EXT. WOODS NIGHT

Four middle ages guys make their way through the murky woods, totally out of place.

Mild mannered and softly spoken ALEX HASTINGS leads the way, followed by brash and burly, MAX SUMMERS, nervous and thin CHET WILLIAMS, and docile and overweight DEL COUSINS.

ALEX

It's just a bit further. This way.

MAX

It's walking through the woods in the middle of the

night when we could be watching the football –

that's what it is.

ALEX

It's a short cut, Max. Trust me.

The ground begins to slope.

CHET

This reminds me of the kind of stuff you'd make us

do at school, Alex – long walks to God knows where,

escaping algebra.

DEL

I remember that.

ALEX

It's just through here. Come on.

Alex pushes through a knot of branches – the gateway to his secret.

ALEX

This is it.

The guys follow.

EXT. RIVER BANK NIGHT

The friends stand in a line, all laughing except for Alex, who seems unduly serious.

MAX

This is it? This is your yacht?

The yacht in question is run down 4 meter by 2 meter piece of junk moored to the bank. Tires are attached to each side to keep the thing barely afloat. A wooden cabin protrudes from the flat hull and is adorned with two windows on either side, complete with yellowed, pattern curtains.

MAX

You ought to get one of those name placards – The

Yacht – stick it on the side.

DEL

Is this really yours?

ALEX

Let's go inside.

INT. THE BOAT NIGHT

The guys are squeezed round a table in the cabin. Fishing equipment, a stove and a shovel fill the remaining space.

Del is unpacking cards.

CHET

You know, when you called, I really did believe it

when you said you'd bought a yacht.

The guys laugh.

ALEX

Chet, how am I going to buy a yacht?

CHET

I don't know, maybe a loan or something.

MAX

A yacht loan? Handed out without question, only to

lifetime employees of the supermarket trade.

They laugh.

MAX

What's really going on here, and how'd you clear it

with the misses – buying boats – yachts – late night

poker with your mates? Didn't she say anything?

ALEX

No.

(to Dell)

Dell, they need to be shuffled.

DEL

Yep.

ALEX

I'm in a bit of a situation.

MAX

Same here: a marriage.

Del deals the cards, laughing.

DEL

Me too.

Chet looks left out but laughs anyway.

CHET

Are you going to explain the rules?

MAX

Don't get me wrong. It's a very fine boat.

DEL

Yep.

The guys check their cards.

MAX

But seriously, what is this a special occasion or

something? I though you need permission from the

wife, about six months in advance, to even come out

for a drink.

ALEX

I killed her.

They laugh.

MAX

I wouldn't be surprised.

ALEX

I did. I killed her.

DEL

Really?

ALEX

Yeah.

MAX

All right, Al, suppose we humor you. How?

ALEX

With a shovel.

MAX

No, I mean, how did it happen.

ALEX

I was in the garden, digging the thing up 'cause she

wanted me to put up a shed. She came storming out in

her usual way with that shrill tone of hers, glaring

at me, pointing at me like I'm some sort of animal.

I had hold of the thing in my hands – the shovel...

Chet notices the shovel resting up against a corner.

CHET

Wait a minute, is that the shovel?

MAX

You brought it here!

ALEX

It's evidence isn't it, I can't leave it at the

house.

DEL

Go on.

ALEX

I don't remember the details. It was a don't do

this, do that or why are you doing this or that –

the constant state of conflict and complaint:

Seventeen bloody years of it. It wasn't any

different from any of the other times. It was just,

enough, you know?

Alex chokes for the first time.

Maybe I thought, whatever the consequences, they

can't be worse than this. I fancied my chances over

putting up with any more of that. I don't know if I

was thinking anything, just, the next thing I know,

there was a flash, a crack, red.

CHET

I'm going to fold, then.

DEL

What are you talking about? That's a good hand.

Haven't you been listening to him?

CHET

What, are we supposed to believe all this?

ALEX

I didn't call you out here for the boat Chet, or

cards.

DEL

Why did you get the boat?

ALEX

I couldn't stay at home, could I? This happened in

broad daylight.

MAX

When?

ALEX

Today.

DEL

God.

ALEX

I had to check over the neighbor's fence to see if

anyone was looking. I was lucky people weren't

looking out of their back windows. I had to bury her

right there. Then I got away as fast as I could. I

knew this thing was up for sale 'cause I'd gone past

it with the dog. Some old guy had it. He just sat

on it with a fishing line all day, like a gnome.

MAX

Does it run?

ALEX

I don't know. I'll check. It's cheaper than a hotel

room, and I had just enough to pay for it.

Everything I had went straight to her, and she

distributed it to various idiot brothers and distant

relatives who I'd been supporting for the past two

decades.

The guys try to digest all of this.

ALEX

Look, I called you out here because I'm stuck. I

need to get out of the country and I don't have

access to any money at all. I know you're not

raking it in Chet and you two have got your families

to feed, but I need a loan or something to tide me

over until I can pay it back.

MAX

How much do you want?

ALEX

I need as much as you can give. I don't know where

I'm going or what it's going to take.

MAX

I'm skint, mate.

DEL

Yeah, the kids.

ALEX

I know, I know, but there's credit cards,

overdrafts, savings accounts. What I'm asking is

bloody difficult but I'm desperate and I'll pay it

back – my life is on the line here.

CHET

You're our mate, Al, but this is...

ALEX

I'll give you some time to think about it, ok?

Please. Put yourself in my shoes. I'll be outside.

He leaves the cabin.

Del whistles.

MAX

My thoughts exactly, Del.

CHET

It's a joke. It's got to be.

MAX

It's not a joke.

CHET

You're in on it! Both of you. I'm getting out of

here.

He stands.

MAX

Sit down. We're not in on it and it's not a joke.

CHET

You're acting like it's normal.

MAX

I'm as sickened as you are, but it happened, or he

wouldn't have called us out here.

DEL

God, I just can't picture him doing anything...

CHET

I wish he'd taken the shovel out with him.

DEL

Me too.

CHET

I've known him for so long. We lived on the same

street as kids. Guys, we were at his wedding. Max,

you were the best man.

MAX

I know.

CHET

(sotto voce)

He's a murderer.

DEL

He killed her.

MAX

Alright, get it together.

CHET

What the hell happens now?

DEL

He'll go to prison. Life sentence.

MAX

We can't let that happen, can we?

CHET

This means we're helping him, doesn't it, by not

going to the police right now.

MAX

Keep your voice down.

CHET

Are we accessories to the crime?

MAX

I don't know. We will be if we give him money

though, that's for sure.

CHET

How do we get out of this?

MAX

I don't think we can go out there and say, mate

you're going to the police. I don't think he's going

to make it that easy.

DEL

There are three of us.

MAX

We need to figure out how to do this.

The boat engine starts. Chet moves to the window and sees the river bank recede.

DEL

Well his boat works. It's not all bad.

CHET

Yeah, sure. He's going to sail us right out of the

Thames, across the channel and into Calais unless we

do something. Do you have mobiles?

Max and Del pull out their phones.

DEL

No signal in here.

MAX

You know, I saw this coming?

CHET

What?

MAX

Him and her. Think of the Alex before and then the

Alex after meeting her. He aged about ten years

within a month of the wedding, which was just a sham

anyway, a momentary lack of self confidence on his

part. I'd catch her screaming at times like he was a

bloody...

CHET

Murderer?

MAX

Like he was a delinquent kid, just for wanting to

come out with us for a game of pool. And I'd catch

him looking at her with such hate, justifiable, but

dangerous as it turns out. He told me that there was

no way out for him, that he was trapped and hat a

divorce would just mean he'd be funding her and her

kids from the first husband for the rest of his

life.

CHET

So, you're saying it's ok, then, what he's done?

SOUND: Rain patters down on the windows.

MAX

I'm not saying it's ok, you twat. I'm just saying –

look, when Beth fell pregnant, we were both 19 years

old. I didn't know what to do – no job, no money,

stuck with this bird I was only with to get over

another bird. I found myself wishing for freak

accidents.

CHET

What?

MAX

I'd think, if a truck hit her, or something as

stupid as falling down an open man hole, I know it's

bad now 'cause she was carrying Terry, and the kids

are great, but eve now, one slip on the kitchen

floor, one wrong left turn and it's be over, the

nagging, the bitching, the criticism, the financial

burden that takes money I earn away from mu kids and

into her social life.

DEL

It's not the same a s actual doing it, though. I've

though about it lots of times.

CHET

Thought about what?

DEL

Killing my wife.

CHET

Right.

DEL

I'm serious. When we're in bed after another day of

hell. I look over and think, with a pillow maybe.

CHET

I knew you all had relationship problems, but I

didn't realize you were homicidal.

DEL

Don't be so quick to judge. I know you're not

married, but come on, haven't you ever thought about

it for just a second?

CHET

No!

DEL

I always figured my marriage was a nightmare that

I'd wake up from one day. I wake and I'm 21 again,

fit, healthy, the hair's back. I go running through

the streets “It was just a dream, it was just a

dream.” Fifteen years and I'm still waiting to wake

up.

CHET

That's extreme.

DEL

Alex is extreme.

SOUND: Alex's footsteps passing by the window. The guys hush.

CHET

The closest I came was a neighbor, but I'd never

actually do it.

DEL

Same neighbor you've got now?

CHET

No, I moved because of it. He was a young kid,

living on welfare,impregnating half the slappers on

the block. He lived in the flat below me. Constant,

constant loud music. Idiot Techno stuff. The police

knew about it but couldn't do a thing 'cause he'd

been put there on a Care in the Community program –

they house young offenders with ordinary members of

the public, trying to raise their level, but the

opposite happens, and everyone gets dragged down.

MAX

What happened?

CHET

I was trying to watch the World Cup and the music

came on. I got a knife from the kitchen and went

down there. His door was wide open. I knocked

anyway, but he couldn't hear, so I went in. I walked

into his living room. He was like “Get out of my

room, get out of my room” in this idiot northern

accent. I had hold on the knife in my pocket.

DEL

And?

CHET

I couldn't do it. I bottled it. I did shove a petrol

bomb through his door when I moved out but it didn't

go off.

They laugh.

CHET

I don't want to spend the rest of my life in jail.

If we give Alex money, they'll trace it.

MAX

You want to turn him in?

CHET

I didn't say that.

MAX

You guys willing to let him go?

CHET

Yeah.

DEL

Yeah.

CHET

How do we tell him we're not giving him the money?

MAX

I'll do it. Come on.

The move to the door. It's locked.

CHET

Jesus.

MAX

(calling)

Alex. Alex.

DEL

He's not letting us go.

MAX

He'd better less go, I tell you.

CHET

Maybe we could help with something. I could sell the car..

Max looks out the window.

MAX

He wants money now.

DEL

We've saved up money for the children. It's theirs.

How can I?

MAX

Yeah, I could do it with it credit cards, but not if

I'm the only one. I don't care that he killed his

wife but I'm not willing to pay for it.

CHET

Me neither.

MAX

(calling)

Alex!

The door unlocks.

MAX

Come on.

They leave the cabin.

EXT. THE BOAT NIGHT

The three men make their way along the side of the boat, silhouetted against the windows, towards Alex at the stern.

EXT. THE STERN NIGHT

They meet.

ALEX

Sorry about the door. It locked automatically.

MAX

We've been talking.

ALEX

I know.

MAX

We've decided to let you go.

ALEX

You've decided to let me go?

MAX

Right. But as far as money goes, we can't. We just d

on't have it available. Understand?

ALEX

I'm sorry to hear that. Wait her one second, gents.

He moves back down the side towards the cabin entrance.

CHET

What the hell is he doing?

DEL

He's going for the shovel.

MAX

He's not going for the shovel.

Alex emerges with shovel.

DEL

The shovel.

CHET.

Guys, I can't swim.

Alex approaches.

MAX

What are you doing with that thing?

ALEX

This? I'm going to throw it over board. Hide the

evidence. Oh, you don't need to worry about this.

You need to worry about this.

He holds up a small dict-a-phone.

ALEX

I'm afraid desperate times....

He presses play

MAX

(on tape)

I don't care that he killed his wife but I'm not

willing to pay for it.

ALEX

I have confessions in here from all of you. Max,

Del, no problem whatsoever that I killed my wife,

and fantasies about killing your own, I heard

firebombs mentioned, everything. I will be passing

this tape on to the authorities, not to mention your

families.

CHET

Jesus.

ALEX

You can just round up, let's say 100, 000 each by

next week.

MAX

What.

ALEX

Sell the mortgage, get a loan, borrow, steal. I

don't care. Seven days to get it into my account.

DEL

You aren't bringing us down. We'll tell them what

you did.

ALEX

Will you?

He hands a mobile phone to Del.

ALEX

It's for you.

DEL

(into phone)

Hello, yes, I'm fine thanks, with Alex, yeah, speak

to you in a minute.

(to the others)

It's his wife.

CHET

She's alive?

ALEX

She planned it. She really is a bitch.

Max lunges for Alex, awkwardly pinning his arms behind him.

Alex drops the shovel.

MAX

Take it. Take the tape.

Del and Chet go for the dict-a-phone. Alex buts Chet. Chet falls holding his broken nose. Del grabs the dict-a-phone off Alex and heads onto the roof of the cabin – a full blast of rain.

Alex elbows Max in the ribs and breaks free. He heads after Del over the boat, tackling him down to the cabin top.

Max is onto him. Alex turns and stamps his foot into Max's groin.

Max reels back and Alex snatches the dict-a-phone from Del.

Alex heads to the edge of the cabin roof and straight into the open shovel.

Alex falls, half on, half off the roof. The dict-a-phone drops from his hand onto the boat's deck.

Alex raises head. Chet brings the shovel down hard.

Max and Del look on at Chet in horror. Chet is helpless. He has now choice.

He shovels Alex's limb body off the roof. It drops in the river. Chet throws the shovel in after it.

Ahead of them, the lights of city skyscrapers begin to sparkle.

DEL

London!

MAX

How the hell do you stop this thing? Where's the

wheel?

CHET

We need to get to the engine.

DEL

We can make it to the shore if we jump now.

CHET

I can't swim.

MAX

Together.

They leap.

EXT. THE RIVER BANK NIGHT

The three men each the safety of the rive bank, exhausted.

CHET

Oh no.

MAX

What?

CHET

The tape!

EXT. THE BOAT NIGHT

The dict-a-phone rests safely on the deck of the boat.

Alex's yacht enters the wide spaces of the River Thames, passing through the city of London, out in the open.

