression that he once had a great amount of respect for her. So something must have changed to have affected their relationship.

And in the meantime, they were so caught up in both wanting to be right that they didn't know how to handle a case together. A father and a daughter came in both seriously injured. But only the daughter was conscious.

So Rorish took on the father's case and to her regret she realized there was nothing she could do. He was already brain dead by time he arrived. And someone needed to inform the daughter. Rorish tried to do that but she kept on messing that part up.

Then, afterwards, she attempted to ignore the bereaved girl and merely leave it to social workers to deal with it.

And that right there is perhaps why Neal no longer reveres her as he used to. Like he told the chief, and later to Rorish's face, somewhere along the way she forgot about the patients. They used to be her top priority but now she just cares about letting them loose as fast as possible. As if the ER had suddenly become a numbers game.

Neal said he didn't think that was right and, on tonight's episode, Rorish might have gotten her eyes opened for her. Earlier, she had told a couple of newbies that if they couldn't find a thing wrong with a pregnant patient then maybe they should pass her off to a case worker to check if it's a drug problem. Only one resident felt they should be looking more into their patient's symptoms rather than trying to pawn her off.

So on the first day of class, a resident went rogue. And was then promptly fired for it because Rorish said "if she couldn't trust you then she couldn't have you around".

And yet Christa saw something no one else did. So she realized that what the patient had been suffering from was carbon monoxide poisoning. The symptoms of that often mimic the flu and so that proves their patient wasn't just trying to score drugs by lying.

And in spite of getting fired, Christa tracked down her patient and was luckily found her in time to call an ambulance.

The patient had lost consciousness and, with her out of it, it suddenly critical for her to deliver her baby. So Christa had to perform a caesarian in the back of an ambulance. Meanwhile, the rest of the residents that hadn't been fired, was back in the ER and Rorish was mostly cleaning up after them.

Two residents missed the fact the kid they had been treating had his head. So that kid needed someone to drill a whole into his skull. And another newbie froze up while trying re-inflate a ten year old's lung. Though the real kicker was that Christa hadn't been on that pregnant woman's case alone. She had teamed up with Mario and he had ignored what was right in front of him because of his own prejudices that Rorish inadvertently allowed.

So after such a night in the ER, Rorish decided it was in her patients' best interest to take a couple of lessons from Christa who also happened to have lost someone. And not only did she decide to start looking after her patients again, but she also rehired Christa.

Later she found that young girl that had lost her father and she introduced her to the girl that had received her father's heart. And though you would think that was a lot — it helped a grieving child realize her father hadn't left her after all.

We Plug Holes

Season 1
Episode Number: 2
Season Episode: 2

Originally aired: Wednesday October 7, 2015
Writer: Michael Seitzman
Director: Christopher Misiano
Show Stars: Marcia Gay Harden (Leanne Rorish), Raza Jaffrey (Neal Hudson), Bonnie Somerville (Christa Lorenson), William Allen Young (Star), Harry Ford (Angus Leighton), Benjamin Hollingsworth (Mario Savetti), Luis Guzman (Jesse Sallander), Melanie Chandra (Malaya Pineda)
Guest Stars: Landon Ashworth (Dane Garrett), Theo Breaux (Medic #3), Mikaela Brown (Medic #2), Regan Burns (Jake Willis), K Callan (Ruth), Dana Davis (Laura Halloran), Ellia English (Isabel Laven), Toni French (CT Waiting Room Patient), Edwin Kho (Medic #1), David Miller (Dr. Matthew Carlock), Emily Nelson (Hannah Reynolds), Angela Relucio (Risa Park), Phillip E. Walker (Troubled Patient)
Production Code: CB102
Summary: Christa saves a woman's life and then pleads with Neal to perform a surgery that will save the patient's reproductive future.

The average hospital experiences the rare code black at least five times a year. Yet the Angels Memorial Hospital based in LA is in a league of its own. They generally go through a code black up to 300 times in a year. So what the first year residents should have been gearing up was their first Saturday shift but instead they were gossiping.

It seems the big mystery surrounding the sudden change in Rorish's personality is that she apparently lost her family in a horrific accident. No one had survived the ordeal and so Rorish has no one left. But both Christa and Pineda didn't

want to continue talking about the subject. They felt something like that should remain personal. And they told the guys to drop it.

However that wasn't the first time that Mario had been called out on his bedside manner and it wasn't the last. Rorish had later personally chosen him out of all the residents to handle their VIP. A hockey player by the name of Brian Wellbourne had been brought in after passing out. And so it was Mario that was stuck with Brian who proved to be a nuisance.

Brian didn't want to admit to passing out and barely acknowledged his doctor's authority. Thus getting him to follow through on a check-up was an uphill battle. And getting him to accept diagnosis almost caused a fight there in the ER.

Brian was having seizures. Only if he accepted that then meant he would have to give up hockey. Which he didn't want to do. So he called in the team's doctor and together they tried to bully Mario to changing his recorded diagnosis. And when Mario refused to do something so unethical, Brian got into his face and shoved him.

Yet Rorish wasn't having that. She quickly stepped in and asked her resident to step outside for a breather. And then she took charge when Brian began to have a seizure not long after his fight. So there was no way the team doctor could keep pretending.

Brian was sick and a scan showed that he suffered major damage because of his seizures. Meaning he was literally risking his life to play hockey and another hit to the head was most likely going to kill him. And funnily enough it was that piece of information that finally made Brian come to his senses.

Rorish had given the job of passing on the news to Mario and Mario, remembering what Jesse told him, decided to break the news gently. He told Brian about his condition and then he told the other man that it was never too late to start on another profession. After all, Christa became a doctor at forty.

Though Christa's story is a tad different. Her son had gotten sick and, after he died, her husband suddenly decided to leave her. So that's why Christa ended up going back to school and why she was so protective of Rorish's own experience.

But Christa let her pass dictate her actions. A patient came in complaining about a stomach pain and unfortunately it was the patient's ovary that was causing so much problems. She needed surgery and if she didn't get it then she was at risk of losing said ovary. And Christa couldn't allow that to happen.

The patient told her that her husband had died. They had been together since they were in third grade and a couple of years ago he was diagnosed with lymphoma. So the couple froze his sperm so that they could still have the family they always wanted.

And though the husband has passed, his wife still wants to use the sperm to have a baby. Hence she needed her ovary and Christa didn't want to let a lack of resources be the thing that stops her from getting that family.

So she approached Taylor who runs the ER. She told him about her case and he said it wasn't his problem. By that point the hospital was at Code Red and the night wasn't over and so if Taylor sounded dismissive — he didn't mean anything by it. Just to him, as long as the patient wasn't at risk of dying then he wasn't going to stretch their already limited resources for one single person. But Christa couldn't drop it. She then went to Hudson and she somehow convinced him to reenter the operating room in order to save her patient's ovary.

Yet Rorish didn't approve of Christa's attachment much less Christa bring up Rorish's own loss to justify why she wanted help a woman keep the dream of her husband's child. Rorish even snapped at Christa when she did that.

But in the end she decided to let the surgery go ahead. She told Hudson not to ask Taylor because it's easier to ask for forgiveness than it was for permission. And she turned blind eye while they ignored hospital rules.

And really that brought her and Christa closer.

She saw Christa go an extra mile for her patient but watched as Pineda and Angus ignore a dire situation. The residents had an idea about what their patient was suffering however they didn't run the tests. They said they needed proof rather than a feeling only for them to be right about their patient's initial diagnosis.

So they wound up getting a lecture tonight but it looks like Rorish taught them a little something about using their instincts.

And at the end of their shift, Rorish brought a patient by the name of Jake Willis who miraculously survived thanks to everyone on the floor. Jake had been in an accident and for a second there it didn't look like he would make it. But he did and the fact he'll soon be able to go home to his family is something Rorish wanted all of her residents to think about.

She said the moment they begin thinking they could do more and the patient could still be saved is when they become doctors.

Pre-Existing Conditions

Season 1
Episode Number: 3
Season Episode: 3

Originally aired: Wednesday October 14, 2015
Writer: David Marshall Grant
Director: Lee Rose
Show Stars: Marcia Gay Harden (Leanne Rorish), Raza Jaffrey (Neal Hudson), Bonnie Somerville (Christa Lorenson), William Allen Young (Star), Harry Ford (Angus Leighton), Benjamin Hollingsworth (Mario Savetti), Luis Guzman (Jesse Sallander), Melanie Chandra (Malaya Pineda)
Guest Stars: Matthew John Armstrong (Dylan Michael Raines), Jeff Davis (Stanley), Harry Ford (Angus Leighton), Jelly Howie (Eva), Aaron Christian Howles (Kevin O'Brien), Aris Mendoza (EMT), Kelly Michaels (Medic #1), Emily Nelson (Hannah Reynolds), Megan Neutze (Rave Girl), Margaret Newborn (WR Patient 2), Angela Relucio (Risa Park), Amy Tolsky (Mrs. Curtis), Grace Van Dien (Friend), Emlee Vassilos (Reader)
Production Code: CB103
Summary: The doctors work 36 consecutive hours in code black and must deal with a distraught mother of two sons who were in a devastating car accident. Meanwhile, Mario bullies Angus into performing an unnecessary operation and lets Angus take the blame when Leanne finds out.

The ER was in its 36 hour of a Code Black when two brothers came in that were bleeding badly. Apparently they had been involved in a car accident and the seatbelt they were using ended up doing more harm than good.

So Rorish took their case and she had Pineda assist her. Out of the two brothers, there was one that was still responsive and talking though the other had sadly been brought in an even worse condition. Therefore Rorish assigned the responsive brother Kevin to Hudson while she took on Patrick.

Patrick was practically a lost cause by time he was brought in but Rorish did her best to fight for her patient until she was no longer able to. And afterwards she had to teach Pineda when to let go. The resident wanted to keep at resuscitation and had to be call several stops before she could stop.

It seems that was the first patient she ever lost and she just didn't know how to handle it. But no one was going to let her run from her possibilities because she was grieving. So whether she liked it or not she still had to call Kevin and Patrick's mother and then she had to ignore all of the women's questions seeing as she legally prevented from delivering news over the phone.

And so that Mrs. O'Brien didn't get to hear about her son until she dragged herself all the way down the hospital.

Though normally her other son who looked like he was going to make it should have been a comfort to her. So Rorish took her to Kevin and truthfully no one was prepared for what happened next. The grieving mother didn't rejoice at seeing Kevin alive. Instead she told him that she wished it had been him that died.

Subsequently, it was revealed that she had told her son Kevin not to drive that night and he did so anyways. Probably after he already had a few drinks. So his mother is blaming him for what happened to Patrick and she had to be escorted from the room before she could hurt Kevin.

So that was something Pineda hadn't been prepared for. But Rorish told her that's what grief does. It turns perfectly recognizable people and turn them into something you would only hear about yet never wished to see up close.

And speaking of monsters or at least people that are perceived as monsters, Mario ended up stepping on Rorish's toes.

Earlier, he had been nearby when Angus got a case and he intentionally went about undermining every one of Angus's decisions. However Angus had an idea about what could be wrong with his patient and he wanted to get a doctor to assist him. And leave it to Mario to talk him out of that decision.

Mario wanted to open up the man's chest and he goaded Angus into doing so. Though there was nothing wrong with the man's heart and Angus got into trouble for opening up someone's chest for no reason. And without the proper authority.

Yet there was a chance when Mario could have spoken up for Angus and didn't. So that's how he got on Rorish's hit list. She didn't feel like Mario could be a team player and it's her job to filter those that she deems unfit for the job.

So she told Hudson her opinion about Mario and he felt she was being too harsh. There was no such thing as unteachable and he eventually gave Mario a lesson by letting him takeover a patient's case. The woman had been bleeding out and he left it to Mario to decide her care. And Mario was able to have her life.

And that's why Hudson told the other man that he could be a good doctor but he had to learn to stop taking points. They work in the ER where it's not like they can get a win everyday.

Which went especially for Christa. Christa was given an inmate who was rejecting his kidney and she had to keep him alive until a new kidney could be found. So the doctor in her had to come to terms with saving a murder's life and she also had to learn how to ignore his talking. The inmate apparently wanted to go into great detail about his victims.

And as for Rorish, she was able to get Mrs. O'Brien to go to Kevin in the end. Her son was under guard because he was over the drinking limit and neither of them had anyone else. So she brought them together and watched as a mother forgave her son despite what he did.

Rorish's own family had been hit by a drunken driver so reaching out in the best interest of her patient was actually very hard for her tonight.

Sometimes It's a Zebra

Season 1

Episode Number: 4

Season Episode: 4

Originally aired: Wednesday October 21, 2015
Writer: Brett Mahoney
Director: Adam Kane
Show Stars: Marcia Gay Harden (Leanne Rorish), Raza Jaffrey (Neal Hudson), Bonnie Somerville (Christa Lorenson), William Allen Young (Star), Harry Ford (Angus Leighton), Benjamin Hollingsworth (Mario Savetti), Luis Guzman (Jesse Sallander), Melanie Chandra (Malaya Pineda)
Guest Stars: Cress Williams (Cole Guthrie), Glenn Morshower (Dennis), José Zúñiga (Chef Holder), Angela Lewis (Shanni Platt), Ajiona Alexus (Keesha Platt), Kevin Dunn (Dr. Taylor), Tangie Ambrose (Kayla Phelps), Rico E. Anderson (Cop), Theo Breaux (Medic #2), Mikaela Brown (Paramedic), Stacy Chbosky (Joan Wright), Ellia English (Isabel Mendez), Doug Haley (Darrell Bridges), Sigrid Owen (Tina), Andres Perez-Molina (Medic #1), Angela Relucio (Risa Park)
Production Code: CB104
Summary: Guthrie's estranged son joins Angels Memorial as a surgical attending and clashes with Leanne over their contrasting approaches to medicine. Meanwhile, Christa experiences a crisis of confidence in the middle of a procedure on her first infant patient since the loss of her son.

Things are never calm at the Angels Memorial Hospital. That's why all the interns at the hospital have to either be on board with any goes or know their limits means they should be at another hospital.

However Christa thought she could be a doctor. And sure she went to med school late in life but she thought she could handle anything she might see on the job and to an extent she was right. She was able to handle a serial killer last week by simply standing up to him. So if

anything a baby brought into the ER should not have deterred from doing her job.

A devastating fire was what brought a grandfather, his daughter, and grandson into the ER. And out of all three it was only the grandfather that was in a stable condition. Therefore the daughter and grandson needed emergency care and when it came time for Christa to drill a line into the baby's leg in order to get him breathing again — she choked. In that moment she didn't see someone else's child. She saw her child. The one that died.

And only Rorish understood. After Christa ran out on her patient, Rorish followed her. She told the other woman that she knows what it's like to save someone else's child when no one could save hers. Yet, despite the pain, she has to move pas it and be a doctor again. So Christa volunteered to go back on the baby's case and Hudson decided to give her second chance at being objective.

But speaking of being objective, there was a woman that came in complaining after her body refused to stop having an orgasm. And none of male doctors knew how to treat her. In fact they were afraid to touch her in case that proved to be unethical on their part.

First Angus was her doctor then Mario took over but when they couldn't understand her condition then that's when the latter suggested it was psychological. Maybe she was making up her orgasms. And so Jesse took over. He made the woman believe that all she needed was to sneeze for her body to stop and so he gave her pepper. Which solved her dilemma.

As long as she thought it was going to work then her mind made it work. Thus Angus and Mario ended up learning how to deal with such cases and clear up some space.

Yet Pineda's patient was a lot harder to diagnose. A seventeen year old girl came up after she started to feel dizzy and was vomiting. And to make matters worse Pineda got on the mother's bad side. So treating the patient became a like a walk into enemy territory.

It seems that when Pineda told her patient that Stanford was good first choice because of their diversity program with low-income student — she offended Kesha's mother. Apparently the older woman didn't believe her daughter needed any handouts as she called it seeing as she was smart enough to get into anywhere she applied. And after that nasty run-in the mother then began calling Pineda Princess Jasmine.

Only Princess Jasmine ran several tests on her patient and she kept getting reading that said Kesha was pregnant. So that had humbled the mother a bit. She had always told her daughter not to have sex because she didn't want her daughter to turn out like her. A teenage mom that had to drop out of school but Kesha swore she was still a virgin.

So Pineda ran more tests and she found out that Kesha hadn't been lying. She just kept getting a false positive because she had a brain tumor that was delivering the same type of protein. But luckily the tumor can be easily treated.

Meanwhile the baby in ICU, Tommy, was declining at a rapid pace that made no sense to his doctors. It looked like something else had happened to him besides the effects of the fire and so there was a question on whether or not he been abused by his mom. But his mother Tina eventually came out of her induced coma and attempted to write a note for the doctors.

She said she had been kidnapped and that would mean the man claiming to be her father was actually her kidnapper. And also it would explain why he disappeared the second it appeared that she was about to wake up.

The man calling himself Dennis was later found by Hudson trying to make his escape. His only excuse was that he had loved Tina. Apparently he loved her so much that he said he had to rescue her from herself.

But the reality of the situation is that he kidnapped her two years ago and when their son became sick — he was willing to deny Tommy treatment if it meant he didn't have to go to jail. So Tina set a fire in hopes of luring help. And though she almost died in the process — she did what she set out to do. She brought her son to people who could help and they saved his life.

And now both mother and son are free of Dennis.

Yet Mario learned a tough lesson tonight. One that could do wonders for him. See, it dawned on him that he does need the other residents to have his back after there was no one keeping an eye on his patient that had OD and the patient almost died. So Mario will probably start changing his behavior and if he does then maybe he could give the new guy a tip.

Dr. Guthrie's son Cole has joined the hospital as a new doctor and he too needs to get over his personal issues and remember what the job is really about.

Doctors With Borders

Season 1

Episode Number: 5

Season Episode: 5

Originally aired: Wednesday October 28, 2015
Writer: Molly Newman
Director: David Von Ancken
Show Stars: Marcia Gay Harden (Leanne Rorish), Raza Jaffrey (Neal Hudson), Bonnie Somerville (Christa Lorenson), William Allen Young (Star), Harry Ford (Angus Leighton), Benjamin Hollingsworth (Mario Savetti), Luis Guzman (Jesse Sallander), Melanie Chandra (Malaya Pineda)
Guest Stars: Daniel Gerroll (Peter Hudson), Wade Williams (Nick Gabler), Roma Chugani (Asra Hudson), H. Richard Greene (Lawrence Egan), Kevin Dunn (Dr. Taylor), Jaime Alvarez (Orderly), Theo Breaux (Medic #1), Gabrielle Carteris (Nurse in ER), Drea Garcia (Medic #2), Joshua Keller Katz (Medic #3), Audrey Moore (Emma), Angela Relucio (Risa Park), A.J. Tannen (Vascular Doctor), Marcus Walker Hogan (Hospital Patient)
Production Code: CB105
Summary: Neal clashes with his neurosurgeon father over how to treat his gravely ill mother, whose mysterious symptoms force the hospital to quarantine Trauma One.

Neal was looking forward to his parents' visit. They were in town attending a conference and so he wanted to take them out to dinner before they returned home. However he never would have guessed that his first emergency patient of the night would have been a sign of an epidemic.

An older couple came in after the wife had been complaining about loss of breath. So Neal and his resident for the night, Pineda, took the case on. First they tried every conventional method they

could think of to get the woman to breathe and when that couldn't work they then tried to be unconventional. But no matter what they did, the woman was still suffering and ultimately they simply didn't have it in them to save her life.

So Neal had to announce the time of death. And while Pineda was recovering from losing a patient, an influx of even more patients came running in.

The group of people had been all well-dressed like the couple they had seen so Neal checked one of their ID badges and he saw that they had all been at the same conference as his parents. Therefore he had to call his mother. The ER was quickly going into lockdown by then but Neal wanted to know if she had escaped what it looked like a pandemic in time and unfortunately she didn't.

He called her cell and he heard "God Save the Queen" coming from the newly resurrected quarantined area. She and his father had been taken there but out of the two she was the only one suffering from the symptoms. Though no one knew which virus was the cause of it all.

After all it had been quite a large conference and there had been people from all over the world attending. Including some from South Korea where there was a current outbreak of Mers

otherwise known as Middle East respiratory syndrome coronavirus. Mers attacks the breathing and often there are casualties. So Mers did look like a possibility for a while but that was ruled out in the end.

And as everyone outside of the quarantine were scrambling to find out what was wrong, Neal was caught on the inside trying to save a dozen patients with nothing other than nurses and a couple of residents to back him up. So he was in a dire situation and there just seem like a way out if it. But sadly for him, his father decide to use what was happening against him.

Peter Hudson felt his wife would receive better care if he could transfer her to another hospital where she could looked at by the best. And naturally Neal didn't agree with the older man on this one. He knew he couldn't risk moving his mother and he felt like he was more than equipped to look after her himself. Yet Neal ended up losing a patient and when he turned around his father was just standing there judging him.

However Rorish couldn't step in to relieve Neal. She had her own patient to look after outside of the quarantine zone so Mr. Gable had to come first. He was working at a construction site when he fell and was impaled on a spike but for some reason he had been suffering from amnesia as well.

So Angus and Mario were assigned to his case and it was their job to follow Gable when Rorish couldn't. But the two men were so caught up in fighting each other that they missed all the signs. Like why Gable had amnesia on top of a burn mark surrounding the remaining spike. Therefore Gable nearly died on their table.

He had flat-lined and while they were trying to revive him that's when it hit Angus. Their patient had been electrocuted and that's probably what caused him to fall. So the guys did finally remember to put their patient before themselves and that carried over to emergency surgery. Where they then worked together to save Gable's life alongside Rorish.

Thus Rorish was left proud of them. She complimented them on working together and Gable seemed to fix Angus and Mario's broken relationship.

But back in the quarantine, Neal did what he should have done all along. He stood up to his dad and stopped second guessing himself. So once he was back in the right mind-frame, he saw what had been affecting the patients. It turned out to be Chlorine gas.

You wouldn't think that was dangerous but it is and, in this case, everyone who had been near the pool had been affected by it. So all Neal had to do was compress the air that was trapped inside until he got out of his patient's lungs. And just like that, they were ok.

Including his mother. So Neal saved her life and his father came to accept his son as being a great doctor even if he didn't want to go into neurosurgery like his dad.

In Extremis

Season 1

Episode Number: 6

Season Episode: 6

Originally aired:	Wednesday November 4, 2015
Writer:	Matt Partney, Corey Evett
Director:	Vincent Misiano
Show Stars:	Marcia Gay Harden (Leanne Rorish), Raza Jaffrey (Neal Hudson), Bonnie Somerville (Christa Lorenson), William Allen Young (Star), Harry Ford (Angus Leighton), Benjamin Hollingsworth (Mario Savetti), Luis Guzman (Jesse Sallander), Melanie Chandra (Malaya Pineda)
Guest Stars:	Bonnie Somerville (Christa Lorenson), Cress Williams (Cole Guthrie), Michael Trucco (Tom Moreno), Benito Martinez (Steve Jasso), J. Malory McCree (Jamal), Steven Shaw (Henry), Christopher Meyer (James), Shiri Appleby (Carla Niven), Kevin Dunn (Dr. Taylor), Melissa Bickerton (X-Ray Tech), Gabrielle Carteris (Nurse), Luke Donaldson (Ethan Watney), Ellia English (Isabel Mendez), Rick Garcia (News Anchor), Maria Elena Heredia (Resident Nurse), Joshua Keller Katz (EMT), Sal Lopez (Drunk Man), Casey Printers (Scott), Angela Relucio (Risa Park)
Production Code:	CB106
Summary:	Leanne struggles with whether to treat a police officer who helped her during an accident or his shooter, who has more serious injuries. Meanwhile, Malaya's pregnant ex-girlfriend arrives at the hospital with pain in her arm, and Malaya is shocked by her MRI results.

It was just another crazy night at Angels Memorial Hospital when suddenly alarms were blaring because of a "Red On Blue". Cops had been injured in the line of duty and so the hospital where they were to be treated had to be put on high alert in case of revenge shootings.

However Rorish appeared to know one of the officers personally. So she was able to talk Tom down while her residents looked on his partner Scott. For it while it looked the bullet had only grazed Scott's head, he was still somehow bleeding out

from internal injuries and needed to be scanned in order for the doctors to locate the bleeding.

And without Tom breathing down their necks, Hudson was eventually able to stabilize Scott. Though he like many of the others at the hospital wanted to know how Rorish knew the officer. Thus he ended up asking her the second they were both able to break away from their patients.

But she hadn't been offended. As it turns out Tom was an old family friend and by the way she said it Hudson was able to glean that Tom had also known her family as well. So he wisely dropped the questions and did his best to assist the hospital in a "Red on Blue".

The waiting room was full of police officers and the media were outside doing their best to get information out of the Chief. Therefore the hospital was dealing with more mayhem than what they had experienced during their epidemic last week. And that in addition to everything else that was going on, Pineda was close to collapsing from all the stress.

Not only had she been put on a young man named Victor's case but Victor's situation resonated with her. Victor had come in after he tried to kill himself. And it seems the reason he did what he did was because his father wouldn't accept the fact that he had feelings for another boy.

And as a gay woman herself, she understood the pressure that Victor was under. Though she was luckier because she clearly had the support that Victor lacked. So when Victor was later declared braindead, Pineda felt for the young man's crush who had showed up at the hospital hoping to see him.

The doctor wished she could have allowed it but Victor's father still wanted to keep the teenagers apart. And that meant Pineda's hands were tied.

Though that didn't stop Pineda from trying to talk some sense into the father. Even when it went explicitly against Gunthrie's order. Gunthrie had apparently been where Victor's father was seeing as his own wife had killed herself. So he didn't think it was right for Pineda to interfere with out Victor was being grieved over.

But earlier, Pineda had run into her own ex and she had found out that the other woman was both pregnant and had cancer. So saying goodbye became incredible important to Pineda and didn't just want to stop pushing for Victor's friend's Jamal.

However the shooter in the cop shooting had been found and Rorish had to bring Hudson in on the case. As situation went, the shooter was bleeding out because multiple gunshot wounds and that made his situation dire. Say needed emergency surgery first dire. And unfortunately there had been someone else up for surgery — Tom.

So a decision needed to be made on should get the next surgery because if the shooter went up then that Tom was most likely going to die and if Tom went up then the shooter was going to die. And that was a choice that Rorish just couldn't make.

Tom had been the one to drag her family out of the wreckage so he was the one that saved Rorish's life. And that's how the two were able to form a bond. Yet there seemed to be some mystery surrounding how the cops were shot. Tom had at first said he didn't get a good look at the guy but then later changed his story to imply the shooter was a gangbanger.

And, well, that had Jesse on edge. He didn't necessarily believe the shooting was as clean-cut as Tom had stated. So he made Rorish doubt her friend and she had gotten in an argument with Tom right before the shooter showed up.

Plus Pineda had initially disagreed to place priority on the shooter rather than cop. So she took had to get her head in straight.

Although the new guy, Cole Gunthrie stepped in and he declared the shooter was too unstable to be moved so he did their best to work on him and he ended up flat-lining in the ER. And so Tom was taken up to surgery. Where he was finally able to get the help he needed.

And afterwards, he told Rorish the truth. The guy he shot had been shooting him because he took money from a guy he wasn't supposed to. So it was no liking out the media was making out to be while they waited outside.

It was not another racially-charged shooting.

But the scenario did ultimately push Pineda into getting Victor's father to admit Jamal into Victor's room. She had told the older man that the only thing that mattered was that there were two people grieving. So she got him to see the light and later she talked again with her ex. And offer the other woman the support she needed.

Buen Árbol

Season 1
Episode Number: 7
Season Episode: 7

Originally aired: Wednesday November 11, 2015
Writer: Corinne Marrinan
Director: Nick Gomez
Show Stars: Marcia Gay Harden (Leanne Rorish), Raza Jaffrey (Neal Hudson), Bonnie Somerville (Christa Lorenson), William Allen Young (Star), Harry Ford (Angus Leighton), Benjamin Hollingsworth (Mario Savetti), Luis Guzman (Jesse Sallander), Melanie Chandra (Malaya Pineda)
Guest Stars: Christopher Cousins (John Harris), Vanessa Martinez (Flora Saracho), Lilli Birdsall (Susan Harris), Skyler Day (Veronica Franco), Cathryn de Prume (Nancy Smith), Nicole Steinwedell (Angela), June Squibb (Dorothy), Mark Atteberry (Anesthesiologist), Theo Breaux (Medic #1), Gabrielle Carteris (Nurse), Daniel Steven Gonzalez (Hector), Paige Ivy (Resident), Joshua Keller Katz (Paramedic 3), Aris Mendoza (Paramedic #2), Jenna Osterlund (Medical Student), Lucas Kwan Peterson (Accusing Man), Blanca Pineda (Cook), Angela Relucio (Risa Park), Stoney Westmoreland (Rick Biddenger), Julian Zane (Pablo Saracho)
Production Code: CB107
Summary: Angus uses his background in psychology to help a woman who doesn't remember how she injured herself and others. Meanwhile, Christa bonds with an illegal immigrant whose son is diagnosed with cystic fibrosis and becomes determined to find long-term care for the boy in the U.S.

A driver plowed their car through a street festival and unfortunately Angels Memorial Hospital was dealing with the fall-out.

Angus had been on radio duty that night so he was the one listening in as the EMTs discussed what they were seeing and it became a part of his responsibility to call it whenever one of them weren't getting a pulse. So Angus actually had a tough experience. He had never called it over the radio without even once seeing the patient yet Rorish told him that was part of his job now. And then she re-

moved him from radio duty once the ER became flooded with patients.

Though as doctors there wasn't much either of them could do to help those too badly injured. People came without legs and one young woman was suffering a bad bleed behind one her eyeballs that had the potentially of destroying her vision as well as her career as a pilot in the military. So Angus eventually moved on to other patients and he wound up as the doctor on Nancy's case.

Nancy had injuries consisting of having been the driver at the festival accident yet she had no memory of leaving her house. According to her, the last thing she remembered was feeling tired and wanting to take a nap. So naturally Mario believes she's lying because she doesn't want to face the consequences of what she did but Angus wanted someone to come down from psyche.

Only the psyche department was busy that night and so Rorish gave Angus the responsibility of handling Nancy's psychological care. He had done extensive research in that field back in med

school and was the most qualified to handle Nancy. Though as it turns out that was a mere assumption on Rorish's part because Nancy refused to believe that she could drive a car that killed several people without no memory of it. So Nancy put up a fight.

Meanwhile her victims were causing just as much trouble in the ER. One man had been so concerned about leaving the hospital as fast as he could that he nearly risked paralyzing himself in a bid to get away from his girlfriend and come up with an excuse for his wife. And then there was Pineda's patient. She was given an elderly woman who had smoked for over forty years and it was her responsibility to tell the patient that she could either never walk again or live out the rest of her life with a tube down her throat.

Though Christa had taken on a young boy as her patient without first clearing it with Rorish. In fact Rorish had asked Christa to find out why the boy's mother hadn't wanted to officially sign in and Christa had instead forgone the paperwork in order to treat Pablo herself. Pablo it seems had been falsely diagnosed as an asthmatic yet Christa had personalized his case because she saw him as the son she lost and his mother as herself.

You Are the Heart

Season 1

Episode Number: 8

Season Episode: 8

Originally aired: Wednesday November 18, 2015
Writer: David Marshall Grant
Director: Alex Zakrzewski
Show Stars: Marcia Gay Harden (Leanne Rorish), Raza Jaffrey (Neal Hudson), Bonnie Somerville (Christa Lorenson), William Allen Young (Star), Harry Ford (Angus Leighton), Benjamin Hollingsworth (Mario Savetti), Luis Guzman (Jesse Sallander), Melanie Chandra (Malaya Pineda)
Guest Stars: Bonnie Somerville (Christa Lorenson), Cress Williams (Cole Guthrie), Stephen Spinella (Ted), Zachary Bostrom (Killian Wahler), Sara Paxton (Sophie), Linara Washington (Rebecca Kahn), Sayeed Shahidi (Randel), Shiri Appleby (Carla Niven), Kevin Dunn (Dr. Taylor), Ursula Burton (Nurse), Josh Kirby (Young Man), Elaine Mani Lee (Phlebotomist), Angela Relucio (Risa Park), Peter James Smith (Dermatologist), Evan Tyler Stallone (Paramedic)
Production Code: CB108
Summary: Christa experiences her busiest shift yet when she is responsible for all emergencies at Angels Memorial that occur outside of the E.R. Meanwhile, Mario bonds with an older patient with HIV; Malaya starts a bone marrow drive for Carla; and Leanne refuses a date with Cole.

Like always, Angus and Mario were arguing again. A couple of patients had been brought in after their boat capsized and so the guys at first argued whether or not the fact the boyfriend risked his own life to save his girlfriend was romantic. Angus of course thought it yet Mario was a natural pessimist. Therefore when they found a ring in their patient's pocket, Angus's initial reaction was to tell Sophie that her boyfriend had been planning to propose to her. Yet Mario had to burst the bubble by saying if Killian really did want

to marry her then why didn't propose when it looked like he could die?

So the guys would have continued to have argue about the subject but another patient of theirs decided to way in and call the situation what it was. The plot of the movie Titanic. Otherwise known as one of the most romantic movies ever made.

And so Ted shared a good laugh with Angus. Though he no felt like laughing when he saw something he shouldn't have. He was later having his blood taken when he saw that Mario had accidentally stuck himself with the needle. Which in his case just made him feel awful because suddenly there was a chance he might have infected Mario with HIV.

Ted you see had been diagnosed during the Reagan administration yet he's been careful about it ever since. But after their incident, he saw the worry in Mario's eyes and in his own way tried to explain that it didn't have to affect Mario like it did him.

Only Mario didn't want to hear it nor for that matter did he want to acknowledge that he had to be checked out. So he basically did his best to ignore what happened and simply refused to talk about it. And unfortunately Mario was acting just like Carla — Pineda's friend.

Carla had been the one to go looking for Pineda and she had told Pineda (in her own way) about her cancer. Yet Carla was refusing all treatment despite her pregnancy. She said that those things would merely buy her a couple of years tops. And thus she saw them as a waste of time.

But Pineda didn't. So she went behind Carla's back and created a donation drive in order to find Carla a possible donor.

Meanwhile Killian the boyfriend ended up getting the surgery he needed but that the surgeon hadn't wanted to give him. Though one should never doubt Rorish's capabilities. She essentially hunted down Cole and did not let up until he agreed to perform on her patient. So what do you know, guess you can bully your way into surgery!

And elsewhere in the hospital, Dr. Taylor was forced to play baby-sitter. A kid whose mom had been injured in a car accident apparently also needed to be watch while she had surgery. So Taylor spent most of his rounds checking up on his doctors but doing his best to shield a pre-teen from some of his bloodier cases.

Yet Christa who had been put on all emergencies outside of emergency room ended up running into some problems with treating Rebecca Kahn. Rebecca was having problems with breathing but no one was around to remove the patient's headmask. So Christa tried reaching out to Neal and the problem with that was the way things have been awkward between them since they had drinks. And yet she had pushed that to the side to ask for help.

And he had been busy with his patient. So Christa did what she thought was impossible. Which she later called shoving a square peg into a round hole.

But Angus found out about Mario's situation in the end. Mario had put a prescription in under Angus's name and so when the pharmacy called Angus — he immediately knew the prescription had really been for. So he confronted Mario.

Though that didn't get Mario to open to him. If anything Mario only ever opened up with Ted who he had spoken about parents with. It seems Mario's parents had forgotten for three days and so he had stayed with a Mrs. Clarkson. And sadly Mario had enjoyed his time so much that he didn't actually want to return home when his parents were finally found.

So Ted ultimately got an insight into why Mario was as closed off as he was. And the two men became friends right before Ted's death.

And later at the end of the episode of, there was a proposal hours in the making and Cole asked Rorish out on a date. She said no but Sophie ended up saying yes to Killian.

The Son Rises

Season 1

Episode Number: 9

Season Episode: 9

Originally aired:	Wednesday November 25, 2015
Writer:	Michael Seitzman, Kristen Kim
Director:	Andrew Bernstein
Show Stars:	Marcia Gay Harden (Leanne Rorish), Raza Jaffrey (Neal Hudson), Bonnie Somerville (Christa Lorenson), William Allen Young (Star), Harry Ford (Angus Leighton), Benjamin Hollingsworth (Mario Savetti), Luis Guzman (Jesse Sallander), Melanie Chandra (Malaya Pineda)
Guest Stars:	Cress Williams (Cole Guthrie), Christina Vidal (Gina Perello), Michael Reilly Burke (Frank Irvin), Alicia Coppola (Karen Irvin), Thomas Kopache (Edwin Parker), Wes Ramsey (Matt), L.J. Benet (Jeremy Parker), Shelley Robertson (Mali), Alton Fitzgerald White (Lawrence), Jackson Pace (Pete Irvin), Jillian Murray (Heather Pinkney), Kimberly Whalen (Rachel), Kevin Dunn (Dr. Taylor), Mark Atteberry (Anesthesiologist), Gabrielle Carteris (Nurse), Lincoln A. Castellanos (Kurt), Joshua Keller Katz (Paramedic #3), Punnavith Koy (Resident), Jeremy Long (Hospital Patient), Curt Mega (Aaron Jacobson), Aris Mendoza (Paramedic #3), Angela Relucio (Risa Park), Jim Titus (Paramedic #2)
Production Code:	CB109
Summary:	When the lead actor of the musical "The Lion King" tour arrives at Angels Memorial with a throat infection, Leanne gives him a diagnosis that puts both his career and life in jeopardy. Also, the doctors and the cast of "The Lion King" help a 17-year-old boy deal with the difficult decision of taking his father off life support.

A family had been brought in after they managed to survive a home invasion. Apparently Mr. and Mrs. Irwin had been at home with their son when two men pushed their way into the building. And following that, the home invasion took a turn when the two men decided to become kidnappers who held the family hostage for hours on end. That ended with them all having suffered from injuries.

Both the husband and his wife were repeatedly stabbed although Mr. Irwin got the worse of it. The older man was in fact

stabbed near the heart and was left unable to move on his own in case it moved the knife. Meanwhile the wife suffered wounds to both of her legs as well as her arms. And their son Pete escaped mostly unscathed with his only major injury being the result of having jumped out of a second story window to get help.

So one could say that Pete was the hero of the day and the only person that didn't see it that was Pete himself. It seems he had been tied up in the bathroom and was threatened if he were to move. Hence Pete stayed still for a very long time before he finally worked up the courage. And looking back, Pete felt like he should have jumped sooner.

But Mario didn't see it that way. Therefore he talked to the young man and explained that what Pete did was extraordinary. And it was. Not many people would have jumped nor have dragged themselves while they were in incredible amount of pain to get help.

And although Mario ended up helping Pete with that little speech, Angus felt like his sometimes friend had missed something with Mrs. Irwin. So he went behind Mario's back to order a CT scan because Mario refused to do one of his own volition. And Jesse helped him set everything up.

Yet Jesse couldn't always be there for the new guys. Not when Rorish needed him just as much and was actually a lot more reluctant than the kids to ask for it.

Roris had been treating Lawrence who was a performer with Disney. However being there for her patient made Roriish remember how much her son used to love watching Lawrence as Mufasa in the Broadway version of *Lion King*. And it especially when she mentioned that out loud and was asked about her son because of it.

Meaning Rorish was in a fragile state and it was probably not the best time for Dr. Taylor to be put on paid leave. But the board hadn't particular enjoyed hearing about the time he let a kid follow him around the hospital. You know rather than turning said kid over to a social worker! So he got to take a vacation while Dr. Perello stepped in as temporary replacement.

The new woman in charge was tough to call but Mario strove to impress her all the same. And when Angus was later proved right about Karen Irwin, Mario quickly stepped in to take credit for ordering a CT when he hadn't. Thus Jesse took both men aside and told them to work through their issues.

And after the drama passed with Mrs. Irwin, Mario took upon himself to make the first step by at least asking Angus why he thought the scan was necessary. Though, as it turns out, he hadn't been prepared for Angus's answer. For Angus realized something before anyone else did — he questioned what really happened to Karen once she had been separated from her family.

When people get separated, it's usually for a reason.

And the reason in this case had to be confirmed in order for Karen to be properly treat her. So Karen did have to say what those men did to her and in return all she asked was for was that neither her son nor her husband would be told the truth. Luckily father and son were able to pull through and so Karen wanted them to enjoy that without anything else marring their happiness.

But Angus did eventually have to break a bit of bad news to one of his own patients. A groom had come in after he had gotten kicked off a flight and during treatment Angus found out the man had tried to swallow a bag of cocaine for his honeymoon. So Angus's patient was arrested in the end though that didn't compare to the fact the groom's bride had done a runner the second she found out her groom was going to jail.

Talk about a double blow! Though thankfully tonight ended with a beautiful rendition of "He Lies in You" thank to a performer on the mend. And song was extremely poignant for a young man that had recently lost his father.

Yet who knows what's going to happen on the next episode of *Code Black*. In the previews for next week, we find out that Jesse had suffered from some accident or another. And it doesn't look good when all the doctors around our favorite nurse were wearing dire faces at the time.

Cardiac Support

Season 1

Episode Number: 10

Season Episode: 10

Originally aired:	Wednesday December 2, 2015
Writer:	Brett Mahoney
Director:	Oz Scott
Show Stars:	Marcia Gay Harden (Dr. Leanne Rorish), Raza Jaffrey (Dr. Neal Hudson), Luis Guzman (Jesse Salander), Bonnie Somerville (Dr. Christa Lorenson), Benjamin Hollingsworth (Dr. Mario Savetti), Melanie Chandra (Dr. Malaya Pineda), Harry Ford (Dr. Angus Leighton), Kevin Dunn (Dr. Mark Taylor), William Allen Young (Dr. Rollie Guthrie)
Guest Stars:	Christina Vidal (Gina Perello), Ashanti Brown (Jody), Scott Michael Campbell (David), Jillian Murray (Heather Pinkney), Matthew Von Der Ahe (Eli), Theo Breaux (Medic), B.J. Clinkscales (Officer Sam Pace), Laraia Ashley Gribble (Recovery Patient), Jamie Luner (Mrs. Clark), Shannon Mosley (Jeff Camden), Emily Nelson (Hannah), Angela Relucio (Risa Park), Evan Tyler Stallone (Paramedic), Erin Way (Debby Eldridge), Cress Williams (Cole Guthrie), Cozi Zuehlsdorff (Aubrey)
Production Code:	CB110
Summary:	Leanne becomes rattled at the thought of losing Jesse, as he fights for his life after suffering a massive heart attack. Meanwhile, Mario asks the residents to cover for him so he can search the city for a patient's son, which goes against Neal's direct order not to leave the hospital.

An ambulance during a cursory drive by had picked up a man that had been found unconscious. However the patient was able to wake up on their own accord and once he did he then began creating havoc wherever he went.

Apparently he had first attacked the paramedics that had been trying to help. And so while they were doing their best to fend him off, Christa who was working the circuit board that night was also wondering what was going on. No one was answering her calls and as far she could

tell the ambulance had been parked right out front before they had gone offline.

So Christa brought the case to Jesse. She said the paramedics weren't responding and that she didn't think it was a technical failure. And therefore neither she nor Jesse could tell what was wrong. At least not without going outside to see if the ambulance was still there.

And it was but again no one was responding when the young doctors outside tried to get their attention. But then they all heard a crash from inside of the vehicle and Jesse suspected something more was going on. So he had Christa go get security and then he tried to take on a drug fueled patient with only Mario and Angus as his backup.

Which in turn is probably why Jesse got hit in the chest. Yet after that, the doctors were able to get the patient under control. All they had to do was knock him out and then treat him. So Mario and Angus later got to talk about synthetic pot.

That's what their patient had been on and what had made him both super crazy and super strong. Almost like the Hulk the way they had to keep giving him drugs just to calm him down. And even then, they didn't have an all-clear.

Jesse had gone to the supply closet to get more equipment and unfortunately he had a heart-attack. But what exacerbated his condition was the fact he wasn't found until after he had been missing for almost an hour. So the hospital had nearly lost Jesse because everyone had been wondering where he was and no one had smart enough to look for him.

And speaking of looking for people, Mario managed to tick off Hudson when he purposely went against orders to leave the hospital and go look for a patient's autistic son. It seems the father's car had gotten clipped by oncoming train and he had been on the way to pick up his son from the bus stop. So he had given his doctors his yoda figurine and told them to give it to whoever picks up his son. The figurine was a way the only way the teenager was going to trust a stranger.

However the paramedics were all so worried about one of their own being injured, they left the figurine behind and had also completely forgotten about the patient's son. So Mario asked Christa, Angus, and Pineda to cover him while he went to go pick up the teenager. And sadly they all got caught in the end but, as a silver lining, Hudson chose to overlook what they did because Rorish called Mario's actions progress.

Mario came in as a selfish and cocky young man. And ultimately he proved he could change by sticking his neck out for his patient as well as turning to the others for help.

And so the only consequences that came about was the cold shoulder Hudson gave Christa afterwards. The two had become friends and had even begun to see other outside of work. Yet Hudson had been left disappointed so he decided to distance himself from Christa by keeping their relationship professional.

Although, Pineda eventually had a problem with professionalism when a mother tried to question every decision included her teenage daughter's care.

As it turns out the mother merely wanted to hide her own part in how her daughter became sick. It looks like the teenager thought she had been losing weight because of exercise and a new diet when the truth was her mother was giving meds and calling it vitamins. So child services was going to be getting a call and the mother was actually pretty lucky that Pineda didn't just strangle her despite appearing to want to.

But on tonight's episode of "Code Black", something changed following Jesse's scare. He had told Rorish that she needed to start living again and so she had kissed Cole. Cole having already made his feelings about her pretty clear. And though Cole's day had nearly ended with a reprimand from his own father, Rorish definitely gave him something to smile about.

Black Tag

Season 1
Episode Number: 11
Season Episode: 11

Originally aired: Wednesday December 9, 2015
Writer: Molly Newman
Director: Omar Madha
Show Stars: Marcia Gay Harden (Dr. Leanne Rorish), Raza Jaffrey (Dr. Neal Hudson), Luis Guzman (Jesse Salander), Bonnie Somerville (Dr. Christa Lorensen), Benjamin Hollingsworth (Dr. Mario Savetti), Melanie Chandra (Dr. Malaya Pineda), Harry Ford (Dr. Angus Leighton), William Allen Young (Dr. Rollie Guthrie)
Guest Stars: Christina Vidal (Gina Perello), Jillian Murray (Heather Pinkney), Bruce Nozick (Jack Irons), Amy Stewart (Katherine), Bodhi Elfman (Kennedy), Gabriel Bateman (Jason Riner), Neil Hopkins (Gary), Maggie Elizabeth Jones (Lily), Shinelle Azoroh (Jocelyn), Shiri Appleby (Carla Niven), Gabrielle Carteris (Nurse Amy), A.J. Castro (Ambulance Driver), Erica Gimpel (Alice Sellers), Jeremy Long (Hospital Patient), Gregory Marcel (Dr. Miles Caster), Angela Relucio (Risa Park), Daniel Robaire (Radiology Technician), Naomi Watson (Connie)
Production Code: CB111
Summary: Leanne becomes rattled at the thought of losing Jesse, as he fights for his life after suffering a massive heart attack. Meanwhile, Mario asks the residents to cover for him so he can search the city for a patient's son, which goes against Neal's direct order not to leave the hospital.

Heavy Fog resulted in a massive pile-up on tonight's episode of "Code Black". And it was that same fog that was playing havoc on all the doctors responding to the scene.

A small team had to be sent into the field by Angeles Memorial Hospital and for one of their own it was bringing up some unfortunate memories. Rorish had lost her own family in a car crash and to this day she is still deeply grieving. However, as a doctor, it was her job to offer up the best medical assistance she could

provide.

So what that meant was she had to ignore it when a grieving hospice nurse seemed familiar when the patient had railed at her for killing her date. Yet the truth of the situation had been that the date died on the scene and that there was nothing the doctors could do that could save him. And that despite being a nurse herself, she hadn't detected a pulse. It had simply been her imagination.

And again Rorish was told if not commanded to forget it when a small boy had asked the doctors to help his mom if they saw her. But after watching someone else grieve, Rorish just couldn't do it again. So she broke rank out in the field and went looking for a woman that had already been black-tagged.

Black-tagged was saved for people that were considered too far gone to help and there was more than one person who had been written off. However Rorish hadn't been the only to ignore

protocol, Angus had also come across someone that wasn't expected to make it and Mario had even said to black-tag Kenny. Kenny was after all buried up to his neck in cement that was quickly drying but Angus and Heather didn't want to give up hope.

So they went on to supply Kenny with saline as a way to keep him alive until they could figure out how to get him out of the car. And while they were doing that, Mario ended up finding another person that he should have turned away from. Though luckily Mario's newfound conscience finally made an appearance.

He saw a woman in a burning car and decided to action-man it. He got the door open and then carried out his patient even as her car was exploding. So after he realized he could do that, he went out and found a crowbar that could get Kenny out of cement-filled car.

And that's how a team of three were able to save a man from the impossible.

Yet Christa was alone when she went looking for Lily. Lily was a young kid whose call had been transferred to the hospital and it had been Dr. Perello that had broken her own rule to answer the call. The good doctor normally doesn't take direct calls from the field but she couldn't turn down a child. And when she realized Lily was in danger, she had Christa go out to look for her.

Lily's family had gotten injured when their call had gone off the road. But sadly Lily had been the only one that could still move so the kid didn't want to leave her mother and brother behind. Not when the fog would have ensured she never be able to find them again.

Therefore it was Christa's job to find them and after she did — she both lost her radio and injured herself after she took a tumble down a mountain. However she did find the family. So it had been Christa out there on her own treating a mother and son.

And that was a sore spot for her as well.

Christa had lost her own son after months of watching him waste away. So she didn't want another mother to have to experience that same kind of pain. But in order to treat the teenager, she had to get Lily to help her put her arm back in its socket.

While back near the triage, Rorish and Hudson returned with Jason's mother but their absence caused another patient to be deprived of oxygen. So Hudson finally admitted in the end that they made decision based on emotion rather than on numbers. And still a patient suffered.

And just as the doctors were beginning to question where Christa was, Mario also disappeared. So Heather went looking for him and was taken hostage as well when a crazed man demanded that they work on his wife that was already too far gone.

But because this was a finale, Pineda couldn't get left out! So now her pregnant ex that she still very much cares about has a tumor on top of the leukemia.

The Fog of War

Season 1

Episode Number: 12

Season Episode: 12

Originally aired:	Wednesday January 13, 2016
Writer:	David Marshall Grant
Director:	Rob Bailey
Show Stars:	Marcia Gay Harden (Dr. Leanne Rorish), Raza Jaffrey (Dr. Neal Hudson), Luis Guzman (Jesse Salander), Bonnie Somerville (Dr. Christa Lorenson), Benjamin Hollingsworth (Dr. Mario Savetti), Melanie Chandra (Dr. Malaya Pineda), Harry Ford (Dr. Angus Leighton), William Allen Young (Dr. Rollie Guthrie)
Guest Stars:	Christina Vidal (Gina Perello), Amy Stewart (Katherine), Neil Hopkins (Gary), Lisa Kaminir (Lindsey Calhoon), Shinelle Azoroh (Jocelyn), Ogy Durham (Diana), Angela Relucio (Risa Park), Gabrielle Carteris (Amy Wolowitz), Chase Ellison (Elliot Lembeck), Jessica Leigh Gonzales (Medic), Matthew Jones (Cop), Ericka Kreutz (OB Nurse), Shiri Appleby (Carla Niven), Maggie Elizabeth Jones (Lily), Paula Lauzon (Hospital Room Waiting Patient), Jillian Murray (Heather Pinkney)
Production Code:	CB112
Summary:	A love triangle begins to develop between Mario, Angus and Heather, while the doctors treat patients from a chaotic multi-vehicle accident. When Malaya learns Carla is at the hospital, she goes against Carla's wishes and stays by her side during the delivery of her baby.

The episode starts at the site of a crash. Neal looks around as an ambulance leaves the scene. Lily says the stars are beautiful and Christa agrees as she keeps giving oxygen to her mom. She tells Lily something to do.

Mario works on a woman but can't save her. Her husband is angry. Heather says she's barely alive and the man says — keep working. Leanne and Malaya work on a crash victim. Rollie helps and they check her pupils. Leanne says she thinks it's hypoxic and that's why the coma.

Malaya says she has to do the tube alone and Gina asks to talk to Leanne ASAP. Neal asks the EMTs if they saw his doctors. They tell him no and leave. Lily flashes the headlights in SOS. Her mom tells Christa she's a Girl Scout.

Rollie goes to check on Carla and says Malaya's back. He asks to tell her she's there. Carla says no. She says she was done with her after she refused treatment. Rollie tries to talk sense to her. She says she's staying strong for the baby and he says he's there for her. She thanks him.

Neal looks down the hill with his flashlight then sees the car lights and calls down. Christa yells back and says she has two red tags and one green. He says they're coming for her. Leanne goes to see Gina who asks what happened.

She says she got a call from disaster response and says Miles called them. She says they're starting an investigation into her and asks about why she spent time on a black tag and let Malaya do a tube. She says Jocelyn could wake up brain damaged.

Leanne says she stands by her decision and Gina says she's trying to help. Leanne says no thanks and walks out. Lily asks Christa when they'll come and she says soon. They hear a helicopter then see its lights wash over them.

Gary threatens Mario when he quits CPR and tells him that his wife is gone. The guy holds the gun on him then puts the gun to his own head. Mario and Heather tell him now. Mario grabs for the gun — it goes off but we can't see what happened.

Angus and Rollie greet the ambulance with Gary who shot himself in the head. Mario takes him inside and Mario says it didn't penetrate — the problem is the blood. They roll Gary and check his head. They don't see an exit wound and work to stop the bleeding.

Jesse tells Leanne he's on her side and Neal's. She says they did their job. Elizabeth, the mom, is brought in and Christa tells Lily she saved them and she's going to park her at the nurse's station. Neal says hell of a night and they work on the guy with the trach.

They put in a new tube and see his sats are dropping. Mario sees his hand is bleeding and Rollie says step away now. He steps back and Angus takes over. He tells Heather to go talk to him. Neal tells Risa they need to get to surgery but the guy starts choking, bleeding around the tube.

She says call Cole Guthrie but Risa says he didn't come in. Heather stitches up Mario's hand and he says he could have stopped Gary. She says it could have been worse. He says they left him with his dying wife. Heather says they did all they could.

Mario says they could have done better. He says he's sorry and she says they followed protocol. He scoots closer to her and she kisses him. He kisses back and then the door opens and they scoot away. Neal and Leanne talk and she did the right thing and says everything is a judgment call.

He says he's glad they saved one but they may not have been right. Malaya goes chasing Rollie and asks about Carla. He says he couldn't break confidentiality but tells her where to find her. Angus asks Heather if she's okay and she says she told Mario to leave the woman.

She says she told him to black tag her and let her die. Angus says it's not her fault. He hugs her and she hangs on tight. He says he's sorry and she calls herself a hot mess. Leanne sees that a patient is putting out too much blood. The chest tube punctured the liver.

Jocelyn's sister is there and freaks. Malaya says it's both their fault — hers and Leanne's. Neal is in surgery with Christa and she talks about how scared she was. He says she did a great job and says fear is always a factor.

Leanne goes to Cole's office and finds Rollie there. He says he always leaves like he did in San Francisco. He says Cole comes on strong like he can't be rattled then rattles himself. He says sorry and he shouldn't have vouched for him. She says he's lucky to have a dad like Rollie.

Angus asks Mario about his hand and he says she was really upset. He says he's going to ask Heather out and says they're connecting last night and now. Angus says the hug lasted a long time, body to body. Mario says that's awesome and walks off.

Jesse asks Leanne about Cole. She says they lost a good doctor and won't talk about anything more personal. She says still no change with Jocelyn and says Malaya is mad. She says she needs the patient to wake up. He goes to check on her.

Jesse tells Malaya they did the best they could. He says they're the heroes. She asks about Carla and he says they love each other and that's all they need to know. He tells her she can't do anything for Jocelyn and says go to Carla.

Mario talks to Gary and tests his cognitive skills. Heather says he's a lucky man. Mario asks what year it is and Gary says no — he also doesn't know his name. Mario says he only has immediate recall. They tell him he tried to kill himself.

Heather asks if he remembers his wife. He cries and says what's happening to me. Malaya comes into Carla's room and tells her she looks good. Carla says don't lie. Malaya steps closer and Carla says she misses her. Malaya holds her and says she won't go anywhere.

Carla asks how she could get a brain tumor on top of the rest of it. She asks about them inducing labor and Carla says she's not dying today and every day she has the baby inside her is a good day. Malaya says it can't wait and says she's trying to protect her child.

She says her son will be fine. Carla cries and says his name is Phillip. She asks Malaya to promise her she can hold him before she dies. She cries and Malaya holds her. They tell Lily that her brother should be fine and Elizabeth thanks them for all they did.

Neal checks Elizabeth's sensations and she says she can feel it. But then he touches the bed instead and she still says yes. She was lying to protect her daughter from worry. Neal and Christa share a look. Leanne comes in and finds Jocelyn in distress.

Her sister says they did this to her and need to save her. Leanne tells Neal he has to repair Jocelyn's liver and he says he needs a team of surgeons. Then Leanne says get her a balloon catheter and says she can buy time. Gina is there and butts in and says no.

Leanne says it will buy time. Gina says it's not an approved procedure. She sighs then says she's closing her eyes and they need to get gone. They wheel Jocelyn over to where they can do the procedure. Leanne explains how to use the balloon. Mario is assisting.

Jesse shoots x-rays as they go and it's all hands on deck. Neal goes in and Leanne says it's the femoral artery since it's bright red blood. Neal dilates the tract to make room for the balloon. She starts to crash and they prepare to do CPR.

They have the x-ray ready to go. They move the balloon a bit more. Jesse shoots again and they inflate the balloon. Jesse shoots again and Leanne says it's perfect. They watch as her BP picks up. Leanne says let's get her up to an OR.

Mario looks at Gary who's sipping water. He asks Heather if she'd want to remember and she says she wouldn't want to forget. He says they can't do that again — and says a kiss. She asks why and he says it doesn't feel right. She asks why.

Carla is in labor screaming and she says it's going so fast. Malaya holds her hand and they tell her one more push. The baby is out and they clean him up. His apgar is low and Malaya says it's good. Carla starts to crash and Malaya says she's unresponsive. She can't find a pulse.

She shakes her head and says she needs to meet the baby. The OB says she's not bleeding down here. They can't figure out what happened. Malaya says it's her tumor and it's edema. She tries to revive her and Malaya says she needs her to be stubborn and hang on.

The atropine didn't work and Malaya tries something else. Carla squeezes her hand and Malaya sighs. They tell her they'll move her to ICU but Malaya says no she doesn't want more care — just bring her son. Elizabeth talks to Christa about her kids.

Christa says she's being brave and she knows she can't feel her legs. She says she still might regain movement but shouldn't lie to her kids. Lily wheels her brother in and says she loves that he can't talk. She asks Christa when her mom can stand. She doesn't answer.

Elizabeth calls her kids over. Neal asks if Christa is going home and she says she's going to bed then asks if he wants to come. He says some people want to talk to her. He says there's a picture of her being hoisted from the ravine and it went viral.

There's press there. He says go tell them what happened and says she deserves the credit. She asks how she looks and he says beautiful. She thanks him for everything. She steps into the camera lights. Leanne grabs Neal and shows him that Jocelyn is awake and talking.

He says that's the best news of the day. She asks if he thinks they made a bad call and he says all's well that ends well. Malaya sits holding Carla's hand. Leanne peeks in. Malaya steps out to talk to her. She tells her the baby's name is Phillip.

Leanne says it's a strong name. Malaya says Carla is alive for now. They talk about Jocelyn and both are glad she didn't die. She tells Malaya to go be with Carla and says time is precious. She brings Phillip to see Carla. She lays him on her chest. The baby is tiny but doing well.

Carla smiles and holds him. Angus tells Rollie he's sorry about his son and Rollie says we do the best we can. Angus asks for fatherly advice about Heather. He asks what to do about it then says she's out of his league. Rollie says no such thing.

He tells him feel the fear and do it anyway. Heather comes into the dressing room while Mario is changing. She asks why he's dismissing her and he says he's trying to do the right thing. She says he's not a right thing kind of guy.

She steps closer and he kisses her hard. They undress hungrily. Malaya sits outside later — Jesse finds her and says he just heard. He says he's sorry. She says the baby will never know how special she was. Jesse says she can tell him. He holds her while she cries.

First Date

Season 1

Episode Number: 13

Season Episode: 13

Originally aired:	Wednesday January 20, 2016
Writer:	Kristen Kim
Director:	Constantine Makris
Show Stars:	Marcia Gay Harden (Dr. Leanne Rorish), Raza Jaffrey (Dr. Neal Hudson), Luis Guzman (Jesse Salander), Bonnie Somerville (Dr. Christa Lorenson), Benjamin Hollingsworth (Dr. Mario Savetti), Melanie Chandra (Dr. Malaya Pineda), Harry Ford (Dr. Angus Leighton)
Recurring Role:	Christina Vidal (Dr. Gina Perello)
Guest Stars:	Tommy Dewey (Dr. Mike Leighton), William Allen Young (Dr. Rollie Guthrie), Courtney Ford (Danielle Randall), Jillian Murray (Heather Pinkney), Kenneth Mitchell (Cory Rockman), Mary Mouser (Tia Benton), Tim Guinee (Adam Benton), Jesse Bradford (Gordon Heshman), Michael B. Silver (Dr. Paul Weatherly), Graham Hamilton (Henry Randall), Nikhil Pai (JJ Coyle), Zuleyka Silver (Kamilla), Angela Relucio (Risa Park), Ellia English (Isabel Mendez), Sadie Stratton (Kelly Rockman), Virginia Tucker (Elena Turner), Jesse Wang (Sang Han), Becky Wu (Fannie Lee), Jim Titus (Medic #1), Aris Mendoza (Medic #2), Joshua Keller Katz (Medic #3)
Production Code:	CB113
Summary:	Angus' older brother, an "all-star" ER doctor, tries to secure a position at Angels Memorial. Meanwhile, Christa's romantic feelings towards Neal begin to grow; and Malaya treats a patient who makes her uncomfortable.

Angus's brother Mike has decided to come back to Los Angeles and it seems he wants to work at Angeles Memorial.

However, Angus has only recently begun to grow more confident on the job and his brother's reappearance might just set that back. Angus had later told Malaya that he often feels insecure around his brother. For it was his brother that was always better at school and better with women. And so comparing himself to his brother has only made Angus feel/ act like he is somehow worth less.

Though Malaya tried to tell him to get it together but it was pretty hard for Angus. And what makes it worse is that Mike didn't have privileges at the hospital yet so he had to follow a doctor around for the next couple of days. So guess which doctor volunteered to show Mike the ropes? That's right, Angus.

And elsewhere in the hospital, Rorish had ended up running into a roadblock of her own. She had a sixteen-year-old patient that needed surgery but she found her hands tied by the patient's own father. Apparently the older man didn't believe in surgery. He believed his daughter could be healed through prayer.

So he convinced his daughter to stay away from the teenage friend that led her astray, you know by taking her to a concert where she got hurt, and he refused to allow his daughter to

spend any alone time with Rorish. Just in case Rorish got it into young Tia's head that she could legally make decisions for herself. Which she could by the way seeing as she was sixteen and thereby allowed control over her own body.

But thankfully her religious conscientious father couldn't always be around. He had to leave eventually and two people that believed he was wrong took advantage of that. Mario and Heather had decided to talk to Tia again. And Heather pointed out that Tia's father wears glasses.

The man supposedly doesn't believe in any medical intervention but he allowed a doctor to help see again. So Heather asked Tia why her chances of walking should be any different. Because without surgery, blood was going to collect in Tia's leg and that could ultimately lead to an infection that could spread to the heart.

And so Tia had to realize that her father didn't always have to be right. If Matthew, Mark, Luke, and John could all disagree then her father doesn't get to say there was one set rule according to the bible.

So Tia did agree to have surgery and that had resulted in her father threatening the hospital. But Perello had covered for her doctors by saying she had gotten injunction against the father. Which had been a lie although both Perello and Rorish had been more upset about Heather speaking with the patient against their orders than they did about an irate father.

They had told Heather and Mario to leave Tia alone. And not only did both ignore a direct command but Heather had also defended herself by saying she had done what was right. Therefore, Perello and Rorish began to like her just a little bit more.

But Perello did make mistake with another doctor. She had reprimanded Christa because Christa hadn't discharged a patient who looked perfectly fine on paper but who Christa believed might have had a more serious problem. So Perello made Christa discharge the young woman and then she told Hudson to watch himself.

She said that he shouldn't be putting himself out on the limb over a resident. Apparently she thought that he too would have discharged the patient if the doctor had been anyone besides Christa. And in the end the person that suffered the most from Perello's actions had been the patient that Christa had wanted to save. Because there had been something wrong and woman later died from a heart attack that could have been prevented.

So Hudson went to Christa afterwards and, in their grief, they finally had their moment.

As for Angus, his brother was forced to come to his rescue. Mike had detected something off with Angus's patient and he had stepped in and counselled Angus through fixing his own mistake. So having Mike around turned out to be good for Angus. For while he liked to put himself down, his brother was always right there ready to pick him back up.

And more importantly Mike believed in his brother. He saw what Angus couldn't see and that was how everyone liked and respected Angus for who he was. And not as Mike's little brother.

So the guys might have actually grown closer since working together. Although Rorish had seen everything they had done. Including the part where Mike covered for Angus. And she approved. She's been trying to find a way to get the hospital in order because lately she's been thinking about leaving her job there.

And while that was a major shocker, it unfortunately didn't compare to the fact there's a man following Malaya around who seems to have become obsessed with her.

The Fifth Stage

Season 1

Episode Number: 14

Season Episode: 14

Originally aired:	Wednesday January 27, 2016
Writer:	Brett Mahoney
Director:	Oz Scott
Show Stars:	Marcia Gay Harden (Dr. Leanne Rorish), Raza Jaffrey (Dr. Neal Hudson), Luis Guzman (Jesse Salander), Bonnie Somerville (Dr. Christa Lorenson), Benjamin Hollingsworth (Dr. Mario Savetti), Melanie Chandra (Dr. Malaya Pineda), Harry Ford (Dr. Angus Leighton)
Guest Stars:	Angela Relucio (Risa Park), Christina Vidal (Gina Perello), Jillian Murray (Heather Pinkney), Tommy Dewey (Mike Leighton), Jeff Hephner (Ed Harbert), Iris Almario (Detective Carmody), Terrence Edwards (Medic 1), Michael Goorjian (Emanuel), Hal Ozsan (Karo), Deniz Akdeniz (Manny), Ezekiel Bridges (Graham), Joe Piccuiro (Medic 2), Rebecca Field (Lori), Melia Renee (Holly), Steven Culp (Desmond), Jesse Bradford (Gordon Heshman), Will Rothhaar (Henry), Taylor Zakhar (Ari)
Production Code:	CB114
Summary:	Leanne visits a prison to finally confront the drunk driver who killed her family. Meanwhile, Malaya begins to feel uncomfortable around her patient.

Rorish was leaving the hospital and the board was worried about who would replace her. Apparently under Rorish's direction, the Residency Program at Angeles Memorial was considered to be second to none. And so she had become integral to their pristine reputation. But now that she's leaving — they had to ask themselves who could fill her shoes as well as she does. And the answer the Board had come up with had actually surprised Rorish.

They had told Rorish that they wanted Mike Leighton to take over. Mike's father who was a board member had brought

the idea up after Rorish had personally hired Mike as an attendee to fill her empty spot in the emergency room. So he was using the fact that Mike must have had Rorish's approval if she thought he could replace her as an attending.

Although Mike himself didn't see it that way. His father had told him about the upcoming board meeting where he was sure to be voted in to replace Rorish as the new director of the program and Mike had told him that he didn't want to get a job solely because of his dad. He then went on to say that he wanted to make his own way in the world and he would leave (again) if his father continues to push him.

And so the topic had been dropped with Mike. But Angus had wanted to find out what his brother had talked about with their dad. So he kept pushing and pushing until Mike finally gave up the details. And, well, Neil ended up hearing the end of their conversation.

The same Neil who has been acting as second in command to Rorish for years now. Therefore, he like Mike believed he should have been considered as Rorish's replacement rather than Mike. Who by the way was getting the job because of his last name.

Yet, the men couldn't fight about it. At least not at the hospital where they had to deal with an organized crime detective and two scions of the same mafia family. The Pertosians were brothers but then they had a disagreement over how to handle the business and so they went their separate ways. Though they continue to do their best to kill each other.

And on one such incidence, one of those brother had gotten into a shoot-out with his nephew. So whatever rules there was before — those are now gone and its open warfare between the brothers if one of their sons die.

Though Manny who was son to one Petrosian and nephew to another hadn't wanted things to end like that. He and his cousin Kiran had befriended each other despite their fathers and so he had asked the doctors if he could help in any way. And they told him he could.

Kiran Pertosian needed a liver transplant and Manny proved to have the right blood type. So he offered to become a living donor to his cousin and thereby save his cousin's life. But his father had refused to give permission. He said he didn't want to risk his own son for his nephew.

So Manny had come up with a story that his father could buy. He said that by saying Kiran's life, his uncle would then be in their debt and they would be in a position of strength. And so Manny's father had allowed to go ahead with the surgery.

And following that Mike officially turned down the director job. He said it should go to Neal and that Rorish had taught him to speak up for himself.

However, Rorish had seen Mike in action and so did Neal. And thus they both saw for themselves that Mike could do the job. Which was good because Neal wasn't that sure of himself anymore after an incident with Christa.

Christa and Neal had a patient with schizophrenia. And the patient had been in a nasty accident so his wife told the doctors that her husband wouldn't want to be resuscitated. In fact she said that her husband had told her over and over again that he didn't want to continue like he was.

So the wife gave them the permission not to do anything and that hadn't sat well with Christa. And, honestly, she later crossed the line when she tried to resuscitate the man regardless of his wishes. But had to be pulled away by Neal who if he was honest himself would have seen how bad Christa was at handling this particular case.

And so when all was said and done. Neal ended up telling Mike that he believed the other man would be perfect for the job.

Though, elsewhere in the hospital, Malaya's stalker came back. Gordon had been a young man she had treated for an injured hand. Yet he became fascinated with her after that and began following her around. Therefore, he later came back to the hospital and pretended to have a severe stomach ache.

Only, Malaya did find something wrong with him. She said he had blood in his urine and that the hospital needed to run more tests. And he had used that an excuse to follow her around the hospital because he had allegedly been worried about his condition.

But Perello had caught Gordon being creepy and she had told him that as a patient he didn't get to do whatever he wanted. So Gordon believed she had forcibly separated him from Malaya and he then followed Perello into the changing room. Where he attacked her.

And unfortunately Perello wasn't found until Christa finally made into room at the end of her shift.

Mario and Heather had almost made it back in time to come to her aid but he let a little thing like jealousy ruin the casual thing they had going. And so they didn't head there like they would have for some alone time.

And somehow Perello paid for it.

Diagnosis of Exclusion

Season 1
Episode Number: 15
Season Episode: 15

Originally aired: Wednesday February 3, 2016
Writer: Corey Evett, Matthew Partney
Director: David Von Ancken
Show Stars: Marcia Gay Harden (Dr. Leanne Rorish), Raza Jaffrey (Dr. Neal Hudson), Luis Guzman (Jesse Salander), Bonnie Somerville (Dr. Christa Lorenson), Benjamin Hollingsworth (Dr. Mario Savetti), Melanie Chandra (Dr. Malaya Pineda), Harry Ford (Dr. Angus Leighton)
Recurring Role: Christina Vidal (Dr. Gina Perello), Tommy Dewey (Dr. Mike Leighton), Jillian Murray (Dr. Heather Pinkney)
Guest Stars: Boris Kodjoe (Dr. Campbell), Jeffrey Hephner (Ed Harbert)
Production Code: CB115
Summary: After a horrific attack, Mike and Mario must defend their actions to the hospital board. Christa is upset with Neal regarding their relationship. Angus fights bad memories.

Apparently Perello hadn't made it after her ordeal last week. She had already lost liters of blood by time Christa had found her and her condition had been considered too unstable for her to even survive a trip on the elevator. So Mike had been forced to take drastic actions when he had become the doctor on her case.

He decided to open her up right there in center stage of the emergency room and on tonight's episode he was just one of the many that had to answer for his actions.

The hospital had initially told everyone that they were mainly conducting a review of the night in question. And while it was understandable for the hospital board to want to know where the hospital at large could have done differently, it soon became clear particularly to the people they were questioning that they needed someone to blame. Gordon you see hadn't just attacked Perello. He had gone after Malaya as well and therefore two doctors had been attacked in a crowded hospital.

After he had stabbed Perello, Gordon had followed Malaya into the parking garage and that had put her instantly on her guard. So she had confronted Gordon and told him that she was not in any interested. But he chose to believe that she was lying about being gay and that she had only said she was "lesbian" to shake him off.

So he had stabbed her and was intent on sexually assaulting her when Angus had gotten off the elevator and had seen them. And so Angus quickly rushed to Malaya's aid where he then threw Gordon off of her but he hadn't known that Gordon had fallen on his own knife until he had seen Gordon struggling. The knife it seems had gone into Gordon's neck and while Angus told him not to remove it — Gordon had.

And Angus tried to help. He had applied pressure on the wound but like he told the board he couldn't do that and provide CPR. So Gordon hadn't been treated until additionally finally arrived and Angus was able to take him up to the ER. Though the board hadn't seemed all that concerned about Gordon's eventual death.

He had wanted to know whether he had treated to the best capability of both Angus and Christa. And both doctors said that he had. Even though there had been a rumor that someone had said "why do we have to save this creep".

So Angus and Christa had been cleared of that but they like other had been asked why they never noticed that something had been off with Gordon. Gordon had apparently come into the hospital at least seven times. And most of those visits had been as a patient.

To be fair, he had always used different names but the board pointed out that he hadn't ever changed his date of birth. So they believed that someone should have reservations about him long before the attack and that someone should have also noticed him wondering around the hospital. Always following Malaya.

Yet no one had. And neither Mario nor Jesse had even made a note of it when Gordon had been admitted after intentionally poisoning himself with rat poison and had asked for Malaya to be the one to treat him. They had just dismissed it.

And to be frank they had forgotten all about it. That is until the board pulled them in for questioning and they had been asked if Gordon had either said or done something that seemed off. So all the witch hunts had done was make Jesse feel bad.

He felt like he could have prevented the attacks and so he had later apologized to Malaya for not protecting her like he should have. However, she had told him that the only one that was to blame was herself. She had gotten a feeling after the first time she had treated Gordon and she had ignored because she had felt bad for him. Like maybe he had been lonely.

But the only person that is to blame for the attacks is Gordon. Not the doctors that had treated him and hadn't noticed him around the hospital. Not Christa who had heard Perello shouting at someone and had simply thought another resident had found themselves in trouble. And not Mike who had tried to save Perello's life but who had been taken off her case by egotistical surgeon who felt surgeries was his own thing.

So Rorish had told the board that enough was enough. And traumatizing everyone by making them relive events was not helping.

Yet there was one thing that Angus hadn't told anyone else besides Mike. And that was he had let Gordon bleed out because Gordon had said he was going to kill Malaya. So Mike told his brother that what happened was going to be a secret they took to their graves.

Hail Mary

Season 1
Episode Number: 16
Season Episode: 16

Originally aired: Wednesday February 10, 2016
Writer: Michael Seitzman, Molly Newman
Director: Alex Zakrzewski
Show Stars: Marcia Gay Harden (Dr. Leanne Rorish), Raza Jaffrey (Dr. Neal Hudson), Luis Guzman (Jesse Salander), Bonnie Somerville (Dr. Christa Lorenson), Benjamin Hollingsworth (Dr. Mario Savetti), Melanie Chandra (Dr. Malaya Pineda), Harry Ford (Dr. Angus Leighton), William Allen Young (Dr. Rollie Guthrie)
Recurring Role: Tommy Dewey (Dr. Mike Leighton), Jillian Murray (Dr. Heather Pinkney)
Guest Stars: Annie Wersching (Katie), Meagan Good (Dr. Grace Adams), Jeffrey Hephner (Ed Harbert), Beau Bridges (Coach Pete Delaney), Boris Kodjoe (Dr. Campbell)
Production Code: CB116
Summary: Guthrie helps Angus deal with his demons while Malaya returns to work. Leanne begins her job as ER director and struggles to let Mike take the lead. Neal makes a career-altering decision as his ex returns to Angels and asks for a favor.

Rorish had taken charge in the Emergency Room after Perello's death and the board wanted her to continue doing so. However, it's not leadership that Rorish is afraid of. It's the responsibility over the entire ER.

Apparently the residents were bad enough but running interference was often too much. Even for Rorish. So that led to her stepping on a few toes.

A former attendee had returned to the hospital with a patient she was hoping she could get emergency surgery for. But

what she was asking for was a pretty big favor because unlike what Grace had assumed would happen, she couldn't just book a surgery like she never left. And so she had tried to play on her ex's feelings.

Though Neal wasn't all that happy to see her again. Grace had gone down to Haiti to help with the refugees there and she had simply chosen not to come back as a way to end things between her and Neal. So he hadn't appreciated the way she had swan back in.

And yet she desperately needed a favor. The patient she had brought was in the states on a tourist visa and that meant Rosaline would be deported if she tried to overstay a visit. So Rosaline had gone to Rorish who then turned to Dr. Campbell to see if he would perform the surgery but he had put his foot down.

So that meant the only other person who could perform the surgery if not push Campbell into performing surgery was Neal. The same Neal that had done his residency in surgery. But when Neal tried to move to the surgical team, Campbell managed to still shut down the surgery on Rosaline. Thereby making Neal's sacrifice somewhat mute.

Yet Rosaline was just one of many tricky cases. There had also been a young woman that has been waiting years on the transplant list when she found out that she could simply freeze her body when she dies. And then defrost herself when a cure had been found.

So that's what she was wanted to do on tonight's episode but Mario who had been treating her had remained skeptical about the whole process. He didn't believe in cryogenics and he felt the woman was taking an awfully big gamble. But what had really set his opinion in stone was when the cryogenics lab sent someone to receive his patient's body and it turned out Heather had taken to working there to begin paying off her debts from school.

And though it's never easy for any of the doctor to call time of death, Mario had hesitated not because he didn't believe. He had hesitated because his patient had someone that cared about her that needed to be able to say goodbye on his own time.

However, Mario wasn't the only one struggling to let a patient go. Angus also had an issue when a famous coach came in and failed to mention that he had prostate cancer. It seems he thought it was a slow moving cancer for everyone so he hadn't made a decision even though he had been diagnosed a year ago. And when he was ready to talk about it, he wanted to refuse surgery.

So Rorish had seen Angus and Mike arguing about their patient's treatment and she had tried to step in. Yet Mike told her to kindly back off. He said he was still figuring out his new role and that he wouldn't be able to do so if she undermined him in front of the residents.

And therefore, Rorish did back off but she occasionally stepped up whenever Mike simply asked for her opinion. Which is how she came to learn about Christa and the newly returned Malaya's patient.

Mike and Angus had helped the coach to see that he needed surgery but he had wanted Rorish's opinion about the safe course of action for a new mother. A new mother had come in after complaining about being short of breath and the ladies did find an embolism in the patient's lungs. Though the surgery to remove that embolism carries a certain amount of risk. So the patient had to be asked if she wanted to take that risk and she was unsure because she was the only person her son had left.

But soon the decision was taken out of her hands when she took a turn for the worst. So Christa and Malaya had to assist with the emergency surgery but Malaya still had trouble with getting last week's experience out of her head. And thus she had a situation during surgery.

She began getting flashbacks of her attack and had actually stepped away from the patient because she said she couldn't do this. Yet Mike didn't let her runaway. He talked her into re-joining them into saving a woman's life and by doing that he got Malaya over her first hurdle back.

So Rorish had watched the scene the play out and had enough confidence in Mike to handle it on his own.

But as for Grace, her Rosaline eventually had the surgery when the young girl became critical enough for it. So Rosaline had the tumor on her back removed and she was later asked by Grace if she would like to live her.

Grace had become extremely attached to the young girl and she wanted to officially adopt her. And she had accepted the job to replace Neal in the ER in order to pay for their extended stay in the states while Rosaline recovered. So she told Rosaline that she if wanted to stay with her, even after all of that, then she would love to her there.

And fortunately for Grace, Rosaline said yes.

Though to get closure for himself — Angus had gone to Gordon's funeral.

Love Hurts

Season 1

Episode Number: 17

Season Episode: 17

Originally aired:	Wednesday February 17, 2016
Writer:	David Marshall Grant, Ryan McGarry
Director:	Constantine Makris
Show Stars:	Marcia Gay Harden (Dr. Leanne Rorish), Raza Jaffrey (Dr. Neal Hudson), Luis Guzman (Jesse Salander), Bonnie Somerville (Dr. Christa Lorenson), Benjamin Hollingsworth (Dr. Mario Savetti), Melanie Chandra (Dr. Malaya Pineda), Harry Ford (Dr. Angus Leighton), William Allen Young (Dr. Rollie Guthrie)
Guest Stars:	Cameron Boyce (Brody), Christina Cannarella (ER Nurse), Tommy Dewey (Dr. Mike Leighton), Thai Douglas (Sheriff), Meagan Good (Dr. Grace Adams), Elisha Henig (Luke Barton), Jeff Hephner (Ed Harbert), Johnny Kostrey (Medic #2), Paula Lauzon (Orderly), Shannon McClung (Axel), Jillian Murray (Heather Pinkney), Emily Nelson (Hannah Reynolds), Annabell Osorio (Zombie), Dave Power (Craig James), Angela Relucio (Risa Park), Jamie Soricelli (Nurse), Lamont Thompson (Dr. Mike Campbell), Haley Brooke Walker (Roseline Beauvau), Craig Welzbacher (Ben Barton)
Production Code:	CB117
Summary:	Christa must put aside her personal feelings for Grace and work with her to treat Brody, a patient who claims to have been abused at a camp for troubled teens. Also, Grace is surprised when Campbell asks her out.

Angus was experiencing PTSD, but to the untrained eye it had just looked like he wasn't getting enough sleep. And so a friend had offered him some of her Adderall to help him stay focus on shift. Which was both unethical and illegal.

However, Angus took the drug to keep up and he was one of the people assigned to the flood of zombies entering the hospital. It seems that some scaffolding had collapsed at a Zombie convention and therefore the hospital had gone from Code Red to Code Black fairly quickly. And it was all hands on deck.

Angus though had proven to be an asset despite the drug usage. He was on point and he had also helped out Mario on more than one occasion. So Mario had been a little thrown by this new and confident Angus.

Yet the guys didn't have a problem until Angus had accidentally overheard Heather say that she used to have a thing with Mario. And as some may remember, Angus once had a thing for her as well but had dropped it after he found out that she was sleeping with her attending. Thus finding out she had been sleeping with one of his closet friends — who knew about his crush on her — had come as a shocker.

But the hospital had other problems than its doctors' romantic escapades. Malaya hadn't been on zombie duty because there had still been need for doctors elsewhere. So she had tried

to treat a woman with an upset stomach and headaches, but the woman's husband had asked for Dr. Rorish specifically. And if not her then another attendee.

It seems that some patients tend to believe they could have VIP treatment if they merely ask for rather than actually warranting it. Though Rorish didn't want her hospital turning into that kinda hospital. And so she told her boss that she wasn't going to pander to some rich couple even if they can give her the money she needs to buy more supplies for the ER.

Although, Rorish's policy hadn't stopped Harbert from paying close attention to the couple who by the way were going through a divorce. So Harbret had tried to pander them when the husband said they didn't need to run a pregnancy test, but he ended up in the middle of another argument when the husband found out his wife had implanted herself with their last two embryos. And that's when he decided to let Malaya handle things on her own.

And in another part of the hospital, Guthrie had a difficult time with a young boy who had also been at the Zombie convention. As it happens the young boy had attended the convention with his father and it was his father that appeared to be suffering more. However, Guthrie had to deal with the child while his father was in surgery so he got to see how the child reacted to his father's fiancée.

Luke apparently hated the idea of a stepmother much less a "new mom" so he had been given the poor woman a tough time. But both Guthrie and Jesse had talked Luke into easing up and it had looked like he was coming to terms with having a new "friend". So the family started to have hope when out of nowhere Luke began seizing.

And not fake seizing like another patient had tried to do. Christa and Grace had treated a juvenile delinquent that hadn't liked camp so he tried to set up his camp counsellor on abuse charges. Though Grace had realized he was faking his symptoms and she had stepped in before Christa killed him with medication he didn't need.

But as for that VIP couple, the wife had been pregnant and sadly it had ended in an ectopic pregnancy which explained the upset stomach. So Susan had needed surgery and unfortunately she had miscarried the child. And so afterwards, Susan's life had been at risk for a while because of it.

However, that near death experience ended up bringing Susan and Robert back together. And it was as a couple that they managed to overcome yet another loss. So their divorce was officially off the table.

And thankfully Luke had gotten better just in time to be the best man at his father's Zombie wedding.

Though, Mario started to notice Angus's behavior and he tried to get his friend to talk about it but Angus refused to do so. He said that there was nothing wrong him and that he was simply amped. Which was a word that Mario was quickly becoming suspicious of.

Blood Sport

Season 1
Episode Number: 18
Season Episode: 18

Originally aired: Wednesday February 24, 2016
Writer: Michael Seitzman, Kayla Alpert
Director: David Von Ancken
Show Stars: Marcia Gay Harden (Dr. Leanne Rorish), Raza Jaffrey (Dr. Neal Hudson), Luis Guzman (Jesse Salander), Bonnie Somerville (Dr. Christa Lorenson), Benjamin Hollingsworth (Dr. Mario Savetti), Melanie Chandra (Dr. Malaya Pineda), Harry Ford (Dr. Angus Leighton), William Allen Young (Dr. Rollie Guthrie), Kevin Dunn (Dr. Mark Taylor)
Recurring Role: Tommy Dewey (Dr. Mike Leighton), Jillian Murray (Dr. Heather Pinkney)
Guest Stars: Meagan Good (Dr. Grace Adams), Jeffrey Hephner (Ed Harbert), Boris Kodjoe (Dr. Campbell), Paula Newsome (Margaret Wesley)
Production Code: CB118
Summary: Mario confronts Angus about his prescription drug abuse. Meanwhile, Christa is surprised to learn how romantically involved Neal and Grace were before she left for Haiti; and Dr. Taylor helps Leanne find money in the budget to keep Jesse and the nurses from walking out.

Angus's need for his helping aide has gotten out of hand, and apparently his need for even more drugs has led to him making several critical mistakes.

Initially Heather had been the one to give Angus's his first taste of Adderall when she lent him some of her own pills, but she had later compounded what could be a simply mistake by secretly using Dr. Campbell's prescription pad to write themselves up additional scripts for that pill. And lately Angus's demand for even more has made Heather finally

question helping him out.

She had given fifty pills and he had managed to go through them as if they had been candy. So not only are the drugs harming Angus's already fragile relationship with Mario, but it resulted in an increased dependency on the drug. And Heather's only response had been to lower his dosage until she could hopefully wean him off.

But, Angus had still been on a drug edge when he gotten drafted into being the emergency on call first response at a political debate.

And he had still been there when the bomb had gone off. The bomb had subsequently caused mass injuries and the candidates running for president as well as their families had received first care. So Angus had been put in charge of Senator Stringer's family and he made the critical mistake of starting CPR on the Senator's wife even though she had a machine to pump her heart for her.

Therefore, Angus had caused several ruptures and had nearly broken the Senator's wife's chest cavity. And it would have been for nothing. Her skin had still been warm and there was literally no way for her heart to stop beating.

Yet, Angus refused to see what he had done wrong and actually had the nerve to continue denying this drug problem even as Mario had finally put a name to it. So Mario had then tried

to be a good friend and cover for Angus. And he had been making excuses to Mike of all people though Angus had also been smug when he said if he had kill someone then there was nothing anyone could do about it.

And, here's the thing, Angus has killed once before. Remember he had denied care to Malaya's stalker and had also stopped the man from treating himself. Which is how that person eventually bled out in the hospital's parking lot.

So that was probably what he was talking about when he said there was nothing anyone could do about it, but it had sounded odd to both Mario and Malaya. And they in turn were left feeling guilty when the Senator's wife died because it made them wonder if Angus's mistake had killed her. But Mario's breaking point came when word around the hospital had reached him and he found out that Heather had been abusing Dr. Campbell's prescription pad.

Mario had confronted her after he heard that and he demanded to know if she was the one that had gotten Angus hooked. And Heather didn't deny it. If anything she tried to make it as if it was no big deal that her career was imploding and that the same could happen to Angus.

Yet Mario had decided to be the responsible one and he took his concerns to Mike. Even admitting that he hadn't said anything before because he hadn't wanted Angus to get into trouble. And that the only reason he was saying something was because he knew he had stop Angus from potentially hurting someone.

And so Mike had told Angus to take a break which included throwing his brother out of theatre.

Though Heather manage to just escape criminal charges and had even convinced Dr. Campbell into taking her case to the review board instead because she has pictures. As it turns out Campbell should never have slept with Heather much less allow her to take photos of them in bed. And she was willing to use those photos as evidence that the Chief of Surgery manipulated her into a sexual relationship. So Heather did manage to save her career.

And as for Angus, Mike eventually talked to him about why he had taken those pills and everything had been about the man who shall not be named. Angus apparently thought about him everytime he came to work so took those pills to just forget. When what he really needed was therapy.

So Mike told him that he should talk about it. And offered to support his brother while he finally tries to figure everything out.

But it had not been a great day at the hospital. The Senator's wife had been one of many that had died and the bomb wasn't even a bomb. It had simply been a gas leak from a rusty valve. So it didn't matter who you were going to vote for — everyone had lost someone.

And Christa had lost a patient when Neil chose to take Grace's patient to surgery over her own. Thus it got her to thinking and she realized that incident hadn't been the first time she was made feel like a second choice with him. And therefore she ended their relationship after their long day on shift.

While it seems the only person that came out looking good had been Rorish who managed to find the money to continue paying her nursing staff.

Season Two

Second Year

Season 2

Episode Number: 19

Season Episode: 1

Originally aired:	Wednesday September 28, 2016
Writer:	Michael Seitzman
Director:	Loni Peristere
Show Stars:	Marcia Gay Harden (Dr. Leanne Rorish), Boris Kodjoe (Dr. Mike Campbell), Melanie Chandra (Dr. Malaya Pineda), William Allen Young (Dr. Rollie Guthrie), Harry Ford (Dr. Angus Leighton), Benjamin Hollingsworth (Dr. Mario Savetti), Emily Tyra (Dr. Noa Kean), Jillian Murray (Dr. Heather Pinkney), Luis Guzman (Jesse Salander), Rob Lowe (Dr. Ethan Willis)
Guest Stars:	Nefe Iredia (EMT), Bianca Collins (Chelsea Underwood), Steven Culp (Desmond), Frantz Durand (Paramedic), Julie Ann Emery (Debbie Kobling), Emma Engle (Kaya), Angela Fornero (Post-op Nurse), Annunziata Gianzero (Dialogue Coach), Noah Gray-Cabey (Elliot Han), Joseph Kelly (Childhood Stalker), George Lako (Helicopter Medic), Emily Nelson (Hannah Reynolds), Angela Relucio (Risa Park), Britt Sanborn (Britt), Nafessa Williams (Charlotte Piel)
Production Code:	CB201
Summary:	Col. Ethan Willis, from the Department of Defense, joins the team at Angels Memorial and taking Dr. Mike Leighton on a harrowing helicopter ride to save shark-bite victims in Malibu.

The episode starts with a helicopter and then at Angels Memorial, we see the news saying there was a shark attack. Now Mama meets the new residents and he said he will know everything that goes on with them for the next three years. The second year residents say they were there a year ago and can't believe it. Apparently one of the residents is Charlotte, who is famous and played in movies and Angus and Malaya love her. Back to the helicopter, we see Mike riding in the helicopter with the new doctor on the scene, Col. Willis. They are taking care of the shark attack victims. To help stabilize

one of the victims, Col. Willis puts foam in the victim and it works!

We see Will, as he tells Leanne that they are combining OR and Trauma 1 and he is head of both! She is not happy and asked what happens to her. He said she goes back to being a doctor. She said she has always been a doctor! Then we see the helicopter taking off and Mike falls out of it onto the beach! They can't land the helicopter because of the wind, so Col. Willis jumps into the water to help him!

The shark victims arrive and they find out that Mike fell out of the helicopter. Heather is working on the victim with the foam and has no clue how to work with it, so she calls Col. Willis. Angus breaks into the call and wants to know how his brother is doing and Col. Willis said he is unconscious and Dr. Guthrie comes in and tells him to get off the mic! Dr. Campbell comes in and tells the residents instructions and Angus questions him, as they find out he is running the ER now!

They bring Mike into the ER and he is out of it. Col. Willis said he has to drill a hole in his head to keep him alive, but Angus said wait for a surgeon. Col. Willis said that is not going to happen and he knows what he is doing. Leanne tells Angus to get out of there and they need to do this. He said he is not leaving and she said he has to be behind the orange line than on Code Black Season 2!

Malaya comes out to talk with Angus and he said no one cared what he thought down there. Malaya said that Willis saved his life. Heather comes out and said Mike is stable, but they won't know for a while and that Mike saved his life.

Leanne is giving a tour to the new residents and one asked for the lounge, as he has been there six hours and needs a break. Mama tells Mario to take the others, but he has this one to show him the lounge! The two residents are meeting with a patient and she does not feel right with Charlotte there, since she is a movie star. Charlotte thinks it is crepitus, as she had a hysterectomy and had sex after and thinks she punctured her vagina and got air under her skin. The other resident doesn't believe her and Mario agrees and said she needs a psych consult.

We see a son go off on his dad, as he ruined his wedding day and ruined most of his days. Then we see the sister of one of the shark victims come in and she is freaking out and having a panic attack. Then Angus' dad comes in and asks about Mike and he is explaining, but his dad cuts him off and wants a doctor to explain! Then Willis goes out to talk to Angus and explained what happened. Angus said he should not have been in that helicopter. Willis said he thought they could save lives and it's his fault and Angus said, yes it is!

We see the bride and groom in the stairwell and he is saying bad things about his dad and he bankrupted them as a kid. Mama comes in and gives him his dad's belongings (which was a tuxedo) and a letter, which is his toast! He said he didn't read it, but if he did, then his dad has a lot of regrets, but one of them is not his son. They then come out and his dad was moved to an operation room.

Then the two residents are arguing, as Charlotte is giving the scan she was ordered not to give! The other resident said she is entitled from everyone kissing her ass all her life. Then the lady starts hyperventilating and air is everywhere! She said she let the guy use a toy on her, which had an air pump! We then see the sisters from the shark bite arguing over the guy with them, as the younger sister likes him and the older sister said he was there for her!

Then we see Noa, the other female new resident, go get Mario and Angus to help with the lady. She is in the chamber with Charlotte and they can't go in, so they guide her in what to do. She cuts a small slit in her neck to let out the air and it works. Then the older sister sees the news that states the guy died in surgery from the shark attack. She asks Elliot, the new male resident, if that is true and he just looks stunned on Code Black Season 2!

Leanne comes in to the older sister and says she is sorry and sorry she had to find out that way. She said her sister can't know, as she has 120 stitches and lost a lot of blood and needs to be stable. She said she can't tell her and needs to be strong for her. Later, she is sitting by her sister's bed and she wakes up and gives her attitude. The older sister keeps quiet and is good and leaves, but the younger sister knows he is dead and tells her to leave!

We see the bride and groom looking at the dad and the doctors said he lost a lot of blood and they aren't sure if he'll make it. The groom reads the toast from his dad and I am a mess! He said he is his boy and he still needs him!

Willis talks to the younger sister and told her to talk to her sister, as she is the only one who would completely understand this. He takes her to her sister and they share a nice moment, as they cry together.

Leanne asks them who caught the crepitus and Charlotte said it was Noa and Mario. Leanne said good job to them all, but then leaves with Mario and said he missed it and second year is different and he is leading first years! Angus talks to Willis and said it wasn't his fault and he is sorry. Then we see Dr. Campbell say that they get people like Col. Willis that have done either something really good or really bad, so which is he. Willis said he is both!

Life and Limb

Season 2

Episode Number: 20

Season Episode: 2

Originally aired:	Wednesday October 5, 2016
Writer:	David Marshall Grant
Director:	Lee Rose
Show Stars:	Marcia Gay Harden (Dr. Leanne Rorish), Boris Kodjoe (Dr. Mike Campbell), Melanie Chandra (Dr. Malaya Pineda), William Allen Young (Dr. Rollie Guthrie), Harry Ford (Dr. Angus Leighton), Benjamin Hollingsworth (Dr. Mario Savetti), Emily Tyra (Dr. Noa Kean), Jillian Murray (Dr. Heather Pinkney), Luis Guzman (Jesse Salander), Rob Lowe (Dr. Ethan Willis)
Guest Stars:	Nafessa Williams (Dr. Charlotte Piel), Noah Gray-Cabey (Dr. Elliot Han), Adrian Burks (Mark Goddard), Christopher Wiehl (Alex Paxton), Charlie Barnett (Brian Goddard), Julie McNiven (Rose), Alexandra Grey (Beth), Jonathon McClendon (Holden Paxton), Camryn Manheim (Alice Williams), Terrence Edwards (Medic #1), Annunziata Gianzero (Dialogue Coach), Angela Relucio (Risa Park), Britt Sanborn (Britt), Amy Shelton-White (Medic #2)
Production Code:	CB202
Summary:	Willis helps a young soccer player who is seriously injured in a bus crash make a life-altering decision. Meanwhile, a patient's hesitation to share that she's transgender makes it difficult for the doctors to diagnose her severe abdominal pain.

It looks like we have a truck versus school bus accident and it was a high school soccer team. They have three DOA and 15 critically injured. Now we see Angua talking with Mike and telling him he needs to wake up now. While talking, his finger moves. Mario said it could be involuntary, but Angus said he responded to him talking.

The ambulances are arriving from the school bus accident. The truck driver is in the ER and they said he went right into the school bus' lane. Malaya is working on him and said they should order a tox screen, but Leanne said it doesn't matter

how he got there, just he is there and help him. Elliot seems to be overwhelmed by everything going on and brain matter coming out of someone's ear, as Mario calls his death. Willis seems to realign a kid's leg without any pain meds! More and more ambulances and victims are arriving on Code Black Season 2!

Charlotte is working on the kid with the dislocated leg, which is the team captain. He keeps complaining of pain, but she can't find what is wrong. Willis comes in and asked if she checked the pulse, like he asked. She said yes, but his artery behind the knee is not good and they need to surgery. Willis calls her out on the error and Leanne tells him to be easier on her, as she is the top of her class and a first-year resident!

We see the wife of the trucker (played by Camryn Manheim) and she said he is a good man and wants the cops out of his room. She said he must have fallen asleep and he would not be

able to handle knowing all these people died. Leanne said first we have to make sure he comes out of his coma. We see Will and Heather working on the surgery for the team captain and he said he can't fix it and they have to amputate, so he has to go get the consent from his father!

Mario and Elliot are working on a woman with abdominal pain. Not sure what is causing it, so they order a pregnancy test. She said no way that is it. Now we see Willis and Campbell talking with the soccer dad and he said his son would rather die than do this procedure! It looks like no consent from him, huh?

Noa is working on a patient speaking French and saying Sally over and over again. Angus comes to help and then he loses it, as he jumps up and is pushing doctors as he tries to get away, but Mario tackles and stops him as a guy with a bloody eye comes in and apparently it is Mario's dad!

Mario cleans up his eye and his father said he doesn't know how he fell. Mario said he hasn't seen him in two years. His father said he has some business, but he needs money. Mario said the only time he sees him is when he needs money! As Noa gets stitched up from her fall from the patient pushing her, they notice a class ring and she goes on the hunt online and Facebook and determine who this guy is! They get in touch with his brother!

Elliot comes back and diagnosed the girl and they determined she is trans. Mario can't believe it and I love that they call Elliot "Sugar Bear," but he is not having it. The brother arrives for the one patient and he said his brother is schizophrenic. They ask who Sally is and it is his trumpet!

They talk with the trans patient and she said she was born a woman and always felt it. They talk about removing the prostate, as her girlfriend comes in and had no clue she was trans! She is pissed and walks out. The trucker goes into cardiac arrest, as the damage to the brain put too much strain on his heart. Leanne asks his wife if she has anyone to call, so things do not look good. Now we see the soccer team captain calling other hospitals to get a second opinion on his leg. Willis comes in and the kid said he wants him out. He pulls his dad outside and tells him he has to stop this and the surgery needs to happen. His dad said he can't do it, so Willis has to do it as his doctor. So, he isn't anti-surgery now!

Willis talks to the kid and gives him an inspiring speech and said he lost this fight, but he can't give up the fight in life. He is their captain and show them what it takes to come back from such a terrible thing. Before the surgery, Will asks Willis how he screwed up on the pulse. Willis takes the blame, but Charlotte said she was treated special her whole life and was taking the blame for this one.

We watch the brother sing to his brother, as Angus watches on. Mama Bear talks with the girlfriend and said we all need someone to love and none of them knew she was trans and they did a pelvic check! Now we see Elliot working on her and he has a bag with puss just coming out of her! He said she has an infection and he is freaking out. She tells him to calm down and then she passes out! He is calling for help, but no one is around.

Mario is working on his dad and said he needs to stop drinking. He then projectile vomits blood and crashes! They get his blood pressure back up and determine his liver is failing. They are working on the trans patient now and Leanne can't get a needle in her. She lets Willis try and he gets it and said sometimes you just need fresh eyes.

Noa learns that Charlotte is up talking to the soccer captain, so she runs up there. We see them talking and he said he has not looked at his leg yet and wants to know if he can. He is shocked to look at it and he said he feels bad for his dad over this all. As she is about to admit she made the error, Noa comes in and interrupts her. She said you wanted a friend and she is being one right now.

Elliot comes in and tells Mama Bear and Mario that he is a virgin and that is maybe why he missed it on the pelvic exam! They laugh and Mama Bear takes him for a walk. They are going to remove the breathing tube from the trucker and his wife said he said her name. Leanne said he will go in and out. He wakes up and said he was in an accident and asked if anyone died. Leanne said no, as Malaya questions her. She said he is paying the ultimate price, so let him go with grace.

Mario and his dad talk and his father said he is a disappointment and fake! Willis talks with the soccer player and he brings in some Army sergeants and they have prosthetics with them! This is such a touching moment and gives the kid hope. Mario is then talking with the trans patient and her girlfriend comes in and said she is in love with her!

Willis and Leanne talk and he said even they took breaks in the Army. He said he is not giving up on Charlotte. The soccer player goes to talk with his team and he wants his doctors there, so Willis and Charlotte go. Then all of a sudden, there is trumpet music coming from the ER! It just puts a solemn mood for the ending, as I am in tears and his brother is too, as the patient plays us out!

Corporeal Form

Season 2
Episode Number: 21
Season Episode: 3

Originally aired: Wednesday October 12, 2016
Writer: Corey Evett, Matthew Partney
Director: David Von Ancken
Show Stars: Marcia Gay Harden (Dr. Leanne Rorish), Boris Kodjoe (Dr. Mike Campbell), Melanie Chandra (Dr. Malaya Pineda), William Allen Young (Dr. Rollie Guthrie), Harry Ford (Dr. Angus Leighton), Benjamin Hollingsworth (Dr. Mario Savetti), Emily Tyra (Dr. Noa Kean), Jillian Murray (Dr. Heather Pinkney), Luis Guzman (Jesse Salander), Rob Lowe (Dr. Ethan Willis)
Guest Stars: Kathleen Rose Perkins (Dr. Amanda Nolan), Nafessa Williams (Dr. Charlotte Piel), Noah Gray-Cabey (Dr. Elliot Han), Steven Culp (Mr. Leighton), Billy Malone (Barry), Laura Regan (Janie), Sherri Saum (Shawna), Chelsea Rendon (Anita), Jamil Walker Smith (Eric), Meredith Roberts Quill (Karen Chapman), Joshua Weinstein (Xander Westin), Rene Rosado (Julio Nortes), Omar Leyva (Taco Truck Guy), Seth Carr (Zane), Cuyle Carvin (Fire Rescue Perkins), Rolando Molina (Maintenance Man)
Production Code: CB203
Summary: Willis defies Campbell's orders when he helps Mario and Heather perform a radical procedure on a maintenance worker stuck under a boiler that exploded. Also, Angus' father, Dr. Desmond Leighton, tries to seize Power of Attorney over Mike, who is still in a coma, even though Mike granted that right to his brother, Angus.

The episode starts with Willis and Charlotte out getting some food from a food truck. Elliot walks up and joins them, as a car comes speeding up and dumps a body out and drives away! Now we see Leanne and Campbell talking about Charlotte's mistake last week and he said she is tethered until further notice.

Mama tells Leanne that he has an emergency in the boiler room, so she said send Mario and Noa. They have the girl from the car in the ER and she is causing a ruckus and wants to leave. She ends up

punching Elliot! I guess she is pregnant, which she did not know about. Mario and Noa are down in the boiler room and one of the workers is trapped under rubble and Mario said one of them has to go in and help him and he is too big, so Noa goes out and gets her skateboard and rolls under! He is bleeding out of his arms, so she ties it off and then fixes the hole that was bleeding. The pipes seem to be falling more and Noa said she is not leaving him under there.

Willis checks on a patient and he said she is dehydrated, but she is only there to help someone before she goes to the other side! Then a psychiatrist comes in to help him out. We see Angus talking to his dad and apparently Mike had a power of attorney and Angus is in charge of his medical. His dad said they are drawing up papers to get it switched from Angus to his dad.

They check on the girl that is pregnant and she just wants to go and does not want to see the ultrasound. She is 35 weeks along, so how can she not know she is pregnant? The psychiatrist

looks at the crazy lady and she thinks she is dead and not really there. Willis can see here because he is important.

Malaya and Charlotte check out a patient and Campbell sees them. He tells Leanne that she is on probation and only sees patients with an attending. The pregnant girl is trying to leave and said her friend is coming to get her. They try to talk her into staying, but she said she is going and then blood comes gushing out of her! Down in the boiler room, they are trying to lift the pipes off the maintenance guy, but it appears that the pipes are holding in the blood and taking it off makes him worse on Code Black Season 2!

They get the baby out of the girl and it is not breathing to start, but they get her crying and now to focus on the girl and get her stable. As far as the maintenance worker, they can't move him without him bleeding out. So, Willis said he needs a heart bypass! Him and Heather come up and ask Willis to do the bypass, but he said it is too dangerous down there and won't allow it. Then we find out that Willis approved the release of the crazy lady and Willis is pissed and called him out on it.

The boy that Malaya and Charlotte were working on is crashing. The pregnant girl's half-brother comes in and said he hasn't seen her in ten years. The boy's parents are arguing and Leanne and Charlotte come in and said his liver is failing and he had an overdose, which the mother said he did this to him. They are going to put him on the donor list and he needs a liver transplant.

Campbell and Willis argue over using a machine to do the heart transplant and Campbell said the equipment is not approved there and that guy was dead once the pipes fell on him. As they fight, the crazy lady is wheeled in and she has head injuries and blood. She said she is not dead and knows why she is there now and he needs to go help other patients! So, he goes to Campbell and said he is doing the surgery. Campbell is not happy and Leanne asks him if it is Willis he does not like or that he is right? Mama said, probably both!

Now we see the pregnant girl yelling at her brother and telling him to leave. She said she does not want the baby and her brother said she can change, but she wants him gone. Elliot said he was in the system and her baby will not hate her for giving her up. Mama asks if she wants to see her. She said why? To say goodbye.

We see the father of the boy and he feels guilty for doing this to him. He said he wants to give him his liver. Leanne said he can give some of it and it rebuilds itself, so she will check if he is a match. Now we have a guy come in with an engagement ring on his penis, as that was how he was proposing! Heather wants to do the transplant with Willis, as this is the kind of procedure that will get them published. We go back to the boy and find out that he is the one that drank the medicine, as his father said no more and the kid went behind his back and drank it all! He tells his mother not to be mad.

They are working on the maintenance worker and starting the procedure, but he starts freak-ing out! However, then the crazy lady walks through and tells him that everything will be alright. He said, is it really you? Um, so the lady is actually a ghost???

They are working on the guy and Campbell comes down to help. They raise the pipes and get the guy out. We see the pregnant girl and she said she has to do what's best for her and she needs a mother that is there for her and that is not her. Her brother comes in and said they can come stay with him and she needs her mother, so it looks like she is keeping her on Code Black on CBS!

Campbell and Heather are working on the maintenance worker and they try to revive his heart and it worked! He is saved and they are closing him up now. Back to the boy and it looks like the father is a possible donor match. Leanne said he has a hard road ahead of him and he is going to need both of them.

Dr. Guthrie is working on removing the ring from the guy's penis. The lady asks Mama what his chances of recovering and he said full recovery, so she said it looks like she is an engaged woman! Charlotte questions if she can do this and Mama gives her an inspiring speech. Campbell tells Heather that the whole procedure was all about her and because of that, he can't have her on his OR team! Leanne tells him he has to work on his delivery. She said she can manage the ER and he said he can too and he can do it better.

I love Noa, as Mario is telling her what a good job she did and she said she couldn't do it without him and she is not flirting! Willis comes in and said his hit and run lady is missing. Noa

said the maintenance worker's wife died in a car accident and was hit by a drunk driver, so was that his wife???

We see that Angus is not signing the power of attorney over Michael to his father! The psychiatrist comes up and asks Willis why he was so invested in that woman and he said because he has been dead too!

Demons and Angels

Season 2
Episode Number: 22
Season Episode: 4

Originally aired: Wednesday October 26, 2016
Writer: Michael Brandon Guercio
Director: Luis Prieto
Show Stars: Marcia Gay Harden (Dr. Leanne Rorish), Boris Kodjoe (Dr. Mike Campbell), Melanie Chandra (Dr. Malaya Pineda), William Allen Young (Dr. Rollie Guthrie), Harry Ford (Dr. Angus Leighton), Benjamin Hollingsworth (Dr. Mario Savetti), Emily Tyra (Dr. Noa Kean), Jillian Murray (Dr. Heather Pinkney), Luis Guzman (Jesse Salander), Rob Lowe (Dr. Ethan Willis)
Guest Stars: Kathleen Rose Perkins (Dr. Amanda Nolan), Nafessa Williams (Dr. Charlotte Piel), Noah Gray-Cabey (Dr. Elliot Dixon), Steven Culp (Desmond Leighton), Duncan Joiner (Ian Renwick), Joey Honsa (Cheryl), Joshua Hoffman (Tyler), Brenda Arteaga-Walsh (Mom), Ava Davila (Mini-Jessamine), Frantz Durand (Paramedic 3), Terrence Edwards (Paramedic 2), Annunziata Gianzero (Dialogue Coach), Jessica Leigh Gonzales (Paramedic #3), Joshua Keller Katz (Paramedic #1), Abigail Klein (Eloise), David L. Peters (Injured Patron), Brooklyn Rae Silzer (Erica Flynn), Matthew R. Staley (Logan Green), Omid Zader (Sheriff)
Production Code: CB204
Summary: On Halloween night, Willis, Noa and Elliott rush to the scene of a fire at a "haunted" theater where Dr. Nolan and her boyfriend's son are trapped.

It is Halloween night and we see many patients with costumes on. Willis runs into Dr. Nolan, who is dressed up as a black cat. She said she has a hot date with her boyfriend's son and they are going to some haunted theater. We now see Campbell and Angus' dad talking about Mike and what to do, as Angus comes in and interrupts them. They disagree on what to do with Mike, as Angus wants to do something different and his dad wants to do what Campbell is suggesting.

Patients are coming in and apparently there was a fire at the haunted theater! We see a little girl driving a car, as she

crashes into the light post and gets out saying her grandpa had a heart attack. Willis is heading down to the theater with Noa and Elliot, but then Dr. Nolan calls and the roof collapsed and the boy is trapped inside.

We are at the theater now and Willis can't get ahold of Amanda. He goes searching and gets freaked out by the haunted theater. Then he finds Amanda and the boy is on the other side of the wall. Ian is not answering, but they call his cell phone and apparently that wakes him up and his leg is cut. Back at the hospital, Heather wants to go back to surgery, but Campbell said no! Mario is removing glass from a patient and Campbell comes up tells him to move on to someone else and let him sleep it off.

We see the grandpa from the heart attack and his daughter is happy he is ok and said no more driving until she is 16 to her daughter. Then her son comes in and he was supposed to take his sister trick or treating, but he went to a party instead. This turns into a heated conversation and she slaps him! Now we see Willis trying to tell Ian to find a cord to tie his leg. He gets the leg tied up and the bleeding slows down, but then he said his stomach hurts all over and something fell on it!

Leanne tells Charlotte to go work on the waiting room, but she said she didn't want to and they all see her as a movie star and not a doctor. She asked how she sees herself, so get out in that waiting room. Now Ian's stomach is all bruised! Back at the hospital, the grandpa has stopped breathing and heart working. Willis calls Leanne and needs some kit sent, which she agrees to send. Campbell overhears and questions her, but she ain't having any of it on Code Black Season 2. They give up on the grandpa and pronounce him dead. Campbell agrees to send over the kit that Willis wanted, as the roof collapses more at the theater and it traps Dr. Nolan now!

She seems to have a displaced rib now. Willis grabs a pipe and gets the door open to where Ian is and he gets him out. Elliot tries to get some tube in a girl at the theater, but hits an artery instead and blood starts flying. Leanne talks with the son about his grandpa and she shows him lab work and said he was a ticking time bomb from all the smoking and it is not his fault. She takes him back to his mother and she hugs him and said it is not his fault.

Angus and Mario talk and Mario said he did all this research and he said the odds are what Mike would have liked. Mario said Mike gave him this power and he is turning it over to the people he did not want then to have it! Dr. Nolan asks Willis how he got there and he said he was in Afghanistan and a boy was sick in a village over, so he went to fix him. Two days later, the boy was shot in the head and thrown in the streets! This was a message to them that they didn't want their American medicine. He was told to not help, but instead he went to all of the villages and helped who wanted help until he was caught. His commanding officer said it was an act of defiance and now he is at Angels Memorial. They hear people and then Amanda passes out. Willis tries a couple times to push the rib back in and gets it, as Amanda comes back to.

Back at the hospital, we see some crazy patient that Mario was removing the glass from. He is awake now on Code Black on CBS 2016 and he is delusional. The security guard tries to stop him, but the guy gets his gun and starts shooting. People are all getting on the ground, but Charlotte is out there and was working with a little girl that was dressed up as her movie character. All of a sudden we see Charlotte dive in front of the girl to protect her. As it turns out, Charlotte got shot and is bleeding all over!!!

They are working on Charlotte, as Willis is headed back with Amanda and Ian. Campbell and Leanne argue over what to do with Charlotte, as he wants to take her to surgery, but she said she is not stable. Willis has to do his procedure on the ambulance and he is freaking, but it works! Malaya keeps questioning Dr. Guthrie on things and he dropped a coffee cup early. Apparently he is losing the ability with his hands, as she takes over for him. They can't seem to stop the bleeding for Charlotte, as Willis arrives with Ian and said they are heading to surgery. Heather said they have no surgeons and he said she is one and she has to do it. She said she will get fired and he said she is a doctor and make a decision, as she gets on elevator to do the surgery! Campbell is going to be pissed!

They are operating on Ian now and Willis said they are not going to lose him. Heather said they should crack him open, but he said they are almost there. It did work, as his signs are going down and it worked! Willis thanks Heather for helping.

They are now working on Charlotte. They could not stop the blood and Campbell said there is nothing else they can do. Leanne wants to operate, but he said she knows it has been too long. Leanne calls the death and bring on the tears. Mama talks with Leanne and said it is not her fault and she sent her out there to work.

Heather talks with Campbell and he is reinstating all her privileges. He said last time she did it for herself, but this time it was for the patient and maybe she is a doctor after all. We see Ian is doing good and Amanda thanks him for everything. Her boyfriend comes in, but you can definitely see there is some sexual tension between Willis and Dr. Nolan!

Over to Mike and Angus is going against his dad and Campbell's wishes and he removes the breathing tube. He can't go below 80 or they have to stop it and Mike is not breathing, but Angus and Mario are rooting him on. He gets to 80 and Leanne tries to go in, but Angus said give him

time. Then all of a sudden, he takes a breath.

Landslide

Season 2

Episode Number: 23

Season Episode: 5

Originally aired: Wednesday November 2, 2016
Writer: Jessica Ball
Director: David McWhirter
Show Stars: Marcia Gay Harden (Dr. Leanne Rorish), Boris Kodjoe (Dr. Mike Campbell), Melanie Chandra (Dr. Malaya Pineda), William Allen Young (Dr. Rollie Guthrie), Harry Ford (Dr. Angus Leighton), Benjamin Hollingsworth (Dr. Mario Savetti), Emily Tyra (Dr. Noa Kean), Jillian Murray (Dr. Heather Pinkney), Luis Guzman (Jesse Salander), Rob Lowe (Dr. Ethan Willis)
Guest Stars: Noah Gray-Cabey (Dr. Elliot Dixon), Bryce Johnson (Rick), Vedette Lim (Liz Harington), Brian Hallisay (Drew), Leisha Hailey (Natalie), Stan Shaw (Oscar), Meredith Baxter (Joanna), Lubella Gauna (Nurse), Annunziata Gianzero (Dialogue Coach), Dan Gruenberg (Gurney patient), Edwin Kho (Paramedic #2), Margaret Newborn (Trauma Nurse), Charan Prabhakar (Nurse Brian), Angela Relucio (Risa Park), Britt Sanborn (Britt), Amy Shelton-White (Paramedic #1)
Production Code: CB205
Summary: The Angels Memorial doctors treat victims caught in a Malibu landslide. Meanwhile, a group of children come in from a camping trip with measles and put the entire ER at risk.

The episode starts with Mama outside the hospital, as there is a memorial setup for Charlotte. Willis drives up on a motorcycle and Mama says to move it and he questions why he keeps saying he is only here for a short amount of time. It has apparently been two weeks since Charlotte's death. Angus and Mario talk about Mike and how he has not woken up, but he did breathe on his own. In the waiting room, there are kids everywhere! The kids were glamping and got some poison ivy and the mother's mother does not approve of how she raises her kids.

On the roof, we get the first victims of the landslide. More victims are arriving. The kids are all in one room and Angus is trying to get people looked at, as the mother-daughter duo continue to argue. Noa asks Elliot how he is doing and he says keeping busy helps. The mother's son has a fever, so Angus said he can give him something for it. She wants to call her own pediatrician before he takes anything. Her mother then passes out! They take her into Center Stage and it looks like it is the measles actually, so everyone has now been exposed!

We see two of the landslide victims and the one was asking for Liz and he seems to have found her. She then screams that he killed her boyfriend! We now see Angus and Elliot working on the mother and she is crashing, but Campbell comes in to take over and gets her stable. He tells Angus to leave and Elliot will handle this, so I guess he has some bitterness over the Mike situation last week?

Back to Liz, as the guy said he tried to hold both of them and he couldn't. He tried to save him, but Liz does not seem to believe him. It turns out that Rick, the survivor, is in love with Liz. She talks to Leanne and said she was going to marry Drew and thinks Rick did this. Leanne said sometimes we look for someone to blame so we can be angry with them. Sometimes it is just loss.

We see Dr. Guthrie and Malaya working on a taxi driver, who seemed to get in a car accident. He orders some tests and goes to write them, but can't because he is shaking. So, he asks Malaya to write the order. When is this shaking going to become a bigger issue??? Another patient arrives, as Mario's dad is back after falling, yet again!

Noa is working on Mario's dad and removing glass from his hand and he seems to be hitting on her! Apparently his dad didn't pay his liquor store bill and fell on his way out. He said he would never be in that situation had Mario given him money. They notice an injury on the back of his head, so they order a CT scan. Dr. Guthrie talks with the taxi driver and apparently he is having a loss of vision and was diagnosed with this before, but figured if he ignored it then it wouldn't be true. He is afraid of losing his license and driving is everything to him. Typical, that this guy cries about losing his job, as Guthrie is losing his ability to be a doctor.

Malaya and Mama are working on Liz and all of a sudden she passes out. Rick is trying to go see her, but Willis tells him to stay. It looks like Liz is bleeding internally and they are heading to Center Stage on Code Black Season 2! They are working on her spleen and Campbell comes in and is not happy they are doing this down in Center Stage. It works, so Willis says his work here is done on Code Black on CBS 2016!

Mario's dad is flirting with Noa, as Mario comes in and said his CT scan came back clear. He gives his dad a check. He said he hopes he gets sober with it, but he knows better. Either way, he is done! The mother of the kids did not vaccinate her kids, which lead to her mother getting sick. She is questioning how her mother is and Elliot said it is her fault she is sick and no proof that vaccines hurt children, but they do stop diseases. Angus is watching as it goes down, but Leanne comes in and tells him to stop and then says to speak to Angus. She said he is a senior resident and needs to stop that.

Malaya brings juice for Dr. Guthrie for his low blood sugar (his shaking) and then he said that taxi driver was her patient and she needs to budget her time better, as he yells at her. I guess it is hitting him that what happened to the taxi driver is happening to him. Now the mother is crashing and Elliot has no clue what to do, as Angus comes in to help him out. It looks like the measles are weakening her muscles, including her heart. They are going to put in a temporary pacemaker to help her out.

We get another victim of the landslide, as it is Drew and he is alive! It looks like Mario's dad has crashed and Noa is working on reviving him. She was working on him for over 40 minutes and Mario said to call it! I guess he can get that check back, huh?

They start working on Drew and he has a tree limb stuck in his side! Willis removes it and it luckily hit nothing important and he is going to be fine. Up to the grandmother and Elliot is freaking out about doing some procedure, as Angus calms him down and works him through it like a good senior resident. Mama talks to Malaya about Dr. Guthrie and said he sees everything, but let Guthrie come to him and he will in time.

Willis takes Drew to see Rick and he can't believe he is alive. We find out that Drew let go of Rick's hand so he could save Liz, as she means everything to him. Mario is freaking out in the break room over coffee and Noa comes in to chat, but he is not in a good place right now. Angus and Elliot chat with the mother about the pacemaker and how to handle her mother. She said she made an appointment with a new pediatrician for next week and they'll be getting vaccines next week.

Now we see Mama ask Guthrie about his shaking hands and he denies it and says it is caffeine. Malaya said what happened to him coming to us? Mama said, he was taking too long! Campbell tells Angus that there was some recent activity on Mike's EEG and Angus said it could be an artifact. Campbell said, or it could be a really good sign. We see Liz wake up and Drew there for her to see him when she wakes up!

We see Mario talking to his dad, as Angus comes in to be with him. Angus keeps going in for a hug, but Mario keeps saying he is ok. He finally gives in and just starts balling, as am I! Willis and Mama talk on the roof and he asks what he did over there to deserve this place. Willis said he will stick around just to piss off Campbell!

Hero Complex

Season 2
Episode Number: 24
Season Episode: 6

Originally aired: Wednesday November 9, 2016
Writer: Kayla Alpert
Director: David Von Ancken
Show Stars: Marcia Gay Harden (Dr. Leanne Rorish), Boris Kodjoe (Dr. Mike Campbell), Melanie Chandra (Dr. Malaya Pineda), William Allen Young (Dr. Rollie Guthrie), Harry Ford (Dr. Angus Leighton), Benjamin Hollingsworth (Dr. Mario Savetti), Emily Tyra (Dr. Noa Kean), Jillian Murray (Dr. Heather Pinkney), Luis Guzman (Jesse Salander), Rob Lowe (Dr. Ethan Willis)
Guest Stars: Annabeth Gish (Geraldine Lithwick), Noah Gray-Cabey (Dr. Elliot Dixon), Steven Culp (Desmond Leighton), Mark L. Young (Justin Keller), Kevin Jackson (Morty), Jonna Walsh (Whitney Lithwick), True O'Brien (Joy Samton), Allan Havey (Dennis), Jenna Boyd (Vanessa), Tommy Dewey (Mike Leighton), Nefe Iredia (Paramedic #1), Raquel Bell (Paramedic #3), Richard Lewis (Stewart), Lourdes Nades (Trauma Nurse), Alex Peavey (Seth Greer)
Production Code: CB206
Summary: Malaya must inform a college student that she's been raped, while Willis and Campbell argue over a terminally ill woman who wishes to die on her own terms.

The episode starts with a patient screaming for help. Mama comes in and the patient doesn't seem to remember anything that has happened to her. It seems like two guys are brought into the ER and a girl said one of the guys is a hero and the other one does not deserve any help. Now we go to the girl and Malaya is talking to her and tells her that she was about 200 feet from a fraternity party and another student found her, as a guy was on top of her assaulting her and she has no recollection of it!

Angus rushes to go see Mike, as he heard he is awake. He is not alert at first, but he does wake up and we get some movement from Mike and Angus is happy! Now to the rape case, as Justin (the hero) talks about fighting him. He said he has some specks on his eye and asks about the rapist and how bad he is, but Leanne said they can't talk about other patients. Noa asks Willis about Justin and if he could have assault charges against him, as he was helping the girl. Now we see Elliot loving on a stand-up comedian that is in the ER. We have a new patient come in, who is having a seizure, and Willis orders tests, but Campbell comes in and said she is fine and she was his patient a few years ago.

Campbell is talking to the patient and he said to call the oncologist. She said she is getting worse and needs him to sign off on this. He said she is still young and a life ahead of her. She said it is only a matter of time before she can't brush her own teeth or say her own name, but he said he is not going to help her die.

Leanne said that Malaya is the perfect doctor to help this girl and use her memories to help her, but don't get lost in them. Malaya talks to her and said her pelvis is broken and would take

a few weeks to heal. Malaya said she is strong and fought off the guy, but the girls asks who saved her. Malaya goes to talk to the guy and asks if he will talk to her.

We now see Campbell talking with Mike and he has bone fragments touching his spinal cord. He could stay like this or operate to remove the bone fragments. His dad said to wait a few days, but Angus said it needs to be done now. He said a few days won't matter, but Leanne said the fragments could slip. Mike said he wants the surgery.

Justin goes to see the rape victim and she asks what happened, but he doesn't want to give details. She starts having palpitations, so Malaya tells him to leave to get her calmed down. The comedian has to have emergency surgery. Willis talks to the girl and he gave her some meds to hold her over. He gets her an ice cream sundae and she said no one will talk to her about her death and she wants to do it while she is still her. The rap victim is struggling, but she is up and walking around the ER to find Justin. She then sees the rapist and starts yelling at him and remembers seeing him at the party and he was looking at her. She screams that she hopes he dies and they get her into a bed, as blood starts coming from her down there!

They are working on the rape victim and her pressure is dropping. Willis does some risky procedure before she goes up to the OR. It worked, but Campbell is not going to be happy with this one! Elliot continues to tell his jokes to the comedian and they said he has promise, as they take him to surgery.

Willis and Campbell talk about the lady who wants to die. Campbell said she is overwhelmed with self-pity and Willis said this disease has controlled her whole life. Mike is now having his surgery and Angus and his dad are watching from above and his dad is crying and said he can't go through with this again. Angus puts his arm around his dad and I am dying!

Willis is talking to the girl now and she can't speak now. Her mother comes in and the girl is not happy, as she does not want her to end her life at 22 years old. Willis talks with the mother outside and she said she can still fight this. He talks about his mother having ALS and she was a strong woman and if she had the chance to end it earlier, she would have. She thinks her daughter is strong and can fight this, but Willis said maybe she is stronger than even she realizes.

As it turns out, they found the keys of the rape victim and there is blood on the key. Leanne said she must have tried to stab him, which Willis said is impossible since he checked out the rapist. However, Justin, the "hero," had a stab wound on his chest that was bleeding earlier! Leanne said they have the wrong guy, as Noa comes in and said the original guy is crashing and they are taking him up for surgery!

They are working on the guy and they get him stable! They then head over to Justin and the cops are with them, as they want to examine his wounds, as they are defensive wounds. He said he saved her, but his girlfriend said no! She saw him talking to her at the party and she wanted to believe him, but he is a monster!

Now we see Mario and Elliot tell the comedian's friends that he did not make it and they said it's like him that he would leave before the bill. Turns out, it was a prank and the comedian is fine and messing with his friends! Now the rape victim feels terrible for yelling at the guy that saved her and was wanting him to die. Malaya said it is fine and she can't let this guy take any more away from her. She goes to see the real hero and said he did not leave her and she won't leave him!

Willis comes in with a bottle of wine for the girl that wants to die. He said it is not for him, as he goes to the door and brings in her mother. The mother gives her a pill, as they are ending her life! Willis said he is not going to stop it, but he has to monitor her heart. They hold each other for the time being.

Angus is talking to Mike and he said they won't know anything definitive for a few days. They talk about Angus' first day in medical school seven years ago. He said he knew he would make a great doctor, which is why he made him his medical proxy. He is the most thoughtful person he knows.

Campbell confronts Willis about the girl. He said it was not his call to make. Willis said that is right, it was hers. Campbell said he would have liked to say goodbye to her.

What Lies Beneath

Season 2

Episode Number: 25

Season Episode: 7

Originally aired:	Wednesday November 16, 2016
Writer:	Zachary Lutsky
Director:	Constantine Makris
Show Stars:	Marcia Gay Harden (Dr. Leanne Rorish), Boris Kodjoe (Dr. Mike Campbell), Melanie Chandra (Dr. Malaya Pineda), William Allen Young (Dr. Rollie Guthrie), Harry Ford (Dr. Angus Leighton), Benjamin Hollingsworth (Dr. Mario Savetti), Emily Tyra (Dr. Noa Kean), Jillian Murray (Dr. Heather Pinkney), Luis Guzman (Jesse Salander), Rob Lowe (Dr. Ethan Willis)
Guest Stars:	Roger Bart (Hank Goldman), Timothy V. Murphy (Dr. Dimitri Volkov), Tomas Arana (Admiral Stark), Peter O'Meara (Captain Boris Vasilievsky), Olivia d'Abo (Ruth Goldman), Lester Speight (Sonny), Drew Snyder (Arlo), JoNell Kennedy (Jackie), Ever Carradine (Linda), Josh Wingate (Damien), Dean Cudworth (Sheriff Adams), Alex Feldman (Lieutenant Malinovsky), Kyle Mattocks (Flight Officer), Karly Rothenberg (Prison Medic), Britt Sanborn (Nurse Britt), Zack Sayenko (MP), Dwayne Conyers (Convict)
Production Code:	CB207
Summary:	Willis and Campbell are sent to a Russian submarine in U.S. waters to treat a sailor who was badly wounded during an explosion. Meanwhile, violent convicts injured during a prison riot descend upon Angels Memorial.

The episode starts with Mario, Malaya and Angus talking about Dr. Guthrie and his hands shaking all the time. Mama interrupts and on the news, we see prison riots broke out and the prisoners are being brought to hospitals nearby. They ask where Willis is and Mama said he called in sick. Meanwhile, we see Willis getting orders from a sergeant and they will be going on a secret mission on a Russian submarine. Going with him? Campbell of course! They want it to look like a civilian mission, so Campbell has to go.

Back at Angels Memorial, the prisoners are starting to arrive. We see a black guy with a toothbrush and spoons stabbed into his back! One guy is going crazy and said he told him blacks don't matter! One guy has a tooth in his skin! These prisoners are not happy. We see the guard with blood on her uniform and Leanne asks if it's her blood and she said no.

Now we have Willis and Campbell in the helicopter heading out to the submarine. So, they are boarding a Russian submarine? How scary is that? Campbell definitely looks worried! They enter the sub and get strict orders to stay in their designated areas or there will be consequences. They check on the hurt people and Campbell said the one is in bad shape.

Heather and Leanne are working on the guard and she said she couldn't tell them she was hurt, as it would show weakness. Heather stitches up the guard and they talk about the guard's daughter being in a play that night. Now we see Mario's dad's girlfriend in the waiting room and

she wants Mario to come to his funeral and he said no. Angus is working on the big black guy, Sonny, and he has an inmate with him, who is his friend. Everything seems to be fine, but then he crashes and his heart stopped! They revive him, but his friend is asking what happened.

On the submarine, Willis and Campbell working on the guy and it is not good. Willis has to do some crazy things and the guy is screaming in pain. Back at the hospital, the skinhead is having a seizure and Leanne wants to take one of his handcuffs off to let him breathe. The guard unlocks one and they get him calmed and need to take him for a scan, but the guard said make sure he goes there alone. They leave, but leave the guy with only one handcuff locked to the bed.

Now Guthrie is working on some "doctor to the stars" with Malaya and the doctor notices Guthrie's hands shaking and asks how long it has been going on, but Guthrie tells him to be the patient and he'll be the doctor.

On the submarine, the head Russian guy leaves to take care of business. Then Willis needs approval on something, so they take him to the head guy and on the way he sees one of the workers shot and laying on the ground!

Back at the hospital, I saw this coming! They check on the skinhead and he is gone and the guard is laying on the ground in a pool of blood and the skinhead is missing! The other inmates see she is down and they all start cheering and going wild that he got the guard. They try to bring the guard upstairs for surgery, but they won't let them out because they are on lockdown. That means Heather has to do it there. They are working on the guard, as she gets a call from her daughter!

Back on the submarine, they are working on the other injured guy. One guy gets in Willis' face with a gun and threatens to shoot him, but he puts the gun down. Back at the hospital, they can't revive the guard and Heather has to call her death. Heather said she will notify the family. Now we see the doctor to the stars and his wife comes in and she wants him to sign the divorce papers! He is dying, but she wants a divorce?

Angus and Mario talk to Sonny and he needs a heart transplant. Sonny said he is a murderer and doesn't deserve it. They will take it from someone that does, so he doesn't want it. On the sub, they have to remove the kidney from the guy, but Willis suggests some new technique to preserve the kidney for now. Campbell agrees to do it.

Back at Angels Memorial, Leanne goes into her office and then notices blood on the floor! She tries to leave, but the skinhead comes up behind and puts her in a headlock! He said not a word and she is going to get him out of this hospital, as he holds a scalpel to her neck on Code Black Season 2! He wants to know how she is going to get him out and she said he is getting worse, as she can tell by his skin color. The skinhead becomes woozy and ends up passing out, but he did knick Leanne on the neck. She calls for a gurney and they start working on him, as Heather doesn't really want to. Leanne said he is a patient, as Mama is looking at her neck.

The doctor to the stars asks Malaya what is going on with Guthrie and he talks about losing everyone, as his wife listens from the other side of the curtain. It looks like they saved the skinhead, but Heather is pissed! She said he lives and the guard dies. Leanne said he was a patient and she is a doctor, so that is it, plain and simple. Heather said she can't be okay with that and leaves.

On the submarine, the head Russian guy comes back and is pissed they are operating on the other injured guy and who allowed this. He gets a gun and aims it at Willis and they all start yelling! Willis stops them all and said we all know he is not going to shoot an American soldier in American water, but then the head Russian shoots the guy they are operating on! Apparently it didn't work, as he sits up and says he is a Putin and there to take over control and they walk the head Russian guy out and Putin crashes.

Now Willis and Campbell are working on Putin and they do get his vitals steady and he is safe. They tell the other sergeant to tell his cousin they saved him. Willis said tell him to stop hacking out emails!

We now see Sonny and Angus tells him it is his last chance. Sonny keeps saying no, but his inmate friend said the family of the guy he killed forgave him and Sonny reads the last line from the letter they sent him, as he has it memorized. Mario hears it and maybe he thinks now that people can change, as he was against a murderer getting a new heart.

The doctor to the stars and his wife share a touching moment together. Then we see Mama and Malaya confront Guthrie about his shaking. Malaya says he has Parkinson's or something

worse. Guthrie is not happy about it all, but he said he does not think it is that bad and he deserves his privacy.

Angus got a suit from lost and found and Mario is all done up, as they are going to his dad's funeral. They meet his dad's girlfriend and she gives him his dad's old car to head to the funeral.

Leanne talks with Heather and she said she was white-knuckling it all day. That we can be scared and calm at the same time. Leanne said it is the job. They share a shot in honor of the guard. On the helicopter, Campbell and Willis talk about the experience and they share a shot of Russian vodka! Maybe they are bonding?

1.0 Bodies

Season 2

Episode Number: 26

Season Episode: 8

Originally aired:	Wednesday November 23, 2016
Writer:	Kristen Kim
Director:	P. J. Pesce
Show Stars:	Marcia Gay Harden (Dr. Leanne Rorish), Boris Kodjoe (Dr. Mike Campbell), Melanie Chandra (Dr. Malaya Pineda), William Allen Young (Dr. Rollie Guthrie), Harry Ford (Dr. Angus Leighton), Benjamin Hollingsworth (Dr. Mario Savetti), Emily Tyra (Dr. Noa Kean), Jillian Murray (Dr. Heather Pinkney), Luis Guzman (Jesse Salander), Rob Lowe (Dr. Ethan Willis)
Guest Stars:	Noah Gray-Cabey (Dr. Elliot Dixon), Neal Bledsoe (Paul Wentworth), Caroline Aaron (Barbara Abbott), Kristen Hager (Ashley), Kathleen Rose Perkins (Amanda Nolan), Hope Olaide Wilson (Sophia), Ever Carradine (Linda), Jim Abele (Gary), Eden Brolin (Dana Albright), Garrett Coffey (Charlie Loffredo), Tommy Dewey (Mike Leighton), Angela Relucio (Nurse Risa Park), Lubella Gauna (Nurse), Leah Lamarr (Paramedic #2), Anthony Muniz (Paramedic), Carson Pak (Keigan), Joe Pistone (Paramedic #1), Jasper Salon (Real Nurse)
Production Code:	CB208
Summary:	The doctors treat cult members who unwillingly survived a mass suicide attempt. Meanwhile, Mario decides to connect with his late father's girlfriend.

The episode starts with Campbell talking with Mike, who is sitting up and is all better. The doctors give him approval to come back, but Campbell doesn't think he is ready. The board does think he is (particularly his dad), so he is back in a supervisor role and see how things are in two weeks, but no Center Stage for him.

Mike and Angus talk and Angus is excited to have him back, as Mike takes some pills and Angus looks worried. Now we have a ton of patients coming in and they all seem to have some kind of

bracelets on. We have patients seizing and puking. Elliot is trying to get a tube in one guy's throat and can't get it, so Mike jumps in and puts a cut in there to help him breathe. Elliot passes out and then a nurse passes out. That is when Willis and Leanne determine it is a deadly toxin and it is on them!

So, they take all the patients outside and spraying them down and removing their clothing. Noa said the bracelets are actually in them, so Campbell said leave them on. Then we see one of the patients ask about his wife and another guy shakes his head no, so Willis tells him she died on the scene. The guy is happy and said she made it and she succeeded!

Campbell is trying to figure out the bracelets as Leanne asks the leader about what they used, but he screams out that he refuses their medical attention and don't remove their bracelets, as everyone else says it. They separate him from the others, as Willis notices a kid that seems to be acting weird. Willis talks to the kid and gets details and the leader is smart and the bracelets

are there to send themselves to the other side. The kid is asking about a Dana, who we then see crashing and talking with Dr. Nolan. Willis ends up helping her, but Amanda said she refused medical care!

In the office, we have an argument between Leanne, Willis, Campbell and Amanda. Campbell sides with Willis on this one, as he said they need to treat these patients. Then we see them all joking with Elliot, who is in a bed and wanted cheese puffs! Mario's dad's girlfriend comes and wants to hang out with Mario, but he said they aren't family.

They are working on a kid and Mike tries to give him a shot, as he can't hit the needle to the bottle and pokes himself! The kid from the cult talks with Dana and she is not happy with him and said he is crazy and does not like him and he saved her from going to see Sam. Dana said she is married and that is what this is all about. The kid starts puking and now Dana seems to be concerned about him. Leanne asks Dana what she was talking about and apparently the leader created a virtual world and her husband is waiting for her there to be with her.

Now we see a lady with cancer getting treatment and she said no one wants to deal with this with her. Leanne and Mama are talking with the leader and he talks about getting rid of the pain and said Leanne has pain. Then his blood pressure is spiking and he starts seizing. They get him under control, but he threw out his shoulder during it and they pop it right back in place, which Leanne thinks is weird.

Leanne and Amanda talk with Dana's parents and apparently she dated Sam, but then he had leukemia and they tried to find cures, but then they found the cult and the leader said he could help them both. Willis is surprised that Amanda is working on the other side on this one. Mario goes into the bathroom and hears Mike puking.

Campbell sees the leader and he has a tumor, which needs to be removed and is causing these things he is seeing and the whole cult was based on his tumor! The leader said he wants to tell everyone it was all a lie. Back to the lady with cancer and she is having some abdominal pain. In walks her stepdaughter, who apparently wants her parents house. It looks like this woman is her stepmom and not a liked stepmom!

The leader comes down to talk to the members and he said they found the tumor and the doctors have told him the truth. Then he goes into a talk of this being from God and he is going to die for them all and he will see them in this virtual world, as they all start clapping.

Then the kid from earlier that Mike struggled with the needle is crashing and Angus missed something and now they are putting a tube in him. Angus is not sure about this and it seems weird. Mike is trying to put the tube in and Angus stops him! Mike grabbed the wrong x-ray and now Angus gets him stable. Yeah, it looks like it was too quick for Mike to come back, as he is having blurred vision. One of the cult leaders tapes a heart thing on herself and shocks herself, as she falls to the ground. Where is the staff on Code Black Season 2?

The cult leader is found hanging himself to death, but they stop him and trying to revive him. The cancer lady and her stepdaughter get into an argument and then she crashes. Leanne is talking with Dana and asking about Sam and if she grieved for him. Leanne than takes Dana to see the kid that saved her dead on a table and explains how he died because of that deadly toxin and no virtual world for him. Leanne said she knows grief better than anyone and you can't go around it. You can only go through it, as we see her flashback to her kid lying on that table.

Amanda is talking to Dana and Dana said she can't cry and wonders if she is even human anymore. Mario and Noa talk with the stepdaughter and they removed the colon, but they found many other tumors while in there. The stepdaughter does not know what to say to her, as she was not her family. This clearly is a lead for Mario going to see his dad's girlfriend. They talk and it is an emotional talk, as the stepdaughter thanks her for taking care of her father when he was sick.

Leanne takes Dana to see her parents and said they love her and are the same people. Dana gets out of the wheelchair and walks to her parents and they hug and Dana starts crying! I guess she can cry and is human?

Now Leanne is talking with the cult leader, as it looks like they were able to save them. We see Mario meet his dad's girlfriend, but tells her not to get too excited. Angus and Mike are talking and it turns out the kid had a bee sting! Mike talks about walking up the steps and going into a legacy. Mike said he tried to come back too soon and he is not the same and not sure when he will be, so he turns over his stethoscope to Angus!

Sleight of Hand

Season 2

Episode Number: 27

Season Episode: 9

Originally aired:	Wednesday November 30, 2016
Writer:	Julian Meiojas
Director:	Rob Greenlea
Show Stars:	Marcia Gay Harden (Dr. Leanne Rorish), Boris Kodjoe (Dr. Mike Campbell), Melanie Chandra (Dr. Malaya Pineda), William Allen Young (Dr. Rollie Guthrie), Harry Ford (Dr. Angus Leighton), Benjamin Hollingsworth (Dr. Mario Savetti), Emily Tyra (Dr. Noa Kean), Jillian Murray (Dr. Heather Pinkney), Luis Guzman (Jesse Salander), Rob Lowe (Dr. Ethan Willis)
Guest Stars:	Sarah Lancaster (Julia), Noah Gray-Cabey (Dr. Elliot Dixon), B.C. Halifax (Tim Baldwin), Sam Adegoke (Erick Hawkins), Alice Hunter (Fiona Burnside), Tim Chiou (Lt. Jeff Reese), Meredith Roberts Quill (Karen Chapman), Joshua Weinstein (Xander Westin), Penn Jillette (Johnny Prentiss), Juan Alfonso (Paramedic #3), Theo Breaux (Medic #1), Joshua Keller Katz (Paramedic #2), Matt Medrano (Officer Alvarez), Anthony Muniz (Paramedic), Tamara Perry (Driver), Angela Relucio (Risa Park), Rodrigo Rojas (Tony Hall)
Production Code:	CB209
Summary:	Willis, Leanne and Jesse risk their lives to operate on an injured officer who has an explosive bullet lodged in her leg. Meanwhile, Mario, Noa and Guthrie treat a magician who comes to the hospital with breathing difficulties.

The episode starts with Noa and Willis doing a ride along in an ambulance. It sounds like some officers have been shot and two officers are down, possibly a third. Noa is definitely out of it and she is going in and out. One guy cop is telling the female cop shot and laying on the ground to fight. Noa has to run over and start working on another cop that was shot.

At Angels Memorial, Elliot starts talking to a patient, who seems to have lupus. Then Campbell comes in and interrupts

them and said he needs Elliot and they have another emergency. On the ambulance, one cop is telling Willis to promise him he'll keep the female cop alive. Then the cop with Noa wants her to tell his wife that he loves her.

They arrive at the hospital and Noa still seems out of it. Leanne tells her she is on ride-along, but Noa wants to see this patient through. Mario said he will take his place. Inside, they are working on the cops. Tony, the one Noa was working on, is losing a ton of blood. He asks Noa to tell his wife he loves her again. Noa says okay and the guy passes out. Noa tries compressions, but no luck. His heart is empty and they call his death.

Now they see a bullet lodged in the female cop's leg, so they head to take her to the operating room. The other male cop asked where she is going and that Willis promised him she would make it through. The cop then says how were they supposed to survive that today and explosive

bullets coming at them! Yeah, Willis runs out and stops the female cop and tells Leanne she has an explosive bullet in her leg!

Campbell, Willis, Leanne and Jesse talk about the cop and what to do. They have a doctor specialized in this, but they are an hour out. Willis said he can do it, but Campbell said no. Willis said he is not his boss and he is doing this. Campbell said he can do it, but Willis is doing it alone.

Dr. Guthrie tries to talk Noa into telling Tony's wife that he died. As they go, Noa sees that she is pregnant and can't do it. Meanwhile, they are working on the other male cop and he is crashing and Leanne said he is acidotic. The couple where the guy proposed with the ring on his penis is back, as they were doing it in the shower and he fell on her! Now we see Willis slowly wheeling Fiona into a room to operate on her, but the wheel on the cart starts acting up. He said they are going to have to carry it, as a bunch of cops come over to help carry her into the room.

Willis starts on the operation, as Campbell is watching from outside the room. Jesse comes up and said the other cop is headed to the operating room, so Campbell heads that way. We now see the lupus lady and they are working on her, as her brother comes in with her son. She is not happy he brought him here, but the brother seems out of it and not a care in the world.

Mario, Noa and Dr. Guthrie are working on a magician (Penn Jillette). He has a mass in his chest. They pull some fluid and it is cloudy, so they are worried about cancer and will do a biopsy. He proceeds to do a magic trick. Then we go back to the crazy couple and it looks like the guy did some Viagra and he passes out!

Angus talks to the lupus brother, who is outside smoking pot. The brother said he is the screw-up brother and she said the lupus is under control. Angus said he can't talk about her medical information, but when his brother was in the hospital, he read everything to learn about it.

Willis is working on Fiona and asking how long her and Eric, the other male cop, have been dating. She said they haven't told anyone and she is waiting to transfer! She starts crashing, so both Leanne and Jesse head in to help Willis out. Leanne said it best, as she told him they don't work for him! Jesse said that Campbell is probably going to fire them because of this. Willis said if the bullet moves one more time, they might be in pieces and nothing to fire!

We see the brother confront his sister about lupus. Apparently they lost another sister before and they have never talked about it. The brother said he has not talked about it, but not to her. He wants to know if she is going to die, as her son comes up behind them. The sister said just stay away from her son.

Back to the surgery, they are working on Fiona and they get the bullet out of her without any issues! That bullet is huge, but then she starts bleeding again and needs more surgery. They run into Campbell and Eric is doing well and now Fiona's turn. Campbell tells Willis to scrub in with him and see this one through.

The magician is talking with Noa and Mario and said the mass is not going to be benign. He said the two of them are perfect together. We now see the brother come back to talk to his sister. He tells her the story of their sister dying and it was his fault, as they were racing and kids. He said every day is a day borrowed from her account. They share a touching moment and she said he is a great uncle, but then Heather comes in and said she needs surgery right now!

Noa and Mario talk about the shooting with the cops. Noa mentions Tony asking her to tell his wife that he loved him. Mario said she can still write her a letter or call her. Dr. Guthrie comes in and said it is a miracle, as the mass for the magician is not cancer!

In the operating room, Heather is working on a patient and they are crashing. It turns out, the patient was the lupus lady and her heart crashed and she died! Willis is in the other room working on Fiona and he said things are going fine. Heather and Angus go down to chat with the brother and tell him that his sister died. He wants to know what happens to her son, as Heather gives him a video that the sister recorded. I am in tears again, as she gives legal guardianship to her brother.

A good moment, as Leanne and Willis take Fiona and Eric to see each other. They are both going to be fine and tell each other they love each other! Back to the crazy couple, as the husband said he was trying to have a good night and she has been stressing about the wedding. They are just crazy.

The magician now has a room full of kids and doctors, as he is doing tricks for them. He said he could not imagine this world without magic. He then tells Noa to reach in her pocket and tell

him what is in there. It is the Queen of Hearts, which he got wrong earlier!

We then see Noa call the cop's wife to tell her what Tony said to her before he died. Then we see Leanne, Jesse and Willis enjoying a cigar on the roof. Willis said after a long day in Afghanistan, this is how they would celebrate. Campbell comes up and Jesse said they are busted, but Willis offers Campbell a cigar and he takes it!

Ave Maria

Season 2

Episode Number: 28

Season Episode: 10

Originally aired: Wednesday December 7, 2016
Writer: Kevin Hazzard
Director: Kelly Makin
Show Stars: Marcia Gay Harden (Dr. Leanne Rorish), Boris Kodjoe (Dr. Mike Campbell), Melanie Chandra (Dr. Malaya Pineda), William Allen Young (Dr. Rollie Guthrie), Harry Ford (Dr. Angus Leighton), Benjamin Hollingsworth (Dr. Mario Savetti), Emily Tyra (Dr. Noa Kean), Jillian Murray (Dr. Heather Pinkney), Luis Guzman (Jesse Salander), Rob Lowe (Dr. Ethan Willis)
Guest Stars: James Remar (Hutch), Noah Gray-Cabey (Dr. Elliot Dixon), Jay Harrington (Dr. Leo Fields), Marc Grapey (Guest Star), Dalen Carlson (Daniel Portman), Lexi Underwood (Emily Campbell), Marlee Matlin (Kathy Byrne), Angela Relucio (Risa Park), Raquel Bell (Paramedic #1), Terrence Edwards (Paramedic #2), Aris Mendoza (Paramedic #3)
Production Code: CB210
Summary: The doctors must treat Campbell's 13 year old daughter when she arrives at the hospital after a seizure caused by spinal bifida; a deaf work addict and her translator seek medical assistance ate their car rolls over into the Los Angeles River.

Dr. Guthrie is talking with another doctor and they said he has all the signs for Parkinson's. Guthrie said the meds are helping, but the doctor said Guthrie has to go tell Campbell about this. Guthrie refuses.

We now have patients coming in, as they rolled their SUV into a lake. The lady is trying to talk, but not able to. She keeps looking at another guy, but nothing. Elliot then does sign language and determines she is deaf! Elliot gets some details out of the lady, which we learn

that her interpreter was driving and he passed out before the accident happened. Then we see Malaya and Angus help as some little girl is brought in. Dr. Guthrie comes to help, as they both look hesitant on this. Turns out the little girl is the daughter of Campbell, who Heather went up to surgery to let him know!

It looks like they are trying to save the interpreter's life, but the deaf lady said his voice is his living and they need to do something else to save him. We find out that Campbell's daughter has spina bifida and she needs to be drained. Campbell wants to do it, but Dr. Guthrie refuses and said he can do it. Jesse tells Leanne about Guthrie's issues and just as Guthrie is about to poke the daughter, Malaya yells for him to stop! Leanne comes over and tells Guthrie she will do this.

The other treatment option for the interpreter worked, as they got him breathing and his oxygen level up again. Outside, Malaya talks with Dr. Guthrie and he is pissed at her. He said he is on meds now and seeing a specialist and she humiliated him. Jesse comes out and Guthrie said shame on them both and leaves. Malaya tells Jesse that Guthrie is on meds now, which Jesse said has side effects. Jesse said the patients come before their friends and they should

have said something sooner than this. We see Willis get a visit from his commanding officer and he can re-enlist and deploy out next week, if he chooses! Willis said give him some time to think about it.

Cathy, the deaf lady, said that they were headed to Oslo to finish a merger and have to go. She said she does not take it easy and needs her translator to go with her. He has been with her for 25 years now. Leanne and Willis talk to the interpreter and he has Stage 2 stromal sarcoma and a tumor in his stomach, but he doesn't want to tell Cathy. They bring Cathy over and he tells her it was low blood sugar.

Emily, Campbell's daughter, is awake now and she asks Malaya if her dad is mad. Campbell comes down and said there is blockage still, so she needs surgery. Emily said she is not having surgery. Campbell asks if there were signs and if she had headaches and the conversation gets heated. Leanne tells him that Emily needs rest and to wake away, as she is her patient now! Campbell tells Leanne to talk to Emily.

Cathy needs to make a call and Danny, her interpreter, can't help her. So, she makes Elliot help her and calls the New York Times and Elliot has to interpret the interview for her! Danny said it looks like he was just an employee and he was replaced so easily.

Campbell talks with Leanne and she gives him an update. Campbell is pissed and said that Malaya is suspended! Leanne wants to know if this is Emily's father she is talking to or the director of the ER!

Willis' commanding officer is talking with Noa and Mario and he is having some pain issues. He just wants some ibuprofen, but Willis comes in and said he is ordering an MRI. It appears that the guy is forgetting things and out of it, as they are all concerned about him.

Leanne and Jesse talk about Dr. Guthrie and why Jesse did not tell her. Jesse said he is not her assistant, but a nurse. Willis comes in and tells Leanne that his commanding officer asked him to deploy out in a week. Now we see Campbell signing on to do his daughter's surgery, which Heather said is not right and asked why he never told her about his daughter before.

Angus is trying to get Emily prepped for her surgery and she freaks out and flings his needle away. Campbell comes in and Emily said she is not doing the surgery. She is singing "Ave Maria" in a play next week and that is it. He calms her down and they hug it out.

Angus and Mario talk and said Malaya has been suspended because she knew about Guthrie and didn't say anything, like they did. Mario doesn't want to say anything, but Angus wants to defend her. Now we see Cathy get brought next to Danny and they argue, as she is looking for his replacement already and Elliot is the go-between for them. Cathy then sees his x-ray and the tumor and is pissed that Danny never told her and asked for the curtain to be put between them.

Leanne goes in to talk with Campbell and is pissed, as she thinks Campbell fired Guthrie, but he quit!

Noa and Mario are bringing the CO for his MRI and Mario is not happy. They get into a heated argument, as Mario thinks more is going on. Willis interrupts them and tells him that this could ruin his career. It turns out, that the CO crashed in the scanner and they revive him.

The best pediatrics surgeon comes in to operate on Emily. Heather said he is the best and Campbell can trust him. Campbell said he wants someone in there he can trust, so Heather is scrubbing in. Danny has crashed and they don't understand, as he has a healthy heart. Jesse discovers he has something and needs calcium. They get him some and he comes back, so Leanne thanks him.

Campbell and Leanne watch Emily's surgery from above. They have a heartfelt talk about his daughter and all her issues and they have been dealing with them together. Leanne said she is a kid and just wants to be normal. Campbell said Leanne once told him that this place would humble him and she was right.

Cathy brings a website to Danny to try and fix his health issues. Jesse and Elliot talk and Jesse said Danny needs a friend right now and Cathy does not see him like that. Cathy and Danny get into a big fight. Danny is over it and said he is dying, but then Cathy breaks down. She said he is her best friend and she loves him. Elliot said he was right!

Jesse goes to talk to Campbell and said he knew about Guthrie and told Malaya not to say anything. He would rather have Campbell fire him than suspend Malaya. Campbell said he has to do both! So, Mama is fired???

Willis and his CO talk. Willis said there was no job offer and he was there for his help. The CO said there can be. Willis said let him help him and he can make this right.

Campbell goes into his daughter's room. She said her head hurts and asks if she is going to die. Campbell said not until she is 98 years old and ugly! She is going to be fine, as we hear "Ave Maria" playing from a church. This turns into many different scenes to end the episode. We see Jesse at the church and heading in. We see Mario and Angus tell Leanne that they knew about Guthrie and they are not letting Malaya and Jesse take all the blame. Leanne said enough people have gone down for this, but she is proud of all of them. Malaya sits outside in her uniform. Then we see Dr. Guthrie take a young photo of himself out of his locker and heads out. Leanne and Willis talk and he said he is staying here and all the dust will settle with Campbell! Leanne isn't so sure.

Exodus

Season 2

Episode Number: 29

Season Episode: 11

Originally aired: Wednesday December 21, 2016
Writer: Corey Evett, Matthew Partney
Director: Jet Wilkinson
Show Stars: Marcia Gay Harden (Dr. Leanne Rorish), Boris Kodjoe (Dr. Mike Campbell), Melanie Chandra (Dr. Malaya Pineda), William Allen Young (Dr. Rollie Guthrie), Harry Ford (Dr. Angus Leighton), Benjamin Hollingsworth (Dr. Mario Savetti), Emily Tyra (Dr. Noa Kean), Jillian Murray (Dr. Heather Pinkney), Luis Guzman (Jesse Salander), Rob Lowe (Dr. Ethan Willis)
Guest Stars: Kathleen Rose Perkins (Dr. Amanda Nolan), Noah Gray-Cabey (Dr. Elliot Dixon), LisaGay Hamilton (Dr. Kim Carrie), Julie Warner (Renee), Meg Steedle (Dr. Kelly Pruitt), Albie Selznick (Dr. Silverman), Jorge Diaz (Ken), Anisha Nagarajan (Serena), Joe Williamson (Richard), Barbara Bain (Blanche), Angela Relucio (Risa Park), Alycia Grant (Tina Geller), Christina Haag (Anesthesiologist), Monnae Michael (Phone Nurse), Toni Torres (Nurse), Greg Mills (News Reporter), Melissa Rey (Stevie), Brandon Rush (Paramedic), Britt Sanborn (Nurse Britt)
Production Code: CB211
Summary: A code black at Angels Memorial takes a turn for the worse when a city-wide blackout leaves the hospital without power or back-up generators. Campbell and Leanne divert high-risk patients to a nearby care center, while Elliot and Heather become trapped in an elevator with a woman in labor; and Willis and Dr. Nolan try to help a 92-year-old woman who think it's 1942.

The episode starts with Leanne meeting Jesse, as he is working at some cosmetic surgery place now! Leanne tells him to come back, but Jesse said Campbell fired him. Jesse said he tried to call Dr. Guthrie and said he doesn't have to quit medicine. Mama said convince Guthrie to come back and he'll be right behind him.

At Angels Memorial, Noa is working on a hipster with a kidney stone and she gives him some drugs to calm him down. Mario is working on a girl with an ovarian cyst and it may have ruptured.

Back to Jesse, we see him working with a patient that is getting a boob job. She said that cancer took everything from her, so she is trying to take something back.

At Angels, an old lady comes in and think Willis is very handsome. Leanne comes in and Willis asked what Mama said and she said no, hee is too bullheaded. Back to Mama, as they are in surgery with the cancer patient and Mama is concerned she is crashing, but the surgeon doesn't seem to be concerned. She eventually crashes and Mama was right and said call 911!

We have a couple come into Angels Memorial and she is pregnant and it looks like she will be delivering right now! The old lady has fractured her hip and knew it, since she claims to be an ER nurse before there were emergency rooms. Now the cancer patient comes into the ER and Jesse

is working on her and stays with her! Heather and Elliot take the pregnant lady up to deliver and the power goes out and they are stuck!

The hipster is way out of it and walking around confused with the lights out. They are trying to get a hold of Campbell, but he is up in surgery and trying to get a hold of Leanne. They finally get in touch with each other and Campbell said the backup generators are still down from the boiler explosion months ago! Leanne said they have to start transporting these people to other hospitals. She blames him for this and then told him that Jesse is there and Campbell said he can't work on any patient there.

Now we see Blanche, the old lady with the fractured hip. Willis brings Dr. Nolan to talk with her and Blanche thinks she is at war and a nurse at a war camp. She thinks Willis is her husband.

They are moving patients out and things are all a mess on Code Black Season 2. The cancer patient is dropping vitals again and Campbell comes down and tells Jesse he can't order meds. They can't seem to get meds and Jesse pounds on the door and gets it open! Yeah Campbell, you need Mama in that ER! Now the man with the pregnant lady comes in and he said she was supposed to be taken up to deliver the baby, but she is not there. In the elevator, the pregnant lady is crowning and Heather said they have to deliver the baby there and needs everyone to stay calm, including Sugar Bear!

Leanne and Angus are at another hospital with 25 of their patients. Back at Angels Memorial, Jesse talks with Campbell and asks how things are going. Campbell can't get a hold of his daughter or the sitter. Then the cancer patient wakes up and Jesse lets her know what is going on and the surgeon could not finish the surgery.

Back to Daphne, she has dementia and thinks she is an Army nurse in World War II. Willis said they have to do surgery on her and Amanda might have to do surgery. At the other hospital, Leanne is butting heads with the Director of Medicine there. Leanne thinks she can run the show, but this lady is not allowing it! Meanwhile, Angus works with a doctor there and finds an irregular pulse.

In the elevator, they are working on the delivery and having some issues. The boyfriend finds her and they are trying to get the elevator door open. Amanda and Willis are carrying Blanche up the steps to get to surgery. Blanche is anxious and Amanda wants him to play along with her to calm her down and pretend they are at war. Willis doesn't want to go there and Amanda wants to talk him through it, but Willis wants to leave it in the past.

The girl with the ovarian cyst now pukes and is having some major stomach issues. Mario and Noa come get her and it looks like it could rupture any moment. Then to Leanne, as the patient she wanted to work on quickly has crashed and the other lady is trying to revive him. It is too late and he died!

Mario and Noa are stuck outside and the lady is crashing, so they have to do emergency surgery there. The aneurysm ruptured, so Noa hails down an ambulance and they'll do it there. Back to the elevator, the baby is stuck and Elliot suggests a c-section. Heather said there is some old procedure they could do, but they don't do it anymore and she has never done one. The girl said do it and save their baby.

In the stairwell, Willis is reminiscing with Blanche about their first date and what they did. Amanda is talking them through it and it is calming Blanche down, which is the point of it. Back to the other hospital, as the girl with the irregular pulse crashes. The other doctor thinks it is dehydration or something else, but Angus said it is low potassium. He said trust her and he was right.

Back to the cancer patient, as Jesse is talking to her about life and her divorce. She then starts having a very quick pulse. Campbell comes in and the monitor goes out, so he doesn't know how to fix the issue. Jesse said to calm down and talks him through it, so the monitor comes back and they get her back to normal. Jesse said his daughter will be fine and she is strong, like him.

Over at the other hospital, Mario and Noa come in with the girl and Leanne said they have to operate, but the director doesn't want to. They argue a little, but Leanne said this has to happen and she lets it. In the elevator, they work on the baby and get it delivered and cries are heard! Back to the surgery, it looks like they got everything fixed and the director said they are insane, but they are good at what they do.

Willis is working on Blanche and he said she has issues and can't do the surgery, as she won't make it through it. He talks with her and calms her down and tells her to close her eyes and count backwards from five. At three, he kisses her, like George did. This shocks her, but the final step she needed and she passes away! Yeah, Amanda is crying watching it.

At the other hospital, Angus talks with the other doctor. She got a job offer from the Angels before, but she said she couldn't do it and Angus is good at what he does. He then asks her for coffee and she agrees!

To Mario and Noa, he talks about doing a surgery before with Angus and it was a bad call. They chat and he reminds her it is not flirting. They get very close and about to kiss, as her kidney stone guy screams out and it looks like his kidney stone passed.

Willis and Amanda talk about the love that Daphne had. We see the couple reunited with their baby, who happens to have a full head of hair! Then we see Mama and Leanne talk and he said he has to go, as he doesn't work there. Campbell comes up and he said what he did was out of anger and Jesse does not deserve that, so he offers him his job back! Jesse said he has to tell him he wants his Mama back! Campbell said he is not doing it and he'll see him tomorrow! Jesse keeps egging him on as Campbell walks away and Campbell finally says it! Yeah, they are wearing Campbell down!

One in a Million

Season 2

Episode Number: 30

Season Episode: 12

Originally aired: Wednesday January 4, 2017
Writer: David Marshall Grant, Jessica Ball
Director: Rob Bailey
Show Stars: Marcia Gay Harden (Dr. Leanne Rorish), Boris Kodjoe (Dr. Mike Campbell), Melanie Chandra (Dr. Malaya Pineda), William Allen Young (Dr. Rollie Guthrie), Harry Ford (Dr. Angus Leighton), Benjamin Hollingsworth (Dr. Mario Savetti), Emily Tyra (Dr. Noa Kean), Jillian Murray (Dr. Heather Pinkney), Luis Guzman (Jesse Salander), Rob Lowe (Dr. Ethan Willis)
Guest Stars: Jay Harrington (Dr. Leo Fields), Noah Gray-Cabey (Dr. Elliot Dixon), Diandra Lyle (Donna Lowell), Sunkrish Bala (Rowan Davies), Travis Wester (Guest Star), Brad Beyer (Guest Star), Winter Ave Zoli (Guest Star), Aalyrah Caldwell (Zoe Lowell), Josh Coxx (Dr. Seligman), Marc Grapey (Guest Star), Andrew Miller (Guest Star), Sixx Orange (April), Arya Darbahani (David Davies), Terrence Edwards (Paramedic 2), Sally Hughes (EMT Harvale), Andrew Miller (Johnny), Pablo Ramos (Asthma Patient), Angela Relucio (Risa Park), Tyler Wolfe (Paramedic 1), Samuel A. Woodworth (LAPD Sgt)
Production Code: CB212
Summary: Leanne defies Campbell's order and uses the hospital helicopter to reunite a family for the last time. Meanwhile, Willis and Lo a use a cell phone app to communicate with an autistic young girl.

Willis is out on an ambulance ride along and it looks like a chopper went down from a cruise and it has caused a mess on the highway. At Angels, there is a college basketball team there looking for a resident, which Mario wants. However, he sees Angus talking to the athletic director and thinks he'll get it because of his dad. Willis calls Leanne and said he is sending in a mess from the cruise.

The ambulances arrive and patients are coming from the crash. One guy said his family is still on the cruise and wants

to call them. We have a lady named Debbie and she is not looking good. Back at the scene, they are trying to get the helicopter pilot out, but he is melted to the seat! They have to cut him out and just in time, as the helicopter explodes while they run away!

Mario and Angus work on the guy and his belly is full of blood, so they are sending him to the OR. The seat was suffocating the pilot, so they had to work fast to remove it. They get it in time and his vitals are going up. Meanwhile, Elliot is working on a kid, who had a stapler thrown at him by a girl his was picking on. Her and her mother are there and his father is yelling at them. The kid says things got fuzzy and his head really hurts, so Elliot wants to do a CT scan and the dad complains and is yelling more. Campbell comes in and puts the guy in his place and tells Elliot to take care of things.

We see that Debbie did not make it, so Leanne is going to tell Brad, the other pilot. The other guy that came in from the cruise is out of surgery and Mario tells him they had to remove part of

his intestines and will continue to monitor him. The guy said he can't tell his wife that. His wife calls and he said he had his appendix removed and he'll be fine!

Mario and Angus argue about the resident job at the college and everything gets handed to Angus. Leanne comes in and stops them.

We know see a little girl come in and she is scrambling all over the place. They want to restrain her, but Willis comes in and says they aren't restraining her. He tries to calm her down and put oxygen on her, but she won't take it. She can hear them, but not responding. Her mother comes in and said she ran away from her. The girl is autistic and responds to an app on the phone. She said she talks to the phone and TV and her stuffed animals, but she has never talked to her once. She is nine years old and has never talked to her mother! Her mother said she probably has pneumonia, as this would be her fourth time this year.

Leanne tells Brad about Debbie dying in surgery. Elliot tells Campbell about the kid's CT scan and wants Campbell to help him tell him, since the dad is so rough. Campbell said he does all the job or none of it.

We see Dr. Guthrie talking with some doctors about a surgery that could help with his Parkinson's. It is not a guarantee of helping and he might not even make it out of surgery, but the surgeon said he is a good candidate. Guthrie said no and he is not ready for it on Code Black Season 2.

Elliot tells the father the son needs surgery and he could lose vision in the eye. Elliot said the surgery is in two hours, but the father wants it now. He gets in Elliot's face, but Elliot stands up to him and the dad backs down. So, I guess he is okay with taking advantage of weak people, but get in his face and he backs down.

The autistic girl gets an irregular heartbeat and Willis wants to do an MRI on her stomach, but the mother said the girl won't allow it. She said he is just like everyone else and has no clue and just needs to fix her. Willis asks Noa how good she is at technology and he has an idea!

We then see the guy from the cruise crashing and he is not doing well. Leanne tells them to check the helicopter about getting his family there before he dies! Leanne talks with Campbell and wants to send the hospital helicopter to get this guy's family. He denies her and said his responsibility is this hospital. Leanne now talks with the cruise guy and he has DIC, which means they can't stop his blood. She said they are doing everything they can, but it is irreversible. He asks how long he has and his wife is a day away. She said he just has to hold on.

Back to Willis, as Noa installed an app on his phone that makes his voice sound like the lady on the phone the little girl uses and talks to. It takes a couple calls, but the girl answers and she actually responds to Willis talking to her and the mother is shocked! However, the girl goes back to asking about the weather and Willis said this might take a while on Code Black on CBS 2017.

The fighting continues between Mario and Angus, so now Mama interrupts them and calls them out. He talks about chicken and eggs and said it is tough enough around here, so work together or they will end up like a couple of dead chickens.

Elliot brings the kid up to the OR and his dad said he will be ok. Before going in, the kid asks why his dad is such a jerk. The kid goes in and the dad asks Elliot if he is a jerk and Elliot said he is loud!

Back to the little girl and she is talking more, but then starts counting (which she does when she is in pain). They get her to point where it hurts, which is like upper abdomen. They said it could be her pancreas or spleen, as the girl is crashing and they rush to work on her!

The cruise guy is crashing and they can't control the bleeding any more. Leanne said they better hurry, as the helicopter is coming with his family. Back to the little girl and Willis thinks it is cystic fibrosis and they have to do a test, which will take a few hours. Her mother asked how bad it is and he said better than not knowing.

The cruise guy's family arrives and they send the son away. Leanne tells his wife that he might not wake up. She doesn't know what to tell his dad, as neither of them can live without him.

Guthrie comes into Angels Memorial and talks with Jesse. Guthrie said he is doing better and he apologizes to Mama for putting him in the position he did. Jesse knew about the surgery and asked when he is having it, but Guthrie said he is not ready and has some unfinished business. Mama is not happy!

Angus and Mario talk and Angus said his dad wanted him to do it and he was calling every day, which made him feel good and he liked the attention. Mario said his father does not make him who he is and Angus has made himself into a good doctor.

We then see the kid and his dad, as he brought in the girl and her mother to apologize to them in front of his son, which is a good gesture.

Willis got the results for the autistic girl and it is CF. There is a medicine she can take to try and fix it all and she qualifies for it, so Willis said she is one in a million! He then gives the mom his phone and said to call her daughter, no apps. The girl answers and said she sounds different and sounds like her mommy! Yeah, I am crying there!

Now to the cruise guy, he wakes up and his family runs to him! It looks like he is doing better and the condition stopped. Campbell is not happy Leanne went above him, but she said there is no reason that man is living and a touch of his son's hand saved him. She is not sorry and he can fire her. He said he will... tomorrow!

Angus and Mario are anxiously waiting for Leanne to tell them who she picked as the resident for the college team. She said she has made her decision and walks away. We then see Noa open her locker and she has the jacket for the team and her name is on it, so Leanne picked her!

Unfinished Business

Season 2

Episode Number: 31

Season Episode: 13

Originally aired:	Wednesday January 11, 2017
Writer:	Michael Seitzman
Director:	David Von Ancken
Show Stars:	Marcia Gay Harden (Dr. Leanne Rorish), Boris Kodjoe (Dr. Mike Campbell), Melanie Chandra (Dr. Malaya Pineda), William Allen Young (Dr. Rollie Guthrie), Harry Ford (Dr. Angus Leighton), Benjamin Hollingsworth (Dr. Mario Savetti), Emily Tyra (Dr. Noa Kean), Jillian Murray (Dr. Heather Pinkney), Luis Guzman (Jesse Salander), Rob Lowe (Dr. Ethan Willis)
Guest Stars:	Cress Williams (Cole Guthrie), Jay Harrington (Dr. Leo Fields), Noah Gray-Cabey (Dr. Elliot Dixon), William Stanford Davis (Emmanuel), Tracey Heggins (Tracy), Christopher Darga (Larry), Eyal Podell (Devon), Britt Adams (Lola), Tyler Young (Jared), Angela Relucio (Risa Park), Abigail Klein (Nurse Eloise), Nawal Bengholam (Interpreter), Reece Cody (Jack Harris), Lance Irwin (Fire Chief), Jim Titus (Paramedic #1), Terrence Edwards (Paramedic #3), Kane Lieu (Paramedic #4), Brandon Brown (First-Year Guthrie), Aiden Berryman (Child Guthrie), Rita Khori (Rima), Mota Maria (Mother / Funeral Attendant), Brandon Rush (Paramedic)
Production Code:	CB213
Summary:	Guthrie becomes the hospital's new chaplain and considers undergoing a risky surgery to treat his Parkinson's. Meanwhile, the doctors treat patients involved in an apartment fire.

The episode starts with Guthrie and we see his hands shaking. He is talking with Campbell and it looks like he will become the chaplain for the hospital, so he is coming back to Angels Memorial. Campbell questions him about the surgery and if he will do it, as he is a good candidate and he might not be soon enough. Guthrie said he is not doing surgery.

Out in the ER, we have an apartment fire and the families are coming in. It looks like Malaya is back also, so her suspension is done? There is a lady scream-

ing and in restraints, but she is looking for a baby. There is an angry guy that comes in and he is looking for a baby too, as the kid started the fire and burned down his building! One guy had a heart attack, but Willis said there is not time and he needs surgery. They have to reset his daughter's foot (Paula) and tell him they are taking him up to the OR. They found the one lady's baby. She is speaking another language, but Willis understands "babies" and there are two of them (twins), so another one is missing.

Guthrie is on the phone and said they only brought them one baby, so the other one went to another hospital. Now we see Paula freaking out and she said she needs to see her father. She said they fought and she does not want the last thing she said to him to be this. Willis said he'll check and tells someone to get an update, but Paula said she wants him to and wants Willis to tell him she is sorry.

In the OR, we see Campbell talking with Heather and the surgeon wanting to do Guthrie's surgery. They don't understand why he won't do it and Heather asked if they've ever asked him why he doesn't want it? That might help, as he might have a reason.

We see Guthrie tell Leanne that they found the other baby and they are bringing them now. They are alive, but non-responsive. A worker for the mother asked if they want her to tell the mom and Leanne said not now.

We now see another kid (Jared) come in, which the building owner said that is the kid that burned his building down! The kid's father comes and the owner said his father always leaves him alone and the kid has to cook and the smoke alarm goes off every week! The landlord said the father's neglect did this and if anyone dies, it is on him! The kid is saying he did not do this.

We have another lady that seems to be crashed on blood pressure medicine. Malaya is trying to revive her. Paula has crashed also, as she got up to see her father. She opened her abdomen laceration and her abdomen is filled with blood. They get her settled and send her up to the OR.

The other baby comes in and they take her to a chamber. Elliot is working on the baby and freaking out, as Guthrie gives him instructions from outside the chamber. Noa is there also to help out, as the baby flatlines and he needs to do compressions on Code Black Season 2! He keeps trying, but no luck and Guthrie said he has to call it. Elliot does not want to, but he does and wants out of the chamber. They have to decompress it, so he has to wait an hour. Guthrie said he wished he could have helped, as he is crying and shaking! Such a sad, sad moment.

Willis heads into the OR with Campbell for the surgery on Paula. Then we see Leanne tell the mother that they could not save the second baby (more tears)! Mario is working on Jared and the kid asked how many people died. Jared confesses that he was playing with firecrackers on the roof and he started the fire. He said all these people are dead because of him.

Elliot is still in the chamber and now Guthrie has to go see someone, so Noa said she'll stay with Elliot. Angus is now talking to another mother, who has scars on her wrists. She tried to kill herself, but the pills she took slowed her breathing and she couldn't inhale as much smoke. Her trying to kill herself actually saved her life, so she needs to take this and enjoy life with her son.

Paula is out of surgery and she talks with Willis. It seems her father is a preacher and she said she wants to go to New York and perform on Broadway. Her dad said if she wants to sing, sing for God. She said they fought and he needs to know she is sorry, which Willis said he'll take her up in ten minutes.

Leanne talks with the mother again. She said she may have lost her daughter, but her son is alive and they have each other. Jesse brings the baby over, but the mother doesn't want to hold him! She said no and her daughter is dead and is crying. She can't see her son!

Guthrie goes to the preacher father, as he needs someone to pray with. The father knows something is bothering Guthrie and gives him advice. Guthrie said he has a son, but they are not close. He has been reaching out to him, but he won't talk. He wants to talk with him about the surgery. Guthrie said he is scared. The father asked if he believes in God and Guthrie said yes. The father said he has nothing to worry about then. The father starts coughing up blood and his vitals drop and he has to go back to the OR.

We see Willis and Campbell talk and the father did not survive! Now Willis has to tell Paula about her father's death. She is not happy, as Willis was too busy for her and he promised her. She now thinks her father will never know how she feels. Willis said that is not true, but Paula tells him to leave.

We see the boy of the mother who tried to commit suicide. Malaya tells Guthrie to talk to him, but he said he can't, but why? We now see Jared tell his father that he started the fire and his father is pissed and he now needs to hire an attorney. The landlord comes up and he said no, as he did not start the fire. The fire started in the basement because of faulty wiring and it was his fault. He apologized for yelling at the father.

Guthrie talks with Elliot, who is not doing good after the baby's death. Elliot said he has to leave and he can't do this. Guthrie said this is his calling and if he quits, he'll regret it.

Angus checks on the mother who tried to commit suicide. She is full of blood, as she slit her wrists! They are working on her and then they show Guthrie, who is in his own world. All of a sudden we hear Leanne and Campbell and everyone telling Guthrie to open his eyes. He then opens his eyes and appears to be in the OR and had the surgery, as Leanne is telling him to open his eyes!

It looks like it is a week later and he elected for the surgery. Leanne asks him some questions, which he answered before the surgery. As it turns out, it looks like the entire episode was a reflection on Guthrie's personal life. Being married and losing a baby to carbon monoxide. His father being a preacher. His wife killing himself.

Vertigo

Season 2

Episode Number: 32

Season Episode: 14

Originally aired:	Wednesday January 25, 2017
Writer:	Kayla Alpert, Michael Brandon Guercio
Director:	Carol Banker
Show Stars:	Marcia Gay Harden (Dr. Leanne Rorish), Boris Kodjoe (Dr. Mike Campbell), Melanie Chandra (Dr. Malaya Pineda), William Allen Young (Dr. Rollie Guthrie), Harry Ford (Dr. Angus Leighton), Benjamin Hollingsworth (Dr. Mario Savetti), Emily Tyra (Dr. Noa Kean), Jillian Murray (Dr. Heather Pinkney), Luis Guzman (Jesse Salander), Rob Lowe (Dr. Ethan Willis)
Guest Stars:	John Billingsley (Mr. Hazelton), Noah Gray-Cabey (Dr. Elliot Dixon), Ned Schmidtke (Guest Star), Roxanne Hart (Guest Star), Mark Adair-Rios (Jorge Delgado), Breck Bassinger (Guest Star), Emily Alyn Lind (Ariel), Luis Jose Lopez (Robbie Delgado), Annamarie Kenoyer (Brianna Hazelton), Susie Abromeit (Guest Star), Ashley Boettcher (Olivia Jones), Juan Alfonso (Medic #1), Catherine Christensen (Kathryn Jones), Chris Gann (Firefighter #2), Jim Garrity (Fire Chief), Elijah Nelson (Ira), Justin Paul (Head Construction Worker)
Production Code:	CB214
Summary:	After pulling a double shift, Mario risks his own life when he follows Willis to a construction site where two brothers are trapped on a crane 300 feet above the ground. Also, Leanne treats the wife of an orthopedist from Angels Memorial who is brought into the ER with mysterious injuries.

Elliot is working on a patient that seems to have these huge boils on her neck, that happens to be hitting on him! Angus is texting the doctor from the other hospital he met. She is using all emojis and Angus is confused, but agrees to let Elliot help him. Campbell asks Willis to go out help at a scene and Mario said he can help too, if he needs it.

Meanwhile, students arrive from a school that a kid put pepper spray in the classroom vents and spraying everyone! The students are all freaking out. Mario

& Willis arrive at the scene of the accident and it looks like some brothers are trapped on a crane that is 40 stories high!

At Angels Memorial, Angus is working on a girl that has pepper spray and the liquid is not helping, so he has Elliot go get him a pop. Meanwhile, Leanne is working on a girl that got trampled in the madness and her bone is out of place. They gave her pain meds, but have to put it back in place! Angus gets the pop and pours it on the girls face, as the caffeine stops the burning! There is an older teacher that is having issues breathing now.

Mario & Willis are up on the crane now and that is very, very high up there! One brother got his arm stuck in the drum where the cable is. His brother is trapped at the other end under the cable! If they cut the cable, the one brother gets wrapped up in with it in the drum. They

start working on the brother under the cable and trying to loosen it some. Willis said move fast because if it tightens any more, it will sever his body!

Leanne is working on the teacher and one of the students is freaking out about him. Leanne gets him stabilized and says to monitor his breathing.

Back to the crane and the brothers talk on walkie talkie, but then the one trapped in the drum passes out! Willis said they need to get him out, so they have to amputate his arm.

At Angels Memorial, we have a lady that fell down the stairs come in. She wrecks of booze. This turns out to be the wife of one of the orthopedist at Angels! Jesse and Angus are working on one of the students and they get the details on events and it seems like the teacher is a mean teacher and no one likes him, as he gives pop quizzes all the time. He took their phones last week and read their texts to the whole class. The girls are paranoid about him being alright, which makes me think the girls are the one that put the pepper spray in the vents!

Mario & Willis are still working amputating the arm. Back to Angels and we see the wife, who said she was in pain and took a pill. Their daughter arrives and wants to take her home. Now the husband talks with Campbell and Leanne and wants to take his wife home. Leanne said no, as it is her patient and she is trying to protect her and make sure she is okay. The husband said she relapsed and this has happened before. Leanne said she'd keep it private and Campbell agrees with her.

Back to the teacher and his daughter is there. She said this was assault and then hears the girls laughing. She goes and yells at them and said they did this to them. The one girl said she is a victim in this. The daughter said they are pretty girls, but looks fade and that is what her dad was trying to teach them! Mama calms her down and gets her away from the girls. One girl doesn't seem to care, but the other is much more concerned.

At the crane, they are trying to get the arm amputated and trying to do it fast. All of a sudden, Mario falls off the crane and is hanging by his ropes above the ground. Yeah, I would be freaking out!

Mario is losing the feeling in his legs, but tells Willis to get the arm amputated or he will bleed out. Willis helps Mario, as he will lose a leg if he is not brought up to the crane. They get a cable to him and get him back on the crane and back to work on Code Black Season 2.

We see the one girl get picked up and head home, but the snooty girl is still there waiting for her mother. Mama asks if she needs anything, but she said no and it would be a few hours since her mother and stepfather are at a party and it is too much to ask to leave the party!

Then we see Leanne and Noa looking at x-rays of the doctor's wife and they notice fractures on her wrists, which would be from someone twisting them! So, now Leanne knows why she is self-medicating. The teacher is crashing and Angus and Mama are working on him, as the snooty girl looks on.

Back to the crane, they get the arm off and brother out. They go to the other brother and get the cable off him, so now to get them off that crane!

Leanne and Noa talk with the doctor's wife and say they know something is going on, but she denies it. They said she has been to the ER six different times over the past two years. She is getting angry about this, as the husband and daughter arrive. The husband said they are leaving, but Leanne said no. She talks with him and said it is her patient and she does not feel safe sending her home, which the daughter is shocked to hear!

Angus comes up with an idea to help the teacher and it works, as they get him stable. In the ambulance, Mario & Willis are working on bringing the brothers to Angels Memorial. The brother that got his arm amputated is crashing.

We see the daughter talking to Noa and telling her that her father is very controlling. She said that he gives her money, so he thinks he can do whatever. She wishes he were dead. Leanne said if he has hurt her or her mother, she has to tell them and the father walks in and interrupts, yet again!

Mama goes out to talk to the snooty girl. She said whoever did this, she is sure they did not want this to happen. Mama said the teacher is going to be fine. He tells her that she is in a battle right now, a battle with the girl that she likes in herself. It is just a matter of what she decides and who she wants to be.

Leanne goes to Campbell to tell him about the doctor and beating his wife, which Campbell does not think is possible. Noa comes in and said the doctor is having issues. They go out and think he had a stroke. They open his shirt and see bruises! They said no way the wife could hit

him that hard. Noa said maybe he was not hitting his wife, but protecting her? So, the daughter is crazy and beating them both?

Mario & Willis arrive at Angels Memorial with the brothers. Mario is struggling to put in the catheter, as he pulled a double shift and then went to the crane! Willis orders him to stop and go to bed, so Angus helps Willis finish up.

The daughter comes in asking where her mother is, but Noa said she is in a private room now. In that room, Campbell shows them security footage of the daughter punching the mom in the hospital! The daughter comes outside the room, but cops are there and they won't let her in. The mother wants them to stop, but the father said she has made their life a living hell and they have to do this.

Willis brings the brother to speak to his brother. He said he never should have let him up on that crane, but they said it was nobody's fault. The brother's reminisce about their first day on the job. The amputated brother said the company is his now, but his brother said even if he lost both arms, he is more of a man than any of them and he needs them. He agrees to work with them.

Emma, the snooty girl, comes to see the teacher. His daughter asked why she is there and Emma goes to leave, but the teacher said wait and tells Emma to stay. They chat and Emma said she doesn't know who did it and she is being short with him. The teacher said she is all about her social life, but when it comes to school and she applies herself, she can be magical! She admits to doing it, but he said everyone makes mistakes. He says a quote, which happens to be from one of her book reports and he said, magical!

Elliot worked it out and got a date for Angus with the doctor. They are going hiking and Angus said it was supposed to be coffee and he doesn't hike! Then we see Willis talk to Mario and said that Mario is excellent, but he is always trying to prove himself and that he is excellent. Willis said stop trying so hard.

We see Guthrie come in for one of his doctor visits and he'll be back to work in a few days. Then we see a girl come in and ask to speak to Leanne. This girl was on last season, as her and her father got in a car accident. He died, but his heart was donated to a girl in the hospital. She said she took a bus to talk to Leanne from Arizona!

The Devil's Workshop

Season 2

Episode Number: 33

Season Episode: 15

Originally aired: Wednesday February 1, 2017
Writer: Corey Evett, Matthew Partney
Director: David Von Ancken
Show Stars: Marcia Gay Harden (Dr. Leanne Rorish), Boris Kodjoe (Dr. Mike Campbell), Melanie Chandra (Dr. Malaya Pineda), William Allen Young (Dr. Rollie Guthrie), Harry Ford (Dr. Angus Leighton), Benjamin Hollingsworth (Dr. Mario Savetti), Emily Tyra (Dr. Noa Kean), Jillian Murray (Dr. Heather Pinkney), Luis Guzman (Jesse Salander), Rob Lowe (Dr. Ethan Willis)
Guest Stars: Caitlin FitzGerald (Dr. Gretchen Kerr), Noah Gray-Cabey (Dr. Elliot Dixon), Patrick Fischler (CDC DD Gareth Reddick), Ron Perkins (Bill Chislett), Meg Steedle (Dr. Kelly Pruitt), Emily Alyn Lind (Ariel), Mark Famiglietti (Jeremy Weeb), Don McManus (Exorcist), Caitlin Harris (Anna Chislett), Sundra Oakley (Regina), Alicia Urizar (Alicia Dias), Tom Williamson (Russell Danvers), Ramses Jimenez (Raul Gomez), Gabriela Banus (Yolanda Ramos), Jeffrey Larson (Private Kyle Elkin), Pablo Ramos (Patient in Street Cloths), Angela Relucio (Risa Park)
Production Code: CB215
Summary: A viral outbreak jeopardizes the doctors and patients of Angel's Memorial.

Leanne is talking with a caseworker and she said Ariel has been in and out of trouble the past two years and has been in juvie and they can't find her aunt. They said her only option is a group home, but Leanne said she would watch her for a few days and then figure it out from there. In the waiting room, Leanne is there and tells Leanne that she is going to Oregon to stay with a guy, but Leanne said no and hang out there for the day until she can figure something out, so Ariel agrees.

Dr. Guthrie is back and so is Malaya!

We have Noa come back with one of the basketball players she is working with and he fractured his ankle and it flirting big time with Noa! We see a guy come in and he is with his future son-in-law. The guy's organs are failing and he asks the son-in-law to leave!

Now we see Angus, Elliot and Willis in the ambulance talking about Angus having to cancel on that other doctor over and over again. They arrive at a party store and in the backroom, they seem to be doing an exorcism on some girl and trying to get the devil's hooks out of her!

Leanne talks with Ariel and said she called Family Services and maybe they can help find a family member. Ariel said she is going back in the system and should not have come there, as she leaves!

In surgery, Campbell is working on the guy in organ failure. They are putting a balloon in his heart and it will put him on hold until he can get another heart. He said he has to make it to his daughter's wedding, as his wife passed away already and he has to be there.

Back to the basketball player and Noa wants an x-ray, but Mario said it is just a sprain. Mario is clearly jealous of them and he tells her to do whatever and leaves.

We see the exorcism girl at Angels Memorial and she is shaking and all over the place. They all start working on her and think it could be meningitis or rabies. She is freaking and ends up biting Heather! The girl's friend comes in and Angus tells her that they should have brought her in earlier and not do an exorcism! Also, the doctor friend of Angus comes for coffee, but he did not know she was coming.

Back to the girl and she is calm, but Willis notices bruises. It is from them holding her down. Turns out she has a viral outbreak and Willis clears out Center Stage. They quarantine the entire hospital and have Alicia, the girl, and Heather in a tent. Willis had this happen somewhere else and no one survived.

Leanne is now trying to find Ariel in the hospital. Noa is locked in a room with the basketball player and he is sweating and twitching, as he is taking Zoloft and more of it than prescribed. She said he is causing this vicious cycle to happen.

In the break room, Angus is having coffee with the doctor and apologizing for this happening. Mama hears yelling and it is Ariel trying to leave, so he goes and gets her and calms her down and said she needs to be tested.

We see the son-in-law freaking out and his fiancée is there, but can't get in. Malaya and Guthrie try to figure out how to get her in. In the tent, Heather is giving contractions to one of the girls. Leanne said she is dead and has been down for 20 minutes. So, one girl down and one more to go and then Leanne.

Willis and an agent are at the party store from earlier trying to find the origin of this. They see a girl on the floor and she is dead. Willis finds another guy that is dead, but then the guy that was leading the exorcism pops up and is not looking good and said help him. His name is David.

At Angels Memorial, Willis arrives with David. Meanwhile, we see the fiancée arrive also and she has to put on the suit because she wants to come see her father.

They are now trying to figure out what to do, as David passed away already. The agent said the first girl that died was not the origin of this virus and they have to find it. They go over timing for everyone. Then blood tests come in and Willis, Campbell and Leanne are clear. However, some of their staff on Code Black Season 2 are not. It looks like Mario, Malaya and Elliot were positive and in the tent now! Malaya said they will work and help the other patients, like they are supposed to. Noa is freaking out and testy, so Angus said that Mario knows how she feels, believe that.

We see the daughter come see her father and bring on the tears, again! He is on the list for a new heart. He said Jeremy, his future son-in-law, was taking him to get dance lessons, as he wanted to dance with his daughter on her wedding day! He said Jeremy is not as bad as he thought. Then we see Angus walk the doctor out and we are seeing Jeremy, who is acting weird. Angus sends the doctor out, as Jeremy passes out and he has been infected!

Back to the tent and Heather is acting weird and then passes out! She barely has a pulse and Campbell can't believe it, as she has only been affected less than 24 hours! They get her back awake and her vitals going, but she is not talking. They tube her and Willis said the bite put it directly in her bloodstream.

The CDC arrives and they are taking over the hospital and the patients infected. Campbell says no, but Leanne said she is stable. They have a hospital full of people they need to take care of. As they are walking out, Ariel is going into the tent and Leanne sees her. She said she is not leaving her!

Guthrie brings out the music, as we see the father and daughter have a dance.

As if I am not crying enough right now, we hear Heather speaking about being a doctor and some speech. Campbell is running through the hospital and we see Mario giving contractions to Heather! Campbell wants in, but Willis said she is going to die with or without their help! Campbell said he doesn't want her to die alone and he said she isn't, as we see Mario with her when she dies!

Then we go to some random house and it is a kid playing with a ball outside. Some guy comes out of the house next to him and he is coughing and looks rough! The kid kicked his ball into the yard and he picks it up and gives it to the kid. Turns out, the guy coughing is Patient Zero and the origin of the virus and has been infected for 41 hours! Now he gave it to the kid and we wait until the season finale next week to see how it all plays out!

Fallen Angels

Season 2

Episode Number: 34

Season Episode: 16

Originally aired:	Wednesday February 8, 2017
Writer:	Jessica Ball, Julian Meiojas
Director:	Michael Seitzman
Show Stars:	Marcia Gay Harden (Dr. Leanne Rorish), Boris Kodjoe (Dr. Mike Campbell), Melanie Chandra (Dr. Malaya Pineda), William Allen Young (Dr. Rollie Guthrie), Harry Ford (Dr. Angus Leighton), Benjamin Hollingsworth (Dr. Mario Savetti), Emily Tyra (Dr. Noa Kean), Jillian Murray (Dr. Heather Pinkney), Luis Guzman (Jesse Salander), Rob Lowe (Dr. Ethan Willis)
Guest Stars:	Caitlin FitzGerald (Dr. Gretchen Kerr), Noah Gray-Cabey (Dr. Elliot Dixon), Patrick Fischler (CDC DD Gareth Reddick), Ron Perkins (Bill Chislett), Emily Alyn Lind (Ariel), Mark Famiglietti (Jeremy Weeb), Alicia Urizar (Alicia Dias), Caitlin Harris (Anna Chislett), Ramses Jimenez (Raul Gomez), Omar Angulo (Pedro Chavez), Jeffrey Larson (Private Kyle Elkin), Pablo Ramos (Patient in Street Cloths), Angela Relucio (Risa Park)
Production Code:	CB216
Summary:	The doctors work with the Center for Disease Control and Prevention to find an antidote to the deadly viral outbreak at Angels Memorial. Meanwhile, Leanne makes a life-changing decision; and Jesse welcomes a new batch of residents.

The episode starts with hearing on the news that the CDC is working on the case and six have been confirmed dead so far. We then go to the tent and see Mario working on Heather and said they can't leave her like this. Angus comes to the tent from the outside and him, Malaya and Mario talk about Heather and how they miss her.

Now we see Leanne talking with Ariel and they are trying to figure things out right now. Ariel said it doesn't matter since Leanne doesn't care about her and

called the state on her. Ariel walks away and is not happy.

Now Leanne, Willis, Campbell and Jesse meet and said they are not letting this take another one of them. They go through the whole day and what they can do. They know they need to find where Patient Zero is. Alicia, the friend of the original girl, is now having seizures. They all go there to find out if Alicia knows where the original girl lived. They get an area and they all head out!

At the scene, they find a CDC van there! It turns out, the virus was in the back of the van and it is missing. They break into the house and found the container smashed, so they are at Ground Zero of the virus. They are trying to figure things out and then they hear noises. It is the patient zero and he freaks out and attacks Leanne! He breaks through her glass mask and the blood from him gets into it!

Willis is talking the CDC guy and he says no way of working the virus and trying to fix it. Willis said he is going to call in a favor.

Back at Angels Memorial, we see the boy with the ball from last week come in. Elliot talks with Ariel now and said it is okay to be scared. He said he is terrified.

At the scene, Angus and Jesse come talk to Leanne. They said they are not leaving. Leanne said she has no symptoms yet. She tells Jesse to make a joke, but he said he can't. They now take Leanne to the hospital and she goes in the tent and tells Mario that she was feeling left out. She talks with Ariel said they are going to be alright and she would never lie to her.

We go back to the father from last week and he is getting a new heart sent in. His daughter asks if they heard anything about her fiancée, but Noa said nothing.

Now we see Willis trying to work on the vaccine with Ariel and she crashes and is filling with liquid, but they suction it out of her. The CDC guy is pissed at Willis for trying this. The CDC guy said that there was a compromise of the vaccine and it was tested on pigs and killing them. He said if it could kill a pig, it would kill humans. Leanne said it is too risky to test on a child, but they can test it on her!

We see Campbell and Guthrie taking the heart patient up for surgery. The CDC guy said the helicopter is not coming and they can't do this. They argue, but the guy crashes and they can't bring him back! So, that girl is going to lose her fiancée and father in the same day on Code Black Season 2!

Campbell goes to a supply closet and loses it! Angus is there and told him of all the doctors at Angels, he is the one he inspires to be the most. How Campbell can be so strong in the eye of the storm. Campbell said but now? Angus said now he knows it is alright to be human also. Such a powerful scene.

Leanne is talking to Jesse and she said that she has no one, like Ariel. Jesse said that is not true and they are family. She said she loves him, but if there is a chance she can save someone's life, she has to try and he gives the vaccine to her!

Campbell and Guthrie go to tell the daughter that her father had an aortic rupture and he passed away. She starts crying and said she wants to see Jeremy, her fiancée. They said he is in quarantine and she needs to be strong for him.

In the tent, Elliot is out of and Malaya comes up to help him. He thinks it is his mother and keeps asking her. Leanne talks with Willis and said she has been living in a graveyard the past four years and doesn't want Ariel to die in one either. She said she has not changed her kids room since it happened, but why? Willis said she is afraid of making new memories to cover up her old ones. She gets up and starts coughing and is coughing up blood!

Willis meets with the CDC people and they said the vaccine is not working. They have contained the virus and Gretchen needs to take samples from the infected and go back to the lab to work on a new one. So, pretty much they are leaving everyone to die for now!

Gretchen is leaving and Willis stops her, as he has a plan. He wants to test and find a match there and they need to try this, as they can't lose more people!

Noa brings Anna a phone and it is Jeremy, as he is in the tent. She tells him that her father died and Jeremy said that he will make it to the wedding and watch her walk down the aisle. He then goes into a seizure and the call ends! They are working on him now and trying to bring him back. Now Elliot crashes and Leanne goes to work on him and she can't see cords and everyone else is busy. Ariel comes over to help! Leanne helps guide her in tubing Elliot. They give him some air and his rates go back up and they saved him! At the same time, they get a pulse for Jeremy and stabilize him also.

In the lab, Willis, Angus, Jesse and Campbell are working on samples. Gretchen comes in and said it's been two hours and she needs to go. Just then, Willis finds a match! They bring it out and heading back to the tent, as we see Anna trying to get back to see Jeremy. They are saying no, but then the doctors come in and Anna sneaks through and starts running. One of the guards, for some unknown reason, shoots her! Confusion all around, as then we see things getting foggy for Leanne and she passes out, as Mario and Malaya rush to help her out!

They are working on Leanne and Anna, as they explain to the CDC guy that there is a match in the tent and they can get blood from him and they can stop this now. The CDC guy approves it.

Guthrie, Angus and Noa are working on Anna and trying to save her. They did something and were hoping to be the miracle, as they get the vitals working again and they saved her.

They get in the tent and find the match and start performing the transfer to Leanne, as then we see everyone else is crashing! The hook him up to Leanne and the blood is flowing and it goes

white, as they flash forward and Leanne is in the bed and wakes up surrounded by Willis, Jesse and Campbell. They said everyone is good and they lost no one else!

We see Jeremy and Anna laying in a bed together. Noa comes to see Mario and they kiss! They are cleaning up the hospital, but then it is filled up again and everyone is working again and back to normal. We see Leanne walking through and heading home, as Willis tells her to go home. We see Jesse greeting the new residents.

At home, Leanne is cooking some breakfast. She goes upstairs to one of the bedrooms of her kids and Ariel is in there sleeping! She comes down to eat the breakfast, so it looks like they are a cute little family now!

Season Three

Third Year

Season 3

Episode Number: 35

Season Episode: 1

Originally aired: Wednesday April 25, 2018
Writer: Michael Seitzman
Director: Rob Bowman
Show Stars: Marcia Gay Harden (Dr. Leanne Rorish), Boris Kodjoe (Dr. Will Campbell), William Allen Young (Dr. Rollie Guthrie), Harry Ford (Dr. Angus Leighton), Benjamin Hollingsworth (Dr. Mario Savetti), Noah Gray-Cabey (Dr. Elliot Dixon), Emily Tyra (Dr. Noa Kean), Emily Alyn Lind (Ariel), Moon Bloodgood (Rox Valenzuela), Luis Guzmán (Jesse Sallander), Rob Lowe (Dr. Ethan Willis)
Guest Stars: Chris Coy (Larry Green), Kristina Emerson (Shelly), Clare Frazier (Mika Green), Sabina Nogie (Waitress), Tyler Perez (Diego Avila), Angela Relucio (Risa Park), Chaley Rose (Pepper Russo), Tommy Savas (Javi Gomez), John Garet Stoker (Judd Green), Bianca Von Krieg (Dr. Costello), Millette Pauley (Trauma Nurse), Lisa Pevc (Trauma Nurse)
Production Code: CB301
Summary: A drug bust-turned-shootout tests the bravery of all doctors as they race to save a girl in the crossfire. Willis shifts his career focus to field medicine. Leanne faces the new but tragically familiar challenges that parenting presents.

Ethan transitions to field medicine, despite the reluctance of the EMTs. His new partner, Rox, is impressed with his medical know-how and dedication to patients, but concerned about his disregard for his own – and therefore her – safety. During their first foray into the field together, he gets her to break protocol and places them in the middle of a firefight. He uses the ambulance as a shield to retrieve a patient, and rushes into a building after SWAT officers without fully assessing the situation. After that (and seeing him

punch a patient's father), she refuses to ride out with him again. But when she sees him apologize to and comfort Elliot at the bar, she reconsiders.

Angus is taken out to the field with Ethan, an experience he doesn't fully appreciate. When they get back to the hospital, he's chosen by Will to head up and assist in the OR. He has a case of nerves in the theater, and Will's brusque teaching method rubs him the wrong way. He consults the surgeon later about how he stays in control, and Will's advice is that you're never in control of life or death, just of your own focus. Later, he's complaining about Will to Mario and Elliot when Will steps out of a bathroom stall, heaving over heard them. Angus is shocked when Will approaches him at the bar to offer him the surgical residency.

Mario and Noa struggle to work out the boundaries of their working relationship now that their dating. Noa repeatedly challenges Mario's diagnosis, and he keeps acquiescing to her desire to run more tests. While they go back and forth about a diagnosis, the patient worsens until Guthrie steps in to place a chest tube. The elder doctor takes them both to task – who's right about the diagnosis doesn't matter if they don't treat the patient.

There's two new first years at Angels. Pepper has some serious first day jitters and things go from awkward to devastating when she trips and inhales phentanyl that a patient had hidden in their belongings. The other new resident has a father who is a major donor and is thus authorized to make a documentary about Angel's ER...something that annoys a lot of the other docs and sometimes gets in the way of his treating patients.

Ariel has been suspended from school and Leanne has arranged for her to work as a candy striper. She's not overly impressed with her first day on the job, but Jesse encourages her to keep at it with a smile on her face, saying the job is what you make of it. Leanne is worried about her ability to parent a teen, and Jesse gives her the same advice he did when her eldest was born – the most important thing is to love them.

Better Angels

Season 3
Episode Number: 36
Season Episode: 2

Originally aired: Wednesday May 2, 2018
Writer: David Marshall Grant
Director: P.J. Pesce
Show Stars: Marcia Gay Harden (Dr. Leanne Rorish), Boris Kodjoe (Dr. Will Campbell), William Allen Young (Dr. Rollie Guthrie), Harry Ford (Dr. Angus Leighton), Benjamin Hollingsworth (Dr. Mario Savetti), Noah Gray-Cabey (Dr. Elliot Dixon), Emily Tyra (Dr. Noa Kean), Emily Alyn Lind (Ariel), Moon Bloodgood (Rox Valenzuela), Luis Guzmán (Jesse Sallander), Rob Lowe (Dr. Ethan Willis)

Guest Stars: Dina Meyer (Joan Gilman Reeves), Tyler Perez (Diego Avila), Will Kemp (Miles Glanton), Sarah Sokolovic (Abigail Martin), Bahni Turpin (Meryl), James McCauley (Bryan Reeves), Matt Lowe (Danny Powell), Jessica Lee Keller (Cameron Lucero), Angela Relucio (Risa Park), Derek Burton Morris (Leukemia Patient), Dominique Kelley (Dancer), Briana Lee (Singer), Millette Pauley (Trauma Nurse), Lisa Pevc (Trauma Nurse)

Production Code: CB302
Summary: Angus and Mario treat a patient who is a self-proclaimed psychic and envisions the staff singing and dancing, seeing beauty amid the chaos at Angels Memorial. Also, Willis and Rox put their lives in danger to rescue a congressman and his staffer from a multi-car accident.

Noa treats a dancer that she's admired since childhood, but struggles with insisting on medical care that will likely curtail his career. Guthrie points out that her job is to be a doctor and not a patron of the arts, but her unresolved feelings about her own dancing career cloud her judgment. Mario tries to be there for her, but struggles to not fix things for her. Noa finally is able to act when the patient collapses as he's leaving AMA, and performs the thoracotomy herself as Mario watches with pride.

Ethan and Rox head out to a crash site where they're shocked that there were actually two different accidents. Rox is upset with Ethan when he goes into the water to rescue a victim from the first crash without listening to her objections. Rox heads back with the victims of the first crash, a congressman and his aide. When the wife shows up, it's clear that the relationship between the congressman and the young woman with him was more than professional. But when the staffer wakes up she accuses him of leaving her there to die. She got the job after being a student of the congressman's wife. Jesse convinces the wife to stop putting up with her husband's faults and she decides to support her former student if she decides to go public with the story.

Ethan stays behind with the other couple, who aren't actually a couple. The two were on their way to spread the ashes of her husband and his best friend. While treating them, Ethan realizes that Danny is in love with his friend's widow, but is afraid to say anything. He urges him to come clean to her and gives him advice based on his own experience living your life for somebody else. In the end, the widow comes clean about her feelings first, and Ethan takes them up to the rooftop to spread the ashes there.

Angus is excited about a patient who comes in and claims to be psychic, but not so assured of his surgical skills. He's essentially hiding out in the ER under the guise of rounding for surgical patients. But Campbell finds him in the lounge and calls hi out. Despite his self doubt, Mario has total faith in his friend. Angus finds his confidence when Campbell hands off the most difficult part of the surgery to him and makes a comment that reminds Angus of something the psychic said.

The psychic patient sees the beauty in the ER, her tumor reinterpreting the smooth team work into brightly colored, highly choreographed song and dance routines.

La Familia

Season 3

Episode Number: 37

Season Episode: 3

Originally aired: Wednesday May 9, 2018
Writer: Barbie Kligman
Director: Michael Schultz
Show Stars: Marcia Gay Harden (Dr. Leanne Rorish), Boris Kodjoe (Dr. Will Campbell), William Allen Young (Dr. Rollie Guthrie), Harry Ford (Dr. Angus Leighton), Benjamin Hollingsworth (Dr. Mario Savetti), Noah Gray-Cabey (Dr. Elliot Dixon), Emily Tyra (Dr. Noa Kean), Emily Alyn Lind (Ariel), Moon Bloodgood (Rox Valenzuela), Luis Guzmán (Jesse Sallander), Rob Lowe (Dr. Ethan Willis)
Guest Stars: Efrain Figueroa (Jose Sallander), Tyler Perez (Diego Avila), Chaley Rose (Pepper Russo), Roxana Brusso (Nora Morales), Chrissie Fit (Lupita), Alex Lange (Max), Erica Piccininni (Daisy Hogan), David Lipper (Steven Martinelli), Myko Olivier (Brandt), Hilty Bowen (Tina), Lisandra Tena (Hilda Sallander), Mariangela Pagan (Gladys Sallander), Daniel Monaco (P.A.), Cuyle Carvin (Firefighter), Joshua Keller Katz (Paramedic #1), Aris Mendoza (Paramedic #2), Millette Pauley (Trauma Nurse), Lisa Pevc (Trauma Nurse)
Production Code: CB303
Summary: Jesse is in denial when his brother arrives at Angels Memorial in bad shape after being pinned in a warehouse collapse and further tests reveal he has advanced congestive heart failure. Also, Willis opens up to Rox about his brother who was killed in Afghanistan.

Jesse's brother is involved in an accident at work, bringing him and his work friend into the ER. While Jose is being treated for his injuries, Leanne picks up on another issue – congestive heart failure. Jesse's brother didn't have long to live before he was crushed by pallets at the warehouse. As Jesse struggles to tell his brother and nieces the diagnosis, he also finds out that his brother's co-worker was more than just a friend. Mama is shocked that his brother is dating, much less in a serious relationship, less than a year after

losing his beloved wife. Jesse tries to protect everyone at first, telling his family that Jose is going to be fine and refusing to update Nora on Jose's condition. But as Jose's imminent demise becomes clearer, Jesse comes clean. The girls are upset that their father has been dating and refuse to accept Nora. But Jesse sees how happy she's made his brother and brings everybody around.

Pepper's back and helping Ethan and Rox on the ambo rig. After rescuing Jesse's brother, they're called out to a porn shoot, where a couple is stuck mid-coitus. They end up having to take the actors in to the ER, but they cause a penile fracture during separation. The case is handed off to Will and Angus in the OR.

Ariel continues with her candy-stripping duties and meets a cute boy in the cafeteria. Later, she sees him in the chemo ward, but he brushes off her questions about what he's doing at

Angel's. Ariel struggles with how to introduce Leanne to her new friend, leading Leanne to offer that Ariel can just refer to her as a friend. This upsets Ariel, leaving her in a bad mood all day. Leanne eventually understands what's going on, and makes amends, reassuring Ariel that they're family.

A couple is brought in after getting into a brawl at the baseball game. Their devotion to one another inspires Jesse to take Nora to Jose.

The Same as Air

Season 3

Episode Number: 38

Season Episode: 4

Originally aired:	Wednesday May 16, 2018
Writer:	Corey Evett, Matthew Partney
Director:	Diana Valentine
Show Stars:	Marcia Gay Harden (Dr. Leanne Rorish), Boris Kodjoe (Dr. Will Campbell), William Allen Young (Dr. Rollie Guthrie), Harry Ford (Dr. Angus Leighton), Benjamin Hollingsworth (Dr. Mario Savetti), Noah Gray-Cabey (Dr. Elliot Dixon), Emily Tyra (Dr. Noa Kean), Emily Alyn Lind (Ariel), Moon Bloodgood (Rox Valenzuela), Luis Guzmán (Jesse Sallander), Rob Lowe (Dr. Ethan Willis)
Guest Stars:	Brad Ashten (Jimmy Gata), Rosalind Chao (Jae Eun), Colleen Foy (Melanie Kaufman), Brian Howe (Richard Fields), Casimere Jollette (Danica Fields), Shirley Jordan (Maisey), Shannon Kane (Felicia), Allison King (Nancy Fields), Alex Lange (Max Edwards), Tyler Perez (Diego Avila), Joe Pingue (Cliff Abbott), Caitlin Reagan (Jolene Fields), Angela Relucio (Risa Park), Diamond White (Caitlyn Quick), Millette Pauley (Trauma Nurse), Lisa Pevc (Trauma Nurse)
Production Code:	CB304
Summary:	Elliot doubts his ability as a doctor when he's sued for his role in the death of a SWAT officer. Also, Willis and Rox arrive at a road rage accident resulting in multiple serious injuries, and Leanne discovers Ariel on an ice cream "date" with a young patient at the hospital.

Rox and Ethan head out to a road rage accident which took out two cars and a motorcycle. The first victims blame the motorcyclist, but it becomes clear that there's more to the story. The older daughter of the first family is clearly uncomfortable around her step father, and after he gets into a physical fight with the motorcyclist in the ER, she comes clean to Ethan that he was actually the one to cause the accident. The wife seems aware of her husband's temper but has a bit of a "stand by you man" mentality, and at-

tributes her older girl's attitude towards him to a difficult divorce. After the man in the other vehicle dies during surgery, the daughter, Danica, stands up to her step father and tells him that she doesn't want him to come home with them. He becomes enraged and calls her a little bitch, sparking her mother to finally stand up for her. She corroborates the daughter's story and tells her husband that he'll be going to jail.

The wife of the victim in the second car faints after she hears her husband is in surgery. She reveals to Jesse and Ariel that she and her husband were in counseling and expresses regret that their last conversation was a fight and that she never got to apologize or say good-bye. She's bereft when she finds out her husband died, but Jesse is able to bring her back with some good news – she's six weeks pregnant.

Max gets upset when Ariel asks him if he has cancer, but the two later make up when she sneaks him to the cafeteria's pantry for ice cream. Leanne finds them and is initially upset, but softens when Max tells her that he has cancer.

Ethan meets Rox's aunt, who runs a Korean food truck. She's enamored of the doctor and teaches him to make her kimchi.

Elliot gets sued, and Avila is a jerk about it at first. He butts in after Guthrie's advice to focus on the medicine and not worry about the suit by talking about how sympathetic a case it is. But later, he tells Elliot he likes him and offers to take the fall. Elliot refuses the offer, wanting to take responsibility for his own actions.

Avila sneaks in a pop star as his VIP private patient, but Guthrie finds him out and is able to correctly diagnose and treat the girl. The older doctor gives Avila a lecture on entitlement and respect, but it's unclear how much of an impact it made.

Will's ex-wife shows up wanting to see their daughter, but he refuses. She tries to talk Angus into helping her, playing up how hard and emotionally distant Will can be to get him on her side, but he doesn't take the bait. After losing a patient in surgery, Will takes Angus to the gym to try and teach him to not bottle up his feelings about what happens in the OR because doing so can lead to problems in your personal life.

Cabin Pressure

Season 3

Episode Number: 39

Season Episode: 5

Originally aired:	Wednesday May 30, 2018
Writer:	Mike Weiss
Director:	Randy Zisk
Show Stars:	Marcia Gay Harden (Dr. Leanne Rorish), Boris Kodjoe (Dr. Will Campbell), William Allen Young (Dr. Rollie Guthrie), Harry Ford (Dr. Angus Leighton), Benjamin Hollingsworth (Dr. Mario Savetti), Noah Gray-Cabey (Dr. Elliot Dixon), Emily Tyra (Dr. Noa Kean), Emily Alyn Lind (Ariel), Moon Bloodgood (Rox Valenzuela), Luis Guzmán (Jesse Sallander), Rob Lowe (Dr. Ethan Willis)
Guest Stars:	Spencer Garrett (Marshall Barnes), Tyler Perez (Diego Avila), Sarah Brown (Elizabeth Harris), Ronnie Gene Blevins (Joe Lawson), Julitta Scheel (Ruby Harris), Matthew Yang King (Pilot Randy Woodman), Christina Haag (Anesthesiologist), Samantha Harris (Onscreen Reporter), Yvonne Senat Jones (Surgical Nurse), Deep Rai (Clerk), Angela Relucio (Risa Park), Jenna Willis (Maya Carter), Delpaneaux Wills (Nurse), Millette Pauley (Trauma Nurse), Lisa Pevc (Trauma Nurse)
Production Code:	CB305
Summary:	Over the radio, Leanne and Jesse talk a young girl through how to use the supplies on board a small plane to build a makeshift defibrillator when her mom, the pilot, loses consciousness. Also, Rox and Willis are taken hostage at gunpoint while on their way to meet the plane at the landing site. Julitta Scheel, Marcia Gay Harden's daughter, stars as Ruby Harris, the young girl on the plane.

Mario is on radio duty when a call comes in from a young girl in a small plane with her mother, who has lost consciousness. Leanne takes control of the call, and brings in Ariel to help keep the girl, Ruby, calm. They talk her through a precordial thump, and when that doesn't work, they take Ariel's suggestion to help Ruby build a defibrillator. That doesn't work either, but before the ATC takes over to force the plane into the desert so that no one else is injured when it crashes, Leanne has Ruby combine the two ideas. The mother wakes up, and is able to crash land the plane without harming anyone else. Leanne and Mario head out to the

scene, where they find Ruby has been injured in the crash. Back at Angel's, Leanne has to do emergency surgery in the ER to save Ruby. She freezes up, but Mario snaps her out of it by asking her to teach him something.

Rox and Ethan respond to a call only to be hijacked. The man takes them to his girlfriend, who was shot while robbing a dispensary. Diego brings a chest tube kit to them but instead of letting him leave as agreed upon, the gunman brings him into the cabin as well. Ethan and Rox wordlessly come up with a plan to debilitate the gunman by tricking him into a blood transfusion,

but Diego gets ansty and makes a break for it before everything is in place. He ends up getting shot in the thigh. The plan finally works, but there's a tense moment when the gunman realizes what they're doing and Ethan has to tackle him as he points the gun at Rox.

Guthrie puts Noa on scut, and she calls him on it. He thinks that her mistake with the drug addict was because of her relationship with Mario, which she denies.

Angus and Will take a man in for an appy, but he doesn't want Will to treat him. Angus is left to do the lap appy on his own, but runs into trouble when the bowel perforates. Angus opens the man up, and Will joins him when he finishes the other procedure, but only to supervise. In the recovery room, the patient tries to explain that he's not a racist, but that he didn't want to risk that Will had earned his position due to a quota. Angus is about to let it go, but then turns back and tells the man that he should have gone with Will if he wanted the most talented surgery, that he is only in the program because of privilege and nepotism.

Hell's Heart

Season 3

Episode Number: 40

Season Episode: 6

Originally aired: Wednesday May 30, 2018
Writer: Eduardo Javier Canto, Ryan Maldonado
Director: Larry Shaw
Show Stars: Marcia Gay Harden (Dr. Leanne Rorish), Boris Kodjoe (Dr. Will Campbell), William Allen Young (Dr. Rollie Guthrie), Harry Ford (Dr. Angus Leighton), Benjamin Hollingsworth (Dr. Mario Savetti), Noah Gray-Cabey (Dr. Elliot Dixon), Emily Tyra (Dr. Noa Kean), Emily Alyn Lind (Ariel), Moon Bloodgood (Rox Valenzuela), Luis Guzmán (Jesse Sallander), Rob Lowe (Dr. Ethan Willis)
Guest Stars: David Clennon (Colonel Martin Willis), Gregory Itzin (Dr. David Stoval), Tyler Perez (Diego Avila), Matt Gerald (Mike), Philip Smithey (Terrence), Kevin McCorkle (Hank), Iris Bahr (Audrey), Kate Cobb (Bridget), Tai Bennett (Matthew Marks), Jonny Berryman (Caleb White), Christine Kellogg-Darrin (Dr. Amanda Cistulli), Angela Relucio (Risa Park), Susan Song (Scrub Nurse), Lee Cogburn (Fireman), Millette Pauley (Trauma Nurse), Lisa Pevc (Trauma Nurse)
Production Code: CB306
Summary: Willis and Rox arrive to the scene of a wildfire in the mountains of Los Angeles to tend to injured firefighters, and they volunteer to stay to look for a missing young boy who was separated from his father in the chaos. Also, Campbell confides in Angus about the difficulty with his job when his daughter becomes ill.

Elliot is still in his head about the lawsuit, and it's affecting his work more than ever. He's overly hesitant with patients, which causes him to struggle through procedures. Leanne finally has enough when he runs up to the surgical floor looking for confirmation of his diagnosis instead of just tackling the procedure head on. She pulls him off patient care. Jesse advocates for him to have another chance, but Leanne is running out of patience and will only agree to give him another week to prove himself.

After meeting Ethan's father at his house, Rox and Willis head out to the front lines of a forest fire. They find a man who has been separated from his six year old son, and refuse to give up the search for the boy even after they get caught in a burnover. They are saved by the fire shelter, but on their way back to safety, Ethan notices a sign post for the ranger station and they head back towards the flames one more time. They find the boy hiding in the cabin and are able to get him to safety. Rox advises Ethan to cut his dad some slack on their differences on what to do with his brother's house.

Angus is still struggling with his relationship with Will, and goes to Mario for advice, but the ER doc loses his temper with his friend. Angus takes Mario's advice to "manage up" even if it was given with a nasty attitude, and at the end of the day, after Mario apologizes, Will takes his protege into his confidence about his daughter and his exwife.

Leanne is struggling to find balance between work and taking care of Ariel, and is stressed by an interview with their DCFS case worker, who disapproves of Ariel's volunteering at Angels. Mario is frustrated by Ariel's presence because he feels like a babysitter with her, and isn't sure how her presence affects his relationship with Leanne. Ariel performs CPR on a patient with a DNR, causing more stress, but the experience leads her to the realization that she wants to be a doctor.

An injured firefighter and her father mirror Leanne and Ariel's situation to an extent, with the father feeling guilty about how his influence may have inadvertently led to her injury, but after her surgery the daughter points out that she had agency in the decision to pursue her career.

Step Up

Season 3

Episode Number: 41

Season Episode: 7

Originally aired: Wednesday June 6, 2018
Writer: Jessica Ball
Director: Ed Ornelas
Show Stars: Marcia Gay Harden (Dr. Leanne Rorish), Boris Kodjoe (Dr. Will Campbell), William Allen Young (Dr. Rollie Guthrie), Harry Ford (Dr. Angus Leighton), Benjamin Hollingsworth (Dr. Mario Savetti), Noah Gray-Cabey (Dr. Elliot Dixon), Emily Tyra (Dr. Noa Kean), Emily Alyn Lind (Ariel), Moon Bloodgood (Rox Valenzuela), Luis Guzmán (Jesse Sallander), Rob Lowe (Dr. Ethan Willis)
Guest Stars: David Clennon (Colonel Martin Willis), Tyler Perez (Diego Avila), April Grace (Coach Mia), Kyndall (Vanessa), Ginifer King (Jennifer), Brenna D'Amico (Natalie), Alex Lange (Max), Monique Green (Toya), Liz Aguila (Alicia), Terrence Edwards (Paramedic), Ekeme Ekanem (Teenager), Dawn Greenidge (South Oakland Coach), Kellina Rutherford (Lynne), Esa Stallworth (Juanita), Lisa Pevc (Trauma Nurse)
Production Code: CB307
Summary: Rox decides to make amends with her former step coach when she arrives at Angels Memorial with the local high school step team after a pyramid stunt goes wrong. Also, Noa pleads with Leanne and Campbell to try any other method before performing an emergency hysterectomy on a young teenage girl experiencing complications after giving birth.

Max's mood suddenly shifts when Ariel brings up attending her school dance, and she's confused and hurt by his change in attitude. Mario is able to give her some insight, but it's Jesse who gets Max to open up to her about why he really doesn't want to attend. The two reach a better understanding of each other.

Mario admits that he's in love with Noa and asks her to move in with him after her pipes burst and destroy her place. She's not ready for the move, but also confesses her love for him. One thing she doesn't confess? Her inability to have children, which she reveals to Leanne

while treating a teen girl whose mother talked her into giving up her baby and now faces a hysterectomy due to complications from the birth. Because of her insistence, Campbell takes the extra step and is able to save the girl's uterus.

Tensions continue to grow between Mario and Angus. This time it's due to Diego's interference and Campbell's influence – Mario thinks his friend is emulating his mentor in all the wrong ways and Angus resents Diego's undermining of him to Campbell.

Rox struggles with a case that involves her high school dance coach. She still feels guilty for letting the woman down years ago and has trouble opening up to Ethan about it. She's eventually able to reconcile with her old coach and with Ethan and joins the girls in a dance routine after offering advice to the girl who was pushing herself too far in order to obtain a dance scholarship so she could escape the limits of her background.

Home Stays Home

Season 3

Episode Number: 42

Season Episode: 8

Originally aired: Wednesday June 13, 2018
Writer: Rebecca Cutter
Director: Lin Oeding
Show Stars: Marcia Gay Harden (Dr. Leanne Rorish), Boris Kodjoe (Dr. Will Campbell), William Allen Young (Dr. Rollie Guthrie), Harry Ford (Dr. Angus Leighton), Benjamin Hollingsworth (Dr. Mario Savetti), Noah Gray-Cabey (Dr. Elliot Dixon), Emily Tyra (Dr. Noa Kean), Emily Alyn Lind (Ariel), Moon Bloodgood (Rox Valenzuela), Luis Guzmán (Jesse Sallander), Rob Lowe (Dr. Ethan Willis)
Guest Stars: Robyn Lively (Pamela), Tyler Perez (Diego Avila), Patrick Fabian (Owen Edwards), Shannon Kane (Felicia Humphries), Jack Conley (Jonathan), Andy Favreau (Charlie), Antonio Fargas (Harold), Millicent Martin (Marjorie), Patricia Belcher (Gloria), Alex Lange (Max), Laya DeLeon Hayes (Emily Campbell), Emily Berry (Phoebe Howard), Ramona DuBarry (Linda Kerman), O'Neill Monahan (Doug Kessler), Kylie Rogers (Sally Kessler), Jim Titus (Paramedic), Lisa Pevc (Trauma Nurse)
Production Code: CB308
Summary: Mario joins Rox and Willis on the scene of a boat crash and, in Center Stage, Leanne works to save a brother and sister who drank boiling water through a straw as part of a challenge. Also, Max's father tells Leanne to keep Ariel away from his son after he finds them kissing.

Emily and Ariel meet in the lounge and become fast friends, gossiping about Max and Ariel's almost kiss and what Ariel should do about the situation. Emily is the one that goes for help when Max collapses, which causes Will to become a little less anxious about his daughter. Max's father catches Ariel and Max kissing and isn't happy about it, but has a change of heart when he sees how worried Ariel is about his son. Leanne gives Will some advice that leads to him tentatively allowing his ex back into Emily's life.

Mario is avoiding the hospital and riding along with Ethan and Rox, who are both daydreaming about each other. The trio gets called out to a boating accident and the men encounter patients who remind them of their own situations. Mario struggles to help a victim's sister deal with his death because he's avoiding the pain of his own father's death, and Ethan projects his issues with his father onto another victim's son, upset that he isn't more supportive of his father. Rox calls him out on this in a gentle way, and after the son almost dies from uncontrollable seizures, Ethan manages to separate himself from the situation and help the two men find common ground. His situation with his own father remains unresolved.

Leanne clashes with Will over calling DCFS when the team is unable to reach the mother of two of their patients. Leanne reluctantly gets the authorities involved but shows compassion

for the single mother struggling with gambling addiction. Both kids pull through their ordeals alright, and Leanne works out a deal with their caseworker to allow the mother to retain custody if she enters treatment.

Diego and Noa treat a patient from an assisted living community for gonorrhea. Noa is surprised that the man has more than one partner, and is shocked when the women that brought him in agree to "share" him.

Guthrie is disappointed in Angus' dismissive attitude during a surgical consult and calls for another doctor when the woman ultimately does need surgery. Angus tries to tell him that he's just acting like Campbell and becoming more assertive, but Guthrie calls him on his crap and tells him that he needs to find his own path.

Only Human

Season 3

Episode Number: 43

Season Episode: 9

Originally aired:	Wednesday June 20, 2018
Writer:	David Marshall Grant
Director:	Doug Hannah
Show Stars:	Marcia Gay Harden (Dr. Leanne Rorish), Boris Kodjoe (Dr. Will Campbell), William Allen Young (Dr. Rollie Guthrie), Harry Ford (Dr. Angus Leighton), Benjamin Hollingsworth (Dr. Mario Savetti), Noah Gray-Cabey (Dr. Elliot Dixon), Emily Tyra (Dr. Noa Kean), Emily Alyn Lind (Ariel), Moon Bloodgood (Rox Valenzuela), Luis Guzmán (Jesse Sallander), Rob Lowe (Dr. Ethan Willis)
Guest Stars:	Theo Breaux (Paramedic #1), Corinne Chooley (Lila Brooks), David Clennon (Colonel Martin Willis), Patrick Fabian (Owen Edwards), Melanie Field (Kathy), Dawn Frances (Tanya Bell), Nick Jandl (Edwin), Alex Lange (Max Edwards), Michelle Maniér (Woman in Labor), Elizabeth McLaughlin (Lana), Christian Monzon (Damon), Natalie Peyton (ER Trauma Nurse), Angela Relucio (Risa Park), McNally Sagal (Karen Chandler), Erica Hau (Paramedic), Lisa Pevc (Trauma Nurse)
Production Code:	CB309
Summary:	Max is brought to Angels Memorial with breathing difficulty and Ariel tells him she loves him. Also, Rox accompanies Willis and Martin to the funeral of an army buddy of Willis' brother, and Willis decides to get to the bottom of what happened to his brother's unit.

Max is brought in with a pulmonary embolism, which bumps him to the top of the transplant list. Ariel doesn't deal well with the reality of his situation, and Owen is upset that she's not stepping up. Leanne tries to talk to her and explain that even though it's scary and painful that Max might die, she'll regret it if she doesn't see him. She eventually comes around, and before Max heads in for the transplant, they declare their love for one another. Unfortunately, Max doesn't make it through the surgery. Ariel blames

Leanne and remains angry with her foster mother until she sees Leanne comforting Owen about his loss. She remains despondent but accepts Leanne's comfort as they leave the hospital.

Elliot's deposition doesn't go well, and he's angry with all lawyers, including his patient. The law student was brought in by a friend after she got out of hand at brunch and was complaining about some pain. It turns out she has pancreatitis, but she isn't interested in her diagnosis beyond the possibility of getting some painkillers – she has a party to be at that night and isn't missing it for anything. Elliot continues to connect with the friend. He's surprised to find out that Lana is also in law school, but despite his recent disgust with lawyers, he asks her out anyway.

Rox drives Ethan and Martin to the funeral of one of Robert's fellow soldiers. Ethan is shocked to find out that the man killed himself; it's the third suicide in the unit. After spotting Robert's best friend, Damon, at the funeral, Ethan hunts him down at his motel. Martin isn't happy about this. Not only does he see the trend of suicide and PTSD as a weakness and a failure, but

he refuses to hear anything negative about his younger son. Ethan's conversation with Damon doesn't go well. He finds out that the unit accidentally slaughtered a building full of children in pursuit of a target. Robert knew that intel had been spotty for weeks leading up to the mission, but made the order anyway. After this revelation, Damon pulls out a gun and tries to shoot himself. Ethan tackles him and then treats his skull fracture. With Rox and Martin's help, they get him to the local hospital. Ethan visits Damon after his treatment, and the younger man credits the doctor for saving his life. But when Ethan offers further help, he dismisses him. He tells Ethan that he was damaged before the war just like Robert and there's nothing Ethan can do to help him, just like with Robert. Back at the house, Ethan tries to tell Martin what he found out but it doesn't go well. Martin slaps him before he can finish the story and then denounces him, claiming he has no more sons.

Noa and Mario treat a couple who are injured in a biking accident. The wife has become a fitness and diet addict after gaining a substantial amount of weight in the five years since their wedding. She projects her low self-esteem and assumes that her husband isn't interested in her anymore. In reality, he's just unhappy about how unhappy she is, which is why he's pushed her towards exercise. Noa reveals her past with eating disorders to the patient, which prompts the woman to have a frank discussion with her husband. Inspired by this, Noa comes clean about why she didn't want to move in with Mario – she was afraid to tell him she is infertile. After clearing the air, she agrees to move in with him after all.

Angus decides to perform a cardiac cutdown in the ER when the standard draining of pericardial effusion isn't working for a patient. Mario has his doubts at first but is impressed with his friend's confidence. So is Campbell.

Change of Heart

Season 3

Episode Number: 44

Season Episode: 10

Originally aired: Wednesday June 27, 2018
Writer: Barbie Kligman
Director: Jennifer Lynch
Show Stars: Marcia Gay Harden (Dr. Leanne Rorish), Boris Kodjoe (Dr. Will Campbell), William Allen Young (Dr. Rollie Guthrie), Harry Ford (Dr. Angus Leighton), Benjamin Hollingsworth (Dr. Mario Savetti), Noah Gray-Cabey (Dr. Elliot Dixon), Emily Tyra (Dr. Noa Kean), Emily Alyn Lind (Ariel), Moon Bloodgood (Rox Valenzuela), Luis Guzmán (Jesse Sallander), Rob Lowe (Dr. Ethan Willis)
Guest Stars: Linda Purl (Madeline Mandel), Zac Badasci (Dash), Jordan Belfi (Andrew Ferryman), Michael Blum (Morgan), Marta Cross (Gabriella Gomez), Levi Fiehler (Jake Mandel), Jessica Leigh Gonzales (Paramedic), Marcus Walker Hogan (Doctor), Tony Jacobsen (Hospital Patient), George Lako (Flight Medic #1), Braylon Owens (Dominic), Tyler Perez (Diego Avila), Natalie Peyton (ER Trauma Nurse), Angela Relucio (Risa Park), Richard Short (Drake Finn), William Allen Young (Dr. Rollie Guthrie), Kevyn Bashore (Hospital Administrator), David Yorr (Paparazzo)
Production Code: CB310
Summary: Elliot fears the worst after hearing the emotional testimony by Detective Gomez's wife at his malpractice trial, but hopes footage Diego shot for his documentary will change her mind. Also, Rox attempts to connect with Willis but he pushes her away, and Leanne attempts to comfort Ariel in the wake of a devastating loss.

Ethan isn't doing well after the revelation about Robert's time in Afghanistan and his father's denouncement. He keeps pushing Rox away, even lashing out at her when she tries to help him. He finds himself projecting onto a patient who doesn't want to tell her son that her brain cancer is back, feeling that she's not being fair to him and giving him the chance to be with her as she dies. She feels guilty about up-ending his life during her last go-round with cancer and wants to give him the chance to follow his dreams.

Ethan goes head to head with Will about informing the son, getting pulled off the case in the end. He goes to apologize to the patient, who tries to give him another perspective on why his father sent his brother away when their mother was ill. The son canceled his plans, having figured out that his mother was sick again and deciding to stay.

Rox shadows Leanne for the day and helps treat an action star and his after they are in a car accident. Their daughter walks on on her father and his agent in an intimate embrace and freaks out, feeling even more betrayed when she finds out that her mom was also in on the secret. Rox counsels the girl, and she eventually ends up forgiving her parents.

Ariel is despondent, so Leanne asks Will if Emily can try to help her with her grief about Max. Ariel isn't happy when she finds out about the plotting, and Emily isn't thrilled that her

dad expected her to lie to her friend. Ariel finally talks to Leanne and it's apparent that although she's grieving Max, she's more upset about the possibility of being taken from Leanne and has displaced that as anger at Leanne for supposedly lying to her. Although Leanne has a clearer picture of the problem at the end of the episode, she doesn't have any way to alleviate the girl's fears.

Angus gets the shock of a lifetime when a former one night stand shows up in the ER and tells him that her son is also his. Mario is skeptical about her claim and urges his friend to have a paternity test down, but Angus is bent on helping Yvonne's son regardless. Through his perseverance, they find out that the boy has a hereditary arrhythmia, but his paternity is left unresolved. Angus isn't ready to be a father but tells Mario that he'll "do the right thing" if the test comes back positive.

Elliot's day doesn't start well when the jury in his lawsuit is obviously moved by the widow's testimony. Diego is intent on filming everything about the movie star's case, especially about how he's secretly gay, and Guthrie is pissed when he finds him lurking outside the patient's room, covertly filming. He kicks him out of the hospital, telling him he needs to work on his humanity and compassion. Later, Diego pages Guthrie and Elliot to the lounge, where he's waiting with the lawsuit widow. He's convinced her to drop the case by showing her the footage of her husband's treatment and Elliot's reaction to his death. Guthrie reluctantly gives him another chance, but tells him he still needs to work on his attitude.

One of Our Own

Season 3

Episode Number: 45

Season Episode: 11

Originally aired:	Wednesday July 4, 2018
Writer:	Corey Evett, Matthew Partney
Director:	Nicole Rubio
Show Stars:	Marcia Gay Harden (Dr. Leanne Rorish), Boris Kodjoe (Dr. Will Campbell), William Allen Young (Dr. Rollie Guthrie), Harry Ford (Dr. Angus Leighton), Benjamin Hollingsworth (Dr. Mario Savetti), Noah Gray-Cabey (Dr. Elliot Dixon), Emily Tyra (Dr. Noa Kean), Emily Alyn Lind (Ariel), Moon Bloodgood (Rox Valenzuela), Luis Guzmán (Jesse Sallander), Rob Lowe (Dr. Ethan Willis)
Guest Stars:	Josh Braaten (JT / Frank), Rosalind Chao (Jae Eun), Courtney Lakin (Helena), Michael Ocampo (Sean), Natalie Peyton (ER Trauma Nurse), Angela Relucio (Risa Park), Graham Shiels (Malloy), Carolyn Michelle Smith (Vasser)
Production Code:	CB311
Summary:	While rescuing an injured firefighter, Rox is hit by a drunk driver and rushed to Angels Memorial. Willis begins to realize his feelings for Rox and goes to great lengths to help her. Also, Leanne is excited to tell Ariel good news about her adoption.

Leanne is excited to receive news about the adoption hearing, but can't get ahold of Ariel. When her shift finally ends, she heads home only to be alarmed that Ariel still isn't answering her. Alarm turns to panic when she reaches the girl's room and finds it empty, with her cell phone left on the bed.

Dominic's condition worsens, but Angus is kept out of the OR when he admits to Campbell that the boy may be his son. Mario tries to stop him from telling Campbell because he's been snooping

and knows that Angus isn't the boy's father. Angus feels betrayed by his friend, and Noa backs him up to Mario. Angus confronts Yvonne about her deception but she tries to play it off like she really did think he was the baby-daddy. Angus tries to give her and Dominic the cold shoulder, but his warm heart wins out when the boy calls him by name.

Ethan and Rox haven't worked out their differences, but that's all put to the side when Rox gets hit by a drunk driver while they're out on a call. Ethan is frantic about his ex-partner, and his emotions interfere with his treatment of her. After getting her into Campbell's OR, he sits with Jae Eun and tries to explain what went wrong between him and her niece. Jae Eun tells him it doesn't matter what happened in the past, just what he does going forward. Rox wakes up but rejects Ethan's presence. When he and Noa pay her another visit later, she tells them that she can't feel her left hand. An MRI reveals that she has a fistula in her brain and needs invasive neurosurgery to correct the issue. Campbell isn't qualified and doesn't trust any of the surgeons in LA. Ethan finds a doctor in San Diego but Will attempts to veto the idea by saying that Rox isn't stable enough for the medivac trip. After Rox has to be intubated, Jae Eun steps in and insists that the team go with Ethan's plan. He asks why she trusts him and she tells him it's because he loves Rox.

Mario and Noa start to have problems at work, keeping future opportunities from one another and clashing in center stage. Noa takes offense to Mario's brusque teaching style and letting her personal feelings interfere with the work. She's also keeping her interest in switching to an OBGYN residency from him, although Diego finds out and offers to get her an interview with a program she's interested in...a program in Pennsylvania. Mario is frustrated with Noa's refusal to listen to his orders in the ED and doesn't immediately tell her about Leanne's offer to back him as an attending at Angel's. They finally talk to each other and sort out some of their issues, but it's obvious that the problems in their relationship run deeper than either wants to acknowledge.

As Night Comes and I'm Breathing

Season 3

Episode Number: 46

Season Episode: 12

Originally aired:	Wednesday July 11, 2018
Writer:	Jessica Ball
Director:	Thomas J. Wright
Show Stars:	Marcia Gay Harden (Dr. Leanne Rorish), Boris Kodjoe (Dr. Will Campbell), William Allen Young (Dr. Rollie Guthrie), Harry Ford (Dr. Angus Leighton), Benjamin Hollingsworth (Dr. Mario Savetti), Noah Gray-Cabey (Dr. Elliot Dixon), Emily Tyra (Dr. Noa Kean), Emily Alyn Lind (Ariel), Moon Bloodgood (Rox Valenzuela), Luis Guzmán (Jesse Sallander), Rob Lowe (Dr. Ethan Willis)
Guest Stars:	Taylor Handley (Soldier in Hospital), Tyler Perez (Diego Avila), Patrick Fabian (Owen Edwards), Alex Fernandez (Dr. Oscar Avila), Shannon Kane (Felicia Humphries), Stephanie Lemelin (Keri Berlinger), Kathleen York (Vicky Markwith), Andy Umberger (General Jefferson Cohn), Sean O'Bryan (Dr. Edlen), James Eckhouse (Mr. Berlinger), Jennifer Hetrick (Mrs. Berlinger), Samaire Armstrong (Tabitha Markwith), Laya DeLeon Hayes (Emily Campbell), Dana L. Wilson (Detective Lewis), Miles Burris (Logan), Angela Relucio (Risa Park), Daniel Bruington (Good Samaritan), Janeline Hayes (Nurse), Dougald Park (Suit), Terrence Edwards (Paramedic #1), Johnny Kostrey (Paramedic #2), Aris Mendoza (Paramedic #3)
Production Code:	CB312
Summary:	Willis continues to tend to Rox's medical needs in San Diego while Leanne and Max's father search for Ariel. Also, Noa and Mario realize their career choices will mean ending their relationship when Noa wants to accept a position in Philadelphia and Campbell offers Mario the attending position at Angels.

Ariel is missing and the cops aren't of much use. Leanne tries to distract herself at work when a stage collapses at a local college festival but quickly ends up leaving again. She heads over to Max and Owen's house in desperation. Owen is reluctant to help but ultimately caves to her pleas. Going through the kids' texts, they find out that Ariel was still in contact with a girl she met in foster care. They visit Emily, who tells them that Joy is effectively homeless. She remembers that they once mentioned the 8th street

bridge, which is near Angels. Jesse, Owen, and Leanne head down to the homeless encampment, but they don't have any luck locating the errant teen.

Rox is in a medically induced coma, but Ethan is ready for her to wake up. He butts heads with the General in charge of her case and is ordered to leave the hospital and get some rest. Instead, he aids a soldier he meets in the hallway who in return helps him hack into Rox's files. After seeing her MRI, Ethan decides that the general is wrong and that she's ready to wake up. He turns off the machines in her room and sets about waking her. But because of her pneumonia

and the time that she's been on a ventilator, her lung collapses. The general enters the room to find Ethan with his hand in Rox's chest. After the chest tube is placed, the general has Ethan arrested by the MPs. The mysterious wounded soldier visits Ethan in the brig...and Ethan realizes that he has the same tattoo as Robert. The general and Will watch a security feed as Ethan yells at an empty room.

Angus talks a patient into risky surgery, and Elliot thinks that he didn't appropriately inform the patient or her family about the risks of the procedure. The surgery seems to go well, and Angus is complimented by the neurosurgeon, but the patient is suffering from aphasia when she awakes. Elliot is the one that is able to connect with her, bringing a piano to her room where she plays a song she wrote for her daughter.

With two of the ER attendings out of the rotation, Mario picks up the slack when a mass casualty hits Angel's. His calm under extreme pressure impresses Will, who offers him the attending position. Mario is psyched until he finds out that the program Noa is interested in is in Philadelphia. She doesn't think a long distance relationship is a good idea, and he ends things with her, knowing that she'll get the spot.

Noa works with a pregnant patient who is injured during the stage collapse. Even though the patient dies, it reaffirms her desire to change specialties and pursue the program in Philadelphia.

Diego's father is an even bigger ass than Diego. He's constantly looking for his son to screw up which only ensures such an outcome. He puts the kibosh on the documentary (even though other members of the board liked it) and starts to get a little creepy with Noa. Guthrie picks up on the tension between father and son. He doesn't let Diego continue to use it as an excuse to act like an ass, but he does give the younger doctor additional support, voicing his confidence in the intern.

The Business of Saving Lives

Season 3

Episode Number: 47

Season Episode: 13

Originally aired:	Wednesday July 18, 2018
Writer:	Mike Weiss
Director:	Rob Bowman
Show Stars:	Marcia Gay Harden (Dr. Leanne Rorish), Boris Kodjoe (Dr. Will Campbell), William Allen Young (Dr. Rollie Guthrie), Harry Ford (Dr. Angus Leighton), Benjamin Hollingsworth (Dr. Mario Savetti), Noah Gray-Cabey (Dr. Elliot Dixon), Emily Tyra (Dr. Noa Kean), Emily Alyn Lind (Ariel), Moon Bloodgood (Rox Valenzuela), Luis Guzmán (Jesse Sallander), Rob Lowe (Dr. Ethan Willis)
Guest Stars:	Romy Rosemont (Dolores), Tyler Perez (Diego Avila), Taylor Handley (Robert), David Clennon (Colonel Martin Willis), Alex Fernandez (Dr. Oscar Avila), Ravi Kapoor (Phil), David Marshall Grant (Dr. Marchant), Shane Harper (Clark Behar), Madison McLaughlin (Joy), Alison Martin (Judge Lily Taniston), Amber Friendly (Jeannie), Bradley White (Detective Brannagan), Wolfgang Bodison (Fire Chief Carson Hicks), Angela Relucio (Risa Park), Ezana Alem (Dillan), Susan Song (Scrub Nurse), Danielle Hoetmer (Flight Attendant), Jessica Leigh Gonzales (Paramedic #1), Theo Breaux (Paramedic #2), Jim Titus (Paramedic #3)
Production Code:	CB313
Summary:	Angels Memorial descends into chaos when a plane crashes into the eighth floor. Also, it is up to Mario to save Noa's life when she has a car accident. In addition, Willis admits to Rox that he needs her in his life, and the doctors gather in court to support Leanne for her custody hearing.

Ariel shows up at Angel's after calling the EMTs when her friend Joy ODs. Because she stayed to take care of her friend, she ends up getting arrested for breaking and entering. Leanne is just relieved to know that she's safe, even though Ariel keeps insisting that she's not really back. Leanne finally agrees to let the cops take Ariel because the building has to be evacuated. At the adoption hearing, the whole team shows up to support Leanne. The judge is not disposed to grant her custody, but Leanne makes an impassioned

speech. The judge asks Ariel what she wants, and the girl, moved by Leanne's words, asks to go home with her mom.

Ethan is released from his psych hold but is still hallucinating his dead brother. He's surprised that Martin has come to pick him up, but his father apologizes for their earlier fight and reassures Ethan that he'll always be there for him. Ethan insists on heading to Angels to see Rox. He gets sidelined in the ER with Noa's case but heads up to find Rox after the plane hits the building. His vision of his brother harasses him the entire way. He finally reaches Rox and helps her treat her physical therapist, who has been injured. The three of them head to the roof to be evacuated.

Later, he struggles to express his feelings to Rox but ultimately chases down the car as she's about to leave. He is finally able to admit that he needs her.

Mario is struggling with the breakup, but Noa is still determined to pursue her dream of a prestigious OB residency. She heads to dinner with Mr. Avila, thinking that it's another step in the recruitment process and that Diego and a representative from the Philly hospital will be joining them. She's uncomfortable when he mentions that both had to "cancel" and starts to feel woozy. Mr. Avila tries to take her up to his suite, telling a waiter that she's had too much to drink, but she makes a break for it. Unfortunately, she gets into her car and ends up in an accident. Mario is frantic when she's brought in, and outraged when he finds out what happened. Noa ultimately goes to HR about the incident and is surprised when Diego volunteers to accompany her to the police precinct to file charges. She is now hesitant to pursue the program in Philadelphia, but Mario encourages her since it is what's best for her career, but also reassures her that he loves her and that they'll find a way to make the relationship work.

Angus is booted back to the ER after his stunt coercing consent from a patient. He decides to fight for his residency and goes to make his case to Will. He manages to get back on surgical rotation and ends up saving Will after the plane crash. The two share a moment after Will is injured when the older doctor confesses his admiration for Angus and his compassion.

Actor Appearances

A

Caroline Aaron	1
0208 (Barbara Abbott)	
Jim Abele	1
0208 (Gary)	
Susie Abromeit	1
0214 (Guest Star)	
Mark Adair-Rios	1
0214 (Jorge Delgado)	
Britt Adams	1
0213 (Lola)	
Sam Adegoke	1
0209 (Erick Hawkins)	
Liz Aguila	1
0307 (Alicia)	
Matthew Von Der Ahe	1
0110 (Eli)	
Deniz Akdeniz	1
0114 (Manny)	
Ezana Alem	1
0313 (Dillan)	
Arriane Alexander	1
0101 (Linda)	
Ajiona Alexis	1
0104 (Keesha Platt)	
Juan Alfonso	2
0209 (Paramedic #3); 0214 (Medic #1)	
Iris Almario	1
0114 (Detective Carmody)	
Jaime Alvarez	1
0105 (Orderly)	
Tangie Ambrose	1
0104 (Kayla Phelps)	
Rico E. Anderson	1
0104 (Cop)	
Jill Andre	1
0101 (Mrs. Cleery)	
Omar Angulo	1
0216 (Pedro Chavez)	
Shiri Appleby	4
0106 (Carla Niven); 0108 (Carla Niven); 0111 (Carla Niven); 0112 (Carla Niven)	
Tomas Arana	1
0207 (Admiral Stark)	
Matthew John Armstrong	1
0103 (Dylan Michael Raines)	
Samaire Armstrong	1
0312 (Tabitha Markwith)	
Brenda Arteaga-Walsh	1
0204 (Mom)	
Brad Ashten	1
0304 (Jimmy Gata)	
Landon Ashworth	1
0102 (Dane Garrett)	
Mark Atteberry	2
0107 (Anesthesiologist); 0109 (Anesthesiologist)	
Shinelle Azoroh	2

0111 (Jocelyn); 0112 (Jocelyn)

B

Zac Badasci	1
0310 (Dash)	
Iris Bahr	1
0306 (Audrey)	
Barbara Bain	1
0211 (Blanche)	
Sunkrish Bala	1
0212 (Rowan Davies)	
Gabriela Banus	1
0215 (Yolanda Ramos)	
Charlie Barnett	1
0202 (Brian Goddard)	
Roger Bart	1
0207 (Hank Goldman)	
Kevyn Bashore	1
0310 (Hospital Administrator)	
Christopher Baskerville	1
0101 (Patient)	
Brec Bassinger	1
0214 (Guest Star)	
Gabriel Bateman	1
0111 (Jason Riner)	
Meredith Baxter	1
0205 (Joanna)	
Curtis Beard Jr.	1
0101 (Gangbanger)	
Patricia Belcher	1
0308 (Gloria)	
Jordan Belfi	1
0310 (Andrew Ferryman)	
Raquel Bell	2
0206 (Paramedic #3); 0210 (Paramedic #1)	
L.J. Benet	1
0109 (Jeremy Parker)	
Nawal Bengholam	1
0213 (Interpreter)	
Tai Bennett	1
0306 (Matthew Marks)	
Emily Berry	1
0308 (Phoebe Howard)	
Aiden Berryman	1
0213 (Child Guthrie)	
Jonny Berryman	1
0306 (Caleb White)	
Brad Beyer	1
0212 (Guest Star)	
Melissa Bickerton	1
0106 (X-Ray Tech)	
John Billingsley	1
0214 (Mr. Hazelton)	
Lilli Birdsell	1
0107 (Susan Harris)	
Linn Bjornland	1
0101 (Basti's Mother)	

Neal Bledsoe.....	1
0208 (Paul Wentworth)	
Ronnie Gene Blevins.....	1
0305 (Joe Lawson)	
Michael Blum.....	1
0310 (Morgan)	
Wolfgang Bodison.....	1
0313 (Fire Chief Carson Hicks)	
Ashley Boettcher.....	1
0214 (Olivia Jones)	
Zachary Bostrom.....	1
0108 (Killian Wahler)	
Hilty Bowen.....	1
0303 (Tina)	
Cameron Boyce.....	1
0117 (Brody)	
Jenna Boyd.....	1
0206 (Vanessa)	
Josh Braaten.....	1
0311 (JT / Frank)	
Jesse Bradford.....	2
0113 (Gordon Heshman); 0114 (Gordon Heshman)	
Theo Breaux.....	9
0101 (Medic #1); 0102 (Medic #3); 0104 (Medic #2);	
0105 (Medic #1); 0107 (Medic #1); 0110 (Medic);	
0209 (Medic #1); 0309 (Paramedic #1); 0313	
(Paramedic #2)	
Beau Bridges.....	1
0116 (Coach Pete Delaney)	
Ezekiel Bridges.....	1
0114 (Graham)	
Eden Brolin.....	1
0208 (Dana Albright)	
Ashanti Brown.....	1
0110 (Jody)	
Brandon Brown.....	1
0213 (First-Year Guthrie)	
Mikaela Brown.....	2
0102 (Medic #2); 0104 (Paramedic)	
Sarah Brown.....	1
0305 (Elizabeth Harris)	
Daniel Bruington.....	1
0312 (Good Samaritan)	
Roxana Brusso.....	1
0303 (Nora Morales)	
Michael Reilly Burke.....	1
0109 (Frank Irvin)	
Adrian Burks.....	1
0202 (Mark Goddard)	
Regan Burns.....	1
0102 (Jake Willis)	
Miles Burris.....	1
0312 (Logan)	
Ursula Burton.....	1
0108 (Nurse)	

C

Aalyrah Caldwell.....	1
0212 (Zoe Lowell)	
K Callan.....	1
0102 (Ruth)	
Scott Michael Campbell.....	1
0110 (David)	
Christina Cannarella.....	1
0117 (ER Nurse)	
Dalen Carlson.....	1
0210 (Daniel Portman)	
Seth Carr.....	1
0203 (Zane)	
Ever Carradine.....	2

0207 (Linda); 0208 (Linda)	
Gabrielle Carteris.....	6
0105 (Nurse in ER); 0106 (Nurse); 0107 (Nurse);	
0109 (Nurse); 0111 (Nurse Amy); 0112 (Amy	
Wolowitz)	
Cuyle Carvin.....	2
0203 (Fire Rescue Perkins); 0303 (Firefighter)	
Lincoln A. Castellanos.....	1
0109 (Kurt)	
A.J. Castro.....	1
0111 (Ambulance Driver)	
Rosalind Chao.....	2
0304 (Jae Eun); 0311 (Jae Eun)	
Stacy Chbosky.....	1
0104 (Joan Wright)	
Tim Chiou.....	1
0209 (Lt. Jeff Reese)	
Corinne Chooley.....	1
0309 (Lila Brooks)	
Catherine Christensen.....	1
0214 (Kathryn Jones)	
Roma Chugani.....	1
0105 (Asra Hudson)	
David Clennon.....	4
0306 (Colonel Martin Willis); 0307 (Colonel Mar-	
tin Willis); 0309 (Colonel Martin Willis); 0313	
(Colonel Martin Willis)	
B.J. Clinkscales.....	1
0110 (Officer Sam Pace)	
Kate Cobb.....	1
0306 (Bridget)	
Reece Cody.....	1
0213 (Jack Harris)	
Garrett Coffey.....	1
0208 (Charlie Loffredo)	
Lee Cogburn.....	1
0306 (Fireman)	
Bianca Collins.....	1
0201 (Chelsea Underwood)	
Jack Conley.....	1
0308 (Jonathan)	
Dwayne Conyers.....	1
0207 (Convict)	
Alicia Coppola.....	1
0109 (Karen Irvin)	
Christopher Cousins.....	1
0107 (John Harris)	
Josh Coxx.....	1
0212 (Dr. Seligman)	
Chris Coy.....	1
0301 (Larry Green)	
Don Creech.....	1
0101 (Mr. Cleery)	
Marta Cross.....	1
0310 (Gabriella Gomez)	
Dean Cudworth.....	1
0207 (Sheriff Adams)	
Steven Culp.....	5
0114 (Desmond); 0201 (Desmond); 0203 (Mr. Leighton);	
0204 (Desmond Leighton); 0206 (Desmond Leighton)	

D

Brenna D'Amico.....	1
0307 (Natalie)	
Don Danielson.....	1
0101 (Medic #4)	
Arya Darbahani.....	1
0212 (David Davies)	
Christopher Darga.....	1
0213 (Larry)	

Ava Davila	1
0204 (Mini-Jessamine)	
Dana Davis	1
0102 (Laura Halloran)	
Jeff Davis	1
0103 (Stanley)	
William Stanford Davis	1
0213 (Emmanuel)	
Skyler Day	1
0107 (Veronica Franco)	
Tommy Dewey	8
0113 (Dr. Mike Leighton); 0114 (Mike Leighton);	
0115 (Dr. Mike Leighton); 0116 (Dr. Mike Leighton);	
0117 (Dr. Mike Leighton); 0118 (Dr. Mike Leighton);	
0206 (Mike Leighton); 0208 (Mike Leighton)	
Veronica Diaz-Carranza	1
0101 (Angela Dinozio)	
Jorge Diaz	1
0211 (Ken)	
Grace Van Dien	1
0103 (Friend)	
Luke Donaldson	1
0106 (Ethan Watney)	
Thai Douglas	1
0117 (Sheriff)	
Ramona DuBarry	1
0308 (Linda Kerman)	
Kevin Dunn	6
0101 (Dr. Taylor); 0104 (Dr. Taylor); 0105 (Dr. Taylor);	
0106 (Dr. Taylor); 0108 (Dr. Taylor); 0109 (Dr. Taylor)	
Frantz Durand	2
0201 (Paramedic); 0204 (Paramedic 3)	
Ogy Durham	1
0112 (Diana)	

E

James Eckhouse	1
0312 (Mr. Berlinger)	
Terrence Edwards	8
0114 (Medic 1); 0202 (Medic #1); 0204 (Paramedic 2);	
0210 (Paramedic #2); 0212 (Paramedic 2); 0213 (Paramedic #3);	
0307 (Paramedic); 0312 (Paramedic #1)	
Ekeme Ekanem	1
0307 (Teenager)	
Bodhi Elfman	1
0111 (Kenny)	
Chase Ellison	1
0112 (Elliot Lembeck)	
Kristina Emerson	1
0301 (Shelly)	
Julie Ann Emery	1
0201 (Debbie Kobling)	
Emma Engle	1
0201 (Kaya)	
Ellia English	4
0102 (Isabel Laven); 0104 (Isabel Mendez); 0106 (Isabel Mendez);	
0113 (Isabel Mendez)	
Suzanne Erickson	1
0101 (Ella)	

F

Patrick Fabian	3
0308 (Owen Edwards); 0309 (Owen Edwards); 0312 (Owen Edwards)	
Mark Famiglietti	2
0215 (Jeremy Weeb); 0216 (Jeremy Weeb)	

Antonio Fargas	1
0308 (Harold)	
Andy Favreau	1
0308 (Charlie)	
Alex Feldman	1
0207 (Lieutenant Malinovsky)	
Alex Fernandez	2
0312 (Dr. Oscar Avila); 0313 (Dr. Oscar Avila)	
Levi Fiehler	1
0310 (Jake Mandel)	
Melanie Field	1
0309 (Kathy)	
Rebecca Field	1
0114 (Lori)	
Efrain Figueroa	1
0303 (Jose Sallander)	
Patrick Fischler	2
0215 (CDC DD Gareth Reddick); 0216 (CDC DD Gareth Reddick)	
Chrissie Fit	1
0303 (Lupita)	
Caitlin FitzGerald	2
0215 (Dr. Gretchen Kerr); 0216 (Dr. Gretchen Kerr)	
Courtney Ford	1
0113 (Danielle Randall)	
Harry Ford	1
0103 (Angus Leighton)	
Angela Fornero	1
0201 (Post-op Nurse)	
Colleen Foy	1
0304 (Melanie Kaufman)	
Dawn Frances	1
0309 (Tanya Bell)	
Clare Frazier	1
0301 (Mika Green)	
Toni French	1
0102 (CT Waiting Room Patient)	
Amber Friendly	1
0313 (Jeannie)	

G

Chris Gann	1
0214 (Firefighter #2)	
Drea Garcia	1
0105 (Medic #2)	
Rick Garcia	1
0106 (News Anchor)	
Spencer Garrett	1
0305 (Marshall Barnes)	
Jim Garrity	1
0214 (Fire Chief)	
Lubella Gauna	2
0205 (Nurse); 0208 (Nurse)	
Matt Gerald	1
0306 (Mike)	
Daniel Gerroll	1
0105 (Peter Hudson)	
Annunziata Gianzero	4
0201 (Dialogue Coach); 0202 (Dialogue Coach); 0204 (Dialogue Coach);	
0205 (Dialogue Coach)	
Erica Gimpel	1
0111 (Alice Sellers)	
Frank Gingerich	1
0101 (Basti)	
Morgan Gingerich	1
0101 (Basti)	
Annabeth Gish	1
0206 (Geraldine Lithwick)	
Jessica Leigh Gonzales	4

0112 (Medic); **0204** (Paramedic #3); **0310** (Paramedic);
0313 (Paramedic #1)

Daniel Steven Gonzalez 1
0107 (Hector)

Meagan Good 3
0116 (Dr. Grace Adams); **0117** (Dr. Grace Adams);
0118 (Dr. Grace Adams)

Michael Goorjian 1
0114 (Emanuel)

April Grace 1
0307 (Coach Mia)

Alycia Grant 1
0211 (Tina Geller)

David Marshall Grant 1
0313 (Dr. Marchant)

Marc Grapey 2
0210 (Guest Star); **0212** (Guest Star)

Noah Gray-Cabey 15
0201 (Elliot Han); **0202** (Dr. Elliot Han); **0203** (Dr.
Elliot Han); **0204** (Dr. Elliot Dixon); **0205** (Dr.
Elliot Dixon); **0206** (Dr. Elliot Dixon); **0208**
(Dr. Elliot Dixon); **0209** (Dr. Elliot Dixon); **0210**
(Dr. Elliot Dixon); **0211** (Dr. Elliot Dixon); **0212**
(Dr. Elliot Dixon); **0213** (Dr. Elliot Dixon); **0214**
(Dr. Elliot Dixon); **0215** (Dr. Elliot Dixon); **0216**
(Dr. Elliot Dixon)

Monique Green 1
0307 (Toya)

H. Richard Greene 1
0105 (Lawrence Egan)

Dawn Greenidge 1
0307 (South Oakland Coach)

Alexandra Grey 1
0202 (Beth)

Laraia Ashley Gribble 1
0110 (Recovery Patient)

Dan Gruenberg 1
0205 (Gurney patient)

Tim Guinee 1
0113 (Adam Benton)

H

Christina Haag 2
0211 (Anesthesiologist); **0305** (Anesthesiologist)

Kristen Hager 1
0208 (Ashley)

Leisha Hailey 1
0205 (Natalie)

Doug Haley 1
0104 (Darrell Bridges)

B.C. Halifax 1
0209 (Tim Baldwin)

Brian Hallisay 1
0205 (Drew)

Graham Hamilton 1
0113 (Henry Randall)

LisaGay Hamilton 1
0211 (Dr. Kim Carrie)

Kelli Dawn Hancock 1
0101 (Medic #3)

Taylor Handley 2
0312 (Soldier in Hospital); **0313** (Robert)

Shane Harper 1
0313 (Clark Behar)

Jay Harrington 3
0210 (Dr. Leo Fields); **0212** (Dr. Leo Fields); **0213**
(Dr. Leo Fields)

Caitlin Harris 2
0215 (Anna Chislett); **0216** (Anna Chislett)

Samantha Harris 1

0305 (Onscreen Reporter)

Roxanne Hart 1
0214 (Guest Star)

Erica Hau 1
0309 (Paramedic)

Allan Havey 1
0206 (Dennis)

Janeline Hayes 1
0312 (Nurse)

Laya DeLeon Hayes 2
0308 (Emily Campbell); **0312** (Emily Campbell)

Tracey Heggins 1
0213 (Tracy)

Elisha Henig 1
0117 (Luke Barton)

Jeff Hephner 2
0114 (Ed Harbert); **0117** (Ed Harbert)

Jeffrey Hephner 3
0115 (Ed Harbert); **0116** (Ed Harbert); **0118** (Ed
Harbert)

Maria Elena Heredia 1
0106 (Resident Nurse)

Jennifer Hetrick 1
0312 (Mrs. Berlinger)

Danielle Hoetmer 1
0313 (Flight Attendant)

C.J. Hoff 1
0101 (Caesar Lopez)

Joshua Hoffman 1
0204 (Tyler)

Marcus Walker Hogan 2
0105 (Hospital Patient); **0310** (Doctor)

Joey Honsa 1
0204 (Cheryl)

Neil Hopkins 2
0111 (Gary); **0112** (Gary)

Brian Howe 1
0304 (Richard Fields)

Jelly Howie 1
0103 (Eva)

Aaron Christian Howles 1
0103 (Kevin O'Brien)

Sally Hughes 1
0212 (EMT Harvale)

Alice Hunter 1
0209 (Fiona Burnside)

I

Nefe Iredia 2
0201 (EMT); **0206** (Paramedic #1)

Lance Irwin 1
0213 (Fire Chief)

Gregory Itzin 1
0306 (Dr. David Stoval)

Paige Ivy 1
0107 (Resident)

J

Kevin Jackson 1
0206 (Morty)

Tony Jacobsen 1
0310 (Hospital Patient)

Nick Jandl 1
0309 (Edwin)

Penn Jillette 1
0209 (Johnny Prentiss)

Ramses Jimenez 2
0215 (Raul Gomez); **0216** (Raul Gomez)

Bryce Johnson	1
0205 (Rick)	
Duncan Joiner	1
0204 (Ian Renwick)	
Casimere Jollette	1
0304 (Danica Fields)	
Maggie Elizabeth Jones	2
0111 (Lily); 0112 (Lily)	
Matthew Jones	1
0112 (Cop)	
Yvonne Senat Jones	1
0305 (Surgical Nurse)	
Shirley Jordan	1
0304 (Maisey)	

K

Lisa Kaminir	1
0112 (Lindsey Calhoon)	
Shannon Kane	3
0304 (Felicia); 0308 (Felicia Humphries); 0312 (Felicia Humphries)	
Ravi Kapoor	1
0313 (Phil)	
Joshua Keller Katz	8
0105 (Medic #3); 0106 (EMT); 0107 (Paramedic 3); 0109 (Paramedic #3); 0113 (Medic #3); 0204 (Paramedic #1); 0209 (Paramedic #2); 0303 (Paramedic #1)	
Jessica Lee Keller	1
0302 (Cameron Lucero)	
Dominique Kelley	1
0302 (Dancer)	
Christine Kellogg-Darrin	1
0306 (Dr. Amanda Cistulli)	
Joseph Kelly	1
0201 (Childhood Stalker)	
Will Kemp	1
0302 (Miles Glanton)	
JoNell Kennedy	1
0207 (Jackie)	
Annamarie Kenoyer	1
0214 (Brianna Hazelton)	
Edwin Kho	2
0102 (Medic #1); 0205 (Paramedic #2)	
Rita Khorl	1
0213 (Rima)	
Allison King	1
0304 (Nancy Fields)	
Ginifer King	1
0307 (Jennifer)	
Matthew Yang King	1
0305 (Pilot Randy Woodman)	
Josh Kirby	1
0108 (Young Man)	
Abigail Klein	2
0204 (Eloise); 0213 (Nurse Eloise)	
Boris Kodjoe	3
0115 (Dr. Campbell); 0116 (Dr. Campbell); 0118 (Dr. Campbell)	
Thomas Kopache	1
0109 (Edwin Parker)	
Johnny Kostrey	3
0101 (Medic #5); 0117 (Medic #2); 0312 (Paramedic #2)	
Punnavith Koy	1
0109 (Resident)	
Ericka Kreutz	1
0112 (OB Nurse)	
Bianca Von Krieg	1
0301 (Dr. Costello)	

Kyndall	1
0307 (Vanessa)	

L

Courtney Lakin	1
0311 (Helena)	
George Lako	2
0201 (Helicopter Medic); 0310 (Flight Medic #1)	
Leah Lamarr	1
0208 (Paramedic #2)	
Sarah Lancaster	1
0209 (Julia)	
Alex Lange	5
0303 (Max); 0304 (Max Edwards); 0307 (Max); 0308 (Max); 0309 (Max Edwards)	
Jeffrey Larson	2
0215 (Private Kyle Elkin); 0216 (Private Kyle Elkin)	
Paula Lauzon	2
0112 (Hospital Room Waiting Patient); 0117 (Orderly)	
Briana Lee	1
0302 (Singer)	
Elaine Mani Lee	1
0108 (Phlebotomist)	
Stephanie Lemelin	1
0312 (Keri Berlinger)	
Angela Lewis	1
0104 (Shanni Platt)	
Richard Lewis	1
0206 (Stewart)	
Omar Leyva	1
0203 (Taco Truck Guy)	
Kane Lieu	1
0213 (Paramedic #4)	
Vedette Lim	1
0205 (Liz Harington)	
Emily Alyn Lind	3
0214 (Ariel); 0215 (Ariel); 0216 (Ariel)	
David Lipper	1
0303 (Steven Martinelli)	
Robyn Lively	1
0308 (Pamela)	
Jeremy Long	2
0109 (Hospital Patient); 0111 (Hospital Patient)	
Luis Jose Lopez	1
0214 (Robbie Delgado)	
Sal Lopez	1
0106 (Drunk Man)	
Matt Lowe	1
0302 (Danny Powell)	
Jamie Luner	1
0110 (Mrs. Clark)	
Diandra Lyle	1
0212 (Donna Lowell)	

M

Billy Malone	1
0203 (Barry)	
Camryn Manheim	1
0202 (Alice Williams)	
Michelle Maniér	1
0309 (Woman in Labor)	
Gregory Marcel	1
0111 (Dr. Miles Caster)	
Mota Maria	1
0213 (Mother / Funeral Attendant)	
Alison Martin	1
0313 (Judge Lily Taniston)	

Millicent Martin 1
 0308 (Marjorie)

Benito Martinez 1
 0106 (Steve Jasso)

Vanessa Martinez 1
 0107 (Flora Saracho)

Marlee Matlin 1
 0210 (Kathy Byrne)

Kyle Mattocks 1
 0207 (Flight Officer)

James McCauley 1
 0302 (Bryan Reeves)

Jonathon McClendon 1
 0202 (Holden Paxton)

Shannon McClung 1
 0117 (Axel)

Kevin McCorkle 1
 0306 (Hank)

J. Mallory McCree 1
 0106 (Jamal)

Elizabeth McLaughlin 1
 0309 (Lana)

Madison McLaughlin 1
 0313 (Joy)

Don McManus 1
 0215 (Exorcist)

Julie McNiven 1
 0202 (Rose)

Matt Medrano 1
 0209 (Officer Alvarez)

Curt Mega 1
 0109 (Aaron Jacobson)

Aris Mendoza 7
 0103 (EMT); 0107 (Paramedic #2); 0109 (Paramedic #3); 0113 (Medic #2); 0210 (Paramedic #3); 0303 (Paramedic #2); 0312 (Paramedic #3)

Christopher Meyer 1
 0106 (James)

Dina Meyer 1
 0302 (Joan Gilman Reeves)

Monnae Michael 1
 0211 (Phone Nurse)

Kelly Michaels 1
 0103 (Medic #1)

Andrew Miller 2
 0212 (Guest Star); 0212 (Johnny)

David Miller 1
 0102 (Dr. Matthew Carlock)

Greg Mills 1
 0211 (News Reporter)

Kenneth Mitchell 1
 0113 (Cory Rockman)

Rolando Molina 1
 0203 (Maintenance Man)

Ariana Molkara 1
 0101 (Vanessa)

Daniel Monaco 1
 0303 (P.A.)

O'Neill Monahan 1
 0308 (Doug Kessler)

Christian Monzon 1
 0309 (Damon)

Audrey Moore 1
 0105 (Emma)

Derek Burton Morris 1
 0302 (Leukemia Patient)

Glenn Morshower 1
 0104 (Dennis)

Shannon Mosley 1
 0110 (Jeff Camden)

Mary Mouser 1

0113 (Tia Benton)

Anthony Muniz 2
 0208 (Paramedic); 0209 (Paramedic)

Timothy V. Murphy 1
 0207 (Dr. Dimitri Volkov)

Jillian Murray 10
 0109 (Heather Pinkney); 0110 (Heather Pinkney); 0111 (Heather Pinkney); 0112 (Heather Pinkney); 0113 (Heather Pinkney); 0114 (Heather Pinkney); 0115 (Dr. Heather Pinkney); 0116 (Dr. Heather Pinkney); 0117 (Heather Pinkney); 0118 (Dr. Heather Pinkney)

N

Lourdes Nadres 1
 0206 (Trauma Nurse)

Anisha Nagarajan 1
 0211 (Serena)

Elijah Nelson 1
 0214 (Ira)

Emily Nelson 6
 0101 (Hannah); 0102 (Hannah Reynolds); 0103 (Hannah Reynolds); 0110 (Hannah); 0117 (Hannah Reynolds); 0201 (Hannah Reynolds)

Megan Neutze 1
 0103 (Rave Girl)

Margaret Newborn 2
 0103 (WR Patient 2); 0205 (Trauma Nurse)

Paula Newsome 1
 0118 (Margaret Wesley)

Sabina Nogic 1
 0301 (Waitress)

Bruce Nozick 1
 0111 (Jack Irons)

O

True O'Brien 1
 0206 (Joy Samton)

Sean O'Bryan 1
 0312 (Dr. Edlen)

Peter O'Meara 1
 0207 (Captain Boris Vasilievsky)

Sundra Oakley 1
 0215 (Regina)

Michael Ocampo 1
 0311 (Sean)

Myko Olivier 1
 0303 (Brandt)

Sixx Orange 1
 0212 (April)

Aylam Orian 1
 0101 (Basti's Father)

Mario Orozco 1
 0101 (Wayne)

Annabell Osorio 1
 0117 (Zombie)

Jenna Osterlund 1
 0107 (Medical Student)

Sigrid Owen 1
 0104 (Tina)

Braylon Owens 1
 0310 (Dominic)

Hal Ozsan 1
 0114 (Karo)

P

Jackson Pace 1

0109 (Pete Irvin)	
Mariangela Pagan	1
0303 (Gladys Sallander)	
Nikhil Pai	1
0113 (JJ Coyle)	
Carson Pak	1
0208 (Keigan)	
Dougald Park	1
0312 (Suit)	
Justin Paul	1
0214 (Head Construction Worker)	
Millette Pauley	6
0301 (Trauma Nurse); 0302 (Trauma Nurse); 0303 (Trauma Nurse); 0304 (Trauma Nurse); 0305 (Trauma Nurse); 0306 (Trauma Nurse)	
Sara Paxton	1
0108 (Sophie)	
Alex Peavey	1
0206 (Seth Greer)	
Andres Perez-Molina	2
0101 (Medic #2); 0104 (Medic #1)	
Tyler Perez	11
0301 (Diego Avila); 0302 (Diego Avila); 0303 (Diego Avila); 0304 (Diego Avila); 0305 (Diego Avila); 0306 (Diego Avila); 0307 (Diego Avila); 0308 (Diego Avila); 0310 (Diego Avila); 0312 (Diego Avila); 0313 (Diego Avila)	
Kathleen Rose Perkins	4
0203 (Dr. Amanda Nolan); 0204 (Dr. Amanda Nolan); 0208 (Amanda Nolan); 0211 (Dr. Amanda Nolan)	
Ron Perkins	2
0215 (Bill Chislett); 0216 (Bill Chislett)	
Tamara Perry	1
0209 (Driver)	
David L. Peters	1
0204 (Injured Patron)	
Lucas Kwan Peterson	1
0107 (Accusing Man)	
Lisa Pevc	9
0301 (Trauma Nurse); 0302 (Trauma Nurse); 0303 (Trauma Nurse); 0304 (Trauma Nurse); 0305 (Trauma Nurse); 0306 (Trauma Nurse); 0307 (Trauma Nurse); 0308 (Trauma Nurse); 0309 (Trauma Nurse)	
Natalie Peyton	3
0309 (ER Trauma Nurse); 0310 (ER Trauma Nurse); 0311 (ER Trauma Nurse)	
Erica Piccininni	1
0303 (Daisy Hogan)	
Joe Piccuiro	1
0114 (Medic 2)	
Blanca Pineda	1
0107 (Cook)	
Joe Pingue	1
0304 (Cliff Abbott)	
Joe Pistone	1
0208 (Paramedic #1)	
Eyal Podell	1
0213 (Devon)	
Adina Porter	1
0101 (Susie)	
Dave Power	1
0117 (Craig James)	
Charan Prabhakar	1
0205 (Nurse Brian)	
Casey Printers	1
0106 (Scott)	
Cathryn de Prume	1
0107 (Nancy Smith)	
Linda Purl	1
0310 (Madeline Mandel)	

Q

Meredith Roberts Quill	2
0203 (Karen Chapman); 0209 (Karen Chapman)	

R

Deep Rai	1
0305 (Clerk)	
Pablo Ramos	3
0212 (Asthma Patient); 0215 (Patient in Street Cloths); 0216 (Patient in Street Cloths)	
Wes Ramsey	1
0109 (Matt)	
Caitlin Reagan	1
0304 (Jolene Fields)	
Laura Regan	1
0203 (Janie)	
Angela Relucio	35
0102 (Risa Park); 0103 (Risa Park); 0104 (Risa Park); 0105 (Risa Park); 0106 (Risa Park); 0107 (Risa Park); 0108 (Risa Park); 0109 (Risa Park); 0110 (Risa Park); 0111 (Risa Park); 0112 (Risa Park); 0113 (Risa Park); 0114 (Risa Park); 0117 (Risa Park); 0201 (Risa Park); 0202 (Risa Park); 0205 (Risa Park); 0208 (Nurse Risa Park); 0209 (Risa Park); 0210 (Risa Park); 0211 (Risa Park); 0212 (Risa Park); 0213 (Risa Park); 0215 (Risa Park); 0216 (Risa Park); 0301 (Risa Park); 0302 (Risa Park); 0304 (Risa Park); 0305 (Risa Park); 0306 (Risa Park); 0309 (Risa Park); 0310 (Risa Park); 0311 (Risa Park); 0312 (Risa Park); 0313 (Risa Park)	
James Remar	1
0210 (Hutch)	
Chelsea Rendon	1
0203 (Anita)	
Melia Renee	1
0114 (Holly)	
Melissa Rey	1
0211 (Stevie)	
Daniel Robaire	1
0111 (Radiology Technician)	
Shelley Robertson	1
0109 (Mali)	
Kylie Rogers	1
0308 (Sally Kessler)	
Rodrigo Rojas	1
0209 (Tony Hall)	
Rene Rosado	1
0203 (Julio Nortes)	
Chaley Rose	2
0301 (Pepper Russo); 0303 (Pepper Russo)	
Romy Rosemont	1
0313 (Dolores)	
Karly Rothenberg	1
0207 (Prison Medic)	
Will Rothhaar	1
0114 (Henry)	
Daria Rountree	1
0101 (Nurse)	
Brandon Rush	2
0211 (Paramedic); 0213 (Paramedic)	
Kellina Rutherford	1
0307 (Lynne)	

S

McNally Sagal	1
0309 (Karen Chandler)	

Jasper Salon 1
0208 (Real Nurse)

Britt Sanborn 5
0201 (Britt); **0202** (Britt); **0205** (Britt); **0207** (Nurse Britt); **0211** (Nurse Britt)

Sherri Saum 1
0203 (Shawna)

Tommy Savas 1
0301 (Javi Gomez)

Zack Sayenko 1
0207 (MP)

Julitta Scheel 1
0305 (Ruby Harris)

Ned Schmidtke 1
0214 (Guest Star)

Albie Selznick 1
0211 (Dr. Silverman)

Sayeed Shahidi 1
0108 (Randell)

Stan Shaw 1
0205 (Oscar)

Steven Shaw 1
0106 (Henry)

Amy Shelton-White 2
0202 (Medic #2); **0205** (Paramedic #1)

Graham Shiels 1
0311 (Malloy)

Richard Short 1
0310 (Drake Finn)

Michael B. Silver 1
0113 (Dr. Paul Weatherly)

Zuleyka Silver 1
0113 (Kamilla)

Brooklyn Rae Silzer 1
0204 (Erica Flynn)

Carolyn Michelle Smith 1
0311 (Vasser)

Jamil Walker Smith 1
0203 (Eric)

Peter James Smith 1
0108 (Dermatologist)

Philip Smithy 1
0306 (Terrence)

Drew Snyder 1
0207 (Arlo)

Sarah Sokolovic 1
0302 (Abigail Martin)

Bonnie Somerville 2
0106 (Christa Lorenson); **0108** (Christa Lorenson)

Susan Song 2
0306 (Scrub Nurse); **0313** (Scrub Nurse)

Jamie Soricelli 1
0117 (Nurse)

Lester Speight 1
0207 (Sonny)

Stephen Spinella 1
0108 (Ted)

June Squibb 1
0107 (Dorothy)

Matthew R. Staley 1
0204 (Logan Green)

Evan Tyler Stallone 2
0108 (Paramedic); **0110** (Paramedic)

Esa Stallworth 1
0307 (Juanita)

Meg Steedle 2
0211 (Dr. Kelly Pruitt); **0215** (Dr. Kelly Pruitt)

Nicole Steinwedell 1
0107 (Angela)

Amy Stewart 2
0111 (Katherine); **0112** (Katherine)

John Garett Stoker 1
0301 (Judd Green)

Sadie Stratton 1
0113 (Kelly Rockman)

T

A.J. Tannen 1
0105 (Vascular Doctor)

Lisandra Tena 1
0303 (Hilda Sallander)

Lamont Thompson 1
0117 (Dr. Mike Campbell)

Jim Titus 5
0109 (Paramedic #2); **0113** (Medic #1); **0213** (Paramedic #1); **0308** (Paramedic); **0313** (Paramedic #3)

Amy Tolsky 1
0103 (Mrs. Curtis)

Toni Torres 1
0211 (Nurse)

Michael Trucco 1
0106 (Tom Moreno)

Virginia Tucker 1
0113 (Elena Turner)

Bahni Turpin 1
0302 (Meryl)

U

Andy Umberger 1
0312 (General Jefferson Cohn)

Lexi Underwood 1
0210 (Emily Campbell)

Alicia Urizar 2
0215 (Alicia Dias); **0216** (Alicia Dias)

V

Emlee Vassilos 1
0103 (Reader)

Christina Vidal 7
0109 (Gina Perello); **0110** (Gina Perello); **0111** (Gina Perello); **0112** (Gina Perello); **0113** (Dr. Gina Perello); **0114** (Gina Perello); **0115** (Dr. Gina Perello)

W

Haley Brooke Walker 1
0117 (Roseline Beauvau)

Phillip E. Walker 2
0101 (Patient); **0102** (Troubled Patient)

Jonna Walsh 1
0206 (Whitney Lithwick)

Jesse Wang 1
0113 (Sang Han)

Julie Warner 1
0211 (Renee)

Linara Washington 1
0108 (Rebecca Kahn)

Naomi Watson 1
0111 (Connie)

Erin Way 1
0110 (Debby Eldridge)

Joshua Weinstein 2
0203 (Xander Westin); **0209** (Xander Westin)

Craig Welzbacher 1
0117 (Ben Barton)

Annie Wersching 1

0116 (Katie)
 Travis Wester 1
 0212 (Guest Star)
 Stoney Westmoreland 1
 0107 (Rick Biddenger)
 Kimberly Whalen 1
 0109 (Rachel)
 Alton Fitzgerald White 1
 0109 (Lawrence)
 Bradley White 1
 0313 (Detective Brannagan)
 Diamond White 1
 0304 (Caitlyn Quick)
 Christopher Wiehl 1
 0202 (Alex Paxton)
 Cress Williams 6
 0104 (Cole Guthrie); 0106 (Cole Guthrie); 0108 (Cole Guthrie); 0109 (Cole Guthrie); 0110 (Cole Guthrie); 0213 (Cole Guthrie)
 Nafessa Williams 4
 0201 (Charlotte Piel); 0202 (Dr. Charlotte Piel); 0203 (Dr. Charlotte Piel); 0204 (Dr. Charlotte Piel)
 Wade Williams 1
 0105 (Nick Gabler)
 Joe Williamson 1
 0211 (Richard)
 Tom Williamson 1
 0215 (Russell Danvers)
 Jenna Willis 1
 0305 (Maya Carter)
 Delpaneaux Wills 1
 0305 (Nurse)
 Dana L. Wilson 1
 0312 (Detective Lewis)
 Hope Olaide Wilson 1
 0208 (Sophia)
 Josh Wingate 1
 0207 (Damien)
 Tyler Wolfe 1
 0212 (Paramedic 1)
 Samuel A. Woodworth 1
 0212 (LAPD Sgt)
 Becky Wu 1
 0113 (Fannie Lee)

Cozi Zuehlsdorff 1
 0110 (Aubrey)

d

Olivia d'Abo 1
 0207 (Ruth Goldman)

Y

Kathleen York 1
 0312 (Vicky Markwith)
 David Yorr 1
 0310 (Paparazzo)
 Mark L. Young 1
 0206 (Justin Keller)
 Tyler Young 1
 0213 (Jared)
 William Allen Young 2
 0113 (Dr. Rollie Guthrie); 0310 (Dr. Rollie Guthrie)

Z

José Zúñiga 1
 0104 (Chef Holder)
 Omid Zader 1
 0204 (Sheriff)
 Taylor Zakhar 1
 0114 (Ari)
 Julian Zane 1
 0107 (Pablo Saracho)
 Winter Ave Zoli 1
 0212 (Guest Star)