BOGOF by Pete Barrett

Tony – Farmer in late middle age

Matt – Supermarket rep in his sixties

(FARM KITCHEN. TONY IS SAT STARING INTO SPACE. THERE IS A SHOTGUN, A BOTTLE OF WHISKY AND A FRAMED PHOTOGRAPH ON THE TABLE IN FRONT OF HIM. THERE IS A HESITANT KNOCK ON THE DOOR. TONY DOESN’T REACT. THERE IS ANOTHER. THEN ANOTHER. THE DOOR OPENS SLOWLY)

MATT
Anyone home? Oh hi. Tony Hawes? I’m Matt McCormick. We have an appointment. (PAUSE) Tony?

TONY
(COMING OUT OF HIS REVERIE) What?

MATT
Tony. I’m Matt.

TONT
Matt?

MATT
(INDICATING THE GUN) That looks a bit fierce

TONY
12 bore shotgun. 70 years old. My grandfather’s.

MATT
Not thinking of shooting anyone?

TONY
Not at the moment.

MATT
Rabbits?

TONY
Foxes mainly. Can’t hunt ‘em any more, can you. Shoot a leg off. Let ‘em die of starvation. That’s what you city types prefer, isn’t it?

MATT
Not a political animal, me.

TONY
Nor is a fox. Eat one chicken. Rip the throats out of the rest. Not so nice and cuddly with gizzards hanging out its mouth.

MATT
They get confused, I heard. By all the chickens together. They panic.

TONY
Really. Foxes with panic attacks. Probably need counselling. Probably need to go on a course.

MATT
Is it loaded?

TONY
Loaded and ready to go.

MATT
I’m Matt McCormick. Taking over from Dan Mitchell.

TONY
Oh really? So what happened to Dan?

MATT
He moved on.

TONY
Figures.

MATT
Didn’t get on?

TONY
I didn’t think he was too bad. Not at first. Very charming. They all start like that. Then… he shafted me a couple of times. Turns out he was just like all the rest. (TO HIMSELF) There’s a surprise

MATT
I think you’ll find me a bit better.

TONY
…at shafting me?

MATT
Working with you. (PAUSE) There was a problem with Dan. With his core competencies.

TONY
Really. Phil could have sorted that out for him.

MATT
Phil?

TONY
The vet.

MATT
Oh, right. Supermarket buyers. Not your favourite animal then?

TONY
No. (BEAT) Anyway - things to do.

MATT
Yes of course. I wouldn’t want to get in the way of the hard working farmer. I just wanted to mention a couple of things. And introduce myself, of course

TONY
You’re Matt. Hello Matt.

MATT
Right. Point taken. Down to business.

TONY
That’s why you’re here, I assume.

MATT
The last load. The bacon.

TONY
Problem?

MATT
Some of the packaging was damaged.

TONY
Nothing serious then.

MATT
We’ve had to reject it.

TONY
What?

MATT
We’d had to reject it. It’s gone back to the packing plant.

TONY
That’s ten thousand quid’s worth of bacon.

MATT
Yeah. Sorry about that. Not up to scratch.

TONY
There’s nothing wrong with that bacon. You could have just returned the damaged ones.

MATT
We do have an understanding with our suppliers…

TONY
that…?

MATT
Goods will be of a certain quality

TONY
They were. The bacon was fine.

MATT
Packaging wasn’t.

TONY
So what am I supposed to do with ten thousand quid’s worth of bacon?

MATT
There are other outlets.

TONY
Oh yes, butcher’s shops, can hardly move for them around here.

MATT
The market?

TONY
I might as well dump them in the road.

MATT
I can see you’re not happy about this Tony. But I’m afraid it’s the way these things work. I think we should treat these problems as a learning opportunity.

TONY
You are joking, aren’t you

MATT
I’m 100% serious.

TONY
100%. God that is serious. (BEAT) How old are you?

MATT
25

TONY
25. (BEAT) You do know that you’ve just written off most of my profit for the year.

MATT
It’s not as bad as that.

TONY
You have no idea.

MATT
Family not around. Dan said you had a couple of kids.

TONY
Yeah. He used to bring them crisps. Nice to have something to feed ‘em on. (BEAT) Look, I can’t afford to lose that load.

MATT
It’s out of my hands.

TONY
What did we ever do to you?

MATT
Our customers deserve the highest quality product.

TONY
Highest quality packets more like. Your customers don’t even know bacon comes from pigs. They think we pick it off bacon trees.

MATT
Anyway, Tony, it’s not all bad news.

TONY
No?

MATT
In fact I’ve got some very good news for the partnership.

TONY
For the what?

MATT
For the partnership.

TONY
What partnership?

MATT
You… and us. We work together. Partners. You see, what we’re trying to do is to push the supplier/buyer dynamic. So we’re all singing from the same hymn sheet. Everybody benefits: Suppliers. Supermarkets. Customers. We’re all partners now. Partners supplying meal solutions together.

TONY
‘Meal solutions’. ‘Meal solutions’.

MATT
It’s an entirely new approach

TONY
This would be some ‘blue sky thinking’ would it?

MATT
Exactly. Wow. You certainly keep up.

TONY
Have you looked at the sky out there lately?

MATT
I didn’t notice, no.

TONY
Doesn’t mean much to you, does it, the sky?

MATT
When I’m on holiday…

TONY
(LOOKING OUT OF WINDOW) I look at it all the time. That’s my life that sky. Look at it - muddy grey. It’s been drizzling for three days. I need a tractor to get down to the fields. It’s all one great sea of sludge. Dig a couple of trenches and you could re-enact the First World War. So you’ll have to excuse me if I’m a bit short of ‘blue sky thinking’.

MATT
OK. Point taken. Not your thing - the jargon.

TONY
(LOOKING UP OUT OF THE WINDOW) He hates farmers.

MATT
Who does?

TONY
God. Hates us all. You want it to rain a bit and rains for five days. Some poor bastard in Kenya puts his seeds in, prays for rain, sky falls in and there’s all his seeds floating down the river and God’s saying, ‘Well you’re the one who wanted it to rain. You didn’t specify how much.’

MATT
Not a believer then.

TONY
Oh I’m a believer all right. That level of vindictiveness couldn’t be accidental could it? He’s up there somewhere. Laughing.

MATT
I know it’s hard.

TONY
Do you? (BEAT) I don’t suppose, now we’re partners, you could help me with a certain container load of bacon.

MATT
Sorry. (MEANING ‘NO’)

TONY
Not a great start to our partnership then?

MATT
We like to see this as a… fresh start. Draw a line under the past. I think you’re going like the good news, Tony.

TONY
Alleluya!

MATT
Sorry? (MEANING I DON’T UNDERSTAND)

TONY
Nothing.

MATT
Right. Anyway. Your bacon has been selling very well. People are really going for the local stuff these days.

TONY
It’s not local.

MATT
Well not exactly. But compared to Poland it is. (BEAT) We’ve decided to give you an end of aisle chiller cabinet. 4 shelves. Just you. Nice big display. Maybe a big picture of you, you know, with the pigs.

TONY
Have you seen it out there?

MATT
Well we wouldn’t take the picture here obviously. We’d take it somewhere, you know, a bit more farmey. Somewhere in Kent. You know, less shit, basically. Anyway, we’re proposing to give you an end-aisle in every store in the country.

TONY
Every store?

MATT
Every one. (BEAT) The question is, are you up for the challenge?

TONY
How long have I got?

MATT
Until the summer. You know I really think this could be the start of something. We could ramp this up. I know it means coming out of your comfort zone. But there’s loads of farms coming up for sale cheap. This is an absolute golden opportunity for you. I’m really excited. If we could source all our bacon from one organisation - the savings could be enormous

TONY
Let’s do the promotion first. See how it goes.

MATT
You farmers…

TONY
What?

MATT
They warned me on the course… You know. Bit out of the dark ages.

TONY
Really? No you’re probably right. Nothing much has changed here for a few thousand years has it? – It’s the farmer and the pigs and the dirt. And the shit. And the bandits of course. (REFLECTIVELY, TO HIMSELF) Only now they don’t come with arrows and spears, they come with BMWs and brief cases. (BEAT) And names like Matt.

MATT
(OPENS HIS BRIEFCASE) So. Here’s the contract. (HANDS THE CONTRACT TO TONY) See what you think.

TONY
I’m getting a contract. Really. I never got a contract out of Dan. Said it wasn’t necessary.

MATT
Things change.

TONY
How old did you say you are?

MATT
Twenty-five. You?

TONY
I’m fifty seven. Pension?

MATT
Yeah made a start. You?

TONY
Nothing.

MATT
Maybe this is the answer then.

TONY
(READING THE CONTRACT) Sign in blood do I?

MATT
Biro be fine

TONY
(READING THE CONTRACT) What’s this?

MATT
What?

TONY
This. Here. (POINTS TO A WORD IN CONTRACT) This: BOGOF.

MATT
That’s the key?

TONY
What’s the key?

MATT
BOGOF’s the key.

TONY
Yeah but what is it – BOGOF? Vodka? Russian sprinter?

MATT
Listen. From our perspective Tony, there’s two types of people who come into our stores. The ones who came in to buy bacon. And the ones who didn’t. Now it’s easy enough to sell bacon to the ones that came into buy bacon. But what if we could also sell bacon, to people who didn’t come in to buy bacon. Sales of bacon would go though the roof. That is the simple beauty that is BOGOF.

TONY
So… what… the… hell… is BOGOF.

MATT
Buy one and (THEATRICALLY) get one free.

TONY
Buy one and get one free.

MATT
Exactly. They can’t resist it. Even if they don’t like bacon. Even if they’re Jewish. They can’t walk past the cabinet saying Buy One and Get One Free. It’s a whole packet of bacon… for nothing.

TONY
OK. So I do this promotion… increase my turnover…

MATT
100% 200% 300%. Sky’s the limit.

TONY
OK. I guess I could ramp up production. Frank’s place is on the market. Sounds alright. Sounds feasible

MATT
That’s great, Tony. Really great. You’re going for this with exactly the right attitude. You know, I pitch this to some farmers and they just can’t see past the downside.

TONY
Downside?

MATT
Exactly. It’s all doom and gloom. As if I haven’t just given them… well, let’s be honest, the chance of a lifetime.

TONY
You give them the chance to increase their sales by 300%

MATT
At least.

TONY
And they don’t like it?

MATT
They’re farmers, Tony. What can I say?

TONY
There’s a catch isn’t there?

MATT
Nope.

TONY
Yes there is. There’s a catch. What’s the catch, Matt? Tell me what the catch is.

MATT
There’s a small issue.

TONY
An issue?

MATT
It’s more of an issue than a catch.

TONY
…and the issue is?

MATT
We sell to our customers on the basis of Buy One Get One Free. Which means…

TONY
Yes?

MATT
We buy from our suppliers on the same basis.

TONY
(PAUSE WHILE HE DIGESTS THIS) So… what you’re saying is, you’re only going to pay me for half of the bacon I supply? For every lorry load of bacon I sell you, I give you half that lorry load – for nothing.

MATT
Simplistically, yes.

TONY
Simplistically. Simplistically. How is that different from just ‘Yes, Tony, you’ve got to give me half your entire supply of bacon for nothing?’

MATT
It’s completely different.

TONY
How?

MATT
The increased turnover means we’re going to be paying you an awful lot more in total. Remember you’re going to be in a prime slot. End-of-aisle. So we’re also… what… quadrupling the throughput.

TONY
If you don’t mind me saying… Matt… I think there’s a slight flaw in the logic here, isn’t there? If you only pay me for half the packets I supply, I lose money on every single packet I produce. So. The more you sell, the more money I lose. Or have I missed something?

MATT
Yes you have.

TONY
Which is?

MATT
You need to look at your overheads.

TONY
Overheads?

MATT
You need to make efficiency savings.

TONY
How?

MATT
Reduce your wage bill.

TONY
There’s only me.

MATT
The family could chip in.

TONY
(SEIZES A PHOTOGRAPH AND PUSHED IT INTO MATT’S FACE) Matt – hallo: Family gone. Wife gone. Children gone. The only way I can reduce the overheads is to throw myself into the river.

MATT
We do have a very good productivity course you could attend…

TONY
Matt, there is nothing… nothing I don’t know about farming pigs. This is it. Me and the pigs and the shit. There are no more overheads to cut. Maybe we could dispense with the pigs altogether. Sell bits of me.

MATT
You have to take the long view, Tony. If you don’t take the long view, there’s plenty who will.

TONY
I thought we were partners.

MATT
It’s business, Tony, what can I say?

TONY
We all thought he was mad.

MATT
Who?

TONY
Frank.

MATT
Who’s Frank?

TONY
My neighbour. Hung himself in the barn. At least he’s got some peace now. (BEAT) You know half the farmers in this country are praying, ‘Please God, don’t send us another supermarket buyer, send us a plague of locusts. At least they sing when they’re stripping you to the bone.

MATT
I’m sorry you feel that way. (TONY STANDS UP, PICKS UP THE SHOTGUN, CLOSES IT) Tony (PAUSE) Tony. What are you doing? Please put the gun down.

(TONY IS CIRCLING MATT POINTING THE GUN AT HIS HEAD)

TONY
Don’t worry. It’s called Pest Control. It’s a farmer thing. Don’t they cover this on the course.

MATT
Please don’t shoot me. Please don’t shoot me.

TONY
You know what being a farmer is like? It’s like… It’s like being in a siege. I’m under attack from every side. There’s people dumping asbestos in my fields, there’s travellers running scrap metal businesses on my land, I’ve got vandals smashing up my bailers. And that’s just the people, never mind the dogs and the rabbits and the pigeons and the Canada geese. Why can’t they stay in Canada and eat their own bloody grain, they’ve got enough of it. And then there’s you, come to be my partner. You’re the worst of all. At least the rest of them know they’re robbing me blind. You, you act like you’re my friend. BOGOF, BOGOF. I’ll give you two for one. One barrel. Get the other one free (POINTS THE SHOTGUN DIRECTLY IN MATT’S FACE.)

MATT
Look I’m sorry you feel like this Tony. I’m sure we can sort this out sensibly. Please put the gun down.

TONY
Why?

MATT
Because it’s not safe.

TONY
Really. Nobody told me. Has there been a risk assessment? Guns. Dangerous. If only I’d known sooner.

MATT
I think we’ve got off on the wrong foot, Tony. I’m sure we can sort out the last delivery

TONY
But it’s not up to scratch.

MATT
I think we could reconsider…

TONY
There’s nothing wrong with that load is there. You messed up. You over ordered. Tear open a few packets and then send the whole lot back. That’s what they did to Frank. He spent a fortune.

MATT
You don’t want to get yourself into trouble.

TONY
Oh don’t worry about me, Matt. I’m not the one looking down the barrel of a shotgun. You’re the one in trouble. This letter. It’s not paperwork. It’s a letter to my wife and children. Want to read it. And this shotgun. It’s not for foxes. It’s for me. But luckily I put in two cartridges. I didn’t think I’d need the second. But now, I’m all set to go. And you’re coming with me.

MATT
I have a wife. I have a wife and a son.

TONY
Good for you. I don’t.

MATT
I really think you should put that gun down.

TONY
Didn’t they cover this on the course. How to deal with mad bulls and mad farmers. Didn’t they do that? I would have thought that’d be the first thing they taught you.

MATT
I’m sorry. I don’t make the rules

TONY
Listen to yourself man.

MATT
I’m just…

TONY
‘Doing my job’. ‘Doing my job’. This way to the ovens, kids. You’re doing your job. I’m doing mine. I’m ridding the countryside of vermin so we can just get back to what we’re supposed to be doing. Feeding people. You’re in the henhouse, Mr Fox and you’ve just run out of luck.

MATT
(CRINGING) Please. Please.

TONY
You’ve been asking for this from the minute you walked in the door.

(TONY PULLS THE FIRST TRIGGER. THE HAMMER FALLS. NOTHING HAPPENS. THEN THE SECOND. THE HAMMER FALLS. NOTHING HAPPENS)

TONY
Bang, bang. You’re dead.

MATT
Not loaded.

TONY
No.

MATT
You weren’t going to…

TONY
I was cleaning it. Here’s a little tip: don’t clean a loaded gun. (LOOKS DOWN THE GUN BARREL) Plays havoc with the eyes. (PAUSE) I’ve sat at this table every night since they left. With the letter and the gun. But I never loaded it? Do you know why?

MATT
No.

TONY
I don’t like the sound of guns inside. Too loud. Might give me a migraine.

MATT
I am sorry. About your family and that.

TONY
I’m a coward, Matt. I don’t like pain. Real pain. Not the pain of getting up every morning and looking out of the window, and thinking ‘Why do I have to wake up to all this? Why can’t I just turn over, just sleep forever?’

MATT
There’s a lot of farmers feel like that.

TONY
Yeah but what you don’t realise is it’s all self-inflicted. I don’t have to stay here. I could go. I could go right now. Stick up a ‘For Sale’ sign. Do you know how much farmland goes for these days. I could be with my family in a couple of hours. I love my family. And they love me. God knows why

MATT
Perhaps you should.

TONY
Perhaps I should.

MATT
Not doing you much good – stuck out here on your own. Enough to drive anyone mad.

TONY
Who’d buy this place though? Some bloke who works in London, wants a nice view out of the window, wants to ride round on his quad bike. This is a farm. I am a farmer. This is what we do. You don’t need plasma TVs, iPhones, holidays in Dubai. You need food. They’re not going to be flying in mange tout from Uganda for ever. People’ll say ‘We need some food. Anyone remember how to grow it?’

MATT
I should report this.

TONY
Are you going to?

MATT
No. Nothing happened did it?

TONY
You know where to stick the two for one offer.

MATT
I pretty well get the idea. I’ll see what I can do about that load though. Sorry about that. I’ll… get going.

TONY
It’s dark out there. Flood lights are busted. Another job. Be careful.

MATT
I’m used to farmyards at night.

TONY
Really?

MATT
My dad. Farmer.

TONY
Not another one.

MATT
Told me to bugger off and get a proper job.

TONY
Is he ok?

MATT
I’m going to ring him. Might need cheering up.

TONY
Do that. He’s a farmer. Bound to need cheering up.

MATT
Bound to.

TONY
And find a better job. A million miles from the nearest farm.

MATT
I’m afraid this chair - It’s a bit wet.

TONY
Yeah. Sorry about the gun and everything.

MATT
You’re not going to…

TONY
No, no, God no. I’m going sit here, clean my gun. Check my overdraft. Have a drink. Listen to the rain. Goodbye Matt.

MATT
Goodbye, Ton.. Mr Dawes.

TONY
Say hello to your dad from me

MATT
I will.

TONY
Tell him, Don’t let the bastards grind you down.

MATT
I’ll tell him that. And I’ll try not to.

(MATT EXITS. TONY WALKS OVER AND TURNS ON THE RADIO)

ANNOUNCER
And now on Radio 4. It’s the Archers (THEME TUNE STARTS)

TONY
(THROWS RADIO AGAINST WALL) OH FUCK OFF!

