

 [image: Cover]

[image: Feedbooks]

Escape

Ray Weeks

Published: 2010

Tag(s): hostage revenge thriller suspense

Do you ever wonder if you're a good person? I
think most of us assume that we are, right? You get up in the
morning, you go to work, you come home. You do other stuff, but
it's all like that. Mundane and inoffensive.

Maybe you get drunk a little too often. Maybe
you see that the cashier didn't charge you for that box of cereal,
or gave you change for a twenty when you only gave her a ten, and
you don't mention it. Get in a fight with your girlfriend and call
her a whore. Or with your boyfriend and tell him that he's just
like his alcoholic, deadbeat dad. Maybe you regret it later, maybe
you don't.

You do these things, they seem like little
things, and you don't consider yourself a bad person. Everyone
screws up. Everyone makes mistakes.

You know what I've learned? There isn't much
that separates a good person from a bad person. It's like a glass
of water, one that's full to the top. You can keep adding water, if
you're careful enough, one drop at a time, and the water will
actually rise up above the glass without spilling over. That's
called something, I learned it in eighth grade. I can't remember it
right now. I guess it isn't important. What's important is that
you're still adding water and it isn't spilling over the glass.
That's what being a good person is, is being that glass.

But there's only so many drops you can fit into
that glass, no matter how good you are, no matter how careful.

You keep adding water, it's eventually going to
spill.

That's one way for a person to cross that line
from good to bad.

The other way is-

Oh, I'm sorry. I have to hang up now. No, I
know. I know, Phil. Yes, it would be a sign of good faith
if I released a hostage, but I'm not really into those kinds of
signs at the moment. I have things to do. We'll talk again shortly,
maybe.

Phil? Me again. Yeah, listen, I don't think we
really need to talk anymore. If you want, you can watch it all
unfold on the website. Yeah, the kid in here set it up for me in
exchange for his release. Kind of a dopey looking guy, but sharp as
tack.

I don't need you, that's why. No need for a
hostage negotiator when you have no intention of negotiating,
right? Yes, yes, I realize that they'll want to bust in and shoot
me. But here's the thing, Phil, here's the thing that should keep
them at bay: I don't plan on killing everyone in here.

Your guys storm in here, it's all over for all
of us. I'm not dicking around about that. I let the computer kid
take some pictures with his phone, so when he comes out, have him
show you. The whole place is wired.

Don't tell me I don't want to do that, Phil.
Of course I don't want to. That's mostly to keep you guys
out there while I do what I need to do in here.

I'll kill everyone in here if you force my hand.
If you let me be, I'll just kill some of them.

No, Phil. Letting them live isn't an option.

Tell you what. I'm going to send this kid
out—don't shoot him. Get his phone, it has the pictures of the
explosives. And have him tell you the web address. If what he tells
me is right, I'll be streaming live on the internet here in about
two minutes. You can watch what I have to say to the world, and
then I'll call you back, if I'm still alive.

What's that, Phil? What if I'm not
alive? Well, that would definitely be an improvement.

Hello there, the internet. My name's Clint. I'll
be your host today. If any of you guys are tuning in—or logging on
or whatever it is you do on the internet—because you wanted to look
at Jason's web page, I apologize. I have temporarily hijacked
it.

Here's the deal: I was going to do this all old
school—call the news stations and wait for all the vans and
reporters to arrive so that my show would be televised. But then
Jason told me he had a better way. He wanted to get out of here
alive, you see, and I don't blame him.

He said why not put it on the web. He had a
site, I could use that, he would set it all up for me, if I would
let him go. I agreed, because I have no reason to keep Jason as a
hostage. I've already got a bunch of them, you see. Here, I'll lift
the little webcam thing, do a panoramic shot so you can see
everyone. See them?

Those are my hostages. I'd have them wave or
something, but that seems like it would be in extremely bad taste.
Because these people, they don't know if they're walking out of
here alive today. Plus, you know—they're tied up.

The fact of the matter is, I don't want to kill
them. Not all of them. At the moment, I have thirty-seven hostages.
Thirty-one of them will walk out of here alive, if things go as
planned. I intend to kill six of them.

If the police interfere, I will push this
button—see it, right here?—and I will destroy this entire building,
killing everyone. I talked to a guy earlier—Phil—and I told him
this.

What I'm going to do is, I'm going to kill six
people, and I'm going to show it on the internet—to the world—and
then I'm going to blow my head off. That's my goal here today. My
life goal, I guess you could call it.

I had Jason pick three numbers. In my head, I
had assigned numbers to all the hostages I wasn't going to kill. He
picked three numbers, and then I explained to him that if for any
reason I was cut from the internet, I'd kill these people.

The first number he picked was eleven. This is
hostage number eleven. Look into the camera and state your name,
please. Hilda? That's a nice name. Where are you from? California?
I have a sister who lives out there. Where in California do you
live? Yuck. I drove in L.A. once, and promised never to return.
Still, though, there are a lot of beautiful people out there. So
what brings you to Jersey? A husband. Oh, yes, love will get you
every time. I'm sorry you have to go through this, Hilda.
Hopefully, you'll be home to your husband by the end of the day.
Okay, you can go sit down right over there.

That was Hilda. She will be perfectly fine
unless I'm disconnected from the internet. I'm broadcasting from
this laptop right now and watching it on another computer in one of
the offices. There's a slight lag, but I see myself. That's how I
know.

Okay, the next number was eight. You, sir,
what's your name? Terry. Tell us a little about yourself. Ah. I
hear there's good money in roofing, but there's no way I could hack
it. Up on those roofs in the middle of the summer, the sun beating
down? You're a stronger man than I, sir. You ever have to do any
really high buildings, stuff that scares you? Not afraid of
heights? Hunh. You married? Got kids? Happily married with three
kids? Hear that, internet? Happily married with three kids. That's
Terry. If the police don't screw with me, Terry will be walking out
of here alive, perfectly unharmed, and he will see his wife and
three kids again. That's a promise. Okay, Terry, please go sit
there by Hilda.

Next number is twelve. You, sir. Your name?
Jerry? Jerry and Terry. What are the odds? Okay, Jerry, what do you
do? No kidding? What station? I knew you looked familiar.
No offense, but I didn't ever really watch you. My wife and I
usually watched re-runs of The Daily Show which came on at the same
time. I've seen you a couple times, though, looking all serious
behind your news desk. So what's it like being a television
anchor?

I don't even know what that means, honestly.
"Anchorman." Sounds good, though. I bet people ask you about if you
saw that Will Ferrell movie all the time. Well listen, Jerry, do
you want to call your station or something? Will they let you do
that, phone in a thing? No, not an interview—I don't have time for
that. But if you want to call them and have them record your
experience or whatever, that'd be fine. Yeah, just go sit over
there by Terry and Hilda, okay? I'll get you a phone in a second.
Oh, your cell phone? You'll have to use the speaker phone, though,
since I'm not untying you. Or the earpiece, you have one of those?
That would be better.

Okay, so those are three people who will die if
anyone interferes with my broadcasting. They'll also die if the
police crash the party early, just like all the rest of us.

Okay, so where to start? First of all, I was
talking to a police negotiator earlier—I think I told you that
already—Phil was his name. Phil was doing a great job, but the
thing is, I'm not here to negotiate.

I only mention Phil because we were having a
conversation. Right in the middle of it, Jason got the webcam up
and running, so I abruptly ended our talk. Sorry, Phil.

What we were talking about was good people and
bad people. Phil had said something like, "I know you aren't a bad
guy."

And the thing is, he's right. I mean, I never
considered myself a bad guy. I made my share of mistakes, sure. In
high school, I was a jock, and I made fun of the band kids. In
college, I ragged on the computer dorks. I've made my share of
mistakes. I said that already, didn't I?

Well, I guess it's worth repeating. I wasn't
perfect. But I was a good guy. As I matured, I got better. Realized
that making fun of people was a dick thing to do. I tried not to
hurt people. I never slept around on my wife, I never cheated on my
taxes, I never swiped stuff from my neighbor.

I was just some guy. Some guy like a million
other guys out there, who just want to live their lives.

Don't warm up to me, though. Don't start liking
me. Because the thing is, although I wasn't a bad guy, I am
now.

That's what Phil and I were kind of talking
about. I made an analogy about water in a glass, about how it could
fill up one drop at a time, and it would eventually spill over.
That's one way to go from good to bad.

The other way, Phil, is this: You put the glass
under the tap and turn the nozzle to full blast. The water's
flooding out everywhere in a split second, even though the glass
isn't even full. You shut the tap off, you have like half a glass
of water.

But the pressure, the force, it fucked up
everything.

That's me, Phil. I didn't get a chance to fill
up slowly, I didn't get a chance for surface tension—that's what
it's called, I just now remembered—to build. I was fine one second,
way below my breaking point. And then I was there, exploding.

I'm not a good person.

I wonder. If it had been only my wife, would I
have been drops in the glass? Would I have made it through this
without spilling over?

Doesn't matter, really. Because it wasn't only
my wife. It was my wife Shelly and my two children, Chad and Mark.
Chad and Mark were ages three and nine. I'm not going to tell you
Shelly's age because even in death that would probably embarrass
her.

As you've probably already figured out, they
were killed. Slaughtered. Right in front of me. And to tell you the
truth, I don't know why.

Right about now, all the cops watching are
probably starting to understand. And I hope that someone is running
off to tell Victor Bellini that they just saw his wife and child on
the news.

That's who killed my family—Bellini. You've
probably heard about him. He's in the news pretty regular, usually
stuff about organized crime and shady contract deals and blah blah
blah. He's never been to jail, but the guy's a criminal. Everybody
knows it.

Fucking slime bag. I hope you're watching. If
you're watching you can give me a call on your wife's cell phone,
we'll talk things over. We'll talk about how your family is now
sitting on a pile of explosive and if so much as a bird hits the
window, we're all going sky high. You want to talk about that
Bellini, you fucking foot rot? You fucking slime?

I hope you do. I hope I get to talk to you like
you talked to me when you killed my wife and my children. My
sons.

Sorry about that break, folks. I started losing
it, I guess you could say. Had to disconnect for a second. Nice
job, Phil, keeping everyone from panicking, keeping them from
rushing in. That would have been bad.

Oh, and in case anyone watching is wondering why
no sharp-shooters have picked me off, it's because we're all in the
back of the bank. We've got the front doors locked, and I've got
them wired with explosives. Lot of explosives going on in this
building today, folks. I don't know much, but working demolition
for thirteen years, I guess I know a little about explosives.

Yeah, that's what I did before all of this, was
worked demolition. I was the guy who went in and set the stuff,
checked everything beforehand, stuff like that. It's not nearly as
frightening as people think. You know what you're doing, it's a
pretty safe gig. As safe as it can be when you're talking about
stuff that can bring down a two-hundred story building in five
seconds, anyway.

It's not a huge explosive up front—just enough
so that I'll know if anyone comes in. We also have this line of
security monitors here, so I can see if anyone decides to try and
sneak in. Given enough time, I'm sure the police could thwart me.
I'm no evil super genius. I'm just some guy that knows how to blow
shit up. Some guy who knows how easy it is to go from being good to
being bad.

I don't need much time. I want to explain my
story, and I want to give it enough time so that the major news
networks can find out about it. Judging by the TV in the lobby,
they're already starting to.

Victor's pretty hot shit, and when his family
gets taken hostage, it's bound to make news fast. Not to say the
rest of the hostages are any less important, but I'm not sure if
that would be enough to make national news. Plus, we've got Jerry
over there, talking to his news station. Chatting away over there.
I've got to hand it to the dude—even under duress, he's sounding
very professional. If you have a TV handy, you ought to check out
his station. Channel 8. He comes on at nine, by the way, and if
nobody gets out of hand, you'll probably be able to see him on the
news tonight. Unless he's too shaken up by this whole ordeal.
What's that, Jerry? Nope, he says, he'll be there. Balls of steel,
that one. So tune in.

Anyway, back to it. I said I was a demo expert.
I know it sounds a little conceited to say "expert," but there's a
lot that can go wrong when you're blowing shit up, and the day you
stop being an expert is usually the same day you get a face full of
explosion.

Being an expert entails a lot, and I'd be lying
if I said I did it all on my own. I worked with a great team, guys
who really knew their stuff. We'd go in and figure out how to set
the charges so the building imploded instead of bursting apart and
raining down debris on all the spectators. We made sure that all of
the explosives would go off—you don't want the clean up crew to
step in and start scooping up live explosive along with all the
dirt and mortar, right? Basically, we figure out how to make sure
everything that needs to get blown up gets blown up, and things
that don't need to get blown up don't.

The first time I saw Victor Bellini in real
life, I didn't even know who he was. I was doing a final check on
everything in a building we were about to blow, making sure wires
were attached, making sure nothing had been tampered with. Routine,
right before a blow.

It was an old hotel—the Dancing Flamingo, you
remember that one? It had been closed for several years, something
about a family trust and taxes or some such shit. All I heard was
that nobody could figure out who it belonged to when it was still a
moneymaker, and as they fought in the courts, it fell into neglect
and by the time things were sorted out, the only fiscally-safe
option was to blow it and do something else with the land.

Too bad, really—she was a beautiful old beast.
Built real. We had to plant all kinds of boom to take the old girl
down.

I didn't think anything much of seeing the guys
in there—anyone who makes it past the tape is cleared, which means
that they'll be checking in and out of the site before detonation.
Basically, if they were in there, people knew it, and wouldn't let
us sink the plunger until it was confirmed they were out.

I went about my business, and got out of there.
Generally, I stick around for the detonation, but I was feeling
pretty bad that day—some bad shrimp—and I wouldn't have gone into
work at all that day if it hadn't been such an important job.

It really goes to show you what an evil whore
life is, that your wife and children can be killed because you had
the shits.

I got a call, see. Teddy B. His real name was
Theodore Bayer—how ate up were his parents, ya think?—but he didn't
go by Theodore, and he sure as hell didn't go by Teddy Bayer. You
met him, you'd call him pretty much whatever he wanted you to call
him. Six-four, two hundred and eighty pounds of cut muscle. A sweet
guy, but he looked like a killer.

He knew as much as me, but I had been appointed
senior on this project, which was why I was in doing the final
checks. Teddy B and I worked all the important jobs together, and
it didn't really matter who was appointed to be in charge because
we worked well together. That's why I was rushing home before the
demo—I knew it'd be in good hands with Teddy.

I was almost home when the phone started
ringing.

"What's up?" I asked him.

"Got some guys here want to talk to you," Teddy
said.

"Tell 'em they can talk to you."

"I told 'em that—they don't seem to want to talk
to me."

"Tell 'em to piss on an electric fence,
then."

"These aren't those types of dudes, hoss."

"Look, man, I'm gone for the day. Not comin'
back. If it's something you can't handle, like absolutely can
not handle, I'll turn around. But those breakfast burritos we
had this morning are about to come out of my ass with approximately
the same amount of force as the shit we planted on the first three
floors of the Flamingo, so I'd really prefer not to have to turn
around."

He laughed and told me he'd take care of it.

What I didn't know then was that the guys who
wanted to see me were the same guys I had seen in the building. Two
of them, anyway. One of them was Victor Bellini. The other was
Ralph Gomez—the bodyguard who has been brought up on charges of
murder four times.

What I didn't know then was that Victor and
Ralph wanted to find out what I had seen or heard when I had
happened by earlier.

You can piece it together, right? They were
killing a guy, and I walked by. I'm not real sure if they were
threatening him at the time, or still smooth talking him, or what.
Like I said, I'm not exactly sure why my family died.

I know it was because they thought I saw
something.

They explained that as they beat my wife to
death.

My behavior was suspicious, you see. And when
you're dealing with organized crime, suspicious behavior isn't
acceptable.

Bellini told me I should consider myself lucky.
Because he shot my sons straight-out, you see. Sure, he terrorized
them for a while first, pointed the gun at them asked them why did
their daddy want them to die. But in the end, he just shot them
both.

But Shelly…

Shelly was tortured to death. They broke her
fingers, they tore her clothes off and put things in her until she
bled. They beat her. They cut her.

Your husband, madam. Your husband did this to my
wife. He raped her. He abused her. He killed her. And everything he
did to her, I will be doing to you. So that's something you have to
look forward to.

A monster, is that what you called me? Yes. I
am a monster. Your husband made me into one. So when
you're being slowly slaughtered, when you're crying and cursing,
make sure you throw his name in there along with mine, okay?

Oh, look at that. Looks like that's him calling
right now. We'll answer that in just a few minutes.

Okay, internet, here we are, me and my special
hostages. These are the ones who aren't going to make it out of
here. I didn't want to traumatize the other hostages, so I took
them into the vault. There's a pile of explosives in there, too, so
if you're the cops and you're thinking you might have a chance of
saving them, think again. They won't be shielded by the walls of
the vault—they will be trapped in with it. I'm still watching
everything, and still broadcasting.

I didn't want the others to have to see this,
though. And internet people, you might want to look away, too. This
is where it stops being cordial.

Hello? Ah, hello, Victor! Victor, calm
down—there's no need to talk like that. Isn't that what you said to
me? "No need to be uncivilized about this—just business."

So are you watching on the internet? Fuck me?
Tell you what, you pile of shit, here's a way we can tell if you're
watching. Might wanna cover your ears.

Victor, are you still there?

Don't worry, the internet—he's still there. Just
crying and saying "mamma" over and over. I guess you are
watching, you fat piece of scum. Don't cry, Vic—you got lucky. I
was planning on kicking her to death. You're lucky I have a temper,
otherwise her death wouldn't have gone nearly that quick. But your
wife, your sisters, your children…

Well, Vic, you'll get to see how well I can
control my temper when I get to them. And you'll get to see how
evil and psychotic I can be.

Honestly, I'm kind of curious. I don't have any
doubt that I can kill them—they're nothing more than cattle to me
at this point, dehumanized and only good for proving a point. But I
wonder if I can really do all the sick shit that you and your guy
did to my wife.

Oh, and tell that motherfucker he got
real lucky. If I could have found out anything about him,
I would have done his loved ones in even worse than I'm gonna do to
yours. Tell you what—you come down in front of the bank with that
evil fuck, and you chop off his head. You do that, I'll let your
sisters go. Both of 'em.

Your mom's already dead, your kids are goners,
and your wife has a serious bit of hell lookin' her way before she
checks out, but I don't give a rat's ass about your sisters. You
bring Ralphie down here and kill him, I'll let 'em go.

Yes, Vic, I realize you'd go to jail for killing
a man right in front of the police. Your sisters aren't worth it?
You're an old pro at staying out of jail. Look at it like this:
either you'd do something that'd keep you out of jail—the insanity
thing or whatever—or you'd end up going to jail. Look, Vicky, you
owe society a little jail time. I mean, you're as crooked as a
lightening bolt.

So last chance—you gonna do it? And don't lie to
me. If you lie to me, I'll cut out the eyeballs of your children
and I will make your wife eat them. I shit you not, Vic.

Three seconds to make a choice.

No?

All right, hang on a sec, I'm gonna put the
phone down so I can carry the computer over here.

So… you're Vic's sisters. I gave him the
opportunity to save you. He decided against it, because he didn't
want to go to jail. So here's what we're gonna do. Each of you tell
me a story. About when you were kids. Growing up with Vic.

Here's the thing—you're both gonna die.

But you, what's your name? Sylvia. And you?
Gloria. Okay, here's how it goes. Gloria, you tell the mushiest,
heart-warmingest childhood story you can. Then Sylvia will do the
same. And whoever's story touches me the most, I'll give a choice.
Death by bullet or death by bat. A bullet will be fast and
painless. The bat will be… well, it will be the opposite of
that.

Are you both ready?

Those were both very good stories. I hope you
listened to those stories, Vic, I hope you remembered right along
with them. I hope you think about those wonderful memories while I
destroy your sisters.

Gloria, your story was great—I mean, these are
real tears I'm cryin' here. But Sylvia's was a little better. So
Sylvia—you want your sister to die by the bat or the bullet?

See that Vic? Your sisters—not facing prison,
but facing death—are still more noble than you. Sylvia chose the
bullet for Gloria, which means that she—Sylvia—will be beaten to
death with this bat.

You could have stopped this, Victor Bellini. You
brought this upon yourself and your family.

Hahahahahahaha! Oh! Oh, dear lord, what have I done?!
HahaHahahAhaha! Victor, your sisters are sticky when they
leak. Or splatter, if you will. YOU DID THIS! YOU FUCK! YOU FUCKING
SLIME!

So… I'm back. I wondered earlier if I was
ruthless enough and evil enough to do what Victor did to my wife.
And the answer is no. Not yet. But I will be. Before this thing is
over, I will be. Hey Vic, you still on the phone?

Hang on a second there—I have to go shoot your
sister. You listening, Vic, you hear her crying? You hear her
begging?

That wasn't nearly as hard as using the bat.

We're two sisters and a mamma down, Vic. How you
feelin'? Hey, hey, hey, hey, hey! Is there any need for
that kind of language? I know you're mad, Vic. I was mad, too.
Hell, man, I'm still mad. This is what happens when you
run around killing people. At some point, you have to expect
retribution.

Look—you should use this opportunity to think
about how this can make you a batter businessman in the future.
Better. Better businessman. And frankly, Vic, I think your
skills as a mob boss are gonna absolutely skyrocket after this. I
mean, everyone knows that you just sacrificed your sisters for your
own well-being. Nobody wants to fuck with a guy who is that
stone-cold. Plus, you won't have the wife nagging you, or the
little boy hounding you to play catch or come to his flag football
games. Or the little girl, asking you to come to her tea party.

You won't have them running around hugging you,
wrapping their little arms around your neck and giving you a huge
wet kiss on the side of the face for no reason at all. You won't be
distracted by their laughter floating through the house.

Because they'll be dead, you know?

Because I'm going to kill them. Hear that, kids?
I'm going to kill you. Just like I did your aunts and your grandma.
And your mom. Can you imagine that? Someone killing your mom?

My boys couldn't. But you know what? Your daddy
did it, and he made them watch. And then he shot them in the face.
Your daddy, he laughed after he killed my youngest son, and he told
me I was lucky.

I'm going to kill your mommy. Because your daddy
wanted me to. He asked me to do this. He made me do
this.

And do you know why?

Because he doesn't love you.

Look at 'em, Bellini. Your family. Taped mouths,
so your wife can't even tell your little children that I'm an evil
liar. That their daddy loves them. They don't want to believe, but
they almost have to, at this point. I mean, why isn't their daddy
saving them? He must want this to happen.

I did my research, Vic. All my hemming and
hawing, all my questions, "Who are you, oh, his sister Gloria?" All
of that was bullshit. I know more about your family than you do, I
bet.

Vic Jr.? I've been to more of his Little League
games than you have. Do you know his favorite flavor Sno-Cone? Tell
me, Vic. Tell me, and I'll let him go, I swear to you. You have
three seconds, but only one guess.

Cherry? Good heavens, Vic. Cherry? Really?
People who like cherry Sno-Cones, your boy calls them fags.

It's coconut. When I'm killing him, you can
think about how much he loved coconut Sno-Cones after a game. If
you need an image in your head, coconut Sno-Cones are blue, for
some reason. So picture your boy, he's sitting there talking to the
other kids about how his dad taught him to pitch, even though
you're a shitty pitcher, Vic. Your boy, he doesn't realize that.
He's telling them about how you taught him, he's eating his blue
Sno-Cone, and even though you barely make any of his games, you're
his hero, and he tells them about how great you are, because he
loves you. He loves you a lot, Vic.

That thing I told you to picture, about him
telling his buddies how great you are, I'm not making that up, I
saw that happen, he really does think you're the greatest. And
right now, he's wondering why you won't save him. He's wondering if
I'm telling the truth about you not loving him. He's crying and
he's hating you, Vic, and that's how he's going to die. A lifetime
of love, it's washed out in the final moments, erased by death.

He's going to die hating you. Do you understand
that?

There, there, Vic. Calm down. Calm down. It's
just business. You should consider yourself lucky that I just shot
him straight out. Right? Lucky. Don't you feel lucky, Vic? I asked
him, Vic, did you hear, or were you too busy screaming at me?

I asked him why did his daddy want him to die.
He just cried. My sons, at least they knew. Even as they died, they
knew I would have done anything to save them, there was no doubt
there. Did you see your boy, Victor? Did you see the question on
his face? The doubt?

I can barely hear you, Vic. Why don't I give you
a few minutes to calm down, get your crying under control? We'll
talk again soon.

Hey again, the internet. Are any of you still
watching? I hope not. The things I've been doing, it's sick, and
any person who'd watch this has problems. I'm sorry for the cops,
because they have to watch it. Nothing they can do.

I just went back and checked on the hostages.
They're all terrified, and I don't blame them a bit.

Like I said earlier, I put them in the vault so
they wouldn't see what I was doing, but they can still hear the
screams. The gunshots. I'd shut the door—I'm pretty sure it's
sound-proof—but I don't know enough about the vault to make sure
they'd be able to get out again. I'd hate it if they ran out of
air, or if it was a time-lock or whatever.

If I had to do this all over again, I guess I'd
take Victor's family into the vault and leave the hostages out
here. A timed lock wouldn't matter to us, would it? We're not going
anywhere, anyway.

I don't even know what the other hostages
thought when I went in to check on them. All covered in blood and
brains and puke. I didn't think about that, really, about how sick
all this would make me. But screw it, right?

I reckon they still welcome you in Hell even if
you've got a little vomit on your shirt.

I'm almost done. Honestly, I didn't think I'd
make it this far. I figured I'd break down, send the other hostages
out, and just blow the building with us in it. Pushing a button, it
doesn't even seem like that's murder. I'd still get revenge, but
maybe I'd retain a bit of my humanity.

That was what I thought as I made this plan:
"You don't have to rape anyone, you don't have to shoot any
children, you can just blow everyone up."

How fucked up is that, that you're consoling
yourself by telling yourself you only have to blow up the
kids?

I'm broken now, I broke the second I walked in
and saw my family tied to kitchen chairs. Blood smeared on the wall
next to the telephone. I guess my wife had run for the phone, and
someone had smashed her face against the wall. That's theory, of
course, because I never got to ask.

I think about that smear on the wall a lot.
Because that alone, hurting my wife, that would've have been enough
to drive me to kill, I think. If I was in a bar and someone did
that to her face, shoved her face into a wall, they'd have to pull
me off of him.

But things like that don't happen, not in real
life. You stay out of the bars, you take your wife to Olive Garden,
right? You live your life right, safe and sound, you don't have to
worry about stuff like blood smears on walls.

You don't have to wonder if you have the evil
inside of you to cut a little girl apart. That was my plan, was to
slice her until she bled out. This cute little girl behind me in
the pink dress.

Couldn't get any more cliché, right? Little pink
dress, little pink ribbons holding her hair in pigtails. She's shit
herself, and that's not too cliché, but I guess that's to be
expected. She's only seven, after all.

I'm not gonna cut her, Vic. I'm assuming you're
still out there watching, I hear the cell phone ringing. I'll pick
it up in a minute, we'll talk again.

But right now, you listen, you piece of shit. I
never wanted to be this, I never wanted to ponder on whether or not
I could kill a little girl.

You did this to me.

I'm doing it. I'm an evil man. I'll take that
blame. I'll take the responsibility for the things I've done today.
But I was never this, not until you killed my family. I never had
the need to be a monster, Victor.

I wanted to be the good guy. I was the
good guy.

I'm not anymore. But I'm not going to slice your
daughter apart.

Lucky, right? Victor, shut the fuck up!
Answer me, you fuck! You feel lucky? A gunshot to the side of the
head, quick and easy. Just business, right Victor? And she didn't
even have to suffer, you should consider yourself lucky.

Oh, Vic. You can yell and curse and cry all you
want. It's like music to me, you piece of shit. And behind every
sob, I hear your laughter, I hear you laughing as you took
everything from me. As you slapped my wife in the face while that
other piece of shit-

What's this? Hey Vic, you watching TV? A car
just pulled up and tossed out the body of Ralph Gomez. It took off
again, the cops didn't even have a chance to see who it was.

Don't suppose you'd know anything about that,
would you, Vic?

Sorry—too little too late.

No, I understand that it took time to track him
down. But you should have said, Vic. You should have said you were
looking for him, that you'd deliver him. Instead, what did you do?
You called me names and you told me you'd kill me, and you acted
tough.

You're not tough this time, Victor. You have no
power in this situation. You can throw decapitated bodies out in
front of the bank until you're blue in the face, and it makes no
difference to me. Not now.

There's no one important to me in the world,
don't you understand that? You took everything from me.
Everything. Yeah, yeah, you have your people look, you
pile of shit.

No, fuck you!

Your guys, they won't find anything!

There is nothing you can threaten me with, not
anymore.

But you, you still have this!

The two of you met, what, in high school? She
was a junior you were a senior? You've had your girls on the side,
and she's had her guys on the side, but one thing I learned is that
the two of you really are in love. What? Yeah, she's been fucking
other guys, Vic. Get over it. That? That's the thing
sticking in your craw right now? I'm going to rape her in a moment,
does that make you feel better? No? I didn't think it would. Now
shut up.

I've been watching you, Victor. I know I just
seem like a regular guy, but you have no idea how good a regular
guy can get at things when he's obsessed. I've been watching you
every day for months.

At your home. While you laughed with your wife
and played with your children. I've seen you as the man you really
are.

And you know what, Vic?

You don't seem like such a bad guy. You seem a
bit like me. Joking with your wife, slapping her playfully on the
bottom when she walks by, kissing her neck when you make love to
her.

That's how I was able to do this, Victor. That's
how I was able to force myself to go through with what I have gone
through.

If you were just some heartless beast who caused
destruction everywhere you went, maybe I wouldn't have had to do
this. If you went home and screamed at your children and beat your
wife.

If you hated everything in life.

But you didn't. You went home to your family,
and you loved them

You knew exactly what you were taking away from
me Victor. You knew exactly what you were taking away. And
you laughed as you did it.

That's why, you piece of shit. That's why.

I'm putting the phone down now, Vic. You looking
at the computer? Look at your computer.

All these things over here, I'm gonna use them
on your wife. The police kept the exact ones that you used on my
Shelly, but I remembered each and every instrument. I remember
exactly what brand of spatula you used. I remember what speed you
had the mixer on as she screamed.

I remember the sound of her fingers breaking, I
remember the sound of her flesh tearing.

I remember.

And you will, too.

This is a dead-man's switch. You've probably
seen stuff like this in movies. I had to make my own, because it's
not one of those things that they readily sell to the general
population.

I haven't activated it yet, because I want to
make sure all the hostages get out safe, first.

After I finished with Vic's wife, I hung up on
him and then smashed the cell phone under my foot so it'd stop
ringing. I don't need to hear from him anymore—it's all just crying
and screaming and threats.

I don't blame him a bit, either. That's exactly
how I felt after he did the things he did.

I also swore revenge. If you're still out there
watching, Vic, don't worry about doing that swearing revenge thing.
There's nothing you can do to hurt me, not anymore. You won't even
get the satisfaction of killing me. The hostages are almost
out—here, let me turn this web-cam thing around so you can see them
filing out—and once they are, I'm activating this switch and then
blowing everything.

I was originally going to shoot myself, but
during the course of all this, I realized that isn't sure enough. I
might not do it right. I might end up living.

And after the things I've done today, I don't
want to chance it. It's been a while since I've felt like living,
but I haven't been scared of it. I am, now.

Not of Bellini. Whatever he could do to me would
be nothing compared to what he's already done.

I don't want to live anymore because I'm scared
of what I've become, and of the nightmares I'd have, and of the
ghosts that would haunt me.

I suppose they can follow me to Hell, but if I
really believed in any of that Hell business, I wouldn't have done
any of this in the first place.

They're mostly out now, so I'm going to click
this little button. Any of you cops out there watching, make sure
you stand back—you don't want to be running up on this building
just as it blows.

So I guess we're at the end of my story. The
news has a picture of Vic's car—he's apparently just down the
street, in his super fancy car with the dark tinted windows. The
reporter says he can see a faint image of a screen, and they're
speculating that he's watching me on the internet. Hey, Vic. Cops
want to talk to him about the murder of Ralphie, but I guess
they'll give him a little time, I don't know.

I called Phil a few minutes ago. He wasn't near
as friendly as he was at first, and I don't blame him a bit. I told
him I was sending out the hostages and he said he hoped I burned in
hell, which I assume is probably not the usual thing a hostage
negotiator tells a guy.

I took it as a—what did Phil call it earlier?—a
sign of good faith. Of trust. He believed I'd let the hostages go,
so there was no need to be cordial.

Or maybe he just didn't care, after seeing the
things I'd done.

Doesn't matter.

Oh, one last thing, before I go. You guys
remember Jerry? He'll be on at nine tonight. You should watch him.
Channel eight. Even as he left, that man had huge stones.

On his way out of the building, he stopped and
said, "I'm sorry for what happened to your family, but that's no
excuse for what you've done here today. You're just as evil as
Victor Bellini. Perhaps more. You give the human race a bad
name."

I wanted to scream at him, I wanted to shake him
until he saw things my way. I wanted to explain to him that none of
this was my fault, that I'm not a bad guy. But I only wanted to do
that because we all want to be the good guy, no matter what we've
done.

Instead, I lit a cigarette, and I told him that
he was right. I told him that he was a brave man, and I wished him
luck in his effort to be a good man.

They're all out, now. Safely away from the
building.

So here we go.

Good luck, humanity.

From the same author on
Feedbooks

	
So Far
(2010)

"What's the worst thing you've ever done?"

These are the words that launch a man into his past, forcing him
to recall an event that changed his life forever.

	
Cardinal
Rule (2010)

Life's rough in the Underside--you've got fairies tending bar,
leprechauns mugging you at knife point, and gnomes who are just too
damn stupid to know what's good for 'em--but nobody's tougher than
Burdoch.

He's on the trail of a man who double-crossed him, and when he
finds him, he'll teach the most important rule of the
Underside.

	
Hungry For
Love (2010)

"Hungry For Love" is a story about Brian and Aubrey. They are
very much in love. They are also living in a world where the dead
walk, and loving someone doesn't work quite the way it used to.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/cover.png

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

OPS/images/logo-feedbooks.png
Eeedbomls

