MARTY FINKLE

BY JON BOTHUN

Final Draft
INT. BEDROOM-NIGHT
An attractive young woman, JENNY, is standing in her bra in front of a vanity preparing for work. She pulls her hair back and puts on her make up in an attempt to ignore her irritating and stressful boyfriend MARTY.
Marty looks timid and slouches with his head to the floor. He is leaning on the wall next to Jenny with his hands in his pockets waiting for the right time to speak. After a moment he does.
MARTY

Do you think that Dale is going to be there tonight?
Jenny remains focused on her make up.
JENNY
I’m sure he will be.
MARTY

He’s kind of creepy, don’t you
think?
JENNY

He’s harmless.

MARTY

I think he’s creepy. I don’t know if I like you all alone with some drunk guy. I bet he doesn’t do anything but hit on you all night.

JENNY

I’m not all alone with him.

MARTY

Didn’t you say that he is the only one that ever comes to the bar on Thursdays?
JENNY

There are other people around during the evening. He’s just the only one that closes down the bar on a regular basis.

Marty begins to get squeamish and hesitates for a moment.
MARTY

Maybe you should work days.

JENNY

(sharply)

I like working nights.

MARTY

Why? I work days. I think that it would work out better for the both of us if you started working during the day.

In an attempt to lighten the mood, he begins to caress Jenny’s shoulder.
MARTY

I feel like I never get to see you Jenny.

Un-moved by the affection, Jenny moves away from him to put on her work shirt. Marty is left standing alone.
JENNY

I only work four nights a week Marty. I see you all the time.
MARTY

We see each other in passing. We never spend any real time with each other.
JENNY

You didn’t think we saw enough of each other before. That’s why I moved in, remember? How much more do you want. I have to be able to breathe Marty.
MARTY

I want you to breathe, breathe away. It’s just that maybe we could watch a movie sometime, or go for a walk. You know, act like we’re a couple.
JENNY

What for?

Jenny walks back to the vanity and begins to work on her hair.

MARTY

What for!? What do you mean what
for?
JENNY

I mean why do we have to play the part? We are a couple. We don’t have to “watch movies” or “go for a walk”.

Marty is stunned.
MARTY

Are you seeing someone else?

JENNY

Marty.
MARTY
What else could it be? I never see you, and when I do you act as though you hate me.
Jenny slams her brush on the vanity.

JENNY

You got me Marty, I’m cheating on you. I’m cheating on you and I hate you because after working for eight hours at a shitty job I come home at two in the morning and don’t want to watch movies. You got me.
Jenny is irritated and begins to throw her brush and make-up into her bag.
Marty backs off a bit.

MARTY

I’m just asking. It seems like something is wrong. You can tell me if there is.
JENNY

I’m not cheating on you Marty.
The two stand in silence as Jenny puts on her coat.

JENNY

 I have to go.

MARTY

We need to talk.
Jenny walks out of the room, leaving Marty behind.
JENNY

We’ll talk later.
MARTY

Do you want a ride?

JENNY

I’ll walk.
EXT. BAR-NIGHT

TWO DRUNK PATRONS exit the bar and make their way to their car.

INT. BAR–NIGHT
There are only TWO MEN in the bar. One man, BILL, is at the poker machine in the back of the room. The other, DALE, is sitting at the bar.
Dale wears a cheap sports coat, made worse by his un-tucked shirt and bad hair cut. He’s had too much to drink.
Jenny finishes wiping down the counter and leaves the bar. She begins to put the stools up on the tables when Dale finishes his drink.
DALE

Jenny baby, I need another gin.

JENNY

It’s 2’clock Dale, I have to close
it up.

DALE

Close it up then. When you’re finished, get us a drink and we’ll hang out. Shoot the shit.
JENNY

Last call was twenty minutes ago Dale. I can’t. Come on now, I want to get out of here.

DALE

Come on! I won’t tell anyone. Let’s have a little night cap. It’ll be fun.

JENNY

I’m not really in a mood to have
fun.
Dale hears the irritation in Jenny’s voice and gets a little ugly. He turns back to the bar and pounds his glass on the table.
DALE
Well I am. And I want another drink goddamn it.
From the back of the room Bill hears the conversation turn sour and approaches Dale from behind. Bill puts his hand on Dale’s shoulder and leans over to whisper something into his ear. After a moment Bill pulls back.

Dale looks at Bill as if he was just told a joke. When he sees that Bill is not joking, he becomes uneasy. He pulls out his wallet.
DALE

What’s my tab at Jenny?

JENNY

Twenty bucks

Dale throws down a twenty and gets up to leave. Bill puts his hand on Dale’s shoulder and stops him.

BILL
Why don’t you give the lady a tip?

Dale looks like he is trying to hide the fact that he wants to piss his pants. He pulls out his wallet again and throws down another five. He gives Bill an uneasy nod and hurries out the door

Jenny finishes putting the stools on the bar and looks at Bill. After a moment she smiles.

JENNY

Thank you Billy.

The disgruntled bar tender has suddenly transformed into a charming, eye-batting flirt.

JENNY

Do you want a drink or something?

BILL
I thought you had to close up?

JENNY

I do.

Jenny walks to the door and locks it.
BILL
Don’t you have to get home to that boyfriend of yours?

Jenny walks back towards Bill.

 JENNY
Since when do you care about my boyfriend?

Bill pulls Jenny into his arms.

BILL
I don’t. But you mentioned not being in the mood to have fun. I assumed you were going home.
JENNY

I meant with Dale.

BILL
Oh, so you want to have fun with
me?

JENNY

I always want to have fun with
you.
Jenny and Bill kiss.

INT. STORE HALLWAYS-NIGHT

Marty is shopping down the isles of a department store. He stops to look at hammers. After a few practice swings with number of different kinds he chooses one.
Continuing his way down the isle he notices a section of lead pipes. He stops and tries a few swings with the pipes. He pulls out the hammer and compares the two items. He decides on the pipe.
Marty next stops at a section that contains rope. He inspects the different varieties carefully. He reaches for a twenty-five foot rope then hesitates.
Marty puts down the rope and looks again. After a moment he again picks up the twenty five foot rope and continues down the isle.
INT. STORE CHECKOUT-NIGHT

The CASHIER at the checkout lane is ringing up the items that Marty has bought. She scans through the rope and the lead pipe. She gives him an awkward glance as she scans through the duct tape, shovel, and leather gloves he has added to his list. Marty notices her look and realizes it must seem like a strange list. He smiles and tries to cover his tracks.

MARTY

Yard work.

Another awkward look accompanies the nod she gives him in response.

Marty

Do you guys carry large rolls of

plastic?

EXT. BAR-NIGHT

Marty pulls into the back of a parking lot outside of a little bar. There is only one other car in the lot. Marty checks the time. It is almost two-thirty in the morning.
Marty watches in disgust as Jenny and Bill stumble out of the bar. He stares at them as they make their way to Bill’s car, kissing the entire way. They get into the car and pull away.
After a moment of silence Marty begins violently hitting the front of his steering wheel.
MARTY

Goddamn it! Fuck, Fuck, Fuck…

His hatred turns into anguish and Marty begins to weep.
INT. OFFICE-NIGHT

Marty is sitting quietly at his desk rapidly entering numbers into an accounting calculator. His tie is loosened and he looks as though he can’t sit still any longer. The only items on Marty’s desk are a stack of files, the calculator, and a picture of Jenny.

Marty soon becomes frustrated and quits adding on the calculator. He opens one of his desk drawers and takes out the leather gloves he bought the night before. Marty puts on the gloves and admires them.

Marty’s attention then moves to the picture of Jenny on the desk. He picks it up and looks at it. On an impulse, Marty slams down the picture, breaking the glass.
Marty is attempting to calm down when a sharply dressed man, not much older than Marty, walks up to the desk. The man is Bill.

Bill wears a cocky smile as he drops off another stack of files for Marty.

BILL
Marty Finkle. How’s it going?
Marty looks up at Bill.

MARTY

Good.
Marty is passive and seems to be mocking Bill’s condescending tone of voice.

BILL
Good. Listen Marty, I need these market statistics for the staff meeting tomorrow. I’m a little pressed for time so I might not be here when you’re done. If I’m not just leave them on my desk. Okay?
MARTY

I was actually just thinking about leaving Bill. It’s already after five.
BILL
I’m sorry Marty. But I need the numbers for the meeting tomorrow.

Marty

Well then, I guess if you need ‘em

then you need ‘em.
BILL
Also, I know you weren’t going to be coming in tomorrow, but I’m going to have to ask you to attend the meeting.
Bill notices the gloves on Marty’s hands and becomes a little uneasy.
BILL

Some of the other big shots are

going to be there and I told them

I would have the entire team in

attendance.
Bill gives Marty an unconvincing laugh
Bill

You know how it goes.

Bill walks over to the window and looks outside as Marty gives Bill an unconvincing laugh of his own.
MARTY

I sure do. You know Bill, I requested that day off two weeks ago.
Marty opens the drawer in his desk looks at the lead pipe that he bought the night before.

MARTY
It’s mine and Jenny’s two year anniversary tomorrow.
Bill
I’m sorry Marty.

Marty shuts the drawer as Bill turns back around.

MARTY

No, its okay Bill. You got to do what you got to do, right?
Bill notices Marty’s odd tone of voice. It again makes him uneasy.
BILL

I knew you were a team player Marty.

Marty smiles and nods.
BILL

It will only take a few hours, so I’m sure you and Jenny can work something out.
MARTY

I’m sure it won’t be a problem.
BILL
Glad to hear it. Marty I really have to run. Just drop those files on my desk when you’re done. I’ll see you at the meeting.

Bill turns and walks out of the room. Marty watches Bill leave the office from his desk. When Bill is gone Marty holds his head in his hands and leans on the desk.

EXT. OFFICE-NIGHT
Bill walks out of the office building wearing his cocky shit-grin. He takes the cell phone out of his pocket and dials a number.

BILL

Hey Jenny, what do you got going

on tonight. You want to come over

to my house for a while?
Bill listens to the answer.

Bill

Actually I think Marty’s going to

be at the office for a while. He

still has a lot of work to.
Bill reaches his car and unlocks the door.

Bill

Trust me. We have at least an

hour. Good, then I’ll meet you at

my house.

Bill hangs up the phone and opens the car door to get in. Behind him, Marty is watching through the window.
INT. OFFICE-NIGHT

Marty watches Bill get into his car and drive off. He hangs his head and softly bangs it on the window. When he pulls himself off he heads back to his desk.

His jacket is on the back of the chair. Marty reaches into the pocket and pulls out his phone. He hesitates before he dials.

INT. MARTY AND JENNY’S HOUSE-NIGHT

Jenny is getting ready to leave when her phone rings. She stops short of the door and answers.

JENNY

Hello? Hi Marty.
She rolls her eyes discovering it is Marty. She anxiously paces as she waits to get off the phone.
INT. OFFICE-NIGHT

MARTY

How are you doing?

Marty sits down on his desk. He becomes more distant as the conversation continues.

MARTY

Good. I was wondering if you might

want to grab a bite to eat.

INT. MARTY AND JENNY’S HOUSE-NIGHT

Jenny stops pacing. She looks surprised.

JENNY

I thought you were working

She intently waits for the answer

JENNY

It is after five isn’t it.

Jenny looks around the house for something she can use for an excuse. Not finding one she makes one up.

JENNY

I would love to Marty, but I told

Amy I would go shopping… she’s a

friend. From work.

INT. OFFICE-NIGHT

Marty holds his head in his hand. He knows she is lying.

MARTY

No, I haven’t met her… Well, don’t

worry about it. I have a lot of

work to do anyways… Okay. Bye.

Marty hangs up the phone and stares blankly ahead. He is emotionless as he opens his desk drawer and pulls out the rope, duct tape, and pipe. He takes a deep breath and puts on his coat.
EXT. BILLS HOUSE-NIGHT

Marty pulls up in front of Bills house and parks his car. Bill lives in the country off a remote county road. Marty gets out and walks to the only window with light coming from it.

Marty is has no reaction to the sight of his girlfriend and his boss having sex.

EXT. PARK-SPRING DAY

Marty recalls happier times. He remembers himself and Jenny at the park. They laugh as Marty pushes Jenny on the swing. On her way back Marty catches her and whispers in her ear. They laugh.

EXT. BILL’S HOUSE-NIGHT

Marty has seen enough. With his pipe in hand, he walks to the front door and rings the door bell.

Bill answers the door in his bath robe. The shit grin disappears from his face when he sees Marty. Before he can say anything Marty clubs Bill in the face.

INT. BILL’S BEDROOM-NIGHT

Jenny is sitting up in Bill’s bed. She is covering herself with the blanket. See realizes something is wrong after silence fills the house.

JENNY

Billy?

After another moment of silence Jenny reaches for her blouse.

JENNY

Billy?

Fear is creeping into her voice as she puts her blouse on.

Before she can get out of bed to see what is going on, Marty enters the doorway, dragging Bill behind him.

MARTY

Billy? That’s cute.

Marty drops Bill in the door way. Jenny begins to scream and become hysterical when she sees the swollen and bloody face of Bill.
JENNY

Marty! What the fuck did you do!

As Jenny attempts to get out of bed Marty snaps from his calm and collected persona.

Marty

Do not get off that bed!

He regains his composer. The look of detachment returns.
MARTY

Just sit there Jenny. He’s fine.
 Marty’s cold, distant stare Scares Jenny. She is frightened and begins to cry. She holds her knees to her chest and looks at Bill, wheezing and Bloody.

JENNY
(sobbing)

Oh my god, Marty, what are you

doing?

Marty sits down at the end of the bed. His eyes are glazed as if he is in shock himself.
MARTY

That’s a funny question… I think

I am going to kill you Jenny.

Jenny tries to hold back her hysteria as Marty stares off into space. Jenny can see that he is very serious.
As Jenny cries, Marty drops the pipe on the bed. Before he takes his jacket off, he pulls the tools out. He places the rope and duct tape one the bed.

Jenny

(sobbing)

Why are you doing this Marty?
Marty seems Baffled by the question. He looks around the room then gazes back at Jenny.
MARTY

Why?

Marty stares at her as if he had misheard the question. The silence is broken only by Bill’s occasional wheezing.
Marty stares at Jenny and points to the bloody mess on the floor behind him.
MARTY

He doesn’t love you Jenny.

Jenny looks terrified. Suddenly Marty grabs the duct tape and jumps on Bill. He puts his knee into Bill’s back and rips Bills arms back in an attempt to tape them together. A look of insanity has taken a hold of Marty.
JENNY

Marty!

MARTY

This is the way it has to be Jenny.

Jenny is screaming and jumps off the bed. As quickly as Jenny moves, Marty is faster. In an instant Marty grabs the pipe and blocks Jenny from the door.

MARTY

You did this to us! Don’t move

Jenny. Don’t move.
Jenny shrinks to the floor in terror. Marty points the pipe at her looking like a rabid predator. After a moment Marty again begins to try and tape Bill’s hands together.

Jenny looks on as Marty stretches out the tape. When both of Marty’s hands are occupied with the tape she makes her move.

In one bound Jenny is up and out the door. Marty chases her until she reaches the front door.

EXT. BILL’S HOUSE-NIGHT

Jenny is screaming. She runs out of the house and into the road. She does not see the car coming down the street.

INT. BILL’S HOUSE-NIGHT

Marty Watches as Jenny is destroyed by the speeding car. The car SKIDS TO A HALT a ways down the road.

Marty walks out to the end of the yard. He makes sure that he is hidden from the road.

He watches as THREE DRUNK KIDS get out of the un-harmed sports car. They seem confused and appear to argue over what to do. The drunken kids stumble around looking for witnesses. When they find none, they get into the car and drive off.

Marty is dumbstruck. After a long silence he turns and walks back to the house.

INT. BILL’S ROOM-NIGHT

Marty walks into the bedroom and kneels over Bill. Bill isn’t breathing. Marty is ready to panic. He sits next to Bill contemplating his next move. Marty is looking at the pipe when an idea strikes him.

EXT. BILL’S HOUSE-NIGHT

Marty walks to Jenny’s crumpled body. She is dead and twitching.
Marty kneels down besides her and puts the pipe into her hands. He takes time to make sure good fingerprints are left on the weapon.

INT. BILL’S ROOM-NIGHT

Marty sets pipe down a few feet from Bill’s dead body. He picks up the rope, tape, and all other evidence of his being there. Marty gives one good scan of the room to make sure everything incriminating is gone.

EXT. BILL’S HOUSE-NIGHT

Marty walks to Jenny’s corpse and kneels besides her.

MARTY

(whispering)

I’m sorry Jenny. Happy anniversary.
He kisses her on the cheek and walks back to his car and drives away.

END

