Candy: You slimy cunt

Dan: What?

Candy: What do you fucking reckon?

Dan: I just had a quick little hit it was nothing

Candy: Where?

Dan: In the park, where I met Ang.

Candy: Did Ang have a hit with you?

Dan: No of course not, he left as soon as we did the deal

Candy: yeah coz he is decent enough to go home to his

girlfriend, like you should/

Dan: Oh Candy, he sold me the dope, why would he want o

have a hit in the public toilet?

Candy: (slaps him) Well why the fuck would you?

Dan: I admit it, it was dumb, ok? I'm sorry

Candy: Dickhead

Dan: What's your fucking problem?

Candy: You're my fucking problem you're a waste of space

Dan: Are you getting your period or something?

Candy: No Dan, I hardly get my period anymore because my body's all fucked up because of this fucking nightmare you've led me into

Dan: Oh right, like I held a gun to your head did I? Ay? Held you down and hit you up did I?

Candy: Fuck you

Dan: Fuck you too, Candy

Candy: Fuck you ten times. Dan have you noticed the more I work, the less I paint?

Dan" Candy I don't want to fight. I just don't see what your problem is tonight. I mean, we've got a life. It's neither good nor bad ok?

Candy: Do you know...

Dan: This is bullshit

Candy: Do you know what I do? Listen to this dick fuck.

What do I do all day? I fuck men I hate.

Dan: Don't do this

Candy: "What are you going to do about it?

Dan: Ok that's it alright? No more brothels, no more escort..

Candy: You don't understand, do you?

Dan: (over) We're going to detox, start a new life, that's really it this time

Candy: Maybe I want to keep using? I'm sick of working yes but what if I want to keep using? What are you going to do about it?

Dan: Candy...

Candy: Why don't you ring Gay Blades? You start working you hock your ass

Dan: No, you know I can't do that. I'll get..I'll get aids.

Candy: No you won't you moron. You'll make them use condoms like everybody else.

Dan: I wouldn't know what to do. You're heterosexual right? So you're just doing what you are good at anyway.

Candy: Can you hear what you're saying?

Dan: (over) I mean, I'd fuck women. If I could do it with women I'd make us all the money and you'd never have to work I swear, but those women they want muscle chuts(?) don't they? If there was a market out there I'd do it but I don't think there is. And I'd be hopeless with the gay stuff you know that.

Candy: (over) You are fucking unbelievable...I can't believe it. I can't fucking believe it.