MIGHTY APHRODITE

Linda:

Hi. Are you my 3:00?

Lenny:
Linda Ash?

Linda:

Yeah, that’s right.

Lenny:
I’m Lenny.

Linda:

Hello, Lenny. Come on in.

Lenny:
Uh, you’re—you’re Linda Ash, right?

Linda:

Yeah.

Lenny:
Cause we spoke on the phone?

Linda:

Yeah. Are you okay? You look all white.

Lenny:
I’m okay.

Linda:

Yeah? Do you want something to drink?

Lenny:
Maybe—do you have a little Perrier or something?

Linda:

What?

Lenny:
Little—Just a little tap water?

Linda:

Oh, sure. I have that.

Lenny:
You’re definitely Linda Ash?

Linda:

Yeah. What’s the matter? Are you a stroke victim or something? I told you three times. I’m Linda Ash.

Lenny:
Oh. You have a, a beautiful apartment.

Linda:

Oh, thank you. I did it myself.

Lenny:
Oh.

Linda:

Oh, let me show you something I just got. That, isn’t it a pisser?

Lenny:
Oh. Oh, yes, it’s—it’s magnificent.

Linda:

Oh. Well, yeah. I got a great sense of humor. That’s something you’re going to find out about me—I’m funny and I can take a joke. You know, a lot of people can’t take a joke.

Lenny:
Oh, no, I can. They say that about me too.

Linda:

Oh, yeah?

Lenny:
That I have a good sense of humor.

Linda:

Oh, good. Then you’ll like this. Look, I just got this. Somebody gave it to me. See, as the main spring goes back and forth, the bishop keeps fucking her in the ass. It’s a genuine antique and it keeps perfect time.

Lenny:
Oh, my goodness. It’s a disgusting—Ohh.

Linda:

Lenny? The water today is a little bit brown. Would you like some Sprite instead?

Lenny:
I’m feeling a little dizzy! I—

Linda:

Oh, no! Come sit down.

Lenny:
No, no. I don’t know why. Usually, you know, I’m just the picture of health.

Linda:

Yeah? You work out?

Lenny:
Not—not religiously.

Linda:

Oh, I’m not religious either. Mostly, my folks were Episcopalian.

Lenny:
Oh, are they? So—

Linda:

So. So what do you do, Lenny? Oh, no. Wait. Let me guess. I have a great knack for guessing what people do for a living. Um—

Lenny:
Um, uh—I’ll tell you the truth.

Linda:

Rug salesman!

Lenny:
You’re close. I’m a sportswriter. Because—

Linda:

Oh, shit. I wasn’t even in the ballpark.

Lenny:
Well, it was not—

Linda:

Wait. Wait. Ballpark. Sportswriter. Get it?

Lenny:
I get it.

Linda:

I did it with a wrestler once. A huge, hairy guy. You’d figure he’d be hung like a horse, but there was very little there.

Lenny:
Look, could I—could I just get a little water? I don’t care if it’s brown.

Linda:

Oh, I’m sorry.

Lenny:
I don’t mind rust. I’m just feeling a little—tell me, Linda. Uh, uh, tell me about yourself, Linda.

Linda:

Well, what do you—what do you want to know?

Lenny:
Anything. I just want to know about you.

Linda:

Well, basically, Lenny.

Lenny:
Yes?

Linda:

I’m an actress.

Lenny:
Oh, that’s wonderful.

Linda:

I like drama. I study.

Lenny:
Yes? Uh, where—where’s that?

Linda:

Paul Delucca. Have you ever heard of him?

Lenny:
Paul Delucca? No. But then, I wouldn’t

Linda:

Yeah. Oh, he’s really well known. He’s a genius.

Lenny:
I’m sure. I’m sure.

Linda:

He says he thinks I’m gonna make it big. Mmm.

Lenny:
Um, I know you will.

Linda:

Yeah. Maybe you’ve seen some of my movies.

Lenny:
That’s possible.

Linda:

Did you ever see The Enchanted Pussy?

Lenny:
Not yet, but I-I—it’s on my list of must-see.

Linda:

Oh, they’re videotapes, so you can rent it. But my real ambition is to be on Broadway in a musical. I sing.

Lenny:
Do you?

(phone rings)

Linda:

Excuse me. Hello? Busy. Some of them are called John, all right?

Lenny:
Was that—was that your husband?

Linda:

Ha-ha. Very funny.

Lenny:
No, but I mean, you have no husband, no family, no children, or anything like that? Cause some do. You have a funny look on your face.

Linda:

Um.

Lenny:
Did I say the wrong thing?

Linda:

No. Not really.

Lenny:
I—I said—

Linda:

No. No, listen. What are you in the mood for, Len?

Lenny:
Me? I-I, well, I would like to—you know, we can chat for a while. I thought I’d get into it slowly and, you know…

Linda:

You’re married, aren’t you?

Lenny:
How can you tell that?

Linda:

Cause you got that look.

Lenny:
That look? What look is that?

Linda:

That look, like it’s been a long time since you’ve had a great blow job.

Lenny:
Oh, that look. I—I can understand. Where are you from?

Linda:

Mm, around. What are you so interested in me for?

Lenny:
That’s my fingers.

Linda:

Yes, I know. Here.

Lenny:
What—

Linda:

Pull, pull! Pull the strings.

Lenny:
Pull these strings?

Linda:

Yeah, pull all the strings. See? See what happens?

Lenny:
I’m not so mechanical as I was.

Linda:

Oh, it’s easy. Here. Pull. Ah! See, it opens!

Lenny:
Ohh! That’s amazing. Science is—is

Linda:

Yeah.

Lenny:
You, you, you—I-I- Oh. Really. Well. Uh, you’re a very attractive woman, a very beautiful young woman.

Linda:

Oh, thank you, Lenny. Well, you’re cute too. So, what do you say? You wanna go inside, take a shower?

Lenny:
A shower?

Linda:

You can study me up close and personal.

Lenny:
Oh! Oh. No, see, I bathed already. You got lipstick on my fingers.

Linda:

Mmm, you smell clean. Mmm.

Lenny:
Thank you. Well—As I say, I’m basically—My ear.

Linda:

You’re sensitive, huh?

Lenny:
It’s my weak spot, in my ear.

Linda:

Oh, okay.

Lenny:
A little nibbling makes me…go crazy.

Linda:

Okay, Len. Are you nervous?

Lenny:
I—no. But yes, I am nervous, to tell you the truth.

Linda:

You do look that way.

Lenny:
I’ve never—I—I’ve never done this, actually.

Linda:

Oh, okay. That’s all right. I’ll take it slow.

Lenny:
This is—I—I—Oh. Okay. I—

Linda:

Um, incidentally, Len, I think I should tell you ahead of time I get 200 dollars.

Lenny:
It’s no problem. No problem. Just a—just a show of good faith.

Linda:

Thanks, Lenny. Wow! You’re really sweet, Len.

Lenny:
Put it down as a religious contribution.

Linda:

No, but seriously, you want to know why I liked you right from the start?

Lenny:
Why?

Linda:

Cause I’m always attracted to losers.

Lenny:
Losers? You think I’m a loser?

Linda:

Yeah. You got no confidence. It’s sweet. I like that in a man. I can’t stand those johns who come here and throw down a couple of hundred and whip out a big dick and wave it all over the joint.

Lenny:
Oh, I—I wouldn’t do that even if I wanted to because I’ll just—

(phone rings)

Linda:

Ah, shit! Hello. Oh, hello, Angela. Oh! Oh, wow! Ha-ha! Oh, God, thank you for thinking of me. Yeah, that’s great. Okay. Yeah, well, I’ll see you at 10:00. Bye. I just got a small part in an Angela Dawson movie. I get to do it with her.

Lenny:
I don’t understand you. If you’re—if you’re serious about being a Broadway actress, what are you wasting your time with all this porn for?

Linda:

What’s it to you? It’s good experience.

Lenny:
How? Making it with a woman in front of the camera is good experience? That’s gonna get you closer to be a Broadway star?

Linda:

What are you getting all mad for?

Lenny:
I’m not mad. I just think it’s crazy. You’re an attractive young woman. You know, what are you—you don’t have to live like this, Linda.

Linda:

What are you, my pastor?

Lenny:
This is crazy! You take money from guys and you perform all these acts. You know, you could be—Hey, I’m talking to you. You could have a family.

Linda:

Hey, let go of me!

Lenny:
You could have a husband and a child or something.

Linda:

All right. No. Hey! Stop. Stop it now! Stop! Listen, I don’t like possessive men.

Lenny:
I’m not possessive.

Linda:

You come in here, you don’t want to do anything with me. You’re telling what to do.

Lenny:
I want to talk.

Linda:

Do you want to do it or not?

Lenny:
I want to talk. I paid you, I want to talk.

Linda:

Oh, no. Okay.

Lenny:
I bought the time.

Linda:

Then you get your money back. I’m giving it back. Refund.

Lenny:
No, keep the money.

Linda:

Let’s go. No.

Lenny:
I bought the time!

Linda:

Hey, stop it. No, I’m giving it back and you’re leaving.

Lenny:
Why can’t I talk?

Linda:

Get out!

