A LIGHT NOIR

By Tony Hughes

I KNOW ITS OUTTA FORMAT SRRY*

INT. CLOSET-NIGHT

The MURDERER is seen standing in a coat closet. He’s waiting.

MURDERER (VO)

At 9 I killed the defense lawyer and attorney VERNON MUNSON and FRED GREY. At 10 I killed Prosecutors CHARLES WATSON and OLIVER NIXON. I just had one last one left. JUDGE DAWSON. This son of a bitch is going to get it. They ruined my brothers’ life. VERNON didn’t do shit. He had no passion for the case. And my brother paid top dollar for him. The Prosecutors were vicious and completely brutal as was the judge who was turned to the prosecution from the opening statement.

Two voices are heard, one of a woman and one of a man. A door opens and shuts.

WOMAN (OS)

O DAWSON you tease.

DAWSON (OS)

I’ll get the champagne darling.

WOMAN (OS)

Hold on I’ll put are coats away.

MURDERER (VO)

They’re here. Sounds like his whore girlfriend. I’m ready. My knife has had all sorts of blood on it. This is the last one left. Will I kill her? I’ll let my instincts go with that.

The door opens it’s a WOMAN holding coats. She sees ROBERT.

WOMAN

Oh my god!

The camera changes to the back of the woman. THE MURDER is seen. He comes out as she backs up and raises an axe. The frame freezes.

DAWSON (OS)

Oh my god!

WOMAN

No!!!

SCREAMING. Then black.

OPENING CREDITS

EXT. BRIDGE-DAY

The camera is focused on the railing of the bridge. A hand comes down holding a cigar. It puts the cigar out and then flicks it off the side.

VOICE (v.o.)

I can’t believe she picked this spot of all places. Just rubbing it in. The nerve. The absolute nerve. It’s been three years no word from her during that time. And suddenly she calls me as if it’s only been days since we’ve last spoken. As pissed as I am with her there’s something about her tone and just her in general that made me come to this spot to meet her. I guess it’s also easier to get a guy like me to say yes at 4 in the morning when I just woke up. Especially since I’ve been so lonely all these years.

FOOTSTEPS are HEARD

The camera lowers down showing the feet of the cigar holder. The footsteps are still clicking.

VOICE (v.o.)

Funny, footsteps. She’s early. It doesn’t make since I’m facing the direction of the Village. The only way to those slums is through these woods and I’ve been standing here for an hour smoking my cigars. I don’t even see her but her presence lights up the world around me. Making me choke on words and makes hesitate to even think.
The camera changes to in front of the Cigar holder’s shoes behind are another set of feet, wearing heels coming toward us. The Cigar holder turns around.

The camera pans up. Revealing the back of the speaker and the unknown woman.

VOICE (V.O.)

I can’t help it. Her whole body is stacked but the only part I focus on is those eyes. The innocence in them, the fear, the hate, the mysteriousness. I stop to think, I know she’s waiting for me to speak.
The camera changes to the girls eyes. Then changes to a whole body shot.

VOICE (OS)

You quit smoking? By that state you were in this morning I’d expect you to be popping them in your like Barry Bonds on roids.
WOMAN

Yes I have. But I’m not here to tell you I’ve quit DONALD.

VOICE (OS)

By the tone of your voice this morning I’d have to agree with you on it. What have you gotten yourself into that you have to call me about. Breaking three years of silence. Coming out of the blue like that needs a valid excuse so shoot.

WOMAN

DONALD don’t play games this is serious. They took VERONICA. I don’t know where. But she’s been missing from her apartment in the Village district for 7 days now.

DONALD (OS)

Maybe she ran away. Started a new life.

WOMAN

You knew her DONALD, she wouldn’t just run away. I know somebody has her. I need you.

She moves to Donald. Get close. The camera is seen on the side revealing Donald’s face. She moves her arms near her. He pushes her back.
DONALD (VO)

I’m not going to be the shoulder to cry on this time.

DONALD

ERIKA don’t you dare. Don’t do this to me. I’ll help you but it is for VERONICA not for you. Don’t I’m doing this for you. I’m happy your sad and in fear. After what you did to me you deserve worse. But you’re feeling those feeling for all the wrong reasons. Don’t get the wrong idea.

WOMAN

I’m sorry for what I’ve done. I’ve been a fool.

DONALD

…..You’ve been more than a fool.

WOMAN

Let me finish. I’m at your knees. I know you will find out what happened to her and hopefully it’s not too late.

DONALD walks away.

DONALD

I’ll look around and call you if I find anything. Do you know who might have wanted her?

ERICA

Maybe, she was working for VINNY CONNOLY recently. He may know something. I’m afraid to ask him.

DONALD

Alright I’ll look around. But no guarantees.

ERICA

I know.

EXT. PARK-DAY

QUINCY is seen standing in the park. He’s next to another guy.

QUINCY

Hey you take care.

GUY

Thank you.

QUINCY

No thank you.

They do a little fist thing and then the guy walks away. The camera is focused on the back of QUNICYS head.

MONROE (VO)

This little pusher hasn’t met me. He’s met my friends. He’s used by us all the time. He knows we screw him. I’m going to screw him really good.

MONROE (OS)

You’re under arrest!

QUINCY jumps and turns around. He lets out a lot of breathe. MONROE laughs a bit.

MONROE (CONT’D)

Scared you good didn’t I?

QUINCY

Man that stuff ain’t funny. What do you want?

MONROE

You got the stuff?

QUINCY

What stuff?

MONROE

Phone call 10 this morning? Remember? Maybe you should stop getting high off your own supply.

QUINCY

Oh yea, you. Yeah I’ve got the stuff.

He hands him a brown bag. MONROE looks in.

MONROE (VO)

Good stuff too. I bet it’s burning a hole right through his trousers.

MONROE (CONT’D)

Where’s the rest of it.

QUINCY

What rest?

MONROE

(hitting the bag over QUINCYS head)

Don’t play dumb with me. Where is it?

QUINCY

Seriously that’s it. That’s all I got. And that’s all you asked for, ok?

MONROE

Alright we’ll make up, give me what money you’ve got. I saw you just make 3 deals in the last 10 minutes.

QUINCY

Aw shit man. I need that.

MONROE

I need it more. Cough it up slick.

QUINCY takes the money out of his pocket. Hands it over to MONROE who slips it in his pocket.

MONROE (VO)

He isn’t lying though. That’s all he has. I can tell in his face. Because I can tell he’s not a good liar. He’s lying about how much money he has on him. I’ll let him be though. I’ll just have to figure out how to pay my contact with only this much.

MONROE

I’ll come back for the rest. If you don’t have it by Thursday I’m gonna book you. And you’ll be really screwed.

MONROE walks away.

MONROE (OS)

Have a good day.

QUINCY

(to himself muttering)

Man I’ll cap you.

EXT. PARK-DAY

MONROE is walking through the park. He sees a wallet on the bench. He picks it up. He looks in it and puts it in his coat pocket.

EXT. STREET-DAY

DONALD is walking down a street.

DONALD (VO)

I don’t know why any dame should be afraid of VINNY the DENTIST. The name was given to him because his dad was a dentist. That’s all. He’s just a harmless hustler and pimp. Even with the .45 that’s probably holstered in his back pocket he’s still probably only as scary and threatening as a trick or treater on Halloween. I’m going to ask him first. I’ll ask hard if I have to. Even harder if he gives me any lip. I don’t think he did anything to her sister but I can’t be sure.

EXT. VINNYS CLUB-DAY

The camera is focused down a hallway that DONALD is walking down a street. Then the camera moves as he does to a door which is behind a guard. He’s fairly big fellow standing in the way of the door.

GUARD

What do you want?

DONALD

I have to see VINNY.

GUARD

VINNY who?

DONALD

VINNY the Orthodontist. Who the hell do you think I’m talking about?

GUARD

Don’t give me any lip buddy. Do you have an appointment?

DONALD

No. I wouldn’t expect VINNY be that popular that you’d need an appointment in order to see.

GUARD

Don’t be cute. Get lost if you don’t have an appointment.

DONALD

You should’ve just let me through.

DONALD punches the guard. He falls back on the door.

INT. VINNY’S ROOM-DAY

VINNY is sitting on a couch with two girls. He’s talking on the phone.

VINNY

Yeah I’ve go the stuff. Be over here this afternoon and I’ll show you it. Yeah, it’s great. See’ ya QUINCY.

The camera rapidly shifts over to the door which busts open. A MAN holding a baseball bat is seen near the door beforehand. He jumps back. DONALD walks in pushing the GUARD whose got blood on his face forward. He then punches the MAN in the face knocking him down. And throws the GUARD onto the ground. The camera rapidly switches back to VINNY on the couch who sits up shocked. So do the girls.

DONALD

Ladies take off.

The two woman get up and quickly head out the door. VINNY starts to get up.

DONALD (CONT’D)

Don’t you move VINNY. You’re staying with me. We need to have a little chat.

DONALD takes the baseball bat from the knocked out MAN and pulls a chair up near VINNY.

VINNY

You’ve got some nerve coming in here like this. You know what I can do to you? Huh? I can destroy your life. I don’t even need to kill you to make you wish you were dead. I’ve got so many connections. Ok?

DONALD

I’m trembling. You know you shouldn’t scare me like that. Because then I might have to kill you. And if I kill you nobody know it was me. I think the Police would throw a party for me if I killed you. They don’t give a rats’ ass about you. So try and make me not want to kill you. Ok?

VINNY

What is it you want?

DONALD

VERONICA WHITE. You ever hear of her. I hear she works for you.

VINNY

Yeah. She does. Crazy bitch hasn’t showed up for work for the past week. If you see her tell her to get her lazy ass over here if she wants to keep her job.

DONALD

She’s missing that’s why she hasn’t been hanging around this piece of shit club lately. I was wondering if you knew anything about it.

VINNY

I didn’t know she was missing.

DONALD

Do you know of any reason she would be missing?

VINNY

Besides the fact that she was hanging around with the lowest of the lowest thugs. Guess she fit in with them. Hah.

DONALD

VINNY, you’re about as low as they get.

VINNY

Fuck you DONALD. I saw her a week ago near La Muerte Warehouse on 45th. She was with ARIAN PARKER too. I bet you’ll back off this one now. That whore ain’t worth the trouble now huh?

DONALD

VINNY, one more word and I’ll crack your skull open with this bat.

DONALD (VO)

Then VINNY does it. He pulls the gun out of his trousers. He didn’t even have time to get it trained on me. Much less pull it all the way out of his pants.

DONALD JUMPS UP WITH THE BASEBALL BAT.

POV VINNY

DONALD hits him a few times.

DONALD (VO)

I hit him so hard the bat breaks off.

The LAST time DONALD swings the bat snaps off.
EXT. WAREHOUSE-DAY

DONALD (VO)

I decide to walk to the warehouse. I feel that if I try and drive it’ll get my nerves all shot up before I even see ARIAN. If he’s there which I doubt. Walking lets me think things through. I don’t know what I’m going to see or if I’ll find anything at all. But I gotta try.

DONALD approaches the door. He opens it and closes it. THUD. A MPH! is heard. Then something large his the ground.

CUT TO:

BLACKNESS

DONALD (VO)

My head. Am I dead. No I can feel my head throbbing I’m not dead. But I feel like I have been. I can’t see. I can here though. Talking. People. Traffic.

INT. CAR-DAY

DONALD is sitting in a car with a sack over his head. Two thugs sit beside him.

THUG 1

You hit him pretty hard. It took him this long to wake up.

THUG 2

I guess. But it felt pretty good knocking him upside the head with that crowbar. After what he did to me at the docks last year….

ARIAN (OS)

Shut up you two. We’re coming up to his house.

THUG 2

Sorry ARIAN.

DONALD

ARIAN? It’s you, you son of a bitch.

ARIAN (OS)

Roger be a dear and put our friend back to sleep.

ROGER (THUG 2)

With pleasure.

He raises his hand over the back of DONALDS head. BLACK. THUD. MPH again.

EXT. ENTRANCE-DAY

Detective MONROE and JAMESON walk up to a GUARD. MONROE walks past the GUARD, him nodding. JAMESON tries to and he stops him.

GUARD

I was informed only one would be seeing ARIAN today.

MONROE

I understand. JAMESON why don’t you wait back in the car? This will only take a take a couple minutes.

JAMESON nods and walks away.

INT. ROOM-DAY

ARIAN is sitting on a couch. MONROE walks in and sits down.

MONROE (VO)

I do this every damn month. He gives me what I want to know, I give him what he wants to know.

ARIAN

Do you have the stuff?

MONROE

Do YOU have the stuff?

MONROE

I’ll give you the stuff after you give me my money and then I’ll tell you what you want to know.

ARIAN

I could blast your ass and nobody would even know it was me.

MONROE

My partners a straight-edge. Everyone knows it. If he goes missing the whole force will be looking for a GOOD cop. Plus you don’t have the balls to.

ARIAN

Don’t push it.

MONROE (VO)

I love to torment the guy. I know that deep down inside he’s terrified of cops and their power over his life.
ARIAN throws him a brown paper bag. MONROE looks in it. NODS his head.

ARIAN

That’s for cleaning up the mess we made in the harbor last week and for what I want to know which you know.

MONROE (VO)

At least he got the amount right.

ARIAN

Tomorrow night both the Vito and Zeigler families will be have a major trade of illegal firearms.

MONROE

Jesus ARIAN tell me something the whole force doesn’t already know.

MONROE (VO)

Asshole. Trying to screw me like that.

MONROE (CONT’D)
It was Mason who sold you’re friend CARLSON out. Tell you what since I’m such a generous guy I’ll give you half just for the money you gave me ok? And that’s being generous. I could just leave since you told me squat.
ARIAN

Don’t go screwing me like that MONROE.

MONROE tosses him a bag.

ARIAN

One day you’ll regret doing stuff like this to me.

MONROE

You should be thankful, I’ve seen you do a lot of crooked stuff lately. I could get you down for 25 to life and they won’t believe a word you say.

MONROE (VO)

This guy must feel so helpless, I have him by the balls. At least I figured out how to give him just that stuff and have him not realize he’s really being screwed.
MONROE leaves a guard holding open the door.

ARIAN

You NICK.

NICK (OS)

Yeah boss?

ARIAN

Get the IRISHMAN on the phone with me ok? Our detective friend needs to meet him. Oh and bring MASON in right here, right now. Ok?
NICK (OS)

What about DONALD?

ARIAN

I’ll get to him when I’m ready. K?

EXT. GATE-DAY

MONROE walks out JAMESON jumps up who was lying against a wall.

JAMESON

What was that all about?

MONROE

Forget about it. Doesn’t concern you. You just drive.

JAMESON

Damn it MONROE. You’re not convincing me to not go and report you to the Captain for taking bribes?

MONROE

Please JAMESON. You know me. I’m not like that. Besides you wouldn’t report me. I’m you’re partner. We’ve got each others backs till the end.

THE END

INT. BASEMENT-DAY

BLACKNESS.

DONALD (VO)

Aw my head. Again. I can’t even remember what just happened.

The BLACKNESS is raised. From over the camera is the sack lifted.

DONALDS POV

ARIAN is standing in front of him.

ARIAN

You piece of shit. ERICA got you into this didn’t she? You big softie. That’s why you’re the weaker one. Always a sucker for the ladies, huh? Don’t you worry you won’t have to soon. The way I’m going to mess you up so bad. No woman will dare to approach with such an atrocious face. I’m going to mess you up real good.

ARIAN punches DONALD. Jerking the camera to the right. He does the twice.

DONALD

VERONICA….what’d you do to her?

ARIAN

Shut up.

He punches DONALD again.

DONALD

Did you kill her?

ARIAN

I said…

He gets ready to punch again. Raising his arm backwards.

DONALD

What’d you do to VERONICA?

ARIAN

You’re really that dumb aren’t you? How clueless can you be? Sniffing your nose in the wrong pile of dog shit.

DONALD

What the hell are talking about?
ARIAN

VERONICA has been dead for 6 days. Her body was found in the river three days ago? Guess you don’t read the papers round here huh? You dumb ass.

DONALD

Huh?

ARIAN punches him. JERKING THE CAMERA to the left. It moves around a bit. Then fades black.

INT. WALLACE’S OFFICE-DAY

FADE IN to DONALD in a chair. POV DONALD. WALTER WALLACE is sitting across from him.

WALLACE

Why is it you’re here? Did ERICA want me dead that bad? Huh?

DONALD (OS)
I don’t know what the hell you’re talking about.

WALLACE

Then why were snooping around my warehouse? Why’d you kill one of my associates, VINNY? Huh?

DONALD (OS)
VERONICA…why’d you kill her?

WALLACE

Is that why ERICA sent you here? Because of VERONICA. Where is she? ERICA? TELL ME.

DONALD (OS)
You want to kill her too?

WALLACE

Obvious you know only half the story. Poor, poor DONALD. I didn’t kill VERONICA.

The frame changes from behind WALLACE. You can see THUG 2 standing behind him. DONALD is bound to the chair. He breaks through. And pushes THUG 2. The camera looks down to the front drawer. WALLACE opens the drawer revealing a gun. He takes it, pointing it back up. Both are gone. The door is open.

INT. HALLWAY-DAY

WALLACE points his gun out of the door. He looks down the hall. He sees THUG 2 lying on the ground, unconscious. He looks up and sees DONALD. He points his gun at DONALD. DONALD runs.

WALLACE FIRES. OBVIOUSLY MISSING.

EXT. ROOF-DAY

DONALD is running on the roof. THUG 1 tries to stop him he pushes him off.

DONALD (VO)

It’s a long way down. And he’s too shocked to scream. Youch. That must’ve hurt.

 CLAPPING IS HEARD. ARIAN steps into frame.

ARIAN

That’s far enough buddy. It’s the end of the line for you.
DONALD

You gonna shoot me?

ARIAN

Of course not. I have honor, I have a code of conduct when it comes to killing a man. I man of you’re stature, a formidable opponent. I’ll be killing you with my bare hands.
DONALD

Honor? You beat me while I’m bound by the arms. That’s honor?

ARIAN

No that’s just having fun. You know I’m a sadist. I love torturing people.

ARIAN runs at him.
DONALD (VO)

Here it comes. The ultimate face off. Clash of the titans. It’s time to see if I’ve got what it takes to kill this guy.

ARIAN runs at DONALD. They fights a bit. ARIAN punches DONALD. KNOCKING HIM DOWN. KICKING HIM. He lets him catch his breathe. DONALD stares at him kneeling.
DONALD (VO)

Kicking me while I’m down. I’m not going to stand for that.

DONALD

Here it comes asshole.

He runs at ARIAN knocking him off the roof.

DONALD (VO)

He screams, then the thud I want to hear is heard. For some reason I thought it would be a little better.

CUT TO: SHOT OF ARIAN on the GROUND DEAD.

INT. BASEMENT-NIGHT

WALTER is looking for DONALD still. It’s fairly dark. DONALD pops out and punhes WALTER to the ground. The fall out of frame. Wrestling, struggling is heard. DONALD rises up with the gun. Pointed down.

DONALD

She’s dead huh? You killed her?

WALTER

You fool….she…

BAM!

ERICA rises from out of the shadows.

ERICA

Oh DONALD thank you so much.

DONALD

ERICA, you’re here? I have some bad news…..VERONICA is dead. I’m so sorry.

ERICA

I know….

DONALD

You knew, or you just found out.

ERICA

Don’t worry about that now. Thank you so much though.

She walks up to him and puts her hand on his face. He notices a ring on her.

DONALD (VO)

Then one massive pieces of the puzzles slaps me across the face.

The CAMERA focuses on WALTERS dead hand. With the same ring.

DONALD (VO)

They were married.

DONALD

You two were married? Why didn’t you tell me? What’s really going on here?

BAM! DONALDS face goes white. HE looks down. He puts one hand up covered in blood.

ERICA

I killed VERONICA. The only way I could get you in this. You always had a thing for her. It was so obvious. Hahaha. I’ve had you by the neck all this time. WALTER is, was my husband. Now you’ve made me a very rich woman. Very rich. And you’ll be the dead fallback man. I shot you when I found you’re body over his with the gun. I’ve had you by the neck all this time.

DONALD (VO)

She’s right she did have me by the neck all this time. I’m a fool.

BAM!

ERICA looks down stunned. She looks at him in pain. He gives out a smile. She falls to the ground. As does he.

DONALD (VO)

I go cold. I see a bright light. I don’t know if it’s my imagination. What a bitch. I hope she fries in hell.

INT. CAR-NIGHT

DETECTIVE MONROE and DETECTIVE JAMESON are sitting in the car. They’re looking down a street. JAMESON is at the steering wheel sipping coffee.

MONROE (VO)

The night is cold. We’re on just another patrol. Cruising the streets. Only one assignment we have right now. Basically the whole city and state are on. The DAWSON murderer. JAMESON and I aren’t looking for him though. He wouldn’t be stupid enough to stay in this area.

MONROE

Hey, JAMESON, you see that guy?

JAMESON

(looking up) Yeah, what about him?

MONROE

He looks familiar.

JAMESON

How can you tell, his back’s turned?

MONROE

He was turned toward me a few seconds ago. He looked really familiar. I can’t put my finger on it though.

MONROE opens the glove box. He takes out a folded piece of paper, and unfolds it.

JAMESON

What are you doing?

MONROE

Quiet. Shit. That guys the DAWSON murder.

JAMESON

Are you sure?

MONROE

I’m positive. Follow him.

MONROE pulls down the window.

MONROE (CONT’D)

Hey you! Yeah you! Freeze and put your hands in the air.

JAMESON

Shit he’s running.

MONROE takes out his pistol and aims it. BANG!

JAMESON

What the hell are you doing?

MONROE

I wasn’t going to let him get away.

JAMESON

We could’ve chased him down you didn’t need to shoot him.

MONROE

Relax I aimed for the leg, he’s probably still alive.

EXT. STREET-NIGHT

The camera is looking up from where the dead target would be at JAMESON and MONROE standing over it.

JAMESON

Leg my ass. He looks dead to me MONROE.

MONROE

No shit. Doesn’t matter. The whole city will be throwing a party for us.

JAMESON

Wait a second. Let me see that sketch.

MONROE takes the sketch out of his pocket. JAMESON looks at it.

JAMESON

Uh…MONROE you shot the wrong guy.

MONROE

What the hell are you talking about. He’s the same guy as the son of bitch in the picture.

JAMESON

No, they look similar and he’s wearing a similar description of what’s said on this paper. But, it’s not him. First of all this guy has a mustache and brown hair with brown eyes. I the sketch is specifically states he’s got no mustache and blondish brownish hair.

MONROE

Let me see that. You’re right. Damn it, what the hell are we going to do?

JAMESON

How could you shot the wrong guy?

MONROE

I couldn’t tell. It was dark and he looked like the same guy. He ran too. I mean that’s enough incentive to tell you that he’s the guy we’re after.

JAMESON

I’d run too if some random guy told me to stop where I was. I’d crap my pants thinking they were junkie muggers. I know you never run. But seriously man. The press is going to have a field day with this one. What are we going to do? We could get suspended without pay.

MONROE (VO)

He’s right. What will I do? I’m not going to ruin my clean record. We’ll semi clean, they don’t count all the brutality charges. We have to make this body disappear.

MONROE

We dump the body in the river. On the bridge to the Village.

JAMESON

That’s crazy they’ll find the body. I don’t want to take that kind of risk man. You shot him. You’re going to dig ourselves a deeper grave. You’re throwing me down in this too.

MONROE

Relax. The water runs down into the sewers on the Village and out to the Village Bay. No cop even bothers with the Village. Even if the do find it, they’ll find out where it came from and probably think it was some mugging. Plus no cars can go on the bridge and its night.

MONROE kneels down out of frame.

JAMESON

What are you doing know?

MONROE (OS)

Checking his pockets, seeing if there’s anything to take.

JAMESON

Jesus you’re stealing too?

MONROE (OS)

No, I’m trying to make it look like a mugging. Shit 100, 109 dollars in this schmucks’ wallet. Let me see what else he has. Maybe a phone or something.

JAMESON

MONROE this getting ridiculous.

MONROE (OS)

Look a note.

JAMESON

What?

MONROE steps up back into the frame holding a piece of paper folded out.

THE SCREEN TURNS TOWARD THE NOTE which covers the full screen.

HUSBAND (VO)

Dear Patricia. I cannot go on like this much longer. I am so ashamed of myself. I cheated on you with a 300 pound woman, MALINDA, who I met at an all you can eat buffet near work. We’ve been meeting at Motel 69 down by the highway every Tuesday for last two yeas. I love you. I’m so sorry. Tell the kids I’m sorry too. Just don’t tell them about MALINDA by friend. Love you’re husband.

The frame goes back to looking up at JAMESON and MONROE.

MONROE

That son of a bitch! He knew he’d get shot dressed up looking like that. He didn’t have the balls to do it himself. You pussy. Hey guess what Mr. I Bang fat chicks down by the motel, I’m gonna make you gay. I’m gonna change you’re fucking note from MALINDA to MARVIN. Huh? How do you like that?

MONROE kicks the body.

JAMESON

Jesus MONROE chill the fuck out.

MONROE

Hey help me with his body. We’re taking his body to the bridge.

JAMESON

If it’s a suicide we might not get in trouble….

MONROE

I said help me load the body in the truck.

EXT. VILLAGE BRIDGE

MONROE and JAMESON are carrying the body onto the brige.

MONROE (VO)

Luckily right now nobody comes to the Village entrance at dark. Too scared. Nothing really wrong with it though. Nobody even goes on it at this hour. Light’s coming soon though. So we better hurry up.

JAMESON

Damn it why I’m I doing this. You shot him. I’m risking my self for no reason.

MONROE

Relax. I’m your partner. It’s subconscious that’s why you’re doing it. It’d do the same for you too.

JAMESON

Yeah, but I’m not a trigger happy dumb ass.

MONROE

Quit you’re bitching. We’ll throw him off.

They put him down on the ground to take a rest.

MONROE (VO)

Suddenly I hear that sound. It’s coming from behind. It grows closer. What dumb ass would be doing it at this hour.

A bicyclist is seen riding onto the bridge. He notices the body. And notices MONROE looking at him sternly. He starts to peddle faster. GO BLACK.

BAM!

The BICYCLIST is seen lying on the ground dead. In a pool of blood. Wheel still twirling. JAMESON looks stunned. MONROE holding his pistol. MONROE goes over and checks him.

MONROE (VO)

No pockets. Can’t ID him. He doesn’t look like he’s from the village.

JAMESON

What the hell? This is it. We have to tell them that we shot that guy by accident. This is going to far.

MONROE

It’s way too late now. Here I found his ID. Want 50 bucks? JERALD NEWMIRE…

MONROE (VO)

Of course. He one the Hartington cycle marathon last year. Came in first beat the record by like a minute 10. That last guy sounded and looked like a nobody. This is bad though. Not only will he be missed, but very soon. The marathon is in two days and it takes three days for bodies to wash out into the water. They might now reach that conclusion yet.

JAMESON

MONROE I’m serious. We could’ve liked clocked him on the head. Or bribed him. I mean it’s against my principals to bribe people, but compared to the shit we’d get in if we didn’t. Serious though, I think I can’t live with a guilty conscience. I’m not going to let this sit with me.

MONROE

We’ll get fired and sent off to prison. Hey check this out another note.

JERALD (VO)

Dear Rosie, I am sorry I am doing this, but I don’t feel I can live another circuit again. It may be that I am allergic to Viagra or that my ass is better sculpted than yours I don’t know which. But I find life too depressing. Love your husband JERALD.

MONROE

JESUS CHRIST! What is this some kind of holiday? These smart sons of bitches. It’s rare enough killing two suicidal people in one night. But two who don’t have the balls to pull the trigger themselves. This guy was really creative. He cycled through the VILLAGE hoping to get shot. Help me this body would ya?

JAMESON

No I can’t do this anymore.

MONROE

If we don’t we’re going to jail, probably for life at this point.

JAMESON

YOU shot him. I DIDN’T. We’ll get in more trouble if we don’t turn are selves in before hand. I’m going on the radio right now.

MONROE shoots him. JAMESON looks down. Looks up stunned. He then falls down.

MONROE (VO)

I’m sorry ol’ Buddy. I just can’t let you bring me down.

EXT. BRIDGE-DAY

MONROE takes off his gloves.

MONROE (VO)

They’re I’m done. No way they can ID me. It’s all finished they’ve floated away. I’ll file a missing person report for my partner. On the way they’re I’ll find some excuse of how I lost him. Pursuing a suspect go separated. Something good so they can’t prove me wrong in. After that I’ll go to bed. Catch up on some sleep. This looks like it could be a nice day.

EXT. PARK-DAY

The JUNKIE is seen a park bench.

JUNKIE (VO)

I needed my heroine. So bad. I don’t think anybody has been addicted to heroine as much as I am. I mean I’m super paranoid right now. I need that sensation. I’m broke. But I need it. I’m going to see QUINCY my drug dealer today. He’s a friend maybe he’ll give me some discounted or for free or an I OWE YOU.

A guy walks up to JUNKIE slaps hands. Sits down next to him.

GUY

So what’s up JUNKIE?

JUNKIE

Hey QUINCY.

QUINCY

What can I get you.

JUNKIE (VO)

He asks that question every time, but he knows the answer every time.

QUINCY (CONT’D)

Heroine as usual?

JUNKIE

Yea, but you see QUINCY BOY I got fired yesterday and they didn’t give me my weeks paycheck because they fired me before my required minimum 36 hours were done I did like 34, so they didn’t even give me a fraction of it. I’ll pay you back. You know I’m a guy of my word. I’m your friend and all.

QUINCY

Please you’re just a guy putting my kids through college. I live off you’re addiction. If I start giving you freebies then you’ll want more, or maybe you’ll tell you’re other junkie friends about my friendly disposition. No. Plus the word of a junkie is shit.

JUNKIE (VO)

Shit head.

QUINCY

But tell you what. I need a favor.

JUNKIE

(excitedly) What?

QUINCY

There’s a cop. Actually a detective. He’s been onto lately. I need him taken care off. Fast I mean my ass could get 25 for this shit.

JUNKIE

You want me to kill him?

QUINCY

Yeah, then you’ll get free heroine as long as you live.

JUNKIE (VO)

I know killings’ bad. I mean I think I heard if you kill a cop you can get like jailed for life or something. I think. Can’t really remember. But if this is a drug hating pig I don’t think theirs anything wrong with it. Buddha wouldn’t hate me. Plus free shit. I mean I’ll be set for life. I can ask for change for food on the street, all I desire is my shit. My addiction comes before eating.

QUINCY (CONT’D)

So what do you say? I’ll hook you up with a piece and everything.

JUNKIE

Where can I find him?

QUINCY smiles.

INT. BEDROOM-DAY

MONROE is standing in a bedroom buttoning his shirt. The MISTRESS is lying on the bed.

MONROE (VO)

I needed something to cool me off. So I called my mistress and she definitely cooled my nerves. I felt a lot calmer than I had. I put in a missing persons report for my partner. Chances are that they won’t find him. They believe me though. Ha.

MISTRESS

Hey MONROE baby, I think you’re wife is getting suspicious. There was some guy who was asking me about you. He wasn’t a cop I don’t think.

MONROE

What? That bitch. She probably hired somebody. If I get a divorce I’m ruined.

MISTRESS

Don’t worry I didn’t say anything. But he said he’d be back. He was really rough about it.

MONROE

Did he touch you?

MISTRESS

No, but he could’ve. If he does can you mess him up for me?

MONROE

No way. Then she’ll definitely know what I’ve been doing. She’ll take everything.

MISTRESS

Can you at least pay me to keep my mouth shut? He really scared me. I’m afraid. And if you can’t do anything to him, just give me some money. You know since I’m looking out for your skin.

MONROE

I’m not going to pay, you you’re just going to keep your dirty little mouth shut. Remember I paid for your kids’ train set. And other stuff. But I told you no more.

MISTRESS

Yea but this is different.

MONROE

No.

MISTRESS

Finally maybe I’ll open up to the guy next time.

MONROE

(angry)

You’ll do no such thing.

MISTRESS

2,000 dollars. 5,000 and I’ll move.

MONROE

No, I’m not paying you at all. You’ll do as I say.

MISTRESS

You’re not the boss of me. I’m going to tell if this is what you view me as. You’re bimbo bitch.

MONROE

I said you’ll keep your dirty little mouth shut.

MISTRESS

No……

MOROE takes his pistol out his gun. He screws a silencer on.

MONROE

I got this silencer from a friend. It’s illegal but it works miracles.

MISTRESS

What are you doing? I won’t tell no one. I’ll never see you again.

MONROE

Too late for that. You’ll tell a cop I was threatening to kill you. It’s too much of a hassle. This is much easier.

MONROE fires twice. The MISTRESS falls back onto the bed.

MISTRESS

No….

MONROE (VO)

A few bribes and this will be an open and shut case. Unsolved. Nobody cares about a whore. No worries. I get let Carrie find out. She’ll ruin me. Take everything.

MONROE picks up his coat and walks away. The wallet he took earlier lies on dresser.

EXT. PARKING LOT-DAY

MONROE walks down an ally with a cup of coffee. He takes a sip. The puts it back down. He sees a guy taking to a girl.

MONROE looks at him. The camera scales the whole body.

MONROE (VO)

Son of a bitch. Now that’s the guy in the sketch.

The guy looks over. He notices MONROE ducking down behind a car. He grabs the girl and runs with her. She complains.

MONROE gets up and runs. They run down a street. He sees The GUY, MURDERER is seen running down into a driveway in the woods with the GIRL. She’s struggling to break free. We zoom in and he has a gun pointed at her and she stops struggling.

EXT. FARM AREA-DAY

MONROE looks around the farm he moves around a house. He hears screaming. He points the gun out of a corner. Nothing is seen. He hears screaming and we zoom in on the garage.

INT. JUNKIES BEDROOM-DAY
The JUNKIE is lying on his bed.

THE JUNKIE (VO)

Man when will he call. When he calls I’ll get a gun and the location of where that cop is. I’m so broke. No check in the mail either. I guess DONALD, my so far trustworthy brother didn’t send me the money I told him I was saving for rehab. He doesn’t know I’ve been using it for drugs. He must have realized that, because he’d never just ditch me like that. Damnit I’m bored, when will he call.

The screen is black. Screaming from a woman is heard.

MURDERER (OS)

Shut up! Shut the hell up!

MONROE

Don’t do it I’m warning. Let her go.

The blackness is raised.

INT. GARAGE-DAY

THE MURDERER has a female hostage in his arms and a gun to her throat. MONROE is pointing the gun at him.

MONROE (CONT’D)

We can work this out. See I’m lowering my weapon.

He lowers his weapon.

MURDERER

Good now go away. Let me leave.

MONROE

I can’t do that.

MURDERER

Then if I can’t away with this, what’s to stop me from cutting open her throat if I can’t get away with it. I’m dead either way huh? Your way I’ll be sitting waiting to die. At least here I don’t have to be painfully waiting.

MONROE

If I had it my way you’re head be full of lead.

MONROE (VO)

This ass wipe is wearing my patience. I really want to open up on him. But that dumb bitch has to be there. I think if I shot her they’ll think it was him. Hit her in the right place. Both our guns carry the same kind of ammo. It’d work. They wouldn’t bother with ballistics testing. I can get away with it. I’ll be a hero.

MONROE

Sorry doll.

The camera is focused on MONROE he fires. Then back to the MURDERER.

The MURDERER drops the dead girl. BACK to MONROE who unloads. He walks over his dead body.

MONROE

Thanks ass hole. You just made my career ten times better. I’m a hero now.

EXT. STREET-DAY

JUNKIE is walking down the street.

JUNKIE (VO)

He gave me directions to the MAYORS house. Shit this is big. The cop is meeting the mayor. I don’t know why QUINCY won’t let me kill him while he gets in the car. Probably doesn’t want them to think the hit was on the cop, instead on the mayor. As long as I have the gloves on I’ll leave no prints, no evidence. Damn this gun he gave me is a piece of shit. I hope it doesn’t break.
EXT. MAYORS HOUSE-DAY

MONROE is sitting at a table with MAYOR GIBSON. They are eating food. MONROE is wearing aviators. They are on like a patio. A waiter is also seen leaving after leaving drinks.

GIBSON

The papers are going to love you for tagging that guy. Seriously you’re like a hero.

MONROE

They’re not going to get picky about the girl? The son of a bitch killed her and I was right there.
GIBSON

Don’t beat yourself up over it. You did what any good cop would do. Don’t worry they know that was beyond you’re control. But it’s the fact that you tagged him. I see promotions, big fat raises, and being branded the city’s own little hero.

MONROE

Sounds good. You guys find anything about JAMESON?

GIBSON

I’m sorry. Not yet. I know it must be rough to feel so good and proud, but at the same time you know sound bout your partner.

MONROE

Yeah I wish he were their too. I hope he’s ok.

GIBSON

If he was in the village I don’t know.

MONROE

I know I know, don’t put bad thoughts in my mind please.

GIBSON

What the hell
A hand with a silenced pistol goes into frame. It shots GIBSON. Then aims at MONROE.
MONROE

(fast and frantically)

Wait, wait, wait…Wait! Stop! Don’t shoot. What do you want?

The hand lowers the pistol. Then raises it again.
MONROE

NO!
CLICK. BAM. BAM.

The SHOOTER steps out of the frame.

EXT. HOUSE-DAY

The JUNKIE walks up to a house. He has his ski mask on takes a .38 revolver out of his back pocket. The camera looks up at the house behind him.

JUNKIE (VO)

Well, here I go this is it. I hope this goes good for me.

INT. CAR-DAY

A guy with a ski mask is talking on his cell phone. He has a IRISH ACCENT.

HITMAN

Yeah, I’m at where the targets at. What about collateral damage? Great, I’ll see you at Saint Peter’s Pub for a good brew and I’ll get payment their, sound good ladie? No? Fuck that man…..Fine I’ll meet you there, tonight.

He hangs up the cell phone. The camera focuses to the back of him where he sees the JUNKIE trying to climb over the fence.

HITMAN

What in gods name….

EXT. HOUSE-DAY

The JUNKIE is trying to climb over the fence.

JUNKIE (VO)

Ah, my balls.

The HITMAN walks up behind him and shoot him twice in the back. The JUNKIE is slung over the fence.

HITMAN (VO)

Poor bastard. Didn’t stand a chance. What was he up to. Definitely not contracted. No one that dumb.

INT. HALLWAY-DAY

A POLICE GUARD is seen walking down the hall. His back is turned to a corner where the HITMAN pops out behind him gun aimed at his head.

CUT TO:

INT. TV ROOM-DAY

A close up of a POLICE GUARD is seen. From behind him the HITMAN pops up with a knife and brings it across his neck.

CUT TO:

EXT. PATIO-DAY

The HITMAN walks out the PATIO door.

The camera shifts to GIBSON and MONROE talking.

GIBSON

What the hell?

The HITMAN raises his pistol and shoots twice.

He looks at MONROE.

MONROE

Wait, wait, wait…Wait! Stop! Don’t shoot. What do you want?

He raises his pistol.

MONROE (OS)

NO!

BAM. BAM. And then one final bang. Silenced of course.

The HITMAN walks away.

EXT. HOUSE-DAY

The HITMAN puts his pistol away. Takes off his gloves. He gets into his car and turns the car on. The RADIO is PLAYING GUNTERS DING DONG SONG
HITMAN (VO)

Bloody great track this one is.
He takes off his ski mask. You don’t see his face though. CUTS TO CLOSING CREDITS right as he lifts it off.
THE END

