DISTURB
by JA KONRATH
Copyright © 2009 by Joe Konrath
Introduction copyright © 2009 by Joe Konrath
Cover copyright © by Joe Konrath
This book is a work of fiction. Names, characters, places and incidents are either products of the
authors' imagination or used fictitiously. Any resemblance to actual events, locales, or persons,
living or dead, is entirely coincidental. All rights reserved. No part of this publication can be
reproduced or transmitted in any form or by any means, electronic or mechanical, without
permission in writing from Joe Konrath.
The world, it seems, does not possess even those of us who are adults completely, but only up to two
thirds; one third of us is still quite unborn. Every time we wake in the morning, it is like a new birth.
--Sigmund Freud
Sleep is the only medicine that gives ease.
--Sophocles
DISTURB
1
Prologue
"I'm going to kill somebody. Soon."
David leaned back on the mattress, fingers laced behind his blond head. His overdeveloped
biceps strained the fabric of his T-shirt sleeves. He flexed his pecs, and his chest trembled like a bull
shaking off horseflies.
Manny muted the television, sighing loudly enough for David to hear him. This was a familiar
dialog.
"No, you won't. You don't want to get in trouble again."
David grunted. He stared at the ceiling, imagining that this was a real apartment with people
living above and below. But it wasn't real; it was a cage, pure and simple. The fake scenery outside
the window and the phone that only dialed out to one number made it even more ludicrous.
"I'd rather go back to prison than stay here."
"You know that isn't true. This is better for us, David. We can get through this. Look at all
we've been through together."
Manny was right. They'd been through hell. But the future only promised extra helpings, with
no end in sight.
"I can't take it."
"You have to."
David clenched his teeth. The hate buzzed around in his head like a hornet's nest, desperately
trying to get out. He made his decision.
"I want you to kill me."
Manny turned away, shaking his head.
"No. That's not an option."
"Anyone can take a life, Manny. All you need is the proper motivation. What if I took that fire
ax in the hallway and chopped up your little girlfriend? Does it have to come to that?"
"I hate it when you talk like this." Manny stood up and went to the kitchenette. He got a glass of
water, staring at David's reflection in the framed Dali poster hanging above the sink. His stomach
fluttered. David was older, bigger, and had a vein of mean running through him. A rich vein, that
DISTURB
2
seemed to be growing. "I'm sure they're listening."
David laughed, a sound like a large dog growling.
"Of course they're listening. We signed our privacy away. It's lost, just like our freedom. Our
minds are next."
Manny finished the water and sat on the edge of the bed. He tried to sound soothing. "We're a
team, David. We have to see it though. That was the deal."
"To hell with the deal."
"David..."
"How can you handle it, Manny? How can you handle the dreams?"
Manny thought about the question. He suppressed a chill.
"I handle them."
"Well, I can't. I have to get out. And if I leave, you know that a lot of people are going to die. I
can't control myself, Manny. It's like a thirst."
"It'll get easier. You'll see."
David pressed his hands to his face, as if he were trying to keep his skull from exploding.
"At least you're the prize show dog. I'm the big mistake, kept in the shadows. Science gone
wrong. Kill me."
"No."
David reached out and grabbed Manny by the hand, imploring.
"Just do it. Stick a knife in my ribs."
"I can't."
David's grip tightened. Manny tried to pull away, but couldn't. A shadow settled behind David's
face.
"I can hurt you. I can hurt you real bad."
"Please... David..."
With a quick snap, David bent Manny's pinkie backwards. The pain was instant and nauseating.
Manny yanked his hand free. His little finger jutted out at an odd angle. The blood leeched from
his head, leaving his face ghost-white. He tried to stand, but his knees were spaghetti.
David's eyes got big. He put a hand on Manny's shoulder.
"Manny, Jesus, I'm sorry."
Manny pulled back.
"Get away from me."
"I didn't mean it. I swear. You see how I get? I can't control it."
Manny managed to get to the bathroom. He ran cold water over his hand, but it didn't numb the
pain.
"Did I break it again?"
"Go to hell."
"I think it's just dislocated. I can pop it back."
DISTURB
3
He gently tugged Manny's wrist away from the sink. Manny began to shake.
"Please, go away."
"This'll just take a second."
David got a good grip on the dislocated finger. Manny felt the bile rise.
"No, please..."
For the longest moment, Manny was convinced that David wanted to twist it backwards even
farther, wrench the finger until it came off. But David simply gave it a quick tug and the pinkie
snapped back into place. He stared at Manny, eyebrows knitted.
"I'll stick with it, Manny. For you. But promise me that if I hurt anyone else, you end it for me. I
know you could do it. You're not as squeaky clean as they think."
The pain was subsiding, and Manny's stomach began to settle.
"I'll think about it."
"Sure. You do that. We have plenty of time." David grinned. "And plenty of fingers."
David left, and Manny locked the bathroom door. The situation was getting worse, and the
mandatory shrink visits didn't help at all. He thought about telling one of the research team, but that
would ruin everything they'd worked so hard for.
Manny stared into the mirror, searching himself for an answer.
Maybe murder was the only alternative.
But could he actually kill him? Could he actually kill his own brother?
Manny looked down at his swollen finger and wondered if he could.
DISTURB
4
Chapter 1
"What would you give for an extra thirty years of life?"
The big man was no longer at the podium. He circulated among the tables, his grandiose voice
having no need for a microphone. A neatly trimmed beard, the color of a black bear, extended along
his jaw line and connected with a shock of matching wiry hair. Except for some busboys hustling
empty plates, all the eyes in the banquet room, over a hundred sets, were on him.
"Think of it. More time to spend with your family. More time to get all the things done that need
to get done. More time to enjoy life to the fullest. Time is money. Time is precious. But most of all,
time is a resource, like oil or natural gas. How much is it worth to you?"
He paused, eyes twinkling. Dr. William May had seen this speech once before, but was no less
impressed. Unlike other scientists Bill had met in his career, Dr. Nikos Stefanopolous had
magnetism to match his brilliance. The barrel chested Greek could have hawked cooking utensils on
late night TV with equal aplomb.
"We sleep one third of our lives. Thirty years. We don't have any say in the matter. But what if
we did? What if we could take a simple pill that could replace a full night's sleep? Think of it."
The audience did think of it, Bill included. An impressive feat, if possible.
"You would feel just as refreshed, just as fit, just as rested, as if you'd spent eight hours in bed.
But instead of eight hours, this pill would do the same amount of work in just twenty minutes.
Senator, I'm sure a pill like this would do wonders for your filibusters."
The room laughed, and Senator Donner acknowledged with a nod and a grin.
"Such a pill is the culmination of twenty years of research into sleep. My daughter, Dr. Theena
Boone, and myself have dedicated a good portion of our lives to the study of sleep, and its effects on
the body. What does sleep actually do? What is its purpose? What chemical changes occur in the
body during sleep? And most of all--can it be synthesized? At this point I'd like to introduce Mr.
Emmanuel Tibbets."
Dr. Nikos rallied some applause. Bill sat up, craning his neck to see over the table in front of
him. This was new.
A large man got up from the head table and walked to the empty podium. Like Dr. Nikos, he
DISTURB
5
was in a tuxedo. But his fit better, every cut and pleat hinting at the chiseled physique underneath.
He had dirty blonde hair, cut in a military style, and his features were hard and angular, like a child's
action figure.
"Thank you, Dr. Nikos. I would like everyone in the audience to think about the last time you've
been up all night. We've all experienced the symptoms; being lethargic, grumpy, unable to
concentrate or focus. We look, and feel, terrible, and that's from missing only one night's sleep. How
many of you have been awake for more than twenty-four hours?"
There was a show of hands, over half of the audience.
"How about forty-eight hours?"
Most of the hands dropped.
"And seventy-two hours?"
Only a few remained raised.
"After seventy-two hours, your judgment becomes extremely impaired. You drive with the same
skill as someone with a blood alcohol level of zero point two. You'd be constantly falling asleep,
taking micro-naps for minutes at a time, without being aware of it--even if staying awake was a
matter of life and death."
Bill could relate. He'd had his share of sleepless nights. Especially in the last year.
"After seventy-two hours without sleep, you begin to hallucinate. You become paranoid,
delusional, unable to function. Isn't it true, Dr. Nikos, that an EEG done on a person without three
days of sleep is identical to someone suffering from acute schizophrenia?"
"True, Manny."
"How was my last EEG?"
"Perfectly normal."
"I ask the audience, do I seem to be experiencing any symptoms of sleep deprivation? Would
you believe me if I told you I've been without sleep for seventy-two hours? How about ninety-six
hours? A hundred and twenty? Dr. Nikos, do you have the time?"
The doctor made a show of rolling up his sleeve and looking at his watch.
"It just turned nine o'clock."
"Nine o'clock. Which means I've been awake now for nine hundred and eleven straight hours."
The audience was stunned to silence. After a moment, a single person began to applaud. It
snowballed into a roaring ovation. Bill joined in.
Dr. Nikos joined Manny on the stage, eyes twinkling. He patted the larger man on the shoulder,
then held out his palm to quell the clapping.
"Manny is part of the final phase of our project, the clinical test subject. Our drug,
Nonsomnambulox--N-Som for short, has already passed the Chemistry and Pharmacological
reviews of the Food and Drug Administration. Manny has taken one pill every day for the last thirty-
eight days, which was the last time he's had a conventional night of sleep."
The applause began to build again. Dr. Nikos talked above it.
DISTURB
6
"The R & D is nearing an end, and pending Medical approval, we're ready to go into production.
Needless to say, what this drug could do for the economy, for the efficiency of the human race, for
the quality of life of every person on this planet--it staggers the imagination. We can take some
questions."
Hands went up throughout the room, lawyers and politicians and businessmen; a who's who of
status and influence in the Midwest.
"Is the pill expensive?"
"We plan on introducing N-Som to the market at fifteen dollars a dose. Are eight hours of your
life worth fifteen dollars?"
"What about side effects?"
"I'll let Manny field that one."
Manny grinned, showing perfect teeth.
"Since taking N-Som, I've lost fifteen pounds in fat and gained eight pounds in muscle mass.
My immune system and healing abilities have increased dramatically. I also don't get tired. In fact,
three days ago I was on a treadmill for eighteen hours."
The audience murmured its disbelief. Dr. Nikos beamed.
"We were even more amazed by this than you folks are, but we've found a reasonable scientific
explanation. N-Som stimulates the pituitary gland, increasing production of human growth hormone.
Manny may be the most fit human being on the face of the earth."
A woman at a far table spoke.
"What about dreams? I, for one, wouldn't give up my dreams for anything."
Someone else chimed in. "I love my dreams, too."
There were many nods of agreement, Bill one of them. On most days his dream life was better
than his real one.
"The dreams." Manny's eyes got a faraway look, and his smile was beatific. "They're the most
vivid dreams you'll ever have. Even though they only last a few minutes, they seem to go on for
hours. And you remember them, every detail, from beginning to end."
"And when does the stock go public?"
General laughter. Dr. Nikos joined in.
"That depends on the FDA. And actually, the CDER agent responsible for N-Som's approval is
sitting among us. Bill, please come up here."
Bill shook off the momentary surprise and was beckoned up to the podium. This was
unexpected. Though getting in front of groups was part of his job, he liked to be prepared first.
He walked to the stage and Dr. Nikos shook his hand warmly. Manny offered his hand next; his
grip was like slamming your fingers in a car door. Bill disengaged himself and Dr. Nikos put an arm
around his shoulders.
"May I introduce Dr. William May, from the Center for Drug Evaluation and Research. We
shall continue to extend our fullest cooperation to the Food and Drug Administration, and I'm sure
DISTURB
7
once our data is examined, N-Som will be judged even safer than aspirin."
More applause. Bill felt a tad queasy; he wasn't sure if his stomach was balking at the crème
brulee, or if he was afraid he'd be asked to say a few words. Thankfully, Dr. Nikos wrapped up his
speech and escorted Bill back to the head table amid a standing ovation.
"Dr. May, let me introduce my daughter, Dr. Theena Boone."
Dr. Boone was around Bill's age, in her mid-thirties, dark and shapely. She had a smaller
version of her father's Greek nose and enough hair on her head for several women. The soft black
curls rested on her bare shoulders, and the neckline of her dress made eye-contact an effort.
"A pleasure, Dr. May."
Bill took her hand and responded in kind.
"Please sit, Dr. May." Dr. Nikos pulled out a chair for Bill. "I have to be social for a little bit."
Dr. Nikos and Manny blended into the gathering crowd. Bill sat and faced the woman. He'd
neatly slid from one uncomfortable situation into another. Small talk wasn't one of his strengths.
"Your father is an excellent speaker."
To Theena's credit, she seemed completely at ease. As if suddenly being forced into
conversation with a complete stranger was normal for her.
"He believes all Greeks should be outspoken; the result of seeing Zorba too many times."
Unlike her father, Theena didn't have the slightest trace of an accent. Her voice was low, but
soft in an undeniably feminine way.
"He does remind me a bit of Anthony Quinn."
"Don't let him hear you say that; he'd be insufferable. I'm to understand that you'll begin your
investigation tomorrow?"
Bill nodded. "It's not an investigation, really. All I do is review your testing and give a
preliminary report to the committee."
"But you have the power to stop the process before it gets to that, correct?"
"Yes."
She took a sip of wine, leaving the tiniest trace of red lipstick on the glass. The rim had a
complete circle of half moons around it, like a deliberate design. Bill thought of his own wine, back
at the other table. A nice Merlot would take off the edge.
"I've seen Dr. Nikos lecture before, but this was the first time he introduced Manny. It's
incredible."
"Yes, we're all terribly excited. Manny especially. This drug has done wonders for him."
"Was he the first human test subject?"
Theena's demure expression flickered.
"Actually, no. There was someone else who began the program at the same time as Manny. But
there were... complications."
"Something to do with the drug?"
"No, nothing like that. It was a personal matter. The N-Som worked fine." Theena smiled. "I
DISTURB
8
hope you aren't ignoring Mrs. May to be sitting here with me."
Bill automatically looked at his wedding band.
"She... died last year."
"I'm so sorry. Was it sudden?"
Bill almost blurted out a yes. He caught himself in time.
"She was sick for a long time." The image of Kristen, lying in the hospital bed, filled his mind.
"And you? Is Mr. Boone off mingling?"
Theena wiggled her large diamond ring. It caught the light and winked.
"Last I heard he was in Texas. I kept the name because anything is preferable to Stefanopolous.
So, how does one get a job at the FDA?"
Bill thought about the long, boring version. After completing his studies at the University of
Chicago and his internship at Rush-Presbyterian, Bill was undecided between a residency or private
practice. He'd known from a young age that he'd be an M.D., but when the day finally came he
realized that he enjoyed learning about medicine more than actually practicing it.
Congress made the decision for him. The year was 1992, and they'd just passed PDUFA--the
Prescription Drug User Fee Act, which authorized the FDA to charge drug sponsors for their
services, expediting the approval process. Suddenly CDER, which had been impossible to break
into, had hundreds of openings for reviewers. Bill had leapt at the chance.
"I was just in the right place at the right time. How about you? You're a chemist, right?"
"Actually, I'm a pathologist, like my father. Specializing in neuropathology, of course."
Bill's confidence slipped another notch. Beautiful, and a brain surgeon.
"Exciting work?"
Theena laughed, a rich, warm sound.
"I think I've developed a permanent squint from looking in the microscope so often. No, it's not
what I would call exciting. But it's not without rewards, either. What time shall we expect you at
DruTech tomorrow?"
"Whenever is convenient."
"Anytime is fine. Research continues around the clock. Your predecessor preferred to work
during the night shift."
Bill raised an eyebrow. "My predecessor?"
"The prior CDER agent. Did you ever find out what happened to him?" Theena studied Bill's
face. "You have no idea what I'm talking about, do you? He was sent by the FDA last month to
review some preliminary research, worked with us for a week, and then left without a word. A Dr.
Bitner?"
Bill knew Michael Bitner. They'd golfed on several occasions. He'd have to give him a call, find
out what had happened.
"Someone call the police!"
The cry came from the other side of the banquet room, followed by shouts for a doctor. Bill
DISTURB
9
hurried through the crowd, Theena on his heels. The activity was centered around the Men's Room.
Bill had to shove gawkers out of his way to get in.
"I'm a doctor! Give me some room!"
At first, all Bill saw was blood. It took his brain a second to register that under all that blood
was Dr. Nikos.
Theena screamed.
Bill knelt down, soaking his pants leg. He automatically reached for the carotid artery, then
stopped his hand when he saw the gash in the doctor's throat, deep enough to expose the esophagus.
Dr. Nikos was gone, long beyond anyone's help.
"Over here! There's another!"
Bill was ushered over to a second pool of blood. In the center of it was Manny. His tuxedo shirt
was shredded, over half a dozen wounds covering his abdomen and chest. A scalpel handle
protruded from his sternum.
"Tried... tried to save... da..."
Manny coughed, spitting red. Bill tilted Manny's face to the side so the blood didn't run down
his throat. His pulse was strong, but when Bill tore off Manny's shirt he didn't hold out much hope.
The guy looked like a lasagna.
Bill left the scalpel embedded, concerned that removal would cause more bleeding. He enlisted
four guys with cloth napkins to keep pressure on Manny's many wounds. He also put Manny's feet
up on a chair to stave off shock.
The paramedics arrived shortly thereafter, intubing Manny and carting him away.
Bill looked around the room, trying to spot Theena. He went back into the banquet hall, the
crowd parting for him when they noticed his bloody clothing. He checked her table, the hotel lobby,
and finally the parking lot.
She was gone.
DISTURB
10
Chapter 2
Bill was in the shower when the phone rang. He let the machine pick it up, holding the curtain
partially open to hear who it was.
"Bill, this is Theena Boone..."
Bill grabbed a towel and hurried out of the bathroom. The fact that Theena was attractive and
single wasn't lost on him, but Bill tried to rise above that and convince himself his concern was
professional. She'd just lost her father.
"Theena?"
"Bill. Hello. I... was wondering what time you were stopping by DruTech today."
The question caught him completely by surprise.
"I wasn't planning to, actually. I figured, because of yesterday--how are you holding up?"
"I'm strong, Bill. Dad raised me that way. He also wouldn't want this to interfere with our work.
N-Som was his dream. Now that he's gone, it's even more important that I finish what he began."
Tough lady. Bill wondered how much of it was genuine, and how much was bravado.
"How's Manny?"
"Surprisingly well, for fifteen stab wounds. Collapsed lung, perforated small intestine, internal
bleeding. He needed over sixty stitches, but is listed as stable."
"Have the police found anything?"
"Manny said there were two attackers, both with ski masks on. No leads yet. Are you coming?"
Bill glanced at the clock on the nightstand. "I can be there by ten, if that's okay."
"That's fine. I'll meet you in the lobby."
Theena hung up. Bill dried off and went into the bedroom. He noticed a spring in his step that
hadn't been there a few minutes ago. Being honest with himself was a trait Bill nurtured, and he
knew he was excited to be seeing Theena again so soon.
Admitting it brought guilt. He glanced at his wife's side of the closet, full of clothes. Kristen's
presence was still there; her plants that Bill carefully maintained, their wedding pictures on the
walls, the Hummel figurines she collected. The casual observer couldn't have guessed that the condo
had been occupied by a single man for more than a year.
DISTURB
11
Bill dressed in his best suit, a dark blue Armani pinstripe. He could tie a Windsor knot with one
hand in complete darkness, but he still preferred the solace of a mirror. There was a tinge of red in
his blue eyes; something he hadn't been able to get rid of since Kristen got ill. He used some Visine,
then combed his light brown hair and noted that he'd need a trim soon. After a quick electric shave
he was in his Audi and on the way to DruTech Industries.
The weather was unusually tame by Chicago standards, especially this late in the fall. At every
crosswalk there was at least one person in shorts, and the few jackets Bill saw were draped over
shoulders rather than being worn. The sun felt good on his face for a while, but he eventually pulled
down the visor when the glare became too much.
He played stop and go, eventually reaching I-90 and the path to the suburbs. Traffic was hellish,
made even worse by the omnipresent construction, which had closed one lane off with orange cones.
Bill had lived in the Windy City his entire life, and he'd never been on the Kennedy Expressway
without suffering some kind of delay. The trip took seventy minutes, ten of which were spent on the
off ramp to Schaumburg.
DruTech occupied an impressive five story building off a frontage road parallel to the
expressway. It was sandwiched between a water reclamation plant and an AM radio station. Bill
parked in a lot that was nearly empty. The front entrance was located between two water sculptures,
marble and cascading, vaguely Roman in theme.
The lobby was expansive, the size of a small movie theater. It continued the motif, with polished
terrazzo floors, white columns, and a front desk located under an arch. There were two elevators
next to a small cafe, which was dark and quiet. In fact, Bill didn't see any people anywhere, other
than the security guard.
He was sitting behind the desk, dressed in a gray uniform which fit a little too tightly. Before
Bill had a chance to say a word the guard had a black phone in his hand.
"Good morning, Dr. May. I'll tell Dr. Boone you've arrived."
"Thank you."
Bill busied himself with wrinkle patrol, the trip having done cruel things to his suit. He was
checking his hair in a chrome garbage can when Theena arrived.
Her white lab coat ended several inches above her knees, under which the hem of a short black
skirt was barely visible. The doctor's face was carefully made up, her lipstick a more conservative
shade than the previous night's. She didn't seem bereaved in the slightest.
"Hello, Bill. Thank you for coming."
A handshake led to an awkward, but welcome, hug.
"If there's anything I can do."
She pulled back and smiled. "Welcome to DruTech. Let me show you around."
She took Bill by the arm and led him through the empty lobby. He commented on the dearth of
people.
"Oh, that's Albert's doing--Albert Rothchilde. He insisted everyone take the day off due to
DISTURB
12
yesterday's tragedy. Just a security guard and us today."
"I've met Albert. Cheerful guy."
"When the stock is up, yes. How much do you know about DruTech?"
"A bit. DruTech is a subsidiary of American Products. They make dish soap."
Bill, like millions of other Americans, had a box of it at home.
"Correct. They lead the industry in environmentally conscious cleaning agents. Soaps, cleansers,
whiteners, stain removers. A.P. also has a large share of the waste disposal market; biodegradable
plastic garbage bags and such. DruTech was bought out by A.P. ten years ago, based on the strength
of one of my father's patents."
"Pain-Away."
She flashed Bill an appreciative smile.
"A skin absorbing analgesic. Doing a great business with athletes and the elderly. Albert is
President of A.P., and is also the supervisory head of DruTech."
"He runs both, personally?"
"I know, he seems too young. After his parents died, he did away with the committees. He's
very hands-on, and both companies are flourishing under him."
They stepped into a chrome elevator and Theena removed a plastic card from her coat pocket.
She stuck it in a slot under the call buttons, and a green light flashed. The lift descended.
"Upstairs is all corporate office work. It's downstairs where we have all the fun."
She winked. Was she flirting with him, the day after her father was killed? Bill wondered if this
was her coping mechanism. He cleared his throat.
"Is N-Som the only drug you have in development?"
"There are others; an experimental burn cream, a decongestant--but N-Som is the main focus."
"How many people are working on it?"
"Six, plus Manny." Her smiled faltered. "Five, now."
There was an uncomfortable silence.
"It feels better, to talk about it. Grieving is a process that takes time."
"Grief?" Theena's face was caught between a smile and a snarl. "My father was a brilliant
scientist, and the world will mourn his loss. I have a mixed opinion. He... he did things."
Before Bill could ask what she meant, the doors opened and she was walking briskly down the
hallway. He followed, her words hanging in his head like a crooked picture.
The decor had changed drastically, all antiseptic white tile and harsh neon lights. It reminded
Bill of a modern hospital.
"There are over a dozen rooms down here." Theena spoke without facing him, her demeanor no
longer playful. "Labs, offices, the computer center, two gyms, more medical equipment than an
urban emergency room. And this."
She opened a solid white door and held it for Bill. Inside, rather than an office...
"It looks like an apartment."
DISTURB
13
Bill took in his surroundings. It was a fully furnished studio, complete with kitchen, den, and
dining area. A stereo, cluttered with CD cases, and a pizza box on the TV gave the impression it was
in use.
"Manny's room. This allows us to closely monitor him, while also giving him a semblance of
normalcy. My father's idea; allow the N-Som test subject to go about daily life while taking the
drug."
Bill looked at a window. The sun peeked through the curtains, which was impossible.
"Fake view. It's a television monitor, can simulate all kinds of weather."
She picked up a remote control and pointed it at the window. She switched from morning to
night, a soft crescent moon replacing the sun. Another switch and it was day again, but overcast and
drizzling.
"That's impressive."
"I can also switch it to play movies, cable, pay per view. Even porn. Do you enjoy pornography,
doctor?"
Bill faced her. Theena was unreadable--he couldn't tell if she was amused or sardonic.
"I don't have much of an opinion on the subject."
Theena moved closer, into his personal space. Her breath was warm and smelled of mint.
"I've studied the neurological effects pornography has on the human brain. You've heard the old
story, that men are turned on visually, while women are stimulated emotionally? Not according to
my research. I've found that men and women get equally excited, mentally that is, while viewing
pornography."
"Interesting." Bill felt his collar get a little tighter, and he fought the urge to pull at his tie.
"No one else seemed to think so, and I lost my funding. I think this country places too much
importance on sex. It's a natural, necessary, biological process, but we keep it behind closed doors.
No good comes from repression, don't you agree?"
Her smile sent a shock through him.
"I, uh, agree. Repression isn't a good thing."
"It's different in Europe. More relaxed. There is no shame in a naked body. No shame in being
open about your sexuality. Have you been with a woman since your wife died?"
Bill blushed. He was at a loss for an answer. The truth was he hadn't had sex in over a year, but
that wasn't any of Theena's business. She may have been born in Europe, but Bill hadn't had that
luxury. Her bluntness made him uncomfortable, and if that was an indication of his own repression,
so be it.
Still, he was flattered to be hit on. If, indeed, that's what she was doing.
Theena touched his hand. Bill's ears burned.
"Would you like to see Manny's bedroom?"
He fought the urge to take a step back.
"Dr. Boone--Theena, I find you very attractive, but I don't think this is the right time."
DISTURB
14
"Do strong willed women scare you, Bill?"
"No. But I wouldn't want to take advantage of your situation."
She moved closer, her hand touching his hip, her long curly hair brushing against his neck.
"But I'm the one in control, Bill. How could you be taking advantage of me?"
Damn good question.
"Your father just died. You're confused."
"He really wanted N-Som to be approved."
Bill pushed her at arm's length.
"Is that what this is about? Theena, my job here is to review your research and based on that..."
Theena began to laugh. Her abrupt change of character was shocking.
"What's funny?"
"Sorry, Bill. I was just messing around with you."
"Excuse me?"
"I wanted to see how you'd react, that's all. It's strange to find any gentlemen left in this
profession."
Bill blinked. He blinked again.
"This--this was a put on?"
"You're cute." Theena touched him on the end of the nose. "But I'm not that easy. And my
father did just die yesterday. Call it an integrity check. You passed. Come on, I'll show you the other
rooms."
Theena took his hand and led him out of the pseudo apartment. Bill felt as if he'd just been
subjected to a battery of psych tests. He had to remind himself she was mourning, and people did
crazy things while mourning.
But had it really been a gag? Bill was positive, if he'd wanted, he could have had her right there.
Was he that easily fooled? Or was she that good?
Or was he that needy?
"We call this the Sweat Room. Treadmill, Nautilus Machines, Stairmaster, free weights. One of
our testing criteria is to judge N-Som's effects on motor skills and muscle fatigue. Lack of sleep
makes a person physically tired. Before Manny was put on the drug, we did a series of control
scores. Prior to N-Som, he could stay on a Stairmaster for three hours before collapsing from
exhaustion."
Bill studied Theena. She was acting like a professional again. Part of him was disappointed.
"And while he was on N-Som?"
"We had to quit at nine hours because the machine blew a gear."
She took him to a room across the hallway. Bill recognized several machines, including an EEG
and an oscilloscope. Both were in operation, the electroencephalogram drawing a jagged polygraph
line on an endless ream of paper.
"Is someone being tested right now?"
DISTURB
15
"Those are Manny's. He has remote sensors surgically implanted in his scalp, and they send the
signal here. It's the only way to be sure he never sleeps, since it is almost impossible to watch him
twenty-four hours a day."
Bill was familiar enough to interpret the data. The frequency of the peaks and troughs indicated
beta waves. Manny was awake and aware. Curiosity made Bill flip through the pile of folded pages,
all with the same, continuous pattern.
He looked for a variation which would indicate unconsciousness. Delta, theta, or spindle waves
were obvious signs of sleep; the frequency would slow and the voltage would increase, making
bigger and wider peaks. But he couldn't even find alpha waves.
"Doesn't he ever close his eyes?"
"Amazing, isn't it? Normally closed eyes slow down electrical activity, because the brain isn't
being visually stimulated. Manny's brain remains in beta, even when he keeps his eyes closed for
hours."
"Shouldn't this show when he was put under for his operation last night?"
"Manny didn't go under. He insisted on a local anesthetic."
"To repair a collapsed lung?"
"He didn't want to jeopardize the experiment."
Bill thought about invasive surgery while being conscious. He shuddered. The guy was either
very committed, or out of his mind.
The EEG needle began to move faster, the small peaks and troughs so close together it was hard
to see the cycles between them.
"What's happening now?"
Theena looked closely at the readouts and frowned.
"Beta 2 waves. I've seen this before, usually when he's very irritated, or having an argument.
But the police have a guard on him, and no one is allowed into his hospital room."
"Maybe some reaction to medication."
"No. He's not on any medication."
"Not even antibiotics?"
"He doesn't need them. His immune system is incredible." Theena pursed her lips. "No, he's
definitely arguing with somebody. I wonder who?"
DISTURB
16
Chapter 3
"How did you get in here?"
Manny's voice was high pitched, frantic. The flimsy hospital gown he wore made him feel even
more vulnerable.
David smiled at him.
"Your armed guard is taking a nap outside. Remember naps, Manny? Don't you miss them?"
Manny tried to rise out of the hospital bed, but David put a hand on his shoulder.
"Don't bother getting up. I won't stay long. Pity about Dr. Nikos, isn't it? You know what I saw
in his eyes when I slit his throat? Not fear. Not pain. Just disappointment. It was delicious. How's
your chest?"
David lifted up Manny's gown and peeked.
"Looks nasty. What is that tube?"
Manny tried to melt into his mattress.
"A drain."
"Does it hurt?"
David prodded at the protruding plastic, pinching it between his fingers. Manny forced courage.
"What do you want, David? Did you come back to finish the job?"
"I wasn't after you, Manny. You know that. But you tried to get in the way. Don't you see the
only way we can be free is if the experiment ends?"
"I told the cops."
David grinned, patting his brother on the cheek.
"No, you didn't. You lied to them. I know you did. Now--who should we kill next?"
"Please..."
"How about the computer geek, Dr. Townsend? All those ridiculous graphs and charts, as if he
could reduce us to just statistics. Or Dr. O'Neil? Aren't you sick of his fumbling attempts at taking
serum samples? Maybe Dr. Fletcher. He tries to poke around in our heads with all the subtlety of a
linebacker. Or Theena...?"
Manny's eyes got wide.
DISTURB
17
"Maybe I should pick up your Theena." David rubbed his face, as if mulling it over. "We could
have some fun together. I bet she's a real tiger."
Manny tried to raise his arm, but it was taped to the rail so the saline drip IV wouldn't pull out.
This greatly amused David.
"Yes, I think Theena it is. Unless you'd prefer someone else. Who should I kill instead of
Theena? I'll let you pick."
Manny stared at his brother with tortured eyes. This was worse than being attacked. David was
going to kill someone, and there was nothing he could do to stop it.
But at least he could save Theena...
"Townsend."
David's smile was ghastly.
"The computer geek. Excellent. I'll come back later with the details. Maybe even some pictures.
See you, bro."
David left. Manny looked at the phone. He had to talk to Jim Townsend, warn him what was
coming.
He called DruTech and got the number from Barry, the head security guard. Barry attempted to
wish him well, but Manny hung up on him, anxious to make the call.
Townsend wasn't home. His machine picked up. Manny left a message.
"Dr. Townsend. This is Manny. Your life is in danger. The same people that killed Dr. Nikos
are going after you."
Manny squeezed his eyes shut at the lie. How could he still be protecting David, after all he'd
done? He swallowed hard, and continued.
"You have to go away for a while. Don't tell anyone where you're going. These people--they
can't be stopped. They're maniacs. Please believe me. I don't want anyone else to get hurt."
He gently set the receiver in its cradle and laid back down. Outside, clouds had covered the sun,
turning everything gray.
Manny closed his eyes and wished, for the thousandth time, that he could just go to sleep.
DISTURB
18
Chapter 4
Dr. Jim Townsend hated days off. The call from Rothchilde's secretary came while he was in the
car and already halfway to work. He'd briefly argued with her, insisting on coming in anyway, but
she told him security had been informed not to let anyone in.
Irritating.
He was essential to the project. Without his organizational skills the experiment would be all
over the place, untamed. Townsend had been the one to lay out the plans, run the schedule, catalog
the results. His conclusions dictated what would be tested next. Though he didn't invent N-Som, it
would never be ready for FDA approval if he wasn't on the team. The Nobel Prize people had better
be aware of that when the time came.
Faced with the ugly prospect of nothing to do, Townsend pulled the Hundai into a supermarket
parking lot and weighed options. A frown creased his doughy face. He scratched at a spot on his
glasses, pushed the comb-over back on his balding head, and tried to think of something to kill time
until tomorrow.
Movies, and all forms of media entertainment, bored him. There was nothing to do back at the
apartment; the little amount of time he spent there was for sleeping, dressing, and washing. Eating
was a joyless necessity, usually something quick and convenient. His burgeoning stomach was a
testament to this, but exercise bored Townsend as much as anything else.
The library? He needed to catch up on his reading; many of his subscriptions had run out, and
prestigious scientific journals didn't send you a little card to fill out as a reminder.
A search of his wallet revealed his library card was expired. To get a renewal meant lines and
hassles. The library was out.
Museums? It seemed a chore to go into the city, search for parking, fight the crowds of school
children.
He thought, enviously, of his computer at work. When the strain became too great, he'd play a
chess program to help ease his mind. It was somewhat banal, and he never lost, but it was the closest
thing to entertainment that he pursued.
Though efficient on many different operating systems, Townsend had never gotten around to
DISTURB
19
owning his own computer. The ones he worked on were always vastly superior to home versions.
But he knew that modern models had a tremendous amount of speed and memory, quadruple that of
only a year ago. Was it time to join the personal computer revolution?
"Why the heck not?"
Computer stores seemed to be everywhere in the suburbs, and Townsend located one of the
larger chains and went inside.
Four different salespeople approached him, and each time he shooed them away, annoyed at the
interruption. He finally did require assistance after deciding on a model, and of course it took forever
to find help. Such a burden, shopping.
After rebuffing pitch after pitch for accessories, Townsend allowed himself to be talked into two
chess programs, each claiming to have beaten grand masters. He even felt a tinge of excitement,
driving home with his purchases in the back seat. It wasn't nearly as fulfilling as work, but these
boxes represented a slight promise of challenge, something he hadn't felt in a long time.
It took three trips to bring everything up to his third floor apartment. Badly out of breath, he
needed a rest and a glass of orange juice before setting up his new system. His answering machine
was blinking, but he was too preoccupied to notice.
Assembly was easy, and he didn't bother with the instructions. The system had dutifully
included a CD for free internet hours, but he decided to put that off until later. Townsend installed
the first chess program, somewhat surprised by his new computer's speed, and after familiarizing
himself with the controls he began to play.
Within forty minutes, the computer was up a piece.
Townsend had to grin at the move. It was a brilliant one, a pin that forced him to give up his
rook to save his queen. Townsend made the computer go back several moves, not to cheat, but to see
if he could have prevented it. He couldn't have. The program had planned it at least six moves in
advance.
"Wonderful."
He hunkered down and continued play, trying to be wary but thrilled at the possibility of being
beaten.
It was only when Townsend began to squint at the keyboard that he realized the sun had gone
down. He checked the clock and was surprised to see he'd been playing for seven hours.
The computer had beaten him three games out of six. They were tied in this seventh game, and
Townsend was preparing a sacrifice that would lead to checkmate if the computer didn't see it. The
odds were slim; the computer saw just about everything. Unlike the chess program at work, this one
could think several hundred moves ahead, and understood the concept of sacrifice for the sake of
position.
He paused the game on his turn and ordered some Chinese food to be delivered. After a
bathroom break and a splash of water on his face to keep him focused, he returned to the computer
and made his move.
DISTURB
20
The computer didn't take the bait.
"I figured you'd see it. Good one."
A knock at the door. Townsend was so involved with the game that he never bothered to
question the obvious fact that his food couldn't have been there so quickly.
The man in the hallway was wearing jeans and a leather jacket. He wasn't delivering sweet and
sour pork or any other food. Most irritating of all, it was someone that Townsend knew, and
happened to dislike.
"What are you doing here?"
"Hello doctor." David grinned, his pleasure genuine. "I came here to kill you."
When he saw the scalpel, Townsend's annoyance puddled into fear. He took several steps back.
"This... this is a mistake. You'll jeopardize the project."
"That's the point. Manny and I are sick of being guinea pigs. I think it's made us somewhat
unhinged."
"Manny and I? What do--"
Townsend saw the slash, saw the blood, but didn't feel a thing. He tried to speak and it came out
in a gurgle.
David appraised the wound.
"The first cut is the deepest."
When Townsend coughed, it was through the gash in his neck rather than his mouth. Things
became blurry, and he fell over.
David closed the door behind him. He inspected the apartment, giving an empty monitor box a
small kick.
"New computer? Nice."
Townsend crawled over to his desk, reaching for the phone. He came up short and pulled his
keyboard down on top of him.
"Careful, Dr. Townsend. You'll void the warranty if you bleed all over it."
Townsend began to pass out. He knew that if he did, he'd never wake up. He had to get the
phone, had to get help.
"Do you want the phone?" David laughed. "What are you gonna do with the phone, Dr.
Townsend? Your tongue is hanging out your neck. Maybe I can help."
David knelt down next to him. Townsend felt his consciousness ebbing, the darkness closing in.
He was almost dead when David began to work on him with the scalpel.
Almost.
DISTURB
21
Chapter 5
The sheer amount of collected data impressed Bill, but not nearly as much as the content. Each
document he read was more fascinating than the last. He got up from his sofa and stretched, his back
crackling like a bag of chips. He took a sip of coffee. Cold.
The clock told him it was coming up on one in the morning, but Bill wasn't ready to turn in yet.
He plodded into the kitchen for another cup. He used three spoonfuls of instant, extra strong, and
popped it in the microwave. The deluxe espresso maker stared at him from the counter, dejected.
The machine was Italian, a top end model. It had been their first purchase together, after moving
into the condo. Kristen loved making lattes, and double cappuccinos, and espresso so thick you
could eat it with a fork.
Bill turned away from it. The microwave dinged and he stirred some sugar into his coffee and
went back to the sofa.
The log he was currently reviewing detailed experiments with rhesus monkeys. An early version
of N-Som had kept a test animal awake for almost eight months. Bill wanted to find out how the
experiment ended.
Day 236--Sam continues to act strangely, refusing his usual morning fruit. Vitals are normal,
though his eyes seem a bit glassy. After discussing the situation with Theena, I order for a complete
blood work up.
Bill reached for the next page, but there were no more in file.
He looked by his feet, to see if it any had fallen under the table. Coming up empty, he sifted
through the previous pages, then the pages of several other folders.
Nothing.
Bill frowned. The guy in charge of organizing everything, Dr. Townsend, had done an amazing
job putting every relevant bit of information about the project into coherent, chronological order.
Previous experiments had ended with a calculation of results and Dr. Nikos's notes and conclusions.
There were none to be found in this case.
Bill yawned. "Maybe back at DruTech."
He took another sip of coffee and peeled off his socks, balling them up and taking them into the
DISTURB
22
bedroom. As he undressed, he thought about the unlimited potential for this drug. Revolutionary
didn't begin to describe it.
A world without sleep. Where commerce existed twenty-four hours a day, and brilliant thinkers
never became fatigued. There would be more time for work, to get things done, to make more
money. And more time for play, to be with friends, to spend extra hours with loved ones. How much
were those extra hours worth?
Bill knew. He knew more than anyone.
He yawned again, and glanced down at his coffee.
"You're not doing your job."
It was late, anyway. Tired as he was, he might actually sleep well tonight. Bill was just sticking
his toothbrush in his mouth when the phone rang.
Theena?
She hadn't come on to him again, after the scene in Manny's bedroom, and had remained strictly
business for the remainder of the tour. Their meeting ended with a brusque handshake. Had her
flirting really been an act? Or did she really find him as attractive as he found her?
Bill picked up the phone.
"Dr. May?"
It wasn't Theena. The voice was male, Midwestern, deep and cold.
"Yes? Who is this?"
"There's a package for you in the hall."
A click, and then Bill was left listening to the dial tone. He walked, warily, to the door. The
peephole showed an empty hallway.
Keeping a firm grip on the knob, he unlocked the dead bolt and eased it open a crack.
There was a thick manila envelope sitting on his doormat.
Bill again peered down the hall, then snatched the envelope and locked his door.
It was unmarked, unsealed. Inside was a VHS videotape without any label.
Bill searched his mind for a friend or coworker that might pull a stunt like this, but he came up
empty. No one he knew would do this. Especially this late at night.
He shivered.
Part of him didn't want to play it, to put it away until the sun was out, until he had other people
around him.
But curiosity overcame his trepidation. Bill popped the tape into his VCR.
After several seconds of black, a dimly lit room came on screen. It had concrete floors and
walls. Possibly a basement. Bill could tell by the quality that it was home video.
"Come over here."
The voice was off screen. Then two men walked into frame from the left. One had on a ski
mask, and he was holding a gun to the back of the other man.
Michael Bitner.
DISTURB
23
Bill's golf friend, the doctor who had been assigned to the N-Som case before him.
"Kneel down."
Mike had some blood in the corner of his mouth, and his right eye was swollen almost shut. He
looked terrified. His captor forced him to his knees.
"N-Som will get FDA approval."
Mike whimpered. "Yes. I promise it will."
"I wasn't talking to you."
The shot made Bill bite the inside of his cheek. Mike flopped sideways, twitched twice, then
was still.
The tape ended.
Bill double checked to make sure the door was locked.
Then he called the police.
DISTURB
24
Chapter 6
"How could he be gone? There was a cop outside the door."
Captain Halloran scratched his graying mustache and shifted his bulk in the chair, which was
small for him and seemed too low to the ground. He shouldn't have taken the seat when offered. It
hurt his back, his knees, and made him seem fatter, older and less important that he actually was.
Halloran knew Rothchilde had bought that chair for those very reasons--his own was higher and
wider, with armrests that ended in polished mahogany knobs, like a throne.
He didn't like Albert Rothchilde. The man was whiny, arrogant, and spoiled. Whereas Halloran
earned his rank by busting his ass for twenty plus years, Rothchilde was simply born into the right
family. Halloran knew the guy wouldn't last two minutes on the street.
But this wasn't the street. This was Rothchilde's twenty-two room house, the one that was
featured in People Magazine. Halloran glanced at some stupid painting hanging behind Rothchilde's
desk. Rothchilde had casually mentioned its worth during a previous meeting, and then chuckled
saying he'd bought the Mayor for less.
To make matters more uncomfortable, Rothchilde was completely right. Halloran's men had
screwed up. All Halloran could do was grit his teeth and bare the storm.
"The Officer said he'd gone to get a cup of coffee. When he came back, Manny was gone."
"Coffee?" Rothchilde smiled, but his beady eyes showed no trace of amusement. He was a thin
man, almost skinny, with soft hands and slender fingers that were always carefully manicured. His
hair was black, parted on the side, and his hawkish nose and slight overbite reminded Halloran of a
rat.
"This man is worth over a billion dollars to me, and you lost him for a fifty cent cup of coffee."
"The guy just had surgery. Who would have thought he'd get up and leave?"
"How do we know he left? How do we know he wasn't taken?"
Halloran tried to sound like the authority his title represented. "Couldn't have happened. Patient
in the room across the hall saw Manny steal some clothes from a drawer. He called the nurse, but too
late."
Rothchilde let out a slow breath. Truth be told, Halloran was afraid of him. It didn't matter that
DISTURB
25
he could break Rothchilde's skinny little canned-tan body over his knee like a broomstick.
Rothchilde's power was greater than physical. The President of the United States took his calls. So
did the capos of the biggest families on both coasts.
"We need him found, Captain." Rothchilde used the rank as if it tasted foul in his mouth.
"Whoever killed Dr. Nikos obviously wanted Manny dead too. We can't let that happen. It would
cause an unforgivable delay."
"We'll find him."
"Then why is your fat ass still sitting here?"
Halloran ground his teeth. The extra money wasn't worth it. He should tell this bozo off right
here and now.
Instead, he left the office and went to check on the search for Manny.
Albert Rothchilde watched him go. Insulting Halloran was normally a fun activity, but there was
no joy in it today. There was too much at stake.
Rothchilde swiveled around in his leather chair and stared up at his Miró. He found the use of
color garish, and didn't think the composition was correctly balanced. But it was a Miró, and status
couldn't be much more symbolic than that.
If things went according to plan, he'd be able to plaster every wall of his mansion with Mirós.
That was frivolous yet lofty enough to make people talk about him. He could make his home the
largest Miró museum in the world.
But that was only the beginning. Art was a hobby. Rothchilde wanted power. He wanted
American Products to expand, for his corporate empire to grow.
And grow it shall. Perhaps he would become big enough to take over Microsoft. Or Disney.
General Motors might be fun to run. He imagined launching a new sports car, calling it the
Rothchilde GT.
"Maybe I'll buy it all."
Rothchilde had his people come up with projected sales figures for N-Som. It staggered him,
and he'd been around money all his life. With a conservative estimate of only ten percent of the US
population taking the drug, Rothchilde would be making nine billion dollars a month. Of course,
more than ten percent would take it. Within five years, half the population of the world would be
taking it. And that didn't even include the proposed military contract, which would make him richer
than the combined fortunes of the next seven runners-up.
Rothchilde idly wondered if France was for sale. He'd have his secretary make a few calls.
But first things first.
Someone was trying to sabotage the N-Som project, and Rothchilde needed to find out who.
There was a chance, however slight, that Dr. Nikos's murder had nothing to do with N-Som.
Perhaps the doctor had personal enemies. Or perhaps it was just some unfortunate random lunatic.
Rothchilde hoped that was the case, but he had to plan for the worst.
Besides the CPD, Rothchilde had enlisted his friends in the government for help. He also sent
DISTURB
26
feelers out to all of the families he supported, to see if anyone in the underworld had issues with him.
So far, nothing had come up.
"Could be anyone. Anyone at all."
In his more creative moments, sipping hundred year old port and snorting coke off a call girl's
welted backside, Rothchilde imagined he was being challenged by another pharmaceutical company.
Sleeping pills were a billion dollar industry. Perhaps the manufacturer of Dalmane or Halcion was
trying to keep their bread and butter.
It could even be the Sealy Mattress company, afraid of losing long-term sales. Soon, the
bedroom would be a thing of the past. The same with pajamas, hotels, night lights, caffeinated
beverages, and a slew of other products related to the sleep/wake cycle.
Rothchilde delegated it to the back of his mind. All the wheels were in motion. Manny would be
found, and his attacker would be dealt with. The important thing now was Dr. Bill May and FDA
approval.
He opened a side drawer in his desk and took out Bill's file. The doctor had been a medical
officer with CDER for over ten years. During that time, he'd overseen clinical trials on forty-eight
different drugs. Only eight of these had gone on to receive FDA approval. Bill was responsible for
killing the other forty.
Like most governmental offices, the FDA worked by committee. Besides the clinical review,
new drugs must submit to Toxicology and Chemistry panels. Rothchilde had been able to pass these
already--the chemistry reviewer had children. It was easy to coerce her into approval without
having to reveal the secret manufacturing process. As far as pharmacology went, N-Som wasn't
toxic. The way it was made didn't negate the fact that it worked, and worked well.
Unfortunately, the previous clinical reviewer asked too many questions. Rothchilde stared at
Bill's file and hoped this wouldn't end up the same way. The doctor's history showed him to be
smart, ethical, and stubborn. Three times in the past, companies had attempted to bribe him. Those
companies were no longer in business. Even if Rothchilde threw an obscene amount of money at
him, he knew Bill wouldn't take it.
Especially after the unfortunate occurrence with Bill's wife.
Perhaps there was a way to work that angle. It warranted some thought. Unfortunately, there
was no other person in Bill's life that they could use to squeeze him.
Rothchilde wondered if the video tape was having its desired effect. Was Bill terrified and eager
to please?
Doubtful. But that wasn't Rothchilde's plan. He hoped to unhinge Bill just enough to keep his
full concentration off the review process. A scared man might miss the things his predecessor had
uncovered.
Rothchilde predicted Bill's course of action. He'd call the police, who wouldn't help--Halloran
would see to that. Bill might look closer at N-Som to find out its secret, but Rothchilde had disposed
of all the risky paperwork. Another threat or two, maybe an actual physical encounter, and Bill
DISTURB
27
would have no evidence that N-Som was dangerous, but every incentive in the world to approve it.
In a way, it was lucky that Dr. Nikos was murdered. He would have had to be dealt with sooner
or later. The same as his daughter, and the rest of the team.
The grandfather clock in the corner of the den chimed four times. Rothchilde smiled. He was
fully awake and alert, and would be for another eighteen hours. And the total cost? Only eighty cents
a pill.
"I'm going to be the wealthiest man in the world."
Rothchilde's mirth disappeared when he remembered how N-Som was made. He couldn't get the
antacids out of his pocket quick enough.
"Chemicals. That's all. Nothing more than chemicals."
But it took the whole roll to calm his stomach down.
DISTURB
28
Chapter 7
Manny looked around Townsend's apartment. The first thing he saw was a heap of bloody
clothing, stacked in the middle of the living room carpet.
Upon closer examination, he realized it wasn't clothing at all.
Manny turned quickly to get out of there, slipping on a wet spot. He fell forward, covering
himself in gore. The scream grew in his lungs, and Manny squeezed his eyes shut and clamped a
hand over his mouth to squelch it.
Don't attract attention, he thought. Stay calm.
He forced himself to carefully get off the floor. His clothes were soaked. He needed to change.
Townsend's clothes? Doubtful. The man was half his size. Maybe he had a large sweater, but pants
would be impossible.
After a focused search he found the laundry room behind some double closet doors. Manny
quickly stripped and threw his bloody clothes into the machine, adding half a box of detergent. He
left red hand prints on the lid and the knob.
There was some underwear folded neatly on top of the dryer. Manny took them and wiped the
entire surface of the washer. Careful not to touch anything else, he walked naked through the condo,
looking for the bathroom.
"Hello, Manny."
Manny yelped.
David was stretched out in the bathtub, the water a bright pink. He frowned at Manny. "Quit
acting like a baby, and see if there's another bar of soap in that cabinet."
Manny couldn't move his feet. He stared down at his brother, who was picking bits of something
out of his fingernails.
"Did you hear me, bro? Soap!"
Manny recoiled at the shout. He tore open the vanity and found a bar of soap.
"Thank you." David unwrapped the bar and rubbed it onto a rag, making red bubbles. "Want to
come in? Water's fine."
Manny took a breath and found his voice. "Do you... do you feel better now?"
DISTURB
29
"Now? You mean, now that I've killed?" David thought it over, eventually grinning. "Yeah.
Yeah, I do."
"You're a monster."
"Sure I am. We both are. Created in a lab, just like Frankenstein. It's the N-Som, Manny. You
know it as much as I do. I don't see how you can stand the dreams without cracking."
Manny bit his knuckle, drew blood.
"They're only dreams, David."
"Sure they are. Here."
David searched through the bath water and came up with a scalpel. He held it out to Manny.
"I don't want it."
"You promised. You promised if I killed again, you'd end it for me."
Manny stepped back.
"I can't, David."
"Kill me, Manny."
Manny shook his head.
"Kill me, or I'll skin you like I did Townsend."
Manny reached behind him, trying to find the door knob. David stood up, bloody water
cascading off his naked body.
"It was hard, Manny. Like pulling the upholstery off a couch. You really have to put some
muscle into it."
David climbed out of the tub. He held the blade in front of him.
"I'll hurt you, Manny."
"Please, David. I don't want to kill you."
David frowned. The scalpel caught the light and glinted.
"Too bad. Well, I guess I don't have any choice then. You broke your promise, and I have to
punish you."
Manny began to cry.
The cries quickly became screams.
DISTURB
30
Chapter 8
The phone was ringing when Bill walked in the door. He was exhausted and scared, but his
prevailing emotion was anger. This was insane.
Six hours at the police station had provided no help. The tape was clear evidence of a murder,
and the fact that it was given to Bill was a threat that even a three-year-old could see. But the cops
seemed to wallow in skepticism and ennui. The case was given to an overworked duty officer who
thought it was a prank, and Bill was told they'd get back to him after their so-called investigation.
Bill answered the phone, half-hoping it was the asshole who gave him the tape. He wanted to
vent.
"Bill? It's Theena. I've been trying to call all night."
Bill sat on the couch and rubbed his face. It had occurred to him that Theena could be involved.
He had her down as a bit flaky. But the hundred grand question was; did that extend to murder?
"I was at the police station."
"Are you okay?" Her concern sounded genuine. "What happened?"
"It... I got a death threat. It has to do with approving N-Som."
"My God. Was it Manny?"
"Manny? No, why?"
"He's been missing from the hospital since last night. I have no idea where he is. I think the
people who killed my father took him."
Bill tried to make sense of the news. "He could have left on his own."
"Maybe. But he was in bad shape."
"Have you checked..." Bill began, wondering if she'd checked Manny's remote EEG.
"Yes." Theena had anticipated him. "Manny's still alive. I'm at DruTech right now. He's in
distress, running Beta 2 waves. It's been going on for a few hours. Are you okay, Bill?"
Her voice was soft, genuine.
"I'm fine. Someone sent me a video tape of Mike Bitner being killed."
Bill got no reply.
"Theena? Are you there?"
DISTURB
31
"I... I don't believe it. He's actually dead? This is, this is just horrible. What are you going to
do?"
"Do you think your boss could do something like that?"
"Albert Rothchilde? I don't like the man, to be honest, but he's not the killer type."
Bill had only met the man once, and didn't like him either. He rubbed his eyes and tried to think.
"Is American Products doing well?"
"Extremely well. Stock is way up. I can't believe this is happening."
"What do you know about the other investors?"
"Albert has a controlling share. But there are dozens of other stakeholders. Politicians,
businessmen..."
"The mob?"
Theena's silence told him more than if she'd answered.
"Look, Theena, I'm going to the Feds. They have an organized crime bureau. Maybe they can
help."
As he said it, Bill realized he'd left the tape at the police station. Maybe he could get it back
somehow.
"I'm scared, Bill."
"You'll be safe at DruTech. It has security. I'll give you my cell phone number if you need to
talk."
"I'm sorry. I feel like I'm the one who got you into this."
"I'll be by in a few hours."
"Thanks, Bill."
Bill hit the disconnect button, then dialed his office at the FDA in Maryland, hoping that
someone was there early. Luckily, a secretary picked up.
"Hello, Dr. May. How's the sleep research?"
"Exhausting. Laura, can you look up Mike Bitner's number and address for me?"
"Sure, just a sec."
"Have you heard from Dr. Bitner lately?"
"No, not for a while. Here it is."
Bill memorized the information and thanked her. When he called, he got Mike's answering
machine. There were at least ten seconds of beeps, indicating unheard messages. Bill hung up.
"The police have to investigate." Bill said it to reassure himself, but it didn't help. As the duty
officer had repeated over and over, "There's no crime without a body."
Bill was positive Mike was dead, but if a video of his murder wasn't enough proof, maybe he
could find more.
Bitner lived in Roscoe Village, only fifteen minutes away. Bill took a cold shower to wake
himself up. After dressing in chinos, a polo shirt, and an older blazer, he hit a corner store and
bought a large coffee and a bottle of ma haung weight loss pills. He choked down four.
DISTURB
32
The sun was up by now and the city was opening its eyes. Bill's condo came with a garage,
which he shared with three of his neighbors. He climbed in his Audi and headed north. Traffic was
sparse, but there were a good number of joggers and bikers out. The caffeine and ephedrine hadn't
kicked in yet, so Bill paid careful attention to his driving.
Bill took Addison to Hoyle and located Bitner's two-flat without difficulty. It was brick, slightly
lighter brown than the buildings on either side of it. The porch light was on. He parked in front of a
hydrant and waited until a roller blader passed.
Instead of trying the front door, Bill walked straight to the gate leading into the back yard. The
rear entrance was attached to a deck, where a wooden chaise without a cushion and a somewhat
rusty gas grill kept a silent vigil. Checking either side of him for witnesses, he approached a window
and peered inside. It was dark, quiet.
Bill could hear his heart, pounding with a combination of fear and stimulants. He contemplated
returning to his car and leaving; other than traffic violations, Bill had never broken the law in his
life. Breaking and entering was a felony, right?
The police won't help you. You need more evidence. Just do it.
He took off his jacket, put it up against the pane, and hit it with the heel of his hand.
The glass cracked with the sound of a gunshot, and the falling pieces seemed to tinkle forever.
He locked his knees and refused to run away. Searching for the latch to unlock the window reminded
Bill of the first time he assisted in surgery as an intern, trying to find the appendix while all eyes
were on him.
A dog barked, a few backyards away. Bill probed the inside of the window frame for a full
minute before locating the lock. Two seconds after that, it was up and he was in.
It was the kitchen. The only light was streaming in from the opening he'd crawled through. A
steady hum from the refrigerator seemed to exaggerate the silence. He stepped clear of the broken
glass and made his way into the hallway.
The drapes had all been drawn, and seeing was tough. He took a minute to let his eyes adjust,
and then began poking around, careful not to touch anything.
There was a stereo, hundreds of CDs organized in a rack. An entertainment center hugged the
wall, flanked by two large floor plants that were going brown. The sofa and loveseat were black
leather. He searched a bookshelf and found some current bestsellers, magazines, some medical texts.
Nothing in the hall closet, nothing in the bathroom. Bill located the basement stairs and flipped
on the light. He descended, slowly.
The odor hit him halfway down. It was a smell he knew well, and one he always hated. Musky,
putrid, clinical, final.
At the bottom of the stairs, Bill went right. A hand was over his face, and when that no longer
worked, he covered his nose with his shirt bottom. The basement was unfurnished, the walls and
floor bare concrete. In one corner was a washer, dryer, and an oversized utility sink. Some cardboard
boxes were stacked in the center. The furnace and water heater were side by side, next to a large
DISTURB
33
PVC pipe that stretched down from the ceiling and into the sump hole.
To the left of all that, a concrete wall with a door in the middle of it. Much as he hated to, he
made it his destination.
When Bill pushed the door open the smell enveloped him like a dry heat. He had to take several
steps back or risk vomiting.
Bill decided to examine the rest of the house first, allowing time for the death room to air out.
He went up to the second floor and located the bedroom. The dresser and closet contained nothing
extraordinary. The bed was unmade. A nightstand drawer revealed a remote control for the TV,
some Kleenex, and a Robin Cook paperback.
Bill headed across the upstairs hall and found a study. The drawers had been pulled out of the
desk, their contents strewn over the carpet. A large file cabinet had been similarly disturbed, files
and papers littering the floor. Bill didn't think poking through it would provide any answers. It was
doubtful that whoever made the mess left anything important.
On a hunch, Bill went back to the bedroom. Many doctors took their work to sleep with them.
He looked under the bed, behind the nightstand, and eventually found the file wedged between the
nightstand and the bed. The tab on the manila folder read N-SOM. It was thick, held closed by a
large rubber band. Bill tucked it under his arm and went into the adjoining bathroom.
In the closet was an old tube of Ben Gay. He dabbed some on his upper lip. It burned, but it was
a small price to pay to smell menthol rather than rot. Then he pushed aside his trepidation and
walked back down to the basement.
The door was waiting for him. Bill approached without enthusiasm, knowing what was in there,
knowing he had to look anyway. When he pushed it open, the stench surrounded him like a tropical
breeze. He pulled the cord on a hanging bulb.
The tarpaulin-covered bundle in the middle of the floor was the source of the odor, and the
shape left no doubt as to its contents. Bill still had to be sure, and holding his breath he pulled back
the canvas.
Mike Bitner's eyes were open, two white marbles stuck in a pink, bloated face. Bill looked
lower, saw the exit wound in the chest. The amount of dried blood staining the floor around him left
no doubt that this was where he died. They'd videotaped Bitner's murder in his own basement.
Bill left the room and tried to think it through. He had to get the authorities to see this, without
them knowing he'd been here. Maybe he could leave an anonymous tip. Pretend he was a neighbor,
complain about a smell coming from the house. Or even say he heard shots, or saw someone
breaking in.
Once the police found the body, they'd have to protect him.
Bill walked over to the stairs, planning the call in his head. The creak took him by surprise.
It had come from the floor above. Bill stopped, and heard it again, louder this time.
There was someone upstairs.
DISTURB
34
Chapter 9
"That window could have got broken weeks ago."
Franco came up next to Carlos, the broken glass crunching underfoot. Carlos shook his head and
scratched at his graying goatee. He had a dark face, all sharp angles, and it suited his personality.
"Floor's dry. It rained two, three days ago. This is recent."
Franco shrugged, but he took out his weapon just the same, a laughably large Coonan 357
Magnum with a six inch barrel. Carlos's Colt Model 38 was already in hand, a reliable gun that never
jammed like Franco's cannon.
"So you want to search the place?"
Carlos thought it over. If someone had been here, that someone might be coming back with heat.
He didn't want to waste any time.
"No. Let's do it and get the hell out of here. Just be careful."
Franco laughed at the warning, a girlish giggle that didn't fit with such a large, muscular body.
He bore the badges of pro boxing; scar tissue around the eyes and a grossly misshapen cauliflower
ear. Nothing frightened Franco. But Carlos had been in the business a lot longer, and you could get
dead even if you weren't scared.
"Jesus, you smell that stink?"
Carlos didn't. He'd come prepared. The suit he wore was throw away, and he'd cut a menthol
cigarette filter in half and shoved a piece high up in each nostril. The method was so old hat that his
speech was barely affected.
Franco led the way into the basement. Carlos stayed a few steps behind, taking in everything.
When he saw the light on in the corner room an alarm went off in his mind. Carlos was sure he'd
turned it off.
The larger man walked in without a care, grumbling about the smell. Carlos stood at the bottom
of the stairs and scanned his surroundings. There were some boxes. A large sink. A water heater.
Several places a person could hide. He thumbed back the hammer on his gun and walked towards the
boxes.
"I thought we wasn't searching."
"Real quick. I wanna be sure."
DISTURB
35
"Hurry up. I stay down here long, I'll deliver a street pizza."
There was no one behind the boxes, or in the big sink. That left the water heater. He approached
it and brought his gun around in a firm, two handed grip.
No one was there.
"You sure are cautious, for an older guy."
"That's how I got to be an older guy."
Carlos walked over to the room to help with the body removal. He didn't hear the small
expulsion of breath come from beneath the cover of the sump pit.
Bill knew he wouldn't have been able to do anything if they'd found him. He was on his knees in the
sinkhole, curled up. It was a tight fit, made even tighter by the discharge pipe pressing into his back.
He'd unplugged the sump pump before climbing in, and since it wasn't running and his head was
bent forward he was practically drinking the foul water. If the killers had lifted the lid, it would have
been like shooting a big fish in a small barrel.
When he'd heard them upstairs, Bill knew his hiding places were limited. He put the N-Som file
in the dryer and was relieved beyond words that hole was large enough to hold him. Once the
contorting was complete, the hard part was keeping still. As the footsteps drew nearer, Bill was sure
he'd be discovered. He'd closed his eyes and begun to pray.
But the moment had passed, and it looked like he might actually live through this.
He sighed, too loudly for comfort. There was an odor, but it wasn't as bad as the death smell in
the other room. Bill kept his left eye on the light coming in through the crack in the lid opening. He
wanted to change position, but didn't dare for fear of making noise.
They'd come to get the body. He only had to stay there for a few more minutes, then he could
get out.
Then something brushed his hand.
He flinched. It was a reflex. His head bumped against the sump lid, knocking it slightly askew.
"Did you hear that?"
Carlos cocked an ear to the side, listening.
"I didn't hear shit. Lift your end up higher."
Carlos pulled on his end of the tarp, drawing it closer to his chest. The effort made him groan.
"Don't have a heart attack, Grandpa. I don't wanna have to lug two stiffs outta here."
Franco laughed at his own joke. Carlos frowned. He shouldn't have been here with Franco,
doing this. He was a specialist. The murder, that was worthy of him. This was grunt work. He stared
at Franco, the cauliflower ear stuck to the side of his head like a fat pink pretzel. No wonder he didn't
hear anything. Gino liked to joke that Franco's ears were for decoration only.
"I heard a noise in the corner."
"You checked it already."
Carlos nodded. There was nothing there. But he was sure he'd heard something.
DISTURB
36
"Maybe it's, whaddaycallit, senile dementia."
Franco laughed again. Carlos pursed his lips, making a silent wish that someday Gino put a hit
out on Franco. Carlos would take that contract for free.
"Lift higher. You're not doing your part."
Carlos strained with his end. He hadn't been paying attention, and Franco had gotten to the stairs
first. When the tarp began to leak, it leaked on Carlos.
Whatever had brushed against Bill was bony and covered in fur. He'd stirred it climbing in, and felt
it move up along his body and breach the surface next to his cheek.
Dead rat, bloated and rotten.
Bill closed his eyes. The gorge was building in his throat, and he knew he had to do something
or he'd throw up.
Carefully, he moved a hand up to the rat and took it between his fingers. He dragged it back
under water, where the smell couldn't get to him.
The air was still funky, but the nausea had passed. He stared up at the lid. The crack was wider
now, the cover several inches off center.
He braced for the worst, sure that they'd heard him and were on their way over. They'd pull up
the lid and point their guns. The same guns that killed Mike Bitner. Bill would die curled up in foul
water, clutching a dead rat, hearing the laughter of petty thugs.
But the seconds slouched by without incident. Bill heard nothing. His neck had begun to cramp,
and his legs had long ago lost circulation. Slowly, gently, he straightened up his head and pushed
back the cover, peering over the edge of the hole.
The basement was empty.
He climbed out, cold and shaking.
Carlos slammed the car trunk closed and wiped his gooey hands on his pants. Franco giggled.
"You look worse than the stiff."
It was true. On the way up the stairs, the tarp came open and spilled all over. Carlos was a mess.
"I gotta go clean up."
"No shit. Ain't getting in my car like that."
Franco leaned against the hood and lit a smoke while Carlos made his way back into the house.
Bill was in the kitchen when he heard the back door open. There was nowhere to go except the
bathroom. He was there in two steps, throwing the N-Som folder in the cabinet under the sink. Then
he climbed into the tub and closed the shower curtain.
The shower curtain was transparent.
Carlos immediately noticed the water on the floor. He pulled out his gun and peered down the
DISTURB
37
basement stairs. Dirty wet footsteps, leading up through the kitchen, and into the bathroom.
"Dr. May, right?"
Bill was pressed into the corner of the shower, shivering. The man before him was thin and angular.
His hair and beard were dirty gray, and he had eyes the color of flint. He raised the gun to Bill's
head.
"Answer me."
"I'm William May."
The man nodded. "Thought you looked familiar. We've got our eye on you, you know."
The man winked at him. Then he fired the gun.
Bill crumpled into a ball. The shot was so loud it hurt. He hit his head on the bathtub edge and
covered his face.
But other than his new lump, there was no wound. He hadn't been shot.
He peeked through his fingers and saw the man at the sink, washing his hands with some soap.
"Consider that a warning, Dr. May. I only miss on purpose. You see the body?"
Bill didn't trust his voice to answer.
"Did you see the body, or do I have to drag you outside and shove you in the trunk for a closer
look?"
"I saw it."
"Then you saw what happens when good doctors don't follow orders."
The man rubbed a rag on his face. Another man, much larger, appeared in the doorway with a
gun. He aimed it at Bill, but the older man pushed his arm down.
"We don't need to kill him, Franco. He'll cooperate."
The big man squinted at Bill.
"That so?"
Bill nodded. His heart was a lump in his throat.
"Dr. May knows what's best for him. He knows he can't go to the cops, because we own the
cops. That's why he didn't get any help with the video tape. He also knows he can't run, because we
can follow him anywhere in the world. The only way he's gonna live through this, is he if approves
the drug."
Franco leaned over the bathtub and grabbed Bill by the shirt. He pulled him close with an ease
that was terrifying.
"That right, Doc? You gonna approve our drug?"
Bill had never felt so helpless.
"Yes."
Franco giggled like a woman. He gave Bill an approving slap on the cheek. It was like being hit
with a board, and the stars came out.
"Good boy. Are you a medical doctor?"
DISTURB
38
Bill nodded.
Franco's face became solemn. He released Bill and unzipped his fly. Bill blanched. Revulsion
and shame mixed in with his terror. He decided he had to do something, even if they killed him.
When the big man dropped his pants, Bill made a fist and got ready to punch.
"What does that look like to you?"
Franco had hiked his boxer shorts over his upper thigh, and was pointing to a small brown mole.
"What?"
"Is that cancer?"
"It's... it's just a mole."
"You sure? I don't remember having it."
The smaller man laughed. "You don't remember how to count to ten without using your
fingers."
"Shut up, Carlos. I want the doc's opinion."
Bill cleared his throat. "Has it gotten bigger? Or has it ever bled?"
"No."
"Then it's just a mole. Sarcoma has an irregular shape, and it grows and bleeds."
Franco seemed relieved. He pulled up his pants and walked out of the bathroom.
Carlos tossed Bill the rag and winked again.
"Be seeing you, Dr. May."
Then he was gone.
Bill sat back in the tub. He wanted to laugh and cry at the same time. He did neither.
After a few minutes, he got up and put his hands on the bathroom sink. His stomach was
dancing Mambo number five, and he leaned over the toilet. Nothing came.
Bill washed up without looking at himself in the mirror. Then he sat on Mike Bitner's sofa in the
living room, the N-Som folder clutched to his chest, and didn't move for almost half an hour.
The drive back to his place was a blur. Bill felt nothing, and yet he felt everything. He knew that
he had almost died, and an experience like that was life-changing. He also knew that he'd done
nothing to prevent it, and his cowardice made him rethink his self image.
They hadn't killed him, but they'd changed him forever. The important question; was he changed
for the better, or for the worse?
When Bill pulled into his garage, he didn't notice the man hiding in the shadows.
The man with the scalpel.
DISTURB
39
Chapter 10
The blinking light indicated the call was a transfer. Special Agent Smith set down his coffee, hit
the button, and picked up the receiver.
The caller was Dr. William May of the FDA.
He laid it all out for Smith, starting with the murder of Dr. Nikos.
Smith listened closely, asking the questions he was trained to ask, taking notes when
appropriate. The caller went on to talk about the video tape, the lack of police involvement, and
finally went into the harrowing tale of discovering the body and being caught by the two killers.
When Dr. May was finally finished, Smith reassured him that the Bureau would get some men
on the case. He advised him to stay in his home, avoid strangers, and try to always have friends
around him.
Smith gave Dr. May his personal cell phone number, and said he should call if anything else
happened. He also told him that the FBI would keep him under protective surveillance, but they were
going to stay out of sight so as not to arouse suspicion. It seemed to calm Dr. May a bit, and he
thanked Smith before getting off the phone.
Smith reviewed the notes, to make sure he had the story straight in his mind. When he was
satisfied that he did, he picked up the phone and called Albert Rothchilde.
DISTURB
40
Chapter 11
When he saw himself, he was someone else.
The gun was in his hand. He knew what he was going to do, and he was powerless to stop it.
His wife was asleep. He woke her up, let her look down the barrel and have one last scream
before he shot her in the forehead.
The sound woke up the kids. Bobby, the youngest, began crying in his bed across the hall. His
older sister Sally came into the room, eyes wide.
"Daddy! What did you do to Mommy?"
She took the bullet in the chest, and when she fell it was slow motion, almost beautiful, like a
ballet dancer.
He went into Bobby's room. His son was frightened, hysterical.
"Don't be afraid. Daddy's here."
He picked him up, held him close. When Bobby began to calm down, he put the gun under the
boy's chin and fired.
"Just one more."
He turned the gun around so his thumb was on the trigger and the barrel was pointed at his own
chest.
"Forgive me, Lord."
Then he pulled.
Manny opened his eyes and screamed. It took him a second to realize where he was. He saw the
scalpel in one bloody hand, the bottle of pills in the other.
N-Som dream.
He shivered and pulled his knees up to his chest. Bad batch. One of the worst. He wondered
how many of the pills in the bottle came from the same source. Manny shook his whole body like a
wet dog, trying to erase the memory from his mind.
But he couldn't, of course.
Didn't matter. It was over, and he was fully refreshed. The fatigue that had been setting in before
he took the N-Som was gone. His fear was replaced with a feeling of strength and well-being.
DISTURB
41
Manny stood up. He was in Dr. May's garage. There was a car parked in Dr. May's spot, where
one hadn't been earlier.
The doctor was in.
Manny was infused with a sense of purpose. He hoped he wasn't too late.
He put the scalpel and the pills in the shopping bag, on top of the Tupperware container, and
eased the entry door open. It led into a hallway, beneath Bill's condo.
Manny walked fast, not wanting to be seen. The washer had faded the stains on his clothes, but
the bandage on his hand was soaked with blood and would prompt questions.
The elevator took him to Dr. May's floor. He knocked on the door. Almost a minute passed.
Manny knocked again, harder. His tongue tasted like pennies, and he realized he was biting it.
"Manny?"
Bill was in a bathrobe. His hair was wet and smelled of shampoo.
"Dr. May--quick! Inside where it's safe."
He stepped past the doctor and looked around the room to make sure it was empty.
"Is anyone else here?"
"I'm alone, Manny. Are you all right? What happened at the hospital?"
Manny walked to the sofa, thought about sitting down, decided against it, and paced back to
Bill.
"They took me."
The lie came out weak. He wasn't sure why he was still covering for David, after all the horrible
things he'd done. Fear? Devotion? Guilt?
"What happened to your hand?"
Manny stared at his fist, the gauze almost completely red.
"They cut my finger off. Can you sew it back on?"
Manny reached into the bag and removed the Tupperware container. His little finger was
carefully sealed in plastic wrap and surrounded by ice.
Bill reached for the phone. "We have to get you to the hospital."
"No! He... they, they'll find me there. I have to stay here, to protect you."
"Manny, you need microsurgery to reattach a finger. I don't have that kind of equipment here."
Manny held Bill by the arm, imploring.
"You don't understand. It's not safe. The people who took me... they said that you were next."
The doctor seemed to think it over.
"Fine. Let me put on some clothes, and we'll go someplace safe."
Bill went into another room. Manny chewed his fingernails, both eyes locked on the front door.
He knew David was close by. He could practically smell him.
When they were kids, Manny and David had been very close. Even when they were fighting.
Even when David did bad things. And more bad things were coming, Manny was sure of it. He
could feel them drawing closer.
DISTURB
42
"Are you ready?"
He jumped at the doctor's voice. Bill put a hand on his shoulder.
"It's okay. It must have been horrible, but you're safe now. Got the finger?"
Manny clutched the bag to his chest.
"Good. Let's go."
Bill led him down the stairs and back into the garage. It was a hellish walk for Manny,
expecting David to pop out behind every corner. He felt a tad safer once they were in the car and
driving.
"You've lost a lot of blood. Are you light headed?'
"A little."
The car stopped at a light. Manny checked to make sure his door was locked.
"When was the last time you took N-Som?"
"A little while ago."
Bill nodded. "Do you think maybe you should put the experiment on hold for a little while, get
some sleep?"
"NO!"
The doctor flinched at the outburst. Manny tried to tamp down his emotion.
"I mean... I can't stop now, there's too much at stake here. This was Dr. Nikos's dream. I'm okay.
I really am. I'm just scared. As you said, I've been through a lot."
A car honked behind them. Manny jerked around. Just an SUV, wanting Bill to go because the
light turned green. Bill complied.
"So... what's it like? Being on N-Som?"
"Like?"
"How does it feel?"
Manny was used to questions. He was asked them every day by the team's shrink, Dr. Fletcher.
The familiarity made him relax a bit.
"It feels normal. You just don't get tired. Dr. Nikos calls it ZFS--Zero Fatigue Syndrome."
"Physically or mentally tired?"
"Neither. I can exercise for a very long time. I can also concentrate for extended periods. I never
get sleepy."
"How about when the drug wears off?"
"As long as I take it every 24 hours, the effect never stops. If I miss a dose, I start feeling tired
and I know it's time to take it again."
Like earlier. Manny couldn't remember when he'd last taken the drug; the visit to the hospital
had interrupted his daily dose. But the fatigue had been an indicator it was time.
"Are there side effects? Does it make you jumpy? Irritable?" He looked at Manny. "Paranoid?"
"N-Som isn't a stimulant, Dr. May. I'm acting paranoid because people are really after us."
They drove in silence. It got to Manny, and after a minute he had to talk.
DISTURB
43
"Look, Doctor, this is an amazing drug. Not only does it replace sleep, it improves your health. I
don't get sick anymore. Dr. Nikos and Theena have injected me with different diseases, and none
have any affect. I can gain muscle mass at an amazing rate--in one week my biceps grew two
inches. And healing... watch this."
Manny found the scalpel in his bag and took it out.
"What are you doing?"
He brought the blade up to his cheek and make a shallow cut from his ear to his lip.
"Manny...!"
"Calm down, Doc. I have a pretty high threshold for pain. Now look."
He lowered the visor and adjusted the vanity mirror so he could watch too.
There was bleeding, but not much. After a few seconds he wiped his cheek with his sleeve to
show that it had stopped all together.
"See?" Manny put his fingers on either side of the cut and spread them open. The wound had
closed.
"It's healed?"
"Not completely. My blood clots at the same rate that yours does. But both sides have knitted
together already."
"How is that possible?"
"Sleep promotes healing. While asleep, the glands manufacture chemicals."
"The pituitary gland. It makes human growth hormone. It's responsible for building muscle,
repairing damage, and a slew of other things. But an abundance of HGH is dangerous, Manny. It
produces a condition known as acromegaly. The bones and organs enlarge, causing deformity and
ultimately death."
"Not in my case. N-Som fools the brain into thinking it has slept, and the brain responds by
increased hormone production. But my increased metabolism compensates for it. In technical terms,
N-Som overrides the superachiasmatic nucleus of the hypothalamus and the midbrain recticular
formation, resulting in..."
"I know," Bill interrupted. "I read the chemical review. N-Som is a synthetic exitatory
neurotransmitter. But I didn't know it affected anything other than the Circadian Clock."
Manny grinned, his pleasure genuine.
"Pretty amazing stuff, huh? So you understand why this experiment is so important. Once this
drug is approved, not only will the productivity of the human race increase, the individual quality of
life will too."
When Bill pulled into the parking lot, Manny saw that they were at the hospital. His smile
melted.
"What is this?"
"Unless you can grow your finger back, you need surgery."
"I told you..."
DISTURB
44
"Manny, I'll be with you the whole time. We'll be safe."
But Manny knew better. If he went in here, there would be forms to fill out, insurance
information, DruTech would be called...
David would find them.
"I can't..."
"Manny, please be reasonable."
Manny looked down at his hands. He could live with nine fingers. But eight? Six? Two?
David had threatened to cut them all off if he tried to interfere. That, and worse.
"My finger doesn't matter, Doc. The Project matters. You, Theena, everyone involved is in
danger. He wants to kill all of you."
"Who, Manny? Who wants to kill us?"
Manny nervously glanced in the rearview mirror. He was so shocked that he yelled.
David.
"You have to get away, Doc. Go!"
Manny pushed out of the car and ran away as fast as he could.
DISTURB
45
Chapter 12
When Bill arrived at DruTech, Theena was waiting at the front door. Her lab coat was over
another short skirt, and her hair was in a loose ponytail. She hugged him, and Bill felt the tension
slip away for the short time she was in his arms.
"What happened?"
Theena was appraising the mark on Bill's cheek, where Franco had slapped him.
He gave her the whole story as they made their way to the research level. When the elevator
stopped, he'd just gotten to the part with Manny.
"He's okay?"
There was excitement in her voice, perhaps a bit more than Bill found comfortable.
"He says some people took him from the hospital and cut off his finger, but he got away from
them. I took him back there so they could reattach it, but he ran off."
"That poor man. He must be terrified. And you too. Bill, I don't know how you managed it.
You're very brave."
Theena kissed him on the cheek.
Bill tried to shrug, but it came out more like a squeak. She took his hand and they left the
elevator.
"The others are here--everyone except for Jim Townsend. I left several messages, but haven't
heard from him."
"Is that normal?"
"For Jim, no. I keep wondering if he had some kind of accident."
Theena ushered Bill into a conference room. It was a moderate size, the walls adorned with
motivational posters with sayings like "All answers began as problems." The lighting was softer than
the harsh neon of the hallways, and the air smelled faintly of tobacco. A large oval table was
surrounded by a dozen chairs, only three of which were taken.
"This is Dr. Bill May, from CDER. I'm sure you all remember him from the other day. Bill, this
is Dr. Mason O'Neil, our MD."
Bill shook his hand. Mason was about ten years older than him, short and stout. He had furry
DISTURB
46
gray sideburns that seemed to swallow his ears, an obvious attempt to make up for the lack of hair on
his head.
"Next to him is our chemist, Dr. Julia Myrnowski."
Julia was young, chubby, with short blonde hair. She smiled shyly at Bill and offered a moist,
limp hand.
"And this is Dr. Robert Fletcher, our psychiatrist."
"Call me Red."
Bill couldn't imagine why--the doctor's hair was pure white. Red seemed to read Bill's mind.
"Nothing to do with my hair. I was a bookworm when I was younger. Nickname stuck."
"Nice to meet all of you." Bill glanced at Theena, unsure if he was supposed to tell the day's
events. She pushed on without acknowledging him.
"I'd like everyone to state a brief overview of their work here, to give Bill an idea of how we're
running this project. Can you start, Mason?"
"Of course." Mason had a school teacher voice, the friendly kind. "I'm basically Manny's
doctor. I oversee all of the testing. Tissue work ups, serum samples, vitals, lab tests, that sort of
thing."
"And how is his health?"
"Remarkable. Every possible stat has improved since he began using N-Som. Blood pressure,
cholesterol, body fat, endurance, you name it. You're an MD yourself, correct? I'd be thrilled to go
over his charts with you."
Bill had seen many of them already. Mason did thorough work.
Theena smiled, comfortable playing group leader. "Julia? Can you tell Bill about your job?"
"Well, I work in the lab a lot. Sometimes with Mason doing testing, but my specialty is NMRs
and mass spec."
"Julia is the one that mapped the atomic make-up of the N-Som molecule."
"Three molecules, actually." Julia blushed. "It's a beautiful drug, on an atomic level. I've built
several models."
"I'd like to see them."
"Sure."
Julia blushed. She was so shy Bill felt an urge to pat her head.
Red coughed into his hand and cleared his throat.
"And I assess Manny's mental state, along with providing needed therapy."
"Does he need therapy?"
"We all need therapy, Bill. Perhaps Manny needs a bit more than others."
Bill had gone over some of Manny's physical reports, but hadn't been privy to any of his psych
evaluations other than a brief bio.
"I've read a little about his past. He grew up in a foster home."
"Yes, with his brother, David. Their mother was a drug user, neglectful. The state took over
DISTURB
47
custody."
"Can you give me your personal assessment of him?"
Red smiled, apparently delighted by the question.
"Complicated man. He has a grounded sense of right and wrong, yet many times in the past he
chose the wrong. Burglaries, car theft. We got him through the CIRP, you know."
Bill hadn't known that. The Correctional Institution Reform Project offered prisoners reduced
sentences by allowing them opportunities to volunteer in scientific programs.
"What was he in for?"
"Assault. He started a fight in a restaurant, hit another man with a beer mug. When the police
arrived, he fought with them as well."
"So he's temperamental."
"When I first got him, yes. I'd like to say that my guiding hand has made him a calmer person,
but I don't think I'm the cause in this instance."
"N-Som?"
"I think so. Besides his many physical improvements, Manny has become calmer, more at ease
with himself, and even a nicer person."
"Is he ever paranoid? Delusional?"
Something passed behind Red's eyes.
"Manny has some unresolved issues involving his childhood, and has resulting ego problems.
I'm sure you know how hard self acceptance can be, especially if you've made some big mistakes."
Bill was taken aback. Did Red know? Was this talk of self acceptance and big mistakes a
reflection on Bill's past?
"I'm not sure I understand."
"I'm sure you do. I read about you in the paper last year, Dr. May. You and your wife. But
obviously, with therapy, a person recovers. You did seek professional help, right?"
Bill felt it build inside him. He tried to repress the bottled emotion.
"The topic is Manny, Red."
"Surely you can talk about it after all this time."
The memories came flooding back, and Bill couldn't stop the switch from being flipped. With
them came pain, guilt, and self-hatred.
"Whether I can or I can't isn't your goddamn business."
Red stared at him without expression.
"I apologize, Dr. May. If you need an ear, I'm here. It's almost impossible to get over things like
that without help."
Bill tried to swallow, couldn't. All eyes were on him, watching him while he cracked. He stood
up to leave.
"If you'll excuse me." Bill fought to keep his voice even. "The last thing I want to do is tell a
group of complete strangers about how I murdered my wife."
DISTURB
48
Chapter 13
Theena watched Bill storm out of the conference room, his face ablaze with pain. Against the
advice of Red, she followed, somewhat surprised by the degree of her own concern.
Bill was leaning against the wall, his thumb and index finger pressing his eyes closed. Theena
touched his shoulder and discovered he was trembling.
"Bill? What happened in there?"
When he took his hand away from his face, his eyes were red.
"I'm not sure I can talk about it."
"Have you ever talked about it?"
Bill said nothing. Theena waited, watching him wrestle with some inner demon. When he
finally spoke it was flat and without emotion.
"My wife Kristen had an inoperable brain tumor. It didn't respond to conventional therapy. I
knew there was an experimental drug that looked promising, but it was still in pre clinical
development--it hadn't been tested on humans."
His mouth twisted in a sour smile.
"I pushed the application through the Investigational New Drug process, even though the
sponsor wasn't prepared for clinical testing. The FDA can do that for emergency cases; allow a
treatment IND even if the drug hasn't been approved.
Theena could guess where this was going. Her stomach clenched with pity.
"The tumor was slow growing, but I didn't want to waste any time. I rushed her into treatment. I
can remember promising her it was going to be okay."
His red eyes glassed over. His voice was a pain-filled whisper.
"The first dose killed her."
Theena tried to touch his cheek, but Bill turned away.
"I shouldn't have pushed it through. If I had more thoroughly investigated the drug..."
"She was going to die anyway, Bill."
He laughed, a harsh expletive sound.
"The very next month, a doctor in Europe perfected a new procedure for mid-brain
DISTURB
49
tumorectomy. If I'd waited a few weeks, Kristen would still be alive."
There was nothing Theena could say, but she tried.
"You did it to save her."
"I killed her. It was no different than putting a gun to her head."
Bill walked off in the direction of the elevator. Theena could imagine trying to live with that
guilt, and she felt terrible for him. She also felt something else; a tenderness inside her that had been
missing for a long time.
Theena followed, grabbing his sleeve.
"Don't go."
He shook his arm free. She grabbed him again, harder, yanking him around to face her. Bill's
face was vulnerable, but there was also inner strength there. He was hurt, and for some reason this
hurt her too. It was impossible to bring his wife back, and almost as impossible to make him forgive
himself.
But maybe, for just a moment, she could help.
Before he could object, she had her fist locked around his tie and her mouth pressed to his.
Bill resisted for the briefest of moments, and then kissed her back.
It wasn't tender or tentative, as first kisses usually were. This was hard, frantic. He gripped her
tight, both hands pressing into her lower back, and she wrapped her fingers in his hair and tried to
pull him even closer.
It didn't take much effort to lead him to Manny's room. The passion continued to grow in
Theena until it drowned out all other thoughts. Bill's wife, N-Som, her father's death, Manny's
disappearance; nothing mattered except sensation, and she gave herself to it fully.
They got as far as the sofa before the clothes came off. She didn't expect Bill to last long--it had
been a while for him. But he surprised her, and when the rhythm she liked began he was able to
maintain it until she found release, sinking her teeth into his shoulder.
He came while she was riding the wave, and for those few precious seconds, everything in life
was perfect and pleasant and real.
Theena luxuriated in the post-glow, his weight on top of her, their sweaty bodies, the feeling of
his heart beating against her breast. Sex with a new man was often awkward, but this was as good a
start as she could remember.
She whispered in his ear, giving it a tiny nibble and tasting salt. "I really needed that."
Bill pulled away and grinned at her. "It sure beats psychotherapy."
"Cheaper, too."
He kissed her, tenderly this time, and then maneuvered so he was sitting on the sofa. She curled
up next to him, hooking one leg over his knee.
"Are you okay?"
He thought about it for a moment, and nodded.
"I've got a lot on my plate, but I'll manage."
DISTURB
50
"Can I be forward?"
Bill laughed. "I think you already were."
"My father's funeral is tomorrow. I'd like you to take me."
"Of course."
Theena had been putting off mourning. When she saw Dad in that casket, she knew she'd break
down. Having Bill with her would help.
"So it's really been over a year?"
He nodded.
Theena found the remote control and aimed it at the fake window. After a few sunsets, the porno
channel came on.
"After that long, I bet you have a shortened refractory period."
Her hand found him, and she proved herself correct.
They took it slower this time, now that the urgency was gone. Theena enjoyed the change of
pace, almost as much as she enjoyed the change of partner.
She wondered, idly, what Manny was doing at that moment. She'd never said they were
exclusive, even though the poor dope proposed marriage every time they made love. He would
probably fly into a jealous rage if he found out.
But as she approached orgasm, it wasn't Manny she was thinking about. Nor was it Bill.
In her mind's eye, she saw someone completely different.
The only man she'd ever truly loved.
DISTURB
51
Chapter 14
After sitting in the conference room for several minutes, Dr. Red Fletcher knew that Theena and
Bill weren't coming back. He assumed that they were in Manny's room--it was obvious they had the
hots for each other, even if you weren't a trained psychoanalyst. Under the guise of testing his
assumption, he bid good-bye to his colleagues and went to his office, located a few doors down.
The room was an intentional replica of the office at his practice downtown, with the same style
Victorian desk, the same leather couch, many of the same books on the shelves. There was no view,
naturally, but he compensated with several landscape paintings and soft track lighting. A place for
thinking, a place for healing.
The main difference between his two offices was the secret place, as he liked to call it. The
brown door in the corner was always locked, and Red had the only key.
Red went into the secret place and switched on the light. The Mac on the desk hummed; it was
always on. The space was small, cramped, the size of a large closet. He sat down at the keyboard.
Dr. Nikos had been the only other person that knew about this place--Red had needed his
permission and funding to set it up. But Nikos hadn't even known the tip of it.
Along the walls, in racks, were dozens of labeled CDRs. The computer looked like any other
modest system, unless you examined the back and noticed the extra cables running to and from the
CPU. Red typed a command and the sound came up on the speakers.
Moaning and breathing, from Manny's room.
Red smiled. He'd been right. He checked to make sure it was being burned on the CD, and then
turned the sound down.
Bugging Manny's room had been his idea. Red was an ethical doctor, but this was an
exceptional case. Manny was his patient, yes, and he wanted to help him. But first and foremost,
Manny was a guinea pig for an experimental drug. Red's job here was to evaluate the psychological
effect it had on Manny, and if that meant violating his trust, so be it.
It was a good thing he did, because some of the things Red had recorded were extraordinary.
He took down a CD labeled "MANNY and DAVID #7", put it in the second disk drive, and
turned up the volume.
DISTURB
52
Voices filled the small room, David and Manny in a heated argument. Red sat down and picked
up his notebook, leafing though it.
"You cover for me. You always cover for me."
"I have to, David. You're my brother."
Red squinted at his handwriting, wishing it were more legible. He found the session he wanted
and read. Manny had been talking about his youth, describing an instance where David killed a
neighbor's dog. Manny told their foster parents. David was sent to juvenile hall, and like most kids in
juvee, he'd been abused.
Manny had never gotten over the guilt of doing that to his brother. Even though Manny hadn't
been the one to beat the animal to death, he felt responsible.
"Stop it, David! You're hurting me!"
Red pursed his lips, listening to the tape, wondering if he could actually hear the singeing sound
of the hot iron on skin or if it was his imagination.
He questioned, yet again, if he should have attempted to stop it. True, Manny's healing abilities
were accelerated, but shouldn't he have stepped in and tried to prevent him from being hurt?
"Not my job." Red said the words to reaffirm his decision. "My job is to observe and evaluate."
Dr. Nikos had never known about the friction between Manny and David. Red had planned on
telling him, but had wanted to gather enough data to formulate a diagnosis first. He knew David was
violent, but was unsure if his incessant mention of homicide was real or imaginary. He believed that
David would never actually kill someone. It was just tough talk; bravado and swagger.
Or was it?
A sobering thought, especially in light of Dr. Nikos's murder. But Red was sure it couldn't have
been David. David hadn't been there.
No, someone else killed Dr. Nikos. Red set it in his mind. It had to have been someone else.
He popped out the CD and checked on the sounds in Manny's room.
More moaning and groaning.
Red smiled. "Ah, youth."
He left it on, again telling himself it was for professional rather than prurient reasons. Theena
intrigued him. As a Freudian, he was immediately aware of the complex she suffered from; it was
her primary motivation for beginning the affair with Manny. Red was unsure of her motive in this
instance.
It might have been the need for sex, but she seemed to have been getting enough of that already.
Was she doing it with Bill out of pity?
The moans didn't sound like pity to Red.
Something else then. Romantic feelings, perhaps? Or perhaps Bill was a more appropriate
substitute than Manny was.
Red switched off the sound and left the room, locking the door behind him. Fascinating as she
was, Theena wasn't his patient. She had a right to her secrets.
DISTURB
53
He did, however, pocket a CD labeled MANNY and THEENA #4, to listen to later.
It was only lunch time, but with Manny still missing, Red had no reason to stay at DruTech. He
pondered going into the office downtown, but everything there could wait.
Red chose to go home. Rather than track down his fellow employees to inform them he was
going, he used the intercom. Units were in every room, on the wall next to the entrance. He stood
next to his and pressed the speak button.
"I'm heading home. Good day, everyone."
His voice echoed loudly over the house speakers, imbedded in all the ceilings throughout the
complex. A moment later, the speakers bellowed with a feminine voice.
"GOOD-BYE, DR. RED."
Red smiled. Julia always responded. He hardly ever talked to her professionally, but he knew
her shy nature made self-reaffirmation through others a necessity. In return she always offered
affirmation back in greetings and farewells.
He knew she was awaiting a response, and he gave it to her.
"Good-bye, Julia. See you tomorrow."
"SEE YOU TOMORROW."
"Have a nice day."
"YOU TOO. HAVE A NICE DAY."
He could have replied again, knowing Julia would keep this up forever. But amusing as it was,
he wanted to get on his way.
Red owned a ranch house in the wealthy town of Barrington. The sun was out in full force, and
in the parking lot Red paused to take some big, full breaths. Autumn was in the air, with its own
special, earthy smell.
The weather was mild enough to roll down the windows halfway, and he took a route through
the forest preserve to see the trees turning. Nature pleased Red, and fall colors were a special delight.
The leaves reminded him of his youth, placing them under paper and rubbing them with a crayon to
get impressions. Simple tactile pleasures.
The hit from behind was wholly unexpected.
Red always drove under the speed limit. Mostly for safety's sake, but he also got a secret
pleasure causing road rage in the impatient.
As a result of his driving habits, he'd been rear-ended several times. It had never been his fault,
and was never anything more serious than a fender bender.
This was different.
Red's head was jerked back, and his car swerved onto the shoulder. He hit the brakes, spun, and
finally came to a stop facing the wrong side of the street.
When focus returned, he saw what had hit him. It was a pickup truck, full size, the chrome
bumper wrinkled like a piece of tin foil.
The driver hopped out of the cab and hurried over to Red, opening his door. Red was grateful
DISTURB
54
for the speedy assistance, until he looked into the driver's eyes.
"David?"
"Hiya, Doc. Beautiful day for a drive."
David reached down and unbuckled Red's seat belt. He firmly tugged the older man out of the
vehicle. Red was a solid man, tall enough to have played basketball in high school. But David
handled him as easily as if he were a child.
Another car slowed down beside the accident site, the driver sticking his head out the window.
"Are you guys okay?"
"I think so." David shrugged. "No one's hurt, but my wife's gonna have a fit."
"Do you want me to call the police?"
"Already did. Thanks."
David waved, and the car sped off.
Red was still stunned, and his neck was beginning to ache, but he wasn't afraid. David had
apparently followed him from DruTech, and he obviously needed to talk.
"You seem sort of edgy, David. Any idea where Manny is?"
"That cry baby? No idea."
"I have to question your method of approach here. Wouldn't a phone call have been easier than
rear-ending me?"
"Sorry, Doc. You know I'm impulsive sometimes."
Red nodded, then winced.
"Neck hurt? Let's go sit down."
David took Red's arm, assisting the older man with his footing on the bumpy grass. David led
him down the ditch and over to a copse of trees. He leaned the psychiatrist against a massive oak.
"Thank you, David."
"With the ditch, you can barely see the road over here. It's like we're all alone in the woods."
Red agreed. "Private. It's nice to get away, sometimes."
David sat next to the doctor and twirled a brown oak leaf in his fingers. Red waited. Silence was
important. It was good to let patients work things out for themselves.
"I was there."
"Where, David?"
"When Dr. Nikos died."
Red did his best to hide his alarm.
"I didn't notice you there."
"I came later, after the speech. I know Dr. Nikos didn't want me there. Manny's the success. I'm
the failure."
"That's not true..."
"It is true. That's why I killed him."
For the first time in his professional career, Dr. Red Fletcher felt a spike of fear. He'd had David
DISTURB
55
pegged as antisocial, prone to fits of temper, but not homicidal.
His diagnosis had been wrong.
It all made sense now. And Red was in serious danger. Stupid, to have let his own ego blind him
from the truth.
Red controlled his breathing, trying to treat the conversation like it was just another therapy
session.
"You believe Dr. Nikos thought you were a failure."
"Of course. If anyone knew about me, do you think N-Som would get FDA approval? I know
I'm a secret. That new CDER guy, Bill, doesn't even know about me, does he?"
"No."
"See? Big embarrassment."
Red chose his words carefully. He didn't want to get David riled up. They had a relationship,
mentor and student. He could still control where the situation went.
"You're not an embarrassment, David. You may have some problems..."
"Problems?" David spat. "I sliced Dr. Nikos up like a pizza. And when Manny tried to stop me,
I did the same to my own brother. The one person in the whole damn world that I love."
"You... you need help, David."
"No shit."
"But we'll be able to work it out. It isn't your fault that Dr. Nikos is dead. We can actually blame
the drug. You can get through this, David."
David crumpled the dry leaf in his hand, the brittle flakes grabbing the air and blowing away.
"Sometimes I think I can. Sometimes I really do." His mouth formed a lopsided grin. "But it
would be a lot easier if I just killed you."
David took a scalpel out of his back pocket. Red felt the sweat bead up on his forehead. He kept
his voice steady.
"That's not in your best interest, David."
"You said it yourself. I can blame the drug."
David moved closer. Red crab walked backwards, keeping his feet between him and the
advancing blade.
"I can help you, David. I can help make you well."
"I appreciate the effort. Really, I do. But between me and you, Doc, I think psychiatry is a big
load of horseshit."
The scalpel flashed. Red tried to defend himself, tried to ward off the unrelenting slice after
slice after slice. After a while he gave up and just prayed for it to end quickly.
But it didn't.
"Now it makes sense." David laughed, digging in. "Why they call you Red."
DISTURB
56
Chapter 15
Nathan White liked every aspect of his job except this one.
His mother thought being a courier was the same as being a pizza delivery boy. She couldn't
have been more wrong. They both involved driving, and dropping things off, but the similarity ended
there.
Even though he worked for a company, Nathan was technically an independent contractor--his
own boss. But more than that, he was actually part of something. Many people, companies, and
institutions depended on him.
Fed Ex offered next day service, but in many cases that wasn't quick enough. Sometimes it had
to be the same day, or even within an hour.
Nathan had delivered contracts that saved companies from bankruptcy, organs for emergency
transplants, evidence that helped convict murderers, water to disaster victims--things that helped
make the world better.
He was paid well, treated with respect, and people were always happy to see him when he
arrived just in the nick of time.
Kind of like Superman, Nathan thought. Except Nathan was fat with acne and no super powers.
The job had only one downside; the DruTech run. Or, as he called it, the cadavalivery.
He picked up his two-way radio and spoke to headquarters.
"Dispatch, I'm at the morgue, over."
"Roger, Nathan. Make it quick--you wouldn't want the corpsicle to thaw."
Nathan winced at the joke. He got out of the car and rang the buzzer at the rear entrance. Like
always, his mind began to wander while he waited.
Once a week, for almost two years, Nathan had been coming to the morgue to pick up packages.
The procedure was always the same. He'd give Sully a sealed envelope, Sully would give him an
insulated box.
The boxes varied in size, some small enough to hold shoes, some large enough for a TV. They
were always cold to the touch. Sometimes they steamed slightly, and the odor made Nathan gag. A
year back, a package had even leaked, and the stain was so rancid Nathan had to cut it out of the
DISTURB
57
upholstery, resulting in a hole in the back seat.
Nathan knew that even the big boxes were too small to hold an entire cadaver, but he had no
doubt the boxes had something dead in them. After all, this was a morgue.
So his mind played tricks every time he made the DruTech run. He'd imagine the box was full of
illegal third trimester abortions. Or severed limbs, which were going to be cooked and served to a
secret club of corporate cannibals. Or that he was picking up different body parts each time, and a
mad doctor was building a monster out of them.
One thing was certain; the weekly deal was shady. It always took place at the back entrance,
which was never in use. It always involved an exchange for an envelope full of cash (Nathan never
opened it, but it felt like cash). And Nathan was paid for the run off the books, in cash as well.
Nathan patted his pocket to make sure he had the envelope. He did, naturally. If there was one
run he didn't want to screw up, it was this one. Nathan harbored many fears of what would happen if
he'd accidentally lost the envelope. He figured he'd wind up in one of those insulated boxes, and his
replacement would deliver his parts to DruTech for nefarious purposes.
The door swung open, and Nathan jumped. Sully snorted at him. Pale, hairy, a drawn out face--
Sully looked exactly what a morgue attendant should look like. As usual, he wore his bloody apron.
Little things were stuck to it on this occasion, and Nathan had no desire to know what they were.
"Got the envelope?"
Nathan handed it to Sully. The dour man stuck it in his back pocket, then bent down and handed
Nathan a medium sized Styrofoam box, the lid sealed with tape.
It was steaming.
Nathan held it away from his body, trying not to sniff the rising fumes. Sully laughed.
"Get a move on. You don't want to have it with you when it thaws and wakes up."
The color drained from Nathan's face, and Sully slammed the door. Sully always messed around
with him like that. There couldn't be something actually alive in there.
Right?
Nathan didn't want to find out. He hurried to his car, placed the box on the roof as he opened the
door, and when he went to grab the package it slid out of his hands and hit the ground.
Nathan yelled in surprise. This was the worst thing that had ever happened in his twenty-three
years of life.
The package landed on its corner. The impact caused the top to pop off, flapping open like a
hinge, the tape still stuck to one edge.
The steam slowly dissipated, revealing the thing inside the box.
Nathan stared down in horror. It was worse than anything he could have imagined. His mind
screamed at him to run away, but his legs remained locked and his eyes couldn't tear away from the
nightmare before him.
It was a human head.
The head was severed under the jaw line, packed in smoking dry ice. Two curly wires were
DISTURB
58
stuck in the tear ducts of its open eyes, the other ends attached to a large lantern battery.
And it was opening and closing its mouth.
The scream was in his lungs, filling them, but he couldn't get it out of his throat. He was so
terrified he couldn't exhale.
There was a soft, rhythmic click click click as the head's upper and lower teeth met, as if it was
chewing.
Or trying to speak.
"Whoops."
Nathan turned and saw Sully standing next to him. The scream finally came out, but it was more
like an asthmatic wheeze, so high-pitched only dogs could hear it.
Sully bent down and picked up the box, holding it under Nathan's face.
"See? You woke him up. Now it must feed on the blood of the living."
Nathan's bladder let loose and the blood drained from his head. He was about to pass out.
Sully snapped the lid on and put the box in the back seat.
"You okay, kid?"
"... it's... it's... still alive..."
Sully laughed and clapped Nathan on the shoulder. "It's not alive. Some doctor's going to use it
for experimental research. The battery keeps a small electric charge in the brain so the tissue doesn't
decay, and the jaw moving is just a reflex."
Nathan began to sob. Sully frowned, clearly embarrassed.
"Look, kid, it's no big deal. No harm done. You want to come in, get cleaned up?"
Nathan shook his head, his hand reaching into his wet jeans for his car keys. Sully took out the
envelope Nathan had given him and removed a fifty dollar bill. He shoved it in Nathan's vest pocket.
"Here, have a nice dinner on me."
Nathan mumbled a thanks. It was automatic. He didn't feel thankful at all.
"If there's anything left, pick up something for our friend here. Maybe he'd like a pack of gum."
Sully opened his jaw and clicked his teeth together, doing an eerie imitation of the head.
Nathan climbed into the car, oblivious to Sulley's laughter. He drove in a daze, way over the
speed limit, paying no attention to traffic signals. When he got back to headquarters Nathan quit on
the spot, and demanded they remove the box from his back seat and take it to DruTech themselves.
The next day he got a job delivering pizzas.
DISTURB
59
Chapter 16
Bill had never been to a funeral where it hadn't rained.
Today was no exception. He huddled under an umbrella, Theena clutching his arm hard enough
to bruise it, trying to remain calm while the minister's droning voice got lost in the wind.
There had been a wake earlier, loud and good natured, pharmaceutical people mingling with
politicians, investors, family members. But it was all bad for Bill. The closed casket brought back
memories of his wife's funeral, and several colleagues he hadn't seen since then felt the need to ask
how he was coping.
Theena hadn't said a word since this morning, when she apologized for not putting on any make-
up. Her nonstop crying since then was the reason why.
But he'd managed to stay strong through the wake, for Theena, for himself. He wasn't sure how
much longer he could last. When he'd learned that the funeral was being held at St. Matthew's it took
all of his will power not to walk out on Theena.
He looked to his right, again, over the rows of graves, to a barren tree on a hill a hundred yards
away.
His wife was buried under that tree.
Bill hadn't visited her once since she'd been interred. The scene had been very much like this
one, support people mumbling meaningless words of sympathy in the rain.
A procession had formed before Dr. Nikos's casket, mourners pulling flowers from an
arrangement and setting them on top. Bill tried to ease Theena into line, but she refused to move.
The people standing to their left had to walk around them.
Finally, adorned with flora, the coffin was lowered into the muddy earth. Theena wailed, a
sound like a tortured ghost, and collapsed onto the ground. Bill knelt next to her, cradling her head,
feeling his wife watch them from the hill.
Several people came by, including the minister, offering their assistance. Theena simply sobbed.
After a while, she and Bill were the only ones left.
The wind got worse, stinging as it slapped their faces. Bill's pants were soaked to the thigh. He
could imagine how cold Theena was, in a black skirt, sitting on the ground in a little ball.
DISTURB
60
"We have to get you inside."
"No."
"Theena, you'll get sick out here."
"I'm not leaving Daddy."
Bill tried to lift her by the armpits, but she fought him. He had an irrational impulse to slap her,
make her get up so he could leave, and that made him feel even guiltier than he already was.
"I want to put a flower on his casket."
She allowed Bill to help her up, and they approached the grave.
The hole was already filling with water. So cold and wet and alone. Awful.
Theena picked a rose and dropped it. The flower bounced indifferently off the casket and fell
alongside. Theena shook herself free of Bill's arms and ran, across the cemetery, towards the parking
lot, her face in her hands.
Bill watched her go. He wanted to follow, but his feet had something else in mind. They took
him in the other direction, up the hill.
Kristen's headstone was black marble. All it listed was her full name, her birth date, her death
date. The carver had asked Bill if he wanted anything else, a phrase or line.
To sum up a person's life in one phrase had seemed so pathetic at the time, and Bill had passed.
Now he wished he'd put something, anything there, to set it apart from all of the other nondescript
graves, rows and rows of them.
"I'm sorry, Kristen. I'm so sorry."
He cried, letting it all out, sobbing with his whole body like Theena had. He was so
overwhelmed with grief that he didn't notice the two men approach him from behind.
"Well, lookee here, Franco. It's the Doc's wife."
Bill spun around. It was the two thugs who'd almost killed him the day before.
"It's nice that you visit her, ain't it Franco?"
Franco put out a palm and shoved Bill backwards. Bill tripped over his wife's stone and landed
hard on his butt.
"I thought we told you not to call the cops."
"Easy, Franco. Can't you see the guy is grieving here? You gonna kick his ass on top of his
wife's grave? Show some respect."
The older man, Bill remembered his name was Carlos, held out his hand to help him up. Bill
refused to take it.
Carlos shrugged and got down on his haunches.
"Franco is right, though. We warned you not to call the cops, and you went and called the FBI.
We feel like maybe you didn't take us seriously."
"Fuck you." Bill spat in his face.
Carlos smiled. He took out a handkerchief and wiped his cheek. Then he backhanded Bill across
the face.
DISTURB
61
"I'm sentimental, so I'll forgive that. But we need you to understand that no one's gonna help
you, Doc. You could call the CIA, Internal Affairs, the goddamn Governor, and no one will help.
But we'll hear about it. And we won't be happy."
Bill probed the inside of his mouth with his tongue, tasting blood. A tooth was wiggly. He
stared up at Franco, but there was no fear. There was no pain, either. All Bill felt was a coldness
inside him. He embraced it, drew strength from it. This wasn't going to be a repeat of yesterday.
He made a show of getting to his feet, looking weak and beaten. Then he made a tight fist and
hit Carlos with everything he had.
Carlos went down. Franco stood there, immobile and confused. Bill lowered his head and
charged the bigger man, connecting solidly with his gut. Franco grunted and doubled over, and Bill
swung hard between his legs, an upper cut that he put his whole body behind.
Then he ran.
The grass was slippery, and it was hard to keep his balance. He heard the thugs yelling after
him, heard a shot and felt it go over his head, but he didn't stop. Not until he reached the parking lot
and found Theena sitting in his car.
Bill scrambled for the door handle, his free hand digging for the car keys in his jacket pocket.
They weren't there.
He tried his blazer pockets, vest pocket, pants pockets, patting his body all over.
No keys. They must have been lost in the scuffle.
Theena hadn't even noticed him--she was staring blankly out the window, an emotional zombie.
"Theena! We have to get out of here!"
She didn't bother looking. Bill glanced over his shoulder, saw Franco and Carlos coming down
the hill.
He reached in the car and wound his fingers around Theena's long, black curls. Then he yanked.
She was jerked from her seat, the pain making her yell. Bill locked his hand around one of her
flailing wrists and pulled her out the driver's side door.
"We have to go!"
There was a boom and a crash, and a spider web of cracks blossomed in the Audi's rear
windshield. Theena's eyes widened, and Bill dragged her away from the car as another bullet
smacked into the open door.
With her long legs, Theena had no problem keeping up with him. They ran, hand in hand,
through the parking lot and onto the street. There were apartment buildings on either side, for blocks
in either direction. Bill tugged her towards the nearest one, heading for the front entrance. The
security door was locked. He frantically pressed buzzers, hoping someone would let him in.
"Who is it?"
Bill put his face to the intercom speaker.
"Please! Someone is trying to kill us!"
"Who is this? Lionel?"
DISTURB
62
"Open the door!"
Another thunderclap, the bullet slapping into the brick wall and peppering Bill's face with bits of
wet rock.
They took off in a crouch, making a beeline for the next apartment building.
No one answered the buzzers.
"They're coming."
Theena's voice was soft, fatalistic. Bill chanced a look. Carlos and Franco were jogging towards
them, less than a hundred yards away.
Bill looked in the other direction. The street was deserted, not a vehicle in sight. They ran for it.
Halfway down the block, a car turned the corner and began to approach. Bill released Theena
and waved his hands over his head, yelling for the car's attention.
The car didn't slow down, and veered slightly out of their direction as if to drive past. Frantic,
Bill tried to position himself in front of it, holding out his hands, praying the driver would stop.
The driver slammed on the brakes. The tires couldn't find purchase on the wet pavement and the
car hydroplaned, rushing at Bill faster than he was able to get out of the way.
It slid to a stop just a foot before impact.
Bill placed his palms on the hood. The driver was invisible behind tinted gray glass. He was
probably petrified, wondering if this were a robbery or a car jack. The car was a late model Lincoln
Continental, the rain beading off the many coats of wax.
Bill motioned for Theena to come over.
"We need help! Someone's after us!"
The driver's window rolled down.
"Bill May? Theena?"
It was DruTech President Albert Rothchilde.
DISTURB
63
Chapter 17
Theena glared at Rothchilde. He was in all black, except for a blood red rose pined to his lapel.
He had come to the funeral late, and left early. But she had a pretty good idea why he'd stuck around.
Rothchilde returned her obvious anger with a blank stare, then focused on Bill. "Are you both
all right?"
"Some people are chasing us. They have guns."
"Guns?" Rothchilde raised an eyebrow.
Theena kept her voice even. "Open the doors, Albert."
"Of course."
Rothchilde hit the unlock button. Bill climbed into the back seat, Theena the front. She watched
her boss try to feign concern.
"Shall we head to the police station?"
Bill shook his head. "They won't help. Just get us out of here."
Theena noticed the faintest of smiles appear on Rothchilde's lips. "Are you sure you're okay?
Who were those men? Were they trying to rob you?"
"I think they're organized crime." Bill opened his mouth to say more, but nothing came out.
He suspects Rothchilde, Theena thought. Maybe the guy isn't as gullible as he looks.
"Just take us home, Albert."
"Well, I still think we should call the authorities. Do you want to go home, Dr. May?"
Bill said nothing.
Theena could understand his trepidation. They knew where he lived.
"You can stay with me, Bill."
"Are you sure?"
Theena nodded. Rothchilde gave her a slight jab in the ribs, which she ignored.
"If I can stop at my place and pick up some things."
"Of course. Just show me the way."
Bill directed Rothchilde to his condo and told them he'd only be a minute. When he was out of
the car, Theena turned to Rothchilde and slapped him.
DISTURB
64
"You asshole! They were shooting at us!"
Rothchilde's eyes twinkled.
"They missed. They're pros, Theena. They were just delivering a message to Bill. You weren't
even supposed to be involved."
"You're a bastard."
He gave her knee a squeeze.
"We both have the same goal here, darling. I see you're playing your part to the hilt. How was
Dr. May? It's been a while for him, I understand."
Theena refused to be baited.
"Have you found out who killed my father, yet?"
"Not yet. I've got the whole Chicago PD on it."
"Maybe they aren't looking in the right place."
"Meaning?" Rothchilde moved closer. "Oh, I understand. Maybe they should be looking in this
car, right?"
Theena looked into his eyes. Beneath the amusement they were blank, dead. She wondered, not
for the fist time, what she'd gotten into.
"You killed Mike Bitner, didn't you?"
"There's no way to prove that."
He did, the bastard. And he was reveling in it. Theena felt a tickle of fear spider-walk up her
spine.
"How do I know you didn't kill my father, too?"
"You know I didn't. It wouldn't make sense. He was worth too much."
"What does that matter? Maybe you had your own warped little reason. Once a killer, always a
killer."
Rothchilde pinched her cheeks and squeezed them together, making her lips pout. "And once a
whore, always a whore."
She shook out of his grip. He put his hand on her knee again, rubbing.
"I didn't kill your father, Theena."
His caress was cold, oily. She didn't know if she believed him or not.
"How about Dr. Townsend and Dr. Fletcher?"
"What about them?"
"They weren't at the funeral."
Rothchilde frowned. "Yes, I noticed that, too. I'll have Halloran check on them. I should
probably put some men on you as well. If someone's trying to sabotage me, they may go for you
next."
Theena folded her arms.
"I can take care of myself."
"Of course you can, dear. If the bad guy comes to your door, you can always fuck your way out
DISTURB
65
of danger."
She made a fist, intent on putting a permanent dent in his long pointed nose. But Bill was
leaving the building. He'd changed into jeans and a new jacket, and was lugging an overnight bag.
Rothchilde blew her a kiss. "It's that fire in you that makes you so dynamite in the sack."
Bill climbed into the back of the car, putting his suitcase on the seat next to him. "All set."
Rothchilde didn't need directions to Theena's apartment, but she gave them anyway. Bill may
have suspected Rothchilde, but he gave no signs that he suspected her. She wanted to keep it that
way.
They drove in silence. Theena harbored so many doubts that sorting them out was difficult. She
had originally aligned herself with Rothchilde because they shared a common goal. Whomever
sponsored N-Som needed to have deep pockets and major clout. Theena was a large part of the
reason that American Products acquired DruTech. She'd slept with him at her father's request.
But sex and murder were two entirely different things.
Theena knew men, what they wanted, and how to control them. She thought she had Albert
wrapped around her finger. Now she wasn't so sure. And the stakes had gotten higher than simply
getting N-Som approved.
Theena thought about Townsend, and O'Neil, and Julia and Red. She'd been working with these
people for years. They were her family. Now Townsend and Red were missing, Manny had been
attacked twice, and her father was dead.
Could she be next?
Theena furrowed her brow, trying to come up with a solution. Rothchilde owned the police. He
had friends in both the state and federal government. He was in bed with organized crime. If
Rothchilde wanted them all dead, who could she go to?
Don't panic, she told herself. Maybe he was telling the truth. Maybe it would all work out for the
best.
She knew it was a lie, but she clung to it anyway.
It was all she had.
DISTURB
66
Chapter 18
Carlos was holding a napkin to his swollen lip when the car phone rang. He had a pretty good
idea who it was.
"Yeah?"
"You were supposed to scare them, not shoot them."
Carlos spat some blood out the window. He pretended it was in Rothchilde's face.
"The prick sucker punched me."
"I thought Gino told you to follow my orders exactly. Shall I tell your boss you're having a
listening problem?"
What was with this guy? They were doing him a favor. He could show a little respect. These big
business types felt like the whole world should bow at their feet.
"No, Mr. Rothchilde."
"I'm glad we understand each other. I just dropped them off at Theena's place. The situation has
changed. I want them out of the picture."
"Out of the picture?"
"Theena and Dr. May have worn out their usefulness to this organization."
Carlos shook his head. At the first little bump in the road, Rothchilde wanted to whack
everybody. And saying this on an open line, yet. Gino must have been making a real mint off of this
idiot to keep him around.
"That's not a smart idea, Mr. Rothchilde. Two FDA agents dead, both on the same case, plus her
father and her."
"We had nothing to do with her father."
"So? Cops will still look."
"Let me handle the cops. You just clean out your wop ears and do what you're told."
"I'm Cuban."
Rothchilde went off on a yelling jag, and Carlos hung up. He looked at Franco, who was
clutching an ice pack between his legs.
"He wants us to take out the Doc and the girl."
DISTURB
67
Franco smiled.
"Good. I'll enjoy snuffing that guy. And the girl will make a yummy dessert."
Carlos frowned. He didn't like the way any of this was going. He decided to call Gino.
"Whaddaya want?"
"Gino, it's Carlos."
"No shit. You see that big bright display on your phone? It's called Caller fucking ID."
No respect. Didn't anyone see the movie Scarface? Now Pacino, he had respect. Maybe it was
just this generation. Carlos had worked for Gino's father, years ago. That man respected everyone
who worked for him, and he got that respect back. Carlos would have taken a bullet for him. He
wouldn't take a mosquito bite for Gino.
"He wants us to take the doc and the girl out."
"Jesus. That guy. Okay, you do it, make sure it don't get back to me. I don't want it to look like a
hit. Maybe a robbery. Or some crazy killer Charlie Manson thing. Messy. Franco is good at that
psycho shit."
Carlos sighed. It kept getting better and better.
"You got it, boss."
Gino hung up.
"We gonna do it?" Franco was practically drooling.
"Yeah. We have to make it look messy."
"I like messy. We need to stop at the store for supplies."
Carlos kept a box of disposable latex gloves in the trunk. He also had duct tape, carving knives,
and some butcher's aprons, along with his disguise. The tools of the wet trade.
"We're set."
"You got rubbers, too?"
"Rubbers?"
"Make it messy, right?"
"Jesus, Franco."
Maybe it was this generation. Carlos suspected MTV had a lot to do with it.
"Stop at that place on Damon. They sell the extra large kind."
Carlos pointed the car east.
DISTURB
68
Chapter 19
Theena's apartment didn't match her personality. It was plain, with little frill or flourish. There
were no photos of friends or family anywhere, and the bland painting hanging over the sofa looked
like it came with the frame, probably purchased because the color scheme matched the sofa and love
seat.
Neat, tidy, impersonal. Sort of like a motel, Bill thought. The only distinctive object in eyeshot
was a potted cactus next to the front door, jutting out of its terra cotta pot like a two foot, green
exclamation point.
"Are you hungry?"
"Tired, mostly."
They'd spent the previous night in Manny's room, and hadn't slept much. Bill could say without
question it was the best day he'd had in over a year. It was more than just the sex. He felt connected.
For a few wonderful hours, Theena had taken away his guilt and loneliness, and given him back a
shred of self-worth.
But the woman Bill had been with yesterday was nowhere to be found at the moment. Today's
Theena was withdrawn, distant, defeated.
"The bedroom is the second door, there."
Bill yawned. He needed a nap, but there was a lot he had to do. The N-Som folder he'd taken
from Bitner's house was in his overnight bag. Among other things, Bill was anxious to see how the
experiment with Sam the monkey ended.
But it was more than that. Bill didn't want to sleep because he was afraid Carlos and Franco
might find him. He couldn't be caught unaware.
"I'm okay, thanks."
"You look exhausted."
"I am. But I don't think sleep is a good idea right now."
He wanted to share his doubts about Rothchilde with Theena. Bill had a solid feeling that the
A.P. President was behind those two thugs, Franco and Carlos. He also believed that Rothchilde had
some kind of pull with the Chicago PD, which is why Bill hadn't gotten any help.
DISTURB
69
But something held Bill back. Even with all he'd shared with Theena, there was still something
he didn't completely trust about her.
Or maybe the lack of sleep was just making him paranoid.
"I have some N-Som."
"Hmm?"
"You could take a pill. Then you don't have to sleep."
"No thanks, Theena."
Theena came over to him, serious.
"Bill, I've been working with this drug for almost a decade. It's safer than taking Vitamin C."
Bill didn't answer. Any courage he might have harbored concerning unproven drugs died with
his wife.
"Look." Theena dug into her purse and took out a pill bottle. "You've read up on the chemistry,
right? There's nothing toxic in here, Bill. They're neurotransmitters. The body manufactures these
naturally. It's an acetylcholinesterase inhibitor, which activates the aminergic drive."
"I know what it's supposed to do. But is that all it does?"
"Manny's been awake for over a thousand hours. He's fine."
"Are you sure of that?"
"This is how sure I am."
Theena popped the top off the bottle and placed a pill in her mouth, swallowing it dry.
"It takes about four minutes to be absorbed into the bloodstream--the drug has an amino acid
chelate so it immediately passes through the ion channel. Then it produces a reaction similar to
narcolepsy. But it isn't really sleep because the brain stays in alpha."
Theena sat down on the sofa and stretched out her legs.
"The effect lasts anywhere from ten to twenty minutes, and then you snap immediately out of it
and you're completely awake and aware."
"No residual effect?"
"None. The brain counteracts the drug with an increased production of norepinepherine. You
wake up refreshed."
Bill was intrigued.
"If it inhibits sleep, why do you have a narcoleptic episode for twenty minutes? Shouldn't it
simply keep you awake?"
"N-Som doesn't inhibit sleep. It replaces it. The same neurotransmitters that are responsible for
waking are responsible for sleeping. N-Som affects the sleep center first, causing a state we call
hyper-relaxation. The brain automatically releases its own neurotransmitters to counter the effect.
The result is twenty-three hours of ZFS."
"Zero Fatigue Syndrome. Manny mentioned it."
Theena laid back on the sofa and closed her eyes.
"I may toss and turn a little. It's possible to rouse a person in hyper-relaxation, but not easy--it's
DISTURB
70
like trying to wake up someone in deep sleep."
"Will you dream?"
Theena nodded. "Extremely realistic dreams. You'll almost swear they're really happening. Even
though they only last a few minutes, several hours can seem to go by in your head."
"Well, then. Sweet dreams."
Theena nodded. After a minute, her breathing began to slow down.
Bill sat down next to her and took her pulse. Her heart beat twenty times in fifteen seconds. That
was average. He waited and tried again. It had slowed to sixteen. A minute later it went down to
thirteen, and stabilized.
He opened an eyelid, and the eyeball was moving back and forth. REM. She was focusing on
some unseen object. He reached for the table lamp and moved it closer, but the pupil didn't dilate.
"Theena? Can you hear me?"
Bill gave her a light shake and a tap on the cheek. She didn't respond. Her skin was noticeably
cooler to the touch.
If Bill hadn't read any of the N-Som reports, he might have thought she was going into shock
rather than reacting to the drug in a predicted manner.
He waited by her side for the next ten minutes, holding her hand. It brought back images of
Kristen, sitting next to her hospital bed as she slept. The memory hurt, but not as much as it used to.
Perhaps he was beginning to heal after all.
Theena's hand slowly became warmer, and her breathing quickened. She opened her eyes a
moment later, her face cracking in a smile.
"I was surrounded by loved ones, warm and happy. It was beautiful."
Bill couldn't deny she looked one hundred percent better. The dark bags and redness were gone
from her eyes. Her face was brighter. She seemed like a new person.
"Want to try it?"
"I'm still not sure."
Tina touched his lips with her fingertip. The moodiness was completely gone, and she was back
to playful and flirtatious.
"I bet you were one of those kids in college who never tried pot."
"Wrong. I had a roommate who grew the stuff in our dorm closet. He had a pair of four foot
female plants, called them Laverne and Shirley."
"So what's stopping you?"
"I already told you."
"Bill, if you can't trust your own judgment, why do you stay with the FDA?"
Damn good question.
Bill sighed, relenting.
"Fine. I'll try it."
"One thing. I just had a pleasant dream. But some of the dreams in hyper-relaxation aren't
DISTURB
71
pleasant. I'd say the ratio is something like ten to one. It has something to do with the refining
process, we're not entirely sure yet."
"So I might have a nightmare?"
Theena nodded.
"Nightmares and I are old buddies. I can handle nightmares."
Theena handed over the pill. It was oval and the color of caramel, covered with tiny brown
flecks. Like a miniature robin's egg.
Bill swallowed it without water.
"Would you like the sofa, or the bedroom?"
"The sofa is fine."
He traded places with Theena, reclining as she had. There was a tickle in his throat. He hoped
this wasn't a mistake. He hoped nothing would go wrong.
Bill closed his eyes, and felt the beginning stirrings of panic.
"It's okay." Theena put her hands on his. "Nothing to be nervous about. You'll have a quick
dream, and be back to full capacity in fifteen minutes. You trust me, right?"
I want to, Bill thought. But I don't know if I can.
Then everything went black.
DISTURB
72
Chapter 20
Carlos and Franco circled Theena's apartment building twice before finding a parking spot.
"I'm outta change. Pay the meter."
Franco giggled. "We come here to waste some people, you're worried about a traffic fine."
Carlos sighed, the weight of the world on his shoulders.
"You ever hear of the Son of Sam?"
"I saw the movie. Mass murderer guy."
"Where is he now?"
"In jail."
"You know why he's in jail? The cops traced his parking tickets to the scenes of his crimes."
Franco paid the meter.
Carlos checked the street for bystanders, then popped the trunk. In a gym bag, next to the
murder kit, was a baseball cap and matching jacket, both with a Fed Ex logo. Carlos put them on and
picked up a medium sized Fed Ex box and an electronic clipboard. The gizmo was key to the
disguise. Only the real deal would have an expensive gadget like this, with an LCD screen that
recorded your signature.
"I'll call when I'm in, be ready."
Franco was picking his teeth with his thumbnail. If he'd heard Carlos, he didn't acknowledge it.
Carlos walked to Theena's building, package under his arm, putting himself in the role. The key
to any deception was believing it yourself. He was an employee for an overnight delivery service.
This was his tenth delivery of the day, and he only had three more before quitting time. Before he
pressed Theena's buzzer, he took the time to fill out the blank receipt taped to the package.
Then it was show time.
"Yes?"
"Federal Express delivery, for Dr. Theena Boone."
"Who is it from?"
"Albert Rothchilde, American Products."
Carlos took a step away from the door. If she were able to see him from her window, she'd see a
DISTURB
73
Fed Ex guy.
Sure enough, she buzzed him in.
Carlos took the elevator to the fifth floor. He turned on the electronic clipboard, and the screen
glowed faintly. His gun was in his belt, under the jacket. Carlos rehearsed his lines before
approaching her door.
Knock knock. "Fed Ex."
He tried to look bored while she gave him the once over through the peephole. When the door
opened, it was only a few inches. The safety chain was on.
"Dr. Theena Boone?"
She nodded. Carlos showed her the box. The Fed Ex box was too big to fit through the crack in
the door. If she wanted her package, she'd have to open up.
"I need your signature, here."
He held out the clipboard, making no attempt to slip it through the door.
"Just a second."
The door closed, and he heard the chain come off.
Carlos had his gun in hand when the door reopened. He shoved it under her chin hard enough to
make her teeth click.
"In the apartment, move."
She stepped back, her face awash in surprise. Carlos took a quick look around. The doc was on
the couch, snoring.
Carlos pulled Theena close, one arm around her neck. He reached back into the hallway for the
dropped box, and closed the door behind him. Then he fished out his cell phone and hit the speed
dial.
"I'm in."
DISTURB
74
Chapter 21
When he opened his eyes, Franco and Carlos were standing over him.
"Good morning, Doc."
A large hand grabbed him by the shirt.
"This is what happens when you don't play along."
Fear coursed through him, so hot and deep it was just as palpable as the blood in his veins. He
was off balance, and summarily dragged away in a half stumble, half crawl.
A gun was pressed to his head. It felt huge. He watched, unable to move, barely capable of
drawing a breath, while Carlos pulled on a ski mask.
There was a camcorder resting on a nearby box.
They were going to videotape his death.
He looked around the room for a weapon. There was nothing suitable. Do something, he
screamed in his mind. Don't die without a fight.
He made a fist and swung, a big loping blow aimed at Franco's chin. The large man twisted,
catching the punch on his shoulder. He giggled, high pitched and horrible, and then hit back.
The hitting went on. And on.
"Quit it. We have to do this on tape."
Franco gave him one more kick.
"Aren't you excited, Doc? Gonna star in a movie."
The world had become pinpoints of pain. Rather than cringe, he embraced the sensation. It
might very well be the last thing he ever felt.
Carlos handed Franco the camcorder.
"If it means anything, Doc, I kind of liked you. You were an okay guy."
Franco pointed the lens.
"Action!"
The red light on the camera began to blink.
"Come over here."
Carlos led him into the corner of the room. He couldn't get his brain around what was
DISTURB
75
happening. The magnitude was so tremendous he refused to accept it.
"Kneel down."
He tried to think of something, a reason, a point. Not just for his death, but for his life.
Something, anything, to take with him into the void.
"N-Som will get FDA approval."
A speck of hope. Was this all just another scare tactic, to make him approve that damn drug?
"Yes. I promise it will."
"I wasn't talking to you."
He didn't even feel the shot. The wind left his lungs, as if he'd fallen on his back. He tried to
breathe, but his brain couldn't get his lungs to work. Everything got fuzzy, soft. His life leaked out
the large hole in his chest.
I hope there's something else.
But he knew there wasn't.
That was his last thought, and he died.
DISTURB
76
Chapter 22
Bill's eyes sprung open and he sucked in air. He sat up, frantic. His hand felt his chest.
No hole.
N-Som dream.
Theena had said they were realistic, but he had no idea. The detail, the imagery, the tactile
sensations, all making him feel as if he'd actually been there.
Mike Bitner's death.
The perspective was different than the video tape. Bill felt like he'd actually lived through his
death, seeing everything happen through Bitner's eyes, feeling what he felt up until the very end.
And unlike a regular dream, this remained lodged in Bill's head like a real memory. He could
close his eyes and still feel the cool concrete of the basement floor under his knees...
"Good morning, sleepy head."
Bill stood up and spun around. Carlos was standing by the front door. He had on some kind of
delivery uniform. Standing next to him, a gun pressed to the back of her head, Theena was fighting
not to cry.
Bill blinked and shook his head.
This was no dream.
"Sit down, Doc. Put your hands above your head."
"Where's your fat buddy?"
"He's coming. You in a hurry to get this party started?"
Bill considered his slim options. Carlos was only half a dozen feet away, the sofa between them.
Going over it was faster than going around it, but either way Carlos would be able to shoot him
before he got there.
He had to think of something, and fast. Once Franco arrived the odds would become much
worse.
"I have a lot of money."
"Is that so?"
Bill nodded. He laced his hands behind his head and walked over, trying to look submissive.
DISTURB
77
"Two hundred and eighty thousand dollars. You let us go, you can have it."
"And you got this where, in your wallet?"
"In a CD. Two phone calls, I can pull it all out."
He stood in front of Carlos, his muscles tensing.
"And how do I get the money, once you pull it out?"
"We can go to the bank, together. Franco stays here with the girl, so I don't try anything funny."
Carlos laughed. "I like that, Doc. You're a thinking man. Wouldn't work, though. Soon as we
got out in public, you'd start screaming your head off."
Bill set his jaw. He had to make a play for the gun. It would endanger Theena, but there was no
other choice. They were both going to die anyway, and he wasn't going to go out like Mike Bitner
did, on his knees wondering what the meaning of life was. One memory like that was enough.
"I can call my lawyer. He's got authorization on my account. He can bring the money here."
Carlos grinned. "It's getting better. But wouldn't the bank be suspicious, taking out all that
money?"
Bill eyed Carlos's pistol. He hadn't ever fired a gun, but he had a basic understanding of how
they worked. Carlos had a revolver, the kind that gunslingers from the old West used. Pulling the
trigger caused the hammer to draw back. When the hammer fell, it would hit the bullet in the
cylinder, causing the gun to fire.
Bill stood in front of Carlos, his hands out in supplication, his voice frantic.
"I'll tell him I need it for bail, for my cousin."
"Clever, Doc. You're a clever..."
Bill shot out his hand, aiming for the hammer, grabbing the gun near the back.
Carlos fired. A spark of pain shot up Bill's wrist.
Instead of falling on the bullet chamber, the hammer pinched the webbing between Bill's thumb
and forefinger. The gun couldn't fire.
He tugged. Carlos refused to let go of the weapon, being pulled along with it. They fell to the
floor.
Bill was bigger, and younger, but he'd never been in a real fight before. The older man snarled
and kicked with ferocious energy, tearing at Bill's eyes with his free hand, trying to bite Bill's arm.
Bill strained, trying to kick Carlos away, but he received a stiff poke in the eye and the pistol
was ripped from his hand.
"You son of a..."
There was a thumping sound, and a scream. Bill squinted, focusing his blurry vision.
Theena had whacked Carlos across the face with her cactus.
She dropped the pot. Half the plant was gone, a ragged break on top leaking milky fluid.
The other half was embedded in the killer's face. He wrestled with it. Some of the needles held
like fish hooks, stretching his skin as he pulled. His wail was keening, a hurt puppy.
Bill scurried to his feet and picked up his overnight bag--he didn't want to lose the N-Som file.
DISTURB
78
Then he grabbed Theena's wrist.
"Back door!"
She stared for a long moment at the man writhing on the floor, then ran with Bill to the
apartment's rear entrance.
They hit the stairwell and bounded down two at a time. Their footsteps echoed on the concrete,
and Bill couldn't be sure he didn't hear someone above, coming after them. It fueled his fear.
The cold gave Bill a shock when they stepped outside. The earlier drizzle had frozen, forming
an icy sleet. Without a coat, the weather pinched at his cheeks and hands. He tugged Theena through
the alley, trying to decide where to go.
He saw a cab, coming down the block. Bill chanced a look behind him. Franco, charging
towards them like a bull, his head down and fists pumping.
Bill stepped in front of the cab, forcing it to stop. He and Theena practically dove inside.
"Go! Go! Go!"
The cabbie gave Bill a look of annoyance. He opened his mouth to object and then noticed
Franco barreling towards his cab.
"A hundred bucks to get us out of here!"
The cab squealed tires, doing a little fishtail peel-out, leaving the overgrown thug hollering after
them.
"Are you in some kind of trouble?"
Bill didn't answer. Where could they go?
"We could try the police..."
Theena shook her head. "Those were Rothchilde's men. He owns the police."
Bill remembered he had Agent Smith's cell phone number. Carlos and Franco had known he'd
called the FBI, but they could have found out by bugging his condo, or hacking into his phone
records. Or the FBI could have told them. Should he take the chance?
"Does he own the FBI?"
"I don't know. It's possible."
Bill's cell phone was in his jacket, back at Theena's. He looked at the cabbie's picture, posted on
his license. His name was Fasil. Bill tapped on the glass partition.
"Fasil, do you have a cell phone?"
"I'm sorry, I do not lend it to customers."
"One call. I'll give you another hundred."
Bill fished out his wallet and slipped four fifties through the opening. The cabbie handed Bill his
phone.
Bill's trembling fingers refused to obey, and he dialed the wrong number three times. The fourth
time, the call finally went through.
"Agent Smith."
"This is Dr. William May, I talked to you the other day."
DISTURB
79
"Yes, Dr. May. Are you in trouble?"
"Yes. You still have agents watching us, right? We need them to take us in. Too much is going
on."
"Where are you right now, Doctor?"
Bill didn't sense any kind of deception. But that could have been because he wanted a way out
of this so badly.
"We're in a cab, heading southbound on Foster."
"Foster and what?"
Bill squinted out the window.
"Irving Park Road."
"Okay, Doctor. I need you to park and wait there until I can contact my men. Can you do that?"
Bill instructed the cabbie to pull over. Theena shot him a panicked look.
"Okay, I did it. Now what?"
"Some agents will approach the cab. They'll show you ID. You can go with them, they'll take
you to a safe house. Do you understand?"
"Yes."
The line went dead. Bill patted Theena's thigh. "It's okay. The good guys are coming."
The cabbie swiveled around in his seat.
"You want me to park here?"
"For a few minutes. Someone is coming to pick us up."
He put an arm around Theena and felt shivering. Bill wasn't sure if it was her or him.
A few minutes passed.
"Come on, Smith. Where are you?"
"Smith?" Theena pulled away from Bill, her eyes wide. "Gerald Smith?"
"Special Agent Smith is the Fed I talked to. I don't know his first name. Why?"
"I've overheard Albert on the phone before, talking to someone named Gerald Smith. I got the
impression he was with the FBI."
Bill chewed his lower lip. To his right, a dark sedan with tinted windows approached the cab
and slowed to a stop.
"Bill, we have to get out of here!"
The doors of the sedan opened, and two men in suits got out of the car.
"Bill, please!"
"Fasil, get ready to move if I give you the signal."
"I appreciate the money sir, but I am becoming frightened. Please get out of my cab."
One of the men tapped on the window. He was holding up a wallet, showing Bill his ID and
badge.
"Dr. May? We're the FBI. Step out of the vehicle."
Bill was torn apart with doubt. If Smith was a good guy, this whole thing would end here. The
DISTURB
80
Feds would take them in, they'd tell their story, and hopefully it would be enough to put Rothchilde
away.
But if Smith were in this with Rothchilde...
"Bill, if we go with them, we'll die. Please."
Theena squeezed his arm, imploring. Bill decided he couldn't take the chance, tempting as it
was.
"Fasil--please drive us away from here."
"I do not want to get involved."
"Please, Fasil. If we get out here, these men will kill us."
"Then they may kill me as well. Get out of my cab."
Bill took off his watch, a high end Movado with a diamond at the twelve o'clock mark. He held
it up to the glass.
"It's worth over two grand. Just drive us away from here, and it's yours."
The FBI agent tried to open Bill's door. Theena screamed, and Bill pulled on the handle to keep
it closed.
"Please, Fasil!"
There was a screech, then the cab rocketed forward. Bill turned around.
The agents had drawn their guns.
"Get down!"
The pop-pop-pop of gunfire ensued, immediately followed by the metallic twang of bullets
hitting the trunk.
Fasil made a hard right, the cab skidding around the corner at such a speed Bill thought for sure
they'd crash.
But even on the slick street, the tires held.
Fasil followed up the maneuver by narrowly cutting off a bus, careening into oncoming traffic,
and taking a hard left into an alley.
He stood on the brakes. The cab screeched to a halt a few feet in front of a dumpster.
"We shall wait here for ten minutes, until we are sure they are gone."
"Thank you, Fasil."
Bill began to put the watch in the pay slot, but Fasil held up a hand.
"No need. I come from a country where the government oppressed me. Many people helped me
to escape. I am happy to help you."
Bill put his watch back on. With his shaking fingers, it required every bit of his concentration.
Theena leaned towards Bill, snuggling against him. He put his arm around her.
"We have to go to DruTech, Bill."
"Won't they guess we'll do that?"
"It doesn't matter. There's security around the clock, and they work for me, not Rothchilde. We
can be safe there, until we sort this out."
DISTURB
81
"Maybe we should just leave the state. Or the country."
"For how long? If we run, they'll be waiting when we get back. I'm not going to let these
bastards chase me away from my life."
"Why don't you two go to the media?"
Theena and Bill looked at Fasil.
"I do not know what your story is, but it seems very big. If you involve the media, it will force
the government to take action against those who are after you."
Bill's foot was resting on his overnight bag, which contained the N-Som file he'd gotten from
Mike Bitner's place. If he could prove something crooked was going on, the media was a logical
place to turn.
But was Theena involved? How deep was she in?
"Fine, we'll go to DruTech. How about the other doctors on the team?"
"I'll call them, tell them to meet us there."
Bill handed Theena the cell. "Have them pack a bag--we don't know how long we'll have to
stay."
Theena dialed a number and spoke for a few minutes with Dr. Julia Myrnowski, the chemist.
Then she left messages with Dr. Jim Townsend and Dr. Red Fletcher.
Bill was staring out the window, watching for the sedan, when he felt Theena jerk next to him.
"You okay?"
Theena was holding the cell phone at arm's length, staring as if she'd never seen one before.
"I just called Mason O'Neil, our MD."
"What's wrong? Is he all right?"
She looked at Bill, terror filling her eyes. "He was screaming."
Chapter 23
Dr. Mason O'Neil tried to judge how much blood he had left by looking at the puddle on the
floor.
The outlook wasn't good.
He was down at least a pint. His blood pressure was dangerously low, hypovelemic shock just
DISTURB
82
around the corner. The tingling in his extremities and his rapid heartbeat confirmed the diagnosis.
Mason tried, once again, to put some pressure on his brachial artery to staunch the bleeding. His
hand was knocked away.
"Don't prolong it, Dr. O'Neil. I have other things to do today."
His tormentor paced before him, like an expectant father in a waiting room, constantly checking
his watch. David. When Mason had let him into his apartment fifteen minutes ago, he couldn't have
predicted this turn of events.
"I've done nothing to you. In fact, I always considered you a friend."
"You conduct experiments on all of your friends?"
Mason's mouth was dry; his tongue felt like a paper towel. It was getting harder to speak.
"You volunteered. All you had to do was say you wanted out."
David sneered. "And go back to prison. Some choice."
The doctor watched the blood run down his fingertips, still flowing freely from the deep wound
on his wrist. Drip. Drip. Drip. Like sand in an hour glass, each passing second bringing him closer to
death.
"So why are you still taking the drug? If you're so against the experiment, why are you still
using N-Som?"
David appeared confused.
"I'm not."
"I can see the pill bottle, in your coat pocket."
David shoved the bottle father down, as if it shamed him.
"You treated us like lab rats."
"But you're not in the lab now. Your free. So why are you still taking it?"
David's face became pinched. He nervously twiddled the scalpel in his fingers.
"It's addictive."
O'Neil let out a slow, soft breath. He was getting sleepy.
"We both know it's not addictive. You're taking it because you want to. Because the experiment
is important to you."
The MD gently lifted his wrist above heart level, a pathetic attempt to stave the flow. David
didn't notice.
"If the experiment is so important, why am I killing everyone involved?"
Mason's thinking was becoming blurry, and he couldn't have made up a lie if he'd wanted to.
"Because you're out of your mind."
David laughed. The sound was forced, but it caught and quickly escalated into an hysterical
giggle. Mason shifted, again pressing his fingers deep into his brachial artery. His pulse was rapid,
weak.
"Okay, Doc. I'm crazy. I'll admit it. But you did it to me."
"I didn't know, David. No one did."
DISTURB
83
"Dr. Fletcher knew. Good old Red knew for a long time."
"He didn't tell us. If he had, we would have stopped this. No one wanted to hurt you."
David knocked his hand away. Mason groaned, the blood coursing through his arm and
spurting. It sounded like a small squirt gun.
"Do I have to cut off your fingers to get you to stop that? Consider yourself lucky. I skinned
Townsend, and Red is hanging by his intestines in the forest preserve. I'm letting you off easy."
Mason's head titled forward. His eyes were rheumy.
"I'm going to die."
"That's the point."
"Manny wouldn't want me to die."
David bit his knuckle. He paced away from the doctor, then back again.
"Call an ambulance." His voice was barely above a whisper. "You can still help me."
"No help!" David pointed at him, his finger accusing.
"Please, David."
"You know how N-Som is made?"
Mason knew. They all knew. The fact that Rothchilde had somehow passed the FDA's
pharmacological review was amazing. The president of DruTech couldn't have done it honestly.
"You know how it's made, and you let me take it anyway."
"You volunteered."
"Not for this." David's eyes took a trip somewhere. Somewhere horrible. "I've seen things, Doc.
Things no one alive has seen. Can you imagine?"
Mason couldn't imagine. Once was bad enough.
"Do you know I've died forty-three times? And I remember each time, like movies branded into
my head."
"I'm... I'm sorry."
His breath was becoming fainter, and consciousness was drifting away. All of Mason's senses
softened, grew fuzzy.
"Seeing things like that can really mess a person up, Doc."
Mason felt as if he was sinking in a deep, dark pool. A small part of him wanted to protest, but
didn't have the energy.
"Manny... Manny..."
"Manny isn't here, Dr. O'Neil."
David cradled the doctor's head in his hands. Mason only had a vague awareness of it.
But he became fully aware when David began to pound his head against the hardwood floor,
over and over, trying to crack it open like an egg.
And he was still somewhat aware when David succeeded.
DISTURB
84
Chapter 24
"Don't let anyone into the building except DruTech staff. If the police come, demand to see a
warrant."
"No problem, Dr. Boone. Everything all right?
Theena smiled thinly at the security guard. "No, Barry, it's not. Has anyone else arrived?"
"Dr. Myrnowski went down to the lab a few minutes ago. She's the only one."
"Did the delivery come?"
"It came this morning. I signed for it, but the box looked damaged."
A flash of fear. "Damaged?"
"Cracked on the side, top kind of messed up."
"Was it leaking?"
"Didn't seem to be."
"Thanks, Barry."
Theena went into the elevator, Bill a step behind her. If something had happened to the contents
of that package...
"I know this is a stupid question, but are you okay?"
Theena put her key card in the slot and looked away from Bill. He was so concerned. She felt a
tinge of something in her gut, and wondered if it might be guilt.
From a very young age, Theena realized that men were the ones with the power. Her father had
proven it time and again. Men controlled the money, the government, the world. They did it by
threatening, bribing, blackmailing, fighting, insulting, extorting, stealing, and killing. None of these
were inherent female traits.
But a woman could have power. All she had to do was learn to control men.
Theena was an expert at this. Flirting. Flattery. Seduction. Sex. They were all tools; a means to
an end. Her personal taste didn't interfere with her goals--sometimes she liked the guys she slept
with, sometimes she didn't.
Bill, she liked. She liked him so much it was messing up her game plan.
Theena glanced at him, his broad shoulders, the laugh lines in the corners of his eyes. For the
DISTURB
85
briefest of moments, she forgot about N-Som, and power, and goals. She pretended that she was just
a woman, and Bill was just a man, and they were together. No control, no betrayal, no ulterior
motives. Just love.
It was a sweet little fantasy, but that was all it was. Real life conspired otherwise.
"I'm fine. This is a lot to handle."
Bill nodded. He took her hand. She hugged him, unsure if her actions were real or pretend.
"I have to check something in the lab. If you don't mind, I need to do it alone."
"Not a problem. I want to look at the N-Som file anyway."
She forced some crocodile tears and looked at him.
"With all that's happened, you think the drug can still be approved?"
"If it's safe, I'll approve it."
Theena hugged him again. The elevator stopped and Bill went off to the conference room, a
folder tucked under his arm. She had a momentary spike of panic, but then she remembered that
there was nothing incriminating in the N-Som file she'd given Bill--it had all been edited.
Her mind drifted to Michael Bitner. Another man she'd liked...
Dr. Julia Myrnowski was in the lab, peering through a microscope when Theena walked in.
"Hi, Julia."
"Hi, Theena. How are you holding up?"
"Fine. The package is here?"
"In the freezer. I haven't opened it yet."
Theena took a white smock from her locker and removed a hair net from the side pocket. She
put both on. After snapping on a pair of latex gloves, she went to the freezer.
The box was definitely cracked, and the tape on the lid looked like a repair job. This wasn't
Sully's work--she paid the morgue attendant too much for him to make mistakes. The courier must
have done it.
Theena made a note to change services. If they'd seen what was inside the box, she could
explain it away. But dropping important material like this was inexcusable.
"I want to do the biopsy and convert right away. Can you assist?"
"Dr. O'Neil is better at it than I am."
"Dr. O'Neil isn't here, and I could use a second set of hands."
Julia frowned. Theena couldn't blame her. It was a pretty hairy extraction procedure. But there
was no one else, and this had to get done now.
Theena placed the box on the table, next to the surgical vise. She snugged a pre-fitted plastic
cover onto the clamps and turned the handle to open them wider.
Then she went to the autoclave and pulled out the sterilized instruments; enlarging burs, dura
separator, skull traction tongs, cranial drill, saw blade and guide, and various retractors, curettes,
forceps, and rongeurs.
After spreading out the tools on a tray, the moment of truth arrived.
DISTURB
86
Theena broke the seal on the box, letting out a breath when a wisp of carbon dioxide plumed
upward. If there was still dry ice, perhaps the specimen hadn't been compromised.
She unwound the tape and lifted off the top. The smoke dissipated, allowing her to see the
perfectly preserved severed head.
Theena's lower lip trembled. She pulled the wires out of its tear ducts and gently removed the
head from the box.
"Daddy."
The tears came. Theena gingerly placed Dr. Nikos Stefanopolous's head in the vice, and after
sniffling once, she reached for the scalpel.
DISTURB
87
Chapter 25
Bill sat in the conference room and leafed through the file he'd found at Mike Bitner's house.
Almost immediately, he began to notice differences between this file and the one Theena gave him.
Omissions, mostly. But also some completely different experimental results.
Some of Manny's CTs and PETs showed abnormalities, which grew as his N-Som usage
continued. In the file Bill had at home, the scans were all healthy and normal.
There were also notes that Manny had been put on the antidepressant Prozac and Xanax
antianxiety. The doses had continued to go up, rising to levels that Bill thought were toxic.
Eventually, Dr. Red Fletcher began giving him Compazine. This was a powerful antipsychotic,
given to people with serious mental problems.
Manny's mental health wasn't the only irregularity. His diet had become increasingly extreme.
He once went without food for a period of six days, refusing to eat. When the fast ended, he went
into a phase where he only ate marshmallows and raw meat. Last month, Dr. Nikos came into
Manny's room to find him devouring a box of pencils.
Theena's story of Manny being on a Stairmaster for nine hours was true, but it didn't end
because the equipment failed. It had ended because Manny began to scream, and was unable to stop
screaming for several hours, until his throat began to bleed.
But Manny wasn't N-Som's only casualty. The more Bill read, the worse things became. He
leafed through one disastrous animal experiment after another. Test subjects would become
catatonic, or erratic. They would refuse food and sex. Some became sick, others became violent.
The worst thing that happened was to poor Sam the monkey.
Bill located the missing page, the end of the experiment. After Sam had become lethargic, he'd
gone into a rage, attacking Dr. Nikos, biting Theena, and eventually...
Bill read the paragraph again.
Day 241--We found Sam this morning, dead in his cage. Cause of death was a massive
hemorrhage. Sam had pulled his own eyes out.
He scanned through the autopsy report. A lesion was found in Sam's corpus callosum,
extending upwards to the cerebrum. Smaller lesions were found on the cerebellum, medulla,
DISTURB
88
hypothalamus, and pons.
The monkey's brain was almost twenty percent scar tissue.
Bill put down the folder and pushed away from the table. Could Theena have known how
dangerous this drug was? Could all of this information have been hidden from her somehow?
He tried to make it work. He wanted her to have been deceived. Her father could have falsified
data. Maybe she was kept in the dark. Maybe...
He picked up the Sam report again. The notes were in Theena's handwriting.
So she knew.
She knew N-Som was dangerous. And she tried to hide that fact.
"What else have you done?"
Bill stood up, his heart racing. Had she been lying to him about her feelings, too? Was she in
league with Rothchilde? Worst of all, did she have a part in Mike Bitner's death?
He'd been deceived. Used. Played for a fool. The tenderness that had been growing inside him
crumpled and blew away.
Bill collapsed in the chair, wondering what to do next. There was only one certainty. He wasn't
going to approve N-Som.
There was probably another certainty as well; Rothchilde's men were going to kill him.
Bill had to make sure the truth about the drug got out, so even if he died, the drug wouldn't be
released. The media was probably the best option for that.
But first...
First he had to confront Theena.
Bill headed for the lab. He had every right to be angry, but mostly he was numb. He had no idea
what he was going to say to her. Accuse her? Ask for an explanation?
He opened the lab door, watched as Theena quickly tossed a cloth over whatever she'd been
working on.
"Bill! I'm sorry, I'm in the middle of something. If you could wait outside..."
"I know."
She began to say something, then stopped. Her eyes changed. Bill detected sorrow in them, but
sorrow wasn't good enough. Nothing would be good enough.
Julia, who was standing by Theena, saw the intensity going on between them. She excused
herself and hurried out of the room.
Bill walked over and calmly pulled the sheet off the bulge on the table.
Dr. Nikos's head was in a vice. Theena had performed a craniotomy, and the skull cap was
resting next to the head, upturned like a bloody, hairy bowl.
All at once, Bill knew. He knew a secret even worse than N-Som's damaging effects.
N-Som wasn't synthetic.
"You make the drug out of people's brains."
Theena said nothing. She just gave a soft nod.
DISTURB
89
"So the pill I took, where I had the nightmare about Mike Bitner's death..."
"I didn't know, Bill. My father prepared that sample. I thought Rothchilde had paid Bitner off. I
swear."
Bill was barely listening. He pulled out a chair and sat down.
"That wasn't a nightmare, was it? It couldn't have been. The images were too strong for a
nightmare."
"Bill..."
Bill focused on her. "I was experiencing his last thoughts, wasn't I?"
"Bill, I'm sorry."
"You grind up people's brains to get the neurotransmitters. But memory is chemical. So you're
actually stealing their thoughts as well."
Theena grabbed his hand, knelt down next to him.
"Bill, I swear. I only found out about Bitner's death today. Albert told me in the car. He's after
both of us now."
Bill looked at her as if she'd just sprouted horns.
"How could you? How could you do this, and still try to get the drug approved?"
"Bill..."
"Was it the money? You did it for the money?"
"It wasn't for me, Bill."
"Then who?"
Theena bit her lower lip. The tears streamed down her face.
"I did it for Nikos."
"For your father?"
"He was more than my father." Theena looked away, her face burning with emotion. "He was
also my husband."
DISTURB
90
Chapter 26
Theena focused on the floor, unable to bare Bill's accusing stare. She could never make it up to
him. She knew that. But at least she could offer an explanation.
"My real father had me late in life, when he was in his fifties. He died on my ninth birthday.
Heart attack. It was sudden."
Theena closed her eyes, tried to remember his face. The memories were elusive. She had a
vague recollection of a dark, fat man, whom she and her mother feared.
"Nikos was my cousin. My uncle's son, on my father's side. After my Dad's death, he began to
see my mother. They eventually married. But there was a problem. I had a terrible crush on Nikos."
Theena swallowed. She chanced a look at Bill. His eyes were far away, but he appeared to be
listening.
"Nikos was everything my father wasn't. He was my mother's age, almost twenty years younger
than my father had been. He was handsome. He was a scientist. And he treated me like a princess."
Theena hadn't spoken about this in over ten years, since she went to see that psychiatrist. He'd
called it an Elektra Complex. The female version of Oedipus, being in love with your father. But
Nikos wasn't her father, really. He raised her, and acted like her father, but the incest taboo wasn't
there. In Greece, cousins are free to marry.
"Nikos loved my mother. He loved me, too, but not in that way. And I began to hate my mother
for it. Can you imagine? Being jealous of your mom? But I was. I took up an interest in medicine,
just so he'd pay attention to me. I knew I could win him over. And I did."
Theena could remember the day clearly.
"I'd been terrible to him for many years. Teasing him. Leaving the door open when I showered.
Walking around the house naked. Breathing in his ear when I kissed him goodnight. He always
remained a perfect gentleman. Up until the day I graduated high school. That night, while my mother
slept, he came into my room."
It had been Theena's first time. Recalling it still gave her shivers.
"We tried to hide it for a while, but my mother eventually found out. She left us. I begged Nikos
to marry me. At first, he refused. He was becoming prominent in his field, and didn't want the
DISTURB
91
scandal. I convinced him, eventually, and we had a secret ceremony. But while in public, I had to be
his daughter. I took the last name Boone, just so I could wear his ring."
She smiled ironically.
"Here's the funny thing. For years, I was always competing with my mother for his attention.
And then, when she's finally out of the picture, I had to compete with his work."
She stared into Nikos's eyes, wide open and dead. They looked at her with the same feeling as
when he'd been alive.
"N-Som was his dream. His life. I became a neurosurgeon so I could be part of his dream. But
he was never fully mine. He was married to science, not me."
Theena lost her smile.
"I'll never forget the first time he asked me to sleep with another man. A Senator, with a lot of
money and power. We needed the government grant, so my father, my husband, pimped me out."
The sobs came suddenly, racking her body. She'd never allowed herself to feel the shame
before. Theena had always cited love as her motivation. She slept with other men because she loved
Nikos. She worked with him on N-Som, knowing it was potentially dangerous, out of love. Love led
her to betray her own mother. Love led her to bribe Mike Bitner and initiate a course that led to his
death.
She hadn't lied to Bill about that. She truly thought Bitner had left the country with a suitcase
full of cash. But Rothchilde had used her, just like Nikos had. Theena had never been in control.
She'd been fooling herself.
Theena sat on the floor; the guilt was so heavy she could no longer stand. Her nose was running.
She could feel Bill's eyes on her, burning like heat lamps. Theena wanted to run, hide someplace far
away, where she could never hurt anyone again.
"I'm going to tell the media."
Bill's voice startled her. She didn't look at him, but she silently agreed.
"The authorities will get involved, Theena. There may be arrests."
She sniffled. "It's the least I deserve."
"I have one question."
Theena didn't know if she could handle it. But she nodded anyway.
"You're trying to make N-Som out of Nikos's brain. Why?"
"I think... I think Albert murdered him. This is the only way I can prove it."
"You want to see your husband's death? Feel his last thoughts?"
She found an inner reserve of strength and met his eyes.
"I have to. I have to know who killed him."
Theena could sense Bill was struggling with it, figuring things out.
"I'm sorry I got you involved with this, Bill. My motives were selfish, and now you're in
danger."
Bill walked over to her. He seemed more preoccupied than upset.
DISTURB
92
"How does N-Som affect a person in long term use?"
"We're still not totally sure. Manny has become unbalanced, and there are some shadows on his
CT that might be lesions. When they first appeared, I pleaded with Nikos to stop the experiment. But
he and Manny insisted on continuing."
"How about short term? Taking it once and a while?"
"I've taken it almost a dozen times. Not consecutive days, but every few. My last CT was
normal."
He squatted down next to her. Theena wanted, needed, for him to just hold her, but she didn't
dare ask.
"Is it safe to take it now, after you just took some at your apartment a few hours ago?"
"I'm not sure. But I'm willing to try it."
Bill didn't say a word for the longest time. Theena didn't know what to expect from him. Was he
going to spit in her face? Hit her? Call her names? That's what men did. And in this case, she felt as
if she deserved it.
But she didn't expect him to hold out his hand. Theena took it, trying to keep her emotions in
check.
"What now?"
Bill's face softened, just a bit.
"I'll help you prepare the drug. Can you make two doses?"
Theena squeezed his hand and nodded.
"Okay, then. Let's find out who killed your husband."
DISTURB
93
Chapter 27
Albert Rothchilde wanted to break something. On days when he leaned towards self-reflection,
he knew that he was a tad spoiled, had a wee temper, and wicked little sadistic streak. The perfect
solution would be to find a whipping boy. Someone that he could keep in a cage and beat whenever
he felt lousy.
Perhaps someday in the future. When the billions started rolling in, there was very little you
couldn't buy.
But for the moment, all he had was Captain Halloran. He made do.
"You fat, incompetent bastard."
Halloran's face reddened. He cleared his throat.
"You should have told us to watch your people earlier."
"You should have figured it out yourself. It's your job, you pathetic prick. You should have put
my people under protection after Nikos was murdered. Have you checked on Julia?"
"She's at DruTech, with Theena and Bill. We've got men there, watching the place."
Rothchilde drummed his fingers on his desk, thinking. Halloran's men had found Dr. Townsend
and Dr. O'Neil, both dead. They'd also gotten word that Dr. Fletcher had been killed near his home
in Barrington.
These were people that he still could have used, alive. And the two people he needed erased,
Theena and Bill, were now under this idiot's protection.
"The plan has changed. I want them dead. Theena, Bill, Julia, and Manny, when you find him."
Halloran narrowed his eyes.
"I've done some bad things for you, Albert. But I'm not a hired gun."
"You idiot. I'm not paying you to kill them. I have people for that, people who won't fuck it up
like you would. You just need to turn the other way. Do you have any sway with the Schaumburg
Police?"
"I know the Chief. We're friends."
"When all hell breaks out at DruTech, the Schaumburg PD may be called. How much will you
need to buy me some time with them?"
DISTURB
94
"Some people can't be bought."
"You'll convince him."
"And if I don't?"
Rothchilde smiled blandly. "While I find it amusing to see that you still have a little bit of
backbone left, you're in too deep to back out now. If those people aren't killed, I'll go down. If I go
down, you go down. How are cops treated in jail, Halloran? The lifers will swap you for cigarettes."
Halloran shifted his weight from one foot to the other. He was frowning.
"I'll need money."
"Name your price."
"Two hundred fifty thousand."
The number elicited a guffaw from Rothchilde.
"A quarter of a million dollars, to bribe a stupid suburban cop?"
"Captain Drury is clean. I need a big number to tempt him. It may not even be enough."
Rothchilde observed Halloran. They both knew the number was ridiculous, but was the Captain
actually trying to scam him, keep some of it for himself?
Ultimately, it didn't matter. It was pocket change to what N-Som was going to bring in.
"I don't have that kind of cash here, and I assume he won't take a check. Come back in an hour."
Halloran shuffled off.
Rothchilde swiveled around in his chair and eyeballed his Miró.
After this was over, there would be an unavoidable delay in the schedule. He needed scientists,
discreet scientists, to take over the N-Som research. The FDA was going to be a washout, so the
smart thing to do was take production to another country. Mexico, probably. Not nearly the same
regulations there, especially if you had money.
It wouldn't be the same as selling the drug legitimately in America, but he'd still make a fortune
through internet sales. It would take years before the US could ban it from importation, and by then
he'd have enough money to buy the Presidency. Plus there was Europe, Asia, the world market to
exploit. And of course, good old Uncle Sam.
The Army wanted twenty-four-hour soldiers. It wanted them badly, and was willing to pay for
it. Rothchilde would be able to use much of the altered N-Som paperwork to close the sale, confidant
that the military wouldn't care in the least about the FDA setbacks.
The only possible hurdle was the dreams--some of those N-Som dreams were pretty disturbing,
and Rothchilde didn't want to think about some three star General trying out the drug and reliving
someone else's violent death.
But Rothchilde had already planned for that. While it had proven impossible so far to synthesize
N-Som, the source could be changed. Rather than harvest the neurotransmitters from the brains of
dead people, Rothchilde planned to use aborted fetuses.
A second trimester fetus had the same brain chemicals that were needed to make N-Som, but it
didn't have any memories. Dr. Nikos had given Rothchilde a sample to try, and the results were
DISTURB
95
enthralling. Not only did the drug keep you awake and aware, but the N-Som dream was the most
beautiful, most content, most relaxing thing Rothchilde had ever experienced. He had actually gone
back to the womb. The feeling was so good, he could easily triple the price of the pill and people
would still demand it.
Rothchilde stood up and pulled back the Miró. It swung away on hinges, revealing his wall safe.
He dialed the combination and tugged the door open.
The current situation was a setback, but only a small one. Once the rest of the team was dead, he
could rebuild.
Rothchilde took out five stacks of hundred dollar bills and set them on his desk. Then he picked
up his phone.
"Yeah."
"Theena and Bill are at DruTech. So is another doctor, a chemist named Julia Myrnowski. I
want her taken care of as well. The guard at the desk has a security card. You'll need it to get to the
basement level. There's a slot in the elevator."
"Will the guard give it to us?"
"No. You'll have to kill him, too."
He heard Carlos sigh. "Why don't we just set the whole building on fire?"
"Don't fuck this up, Carlos. No more mistakes."
"You're asking us to walk into a public place and start wasting people."
"You won't have any trouble with the police. I've already taken care of that."
"I still don't like it."
Rothchilde frowned. He'd have to talk to Gino about this guy's attitude.
"Be ready to go in ninety minutes. You get this done, there will be a bonus."
"How much?"
"Triple."
Rothchilde could picture Carlos, adding up all that cash in his greedy little mind.
"We'll take care of it."
"I know you will."
He hung up. Rothchilde looked across the office to a framed photo on the wall, of his father,
Albert Rothchilde Sr. He'd been a pitiless, terrible parent, but his business skills were brilliant in
their ruthlessness. In one of his rare kinder moments, he'd talked to young Albert about wealth.
"The key to getting it is taking risks. The key to keeping it is avoiding risks."
Diversification. Never put all your eggs in one basket. Which was true, and which also led to his
untimely death. As the elder Rothchilde watched his son grow, he saw in him the same lust for
power that he had. He'd groomed his son to be his successor, teaching him the ins and outs of
corporate domination. He taught him too well, in fact.
On Rothchilde's twenty-first birthday, he got in touch with some of Chicago's disreputable
element, and for a small cut they permanently ended the career of Albert Rothchilde Sr. and his wife,
DISTURB
96
leaving young Albert a fortune.
Rothchilde smiled at his father's picture. "Should have diversified."
Then he picked up the phone and dialed Gerry Smith. If Carlos and his dumb partner failed, he
would make sure the FBI seals the deal.
DISTURB
97
Chapter 28
"Dr. May, let me introduce my daughter, Dr. Theena Boone."
Dr. Nikos winked at Theena, a signal for her to turn on the charm. It was one of the few things
she was good at.
"A pleasure, Dr. May."
Bill shook Theena's hand, returning the greeting.
"Please sit, Dr. May." He pulled out a chair for Bill. "I have to be social for a little bit."
Bill was in good hands, Nikos knew. She was a much better whore than her mother was.
The speech had gone as expected, the audience eating it up. He looked around for Manny, and
found him shaking hands with one of the Governor's aides.
"Can I speak to you a moment?"
Manny nodded. "Sure, Dr. Nikos. If you'll excuse me."
They walked through the banquet hall, smiling and waving at people. So many wanted their ear,
it became obvious that privacy was impossible. Luckily, the washroom was empty.
"Did I do okay?" Manny was nervous, agitated.
Nikos looked at himself in the mirror and fingered his beard, smoothing it out.
"You did fine. But I need you to do something else."
Manny tugged at his collar.
"I just want to get out of here. I don't know how much of this I can take. I feel the walls closing
in."
"Take it easy. It will be over soon."
"I need something, Dr. Nikos." As if cued, sweat broke out on his forehead. "I'm about ready to
tear my face off."
"All I have on me is Compazine. You take one of those, you'll act like a drooling idiot. I need
you sharp. Did you see the back table? With all the military men?"
Manny nodded. Nikos had to admit, the guy looked close to cracking.
"I need you to go impress them. They're the ones offering the defense contract."
"I don't know. I... I can try."
DISTURB
98
Manny went into a toilet stall and closed the door behind him. Nikos frowned. Their prize pony
wasn't doing so hot. Trotting him out for the buyers might not be the smartest move.
Unfortunately, Rothchilde had insisted. Everything hinged on the military money. With
unlimited funds, Nikos was sure he'd be able to develop a synthetic version of N-Som. He was
morally compelled to. The experiments with fetuses were promising, but Rothchilde was already
making deals with several South American countries...
The president of American Products wanted to finance baby factories; paying scores of
impoverished women to get pregnant and abort. The whole thing left a bad taste in Nikos's mouth.
A moan, from Manny's stall.
"Manny? Are you okay?"
Nikos knocked on the stall. There was another moan, louder.
"Manny?" The door was locked. "Let me in."
A scream, so shrill it pierced Nikos like glass. He took a step back and kicked the door in.
Manny sat on the toilet. His tuxedo was in shreds, and there was so much blood he looked like
an autopsy in progress.
In his left hand was a scalpel.
"Manny!"
Manny fixed his eyes on Dr. Nikos. His gaze was malevolent.
"No. Not Manny. I'm his brother, David."
Nikos took a step back. Manny's voice, his posture, his demeanor--all had become threatening.
He wasn't acting like Manny at all. Nikos recalled the monkey experiments, and what long term N-
Som use had done to their brains. He'd been deceiving himself about the drug's safety, turning a
blind eye to the truth, and now the awful realization of what he'd done was staring at him like a
hungry animal.
"Manny, get a hold of yourself. You aren't David. David died when you were kids."
Manny stood up. His lips peeled back, revealing bloody teeth.
"I didn't die." He tapped his temple with the scalpel handle. "I've been up here all the time."
"We need to get you to a doctor, Manny. I had no idea you were this bad."
Manny took a step forward. "The name is David."
Nikos felt fear. He was a big man, robust, but he'd seen what Manny was capable of. Manny
could bench press three hundred and fifty pounds. Manny could punch through safety glass with his
bare hands. And now, some internal switch had been flipped, and this unstoppable machine had
become a full blown psychotic.
Nikos raised his hands in supplication.
"David is dead, Emmanuel. He committed suicide in juvenile hall. Don't you remember? You
told me yourself. Please, Manny..."
"Stop calling me Manny!"
The move was so quick, Nikos couldn't even lift an arm to defend himself. All he saw was a
DISTURB
99
blur, and then there was a waterfall of blood cascading down his chest.
Nikos clutched his neck, felt his fingers sink in to the trachea. He fell over.
"You killed him! You killed him!"
Nikos watched as Manny screamed at himself, turning the scalpel inwards and jabbing it over
and over into his own chest. Eventually he collapsed as well.
"Dr. Nikos... I'm sorry. I couldn't stop him."
Nikos barely heard. He stared at the bathroom ceiling, knowing it was the last thing he'd ever
see.
Theena's mother was right. She'd always told him that all of his hard work would kill him.
He almost laughed at the irony.
I never should have left her, he thought. One of many mistakes he'd never have a chance to fix.
And then he died.
DISTURB
100
Chapter 29
David exited Route 53 at the Schaumburg off ramp. He'd always wanted a pickup truck. When
he and Manny were kids, they shared a small die-cast toy. It was the only thing that stayed with
them, from foster home to foster home. Their one constant. He even remembered how they lost it.
It was nearly twenty years ago. They were walking home after school, taking a short cut through
a field. Manny began throwing stones at a bird's nest, trying to hit the bleating chicks inside. David
told him to stop. When Manny refused, David tossed their truck into the woods, never to be seen
again.
Or was it the opposite? Had he been the one who was trying to hit the bird's nest?
He shrugged it off. He had a real truck now. Full size, with four doors, all wheel drive, and a
bumping stereo system.
The only drawback was the smell. David lowered the window another three inches. The truck's
former owner had voided his bowels when David stuck the scalpel in his neck, and he hadn't found a
suitable place to dump him so the body was still in the back seat.
The clock read just after five, and most of the DruTech employees would be going home for the
day. David knew that the N-Som team always worked late. There was a good chance Theena and Dr.
Myrnowski were still there, along with the FDA guy. Once those three were taken care of, David
would finally be free.
He fought the departing traffic, inching his way through the parking lot until he found a space
near the front entrance. When he turned off the ignition he noticed the bandage on his hand.
David was missing a finger.
When had that happened? He knew that he'd cut off Manny's finger, to teach the coward a
lesson. But had Manny somehow done the same thing to him?
The memory was hazy. He could picture himself, hacking at the joint, wiggling the scalpel to
get through the knuckle. He could also remember a moment of white hot pain, but was that his pain
or Manny's?
He entered the DruTech Building, unable to figure it out. The answer was so close, tantalizing
him, something he was almost on the verge of remembering.
DISTURB
101
The security guard, an overweight ex-cop named Barry, offered a curt nod.
"Good evening, Manny. Glad to see you're out of the hospital."
"I'm not Manny. I'm David."
Barry raised an eyebrow.
"You feeling okay?"
Actually, he wasn't feeling okay. The missing finger nagged at him. It meant something
important.
"Who else is here?"
"Dr. Boone and Dr. May from the FDA. Dr. Myrnowski as well."
"I don't have my elevator pass to get down to the basement."
"No problem, Manny. I'll take you. Let me call down to Dr. Boone."
David put a hand on Barry's wrist, not allowing him to pick up the phone.
"I'd prefer to surprise her."
He emphasized his point with a squeeze, feeling the wrist bones beneath Barry's flab. The
guard's eyes widened.
"Sure, Manny. I'll walk you to the elevator."
David smiled and released his grip. The chubby man led him to the lift, his gait uneasy. He used
his security pass in the slot under the call buttons. The green light went on, and the doors closed.
"You have something on your shirt."
David looked down, and wasn't surprised to see a large dried blood stain on his stomach. He had
no idea whose it was. He'd killed so many people.
He touched the stain absently, and was startled to find a lump underneath. David lifted up his
shirt.
Something that looked like a small plastic faucet was sticking out of a puckered hole in his
belly. It protruded almost an inch. There was a fine mesh screen on the spout, leaking brown fluid.
Barry made a face.
"Ouch. A surgical drain. They put one of those in me when I had my colon operation two years
ago. Keeps the swelling down after surgery. You should keep a bandage over the end so it doesn't
drain into your clothes."
David touched it. He'd seen one before, on Manny, when he'd visited him in the hospital. But
why did David have one? He pinched the end and began to pull.
"You really shouldn't..."
Barry stopped talking, only able to stare. An inch of tube came out, wet and slimy, making a
sucking noise like a worm crawling out of the muck. Then two inches. Four.
David continued to yank. The sensation was sublime, a soft finger moving through his insides.
Almost a foot of tubing came out of his stomach before he reached the end.
He stared at the tube, curious. It was filled with foul smelling liquid the color of cola. The open
end dripped onto the floor. David watched as the hole in his stomach closed like a tiny mouth.
DISTURB
102
Barry made a gagging sound. The elevator stopped and the doors opened.
"Thanks for the ride." David smiled at Barry and handed the mute guard the drainage tube. Then
he stepped out of the elevator.
The hallway was quiet, serene. Dr. Nikos sometimes piped music through the intercom
speakers, but now the only sound was the hum of the neon lights.
David hated this place. It was worse than prison. Terrible as doing time was, it had a tangible
ending. You could dream about getting out. Here, at DruTech, there was no end in sight. And the
only dreams you had were of other people's deaths.
David went into his room and took off his shirt. Finding Theena and Bill asleep on his bed was a
delicious surprise.
He changed into a sweater and sat down next to Theena.
She was really quite beautiful. He could see why Manny was in love with her. David touched
her smooth cheek, then let his hand slide down her neck, past her shoulder. He cupped a breast.
Squeezed.
Theena didn't wake up.
David took her pulse, watched her breathing. She was having a little N-Som siesta. Bill's pulse
was also weak, his wrist cool to the touch.
So... what-to-do, what-to-do? David took the scalpel from his back pocket. Two quick slices,
and they would never wake up. He touched the blade under Theena's chin. She whimpered, her eyes
rolling back and forth under her lids.
Bad dream.
"Sucks, doesn't it?"
He put the scalpel back in his pocket. This wasn't the right time. David wanted her to be aware
when she died. She had to know what was happening, and why.
"See you soon, sleeping beauty."
He gave Theena a lingering kiss, forcing his tongue between her lips, licking her teeth. Then he
got off the bed and left his room, on the prowl for Dr. Myrnowski.
The hallways hummed. David moved cautiously, even though he had no need to. It made him
feel like some jungle beast, stalking prey. He was the master of his domain. The top of the food
chain. Unstoppable.
He found her in the kitchenette. She was sitting at the breakfast bar, nibbling a bagel. Pudgy,
blonde, shy Julia Myrnowski. He hoped she was enjoying her last meal.
"Hi, Julia."
Dr. Myrnowski almost fell off her stool.
"Manny. You startled me."
Why was everyone calling him Manny? Was there some big joke going on that he didn't know
about?
David sat next to her.
DISTURB
103
"Do you mind if I ask you a question?"
She nodded, but her body language didn't concur.
"You've tried N-Som, right Julia?"
The chemist shifted, leaning slightly away from him.
"Hmm? No, I've never tried it."
David sidled closer. "Why not, it's perfectly safe, right?"
Julia was visibly uncomfortable. She'd always been a real wallflower. He wondered if she were
still a virgin. He wondered if he should check.
"Yes, I guess it's safe. But I'm not big on taking drugs, I guess."
"I see."
Julia offered a meek smile, then got off her stool and put the remainder of her bagel in the
refrigerator.
"I'm, um, going back to the lab."
"No you're not."
Julia had no idea how to respond to that. She just stood there, stupidly, a deer in the headlights.
David was next to her in two steps. The chemist shivered, tried to make herself smaller. David
fed on it like junk food.
"You're afraid of me."
A small whimper.
"You're afraid, because you know what N-Som has done to my brain."
"Please don't hurt me..."
David let the anger wash over him. This feeble, cringing, pathetic creature was earning her
salary by torturing him to death.
He put his arms around her, sympathetic. She started to sob.
"I won't hurt you, Julia. Unless you think this hurts."
The scalpel slid into her back, up under the shoulder blade.
Julia went rigid, and then collapsed onto herself like an old building.
A keening wail escaped her lips, and her arms flopped and twitched with a mind of their own.
"Well, I guess it hurts after all."
David knelt next to her. He cradled her head in his arms and gave her the sweetest kiss, amused
at how her lips trembled while he jammed the blade in and out.
DISTURB
104
Chapter 30
Bill woke up first. This was the second time he'd undergone another person's death, and it hadn't
gotten any easier.
The experience was so much stronger than normal dreaming. While under N-Som's influence,
Bill had not only relived Nikos's final thoughts, but also the man's feelings and senses. The bathroom
smelled like lemon disinfectant. Nikos's voice sounded different, because he'd heard it through the
ears of the man speaking it. Worst of all, Bill felt the scalpel enter his neck, the blood leaking down
his throat like hot acid.
No wonder Manny was so messed up. He'd taken N-Som how many times? Add to that the
organic brain damage...
Bill knew enough psychology to be familiar with Disassociative Identity Disorder--what used
to be termed multiple personality. He never bought it. Supposedly, children who were abused
retreated into an alternate personality within their minds as a way of escape. Bill viewed it with the
same disdain as so-called Repressed Memory Syndrome. A shrink could very easily, through
inadvertent suggestion, implant these beliefs in a person's head during therapy.
But Manny was something different. He'd been chowing down on brain chemicals for so long a
schism had formed between his left and right hemispheres, dividing them. Through Dr. Nikos's eyes,
Bill saw Manny change into someone else.
And Bill was converted into a true believer.
He glanced at Theena, lying on the bed next to him. Her face was glossy with tears. He felt a
knot of pity.
Not only did she experience her husband's death, she was also privy to his thoughts about her.
Thoughts that were neither loving nor pleasant.
Bill looked around the bedroom for a box of tissue. They were in Manny's pseudo-apartment,
the only place in DruTech with a bed. After extracting the brain matter from Dr. Nikos's head and
processing it into N-Som, they came here. Bill had almost balked at taking the drug; knowing where
it came from, knowing what it did. But he wanted to learn the truth as much as Theena, and she had
made trusting her impossible. So they'd taken the plunge together.
DISTURB
105
"Nikos..."
Theena opened her eyes. There was no Kleenex, but Bill found a roll of paper towels by the
dresser. He tore one off and offered it.
"He thought I was a whore." Her voice was soft, small.
Bill didn't say anything. Theena had made some big mistakes, because of love. He'd been
captaining that same ship for over a year.
"You saw what I saw." Theena's face flushed, and she hid behind the paper towel. "You saw
what he thought of me. A man I devoted my whole life to. I was a regret. His last thought was
regretting me."
Bill juggled embarrassment and compassion.
"He didn't think that. He regretted leaving your mother."
"Same thing."
"Theena..." Bill chose his words carefully. "Your husband, he wasn't a very good man."
Theena took a while to respond.
"I know. You won't believe me, but I didn't know anything about the fetal experiments. I also
had no idea Manny was this bad. I showed him his CTs, tried to get him to quit. But Manny was just
as obsessed as Nikos. Blind. Both of them were blind." She let out a slow breath. "Me too."
Maybe it was because he'd felt her husband's thoughts, but Bill wasn't angry at Theena anymore.
He couldn't condone what she'd done, but he hadn't ever truly forgiven himself, either.
"You can make it right. We can make sure this drug is never put on the market."
"We can't go up against Albert. He's too powerful."
"He may have some friends in high places, but if we go to the media with this, the public will
demand recourse."
"How about Manny?"
How about Manny? He was truly screwed up, possibly beyond any help. Bill pitied him. But
he'd also seen the cold blooded way he killed Dr. Nikos.
"We have to let the authorities take care of Manny."
"It's all my fault."
"We can't handle him ourselves, Theena. He's too far gone, and too dangerous. You know what
he's capable of, physically. It would be like trying to catch the Terminator."
"THEENA? BILL? YOU AWAKE?"
Bill jumped at the sound. A man's voice, coming over the intercom speakers. Mannny. But Bill
knew that even though the voice matched, this wasn't Manny at all.
"YOU'VE GOT TWO WAYS OUT, THE ELEVATOR AND THE EMERGENCY STAIRS. I
CAN ONLY WATCH ONE. SO HERE'S THE GAME. IF YOU CAN MAKE IT TO ONE OR THE
OTHER, YOU'LL GO FREE. BUT IF I CATCH YOU... TELL THEM, JULIA."
The shriek was the most frightening thing Bill had ever heard. It went on and on, raw terror and
extreme pain, like the bleat of a tortured animal.
DISTURB
106
The awful sound was cut short with a gurgle and some bubbly coughing.
"IF I CATCH YOU, YOU GET TO JOIN DR. MYRNOWSKI HERE. THE CLOCK IS
TICKING. GOOD LUCK."
"Julia..."
Theena was two steps to the door when Bill caught her wrist.
"Hold it. We have to think."
"He's killing her."
"She's already dead, Theena. We go rushing blindly into the hall, we're next."
Theena's face was distilled anguish. Bill could guess his expression was the same. They both
fought to keep cool heads.
"Okay..." Theena's brows scrunched up. "The elevator is down the hall, to the left. The
emergency stairs are to the right."
"Where is Manny?"
"He could be anywhere. Every room has an intercom next to the door."
Bill looked around the room, saw the phone. Theena intercepted him.
"Doesn't dial out. It's a direct line to the lab."
He took out his cell phone, but again Theena shook her head.
"Too far underground. No signal."
"Are there any damn phones down here?"
"No. Nikos wanted us to be isolated, shut off. No interruptions."
"How about security?"
"The lab has a link to the security desk, but Manny knows that too."
Bill wanted to rip out his hair. "How about a fire alarm?"
"There's a box in the kitchen. It can be pulled."
"Then the fire department would come?"
Theena nodded, but neither of them moved. They weren't anxious to go out into the hallway.
Bill scanned the ceiling for a sprinkler. There was one over the bed, but he had no way of setting it
off. For this first time in his life, Bill wished he smoked.
"Maybe I can talk to him." Theena chewed her lower lip. "Manny and I have an understanding."
"That's not Manny."
"I can try anyway."
"First let's do something about this door."
Theena helped him push the dresser up against it, snugged tight underneath the knob. For good
measure they put the desk behind that. Bill gave the door a firm tug, but it didn't budge.
"That should be okay. Now what?"
Theena pressed the intercom button on the box next to the light switch.
"David? It's Theena."
"HI, THEENA."
DISTURB
107
"We want to help you, David. We want you to get better."
"I'M TOUCHED."
"I mean it. I know that this experiment hurt you. It's not your fault."
"I'M GLAD YOU THINK SO. OPEN THE DOOR, WE'LL TALK."
Theena threw Bill a desperate look. He joined her by the intercom.
"David? It's Dr. Bill May from the FDA.""
"HELLO, BILL. HOW'S THE INVESTIGATION GOING?"
"It's over. N-Som won't get approval in this country."
"TOO BAD. WE'VE ALL WORKED SO HARD. MANNY WILL BE CRUSHED."
"Can we speak to Manny?"
"I DON'T KNOW WHERE HE IS."
Bill took a shot. "David, you're Manny. He's inside you. You're the same person."
No response. The silence stretched. Theena tapped Bill on the shoulder.
"Is it smart to confuse him like that?"
"As far as we know, Manny's not a killer. Only his alter ego is. Maybe a catharsis will snap him
back to normal." Bill hit the intercom button. "Manny? Are you there? Hello? Manny?"
"I JUST PICKED UP A NEW CD. WANNA HEAR IT?"
A groan came over the loudspeaker. It was feminine, undeniably sexual, and Bill could identify
it from experience.
Theena looked mortified. The female voice was joined by a male one, the sounds of two people
making love filling the entire underground complex.
Bill was confused. Was it a recording? How?
"I REALLY NEEDED THAT."
Theena's voice. That was what she'd said after she and Bill had sex the first time. But the voice
that answered didn't belong to Bill.
"MARRY ME, THEENA."
It was Manny. Out of breath, vulnerable.
"YOU'RE SO SWEET, MANNY."
Theena blushed furiously. She lowered her head, refusing to look at Bill.
"PLEASE, THEENA. YOU'RE THE ONLY REASON I STAY HERE. THE N-SOM--
SOMETIMES IT MAKES ME CRAZY."
"YOU KNOW IT'S SAFE, MANNY. DR. NIKOS AND I WOULDN'T MAKE YOU DO THIS
IF THERE WERE ANY POSSIBLE DANGER."
Theena put a hand over her face. The playback ended, and the room got eerily silent.
"Nikos told me to sleep with Manny. To keep him on the project."
"Even though it was hurting him?"
Bill felt bad right after it left his mouth. They both knew what her mistakes were, and he
shouldn't keep rubbing her nose in them. But hearing her with Manny stung. It was more than
DISTURB
108
jealousy. Being with Theena had made Bill feel special, and he'd hoped the feeling was mutual.
She started to cry, but caught herself. Bill could sense the courage it took her to meet his gaze.
"What you and I did, yesterday..."
"Theena, don't."
"I need to say it, Bill. For what it's worth, no one made me do that. I did it on my own."
They stared into each other's eyes. Maybe it was ego, maybe it was gullibility, but even after
being lied to so many times, Bill believed her.
"DO YOU STILL THINK THERE'S NO POSSIBLE DANGER, THEENA?"
Theena jerked her head up at the speaker, and then launched herself at the intercom.
"Manny, I know you can hear me. You and David are the same person. I know you're inside
him, somewhere."
"IT SOUNDED LIKE HE WAS INSIDE YOU A MINUTE AGO. DID YOU ENJOY THE
RECORDING? I GOT IT FROM THE LATE DR. FLETCHER. IT WAS MARKED 'MANNY
AND THEENA #7'. YOU SURE KEEP BUSY."
"Dammit, Manny! You're not a killer! You're my friend, and you can fight this!"
They waited for a response. None came.
"Manny?"
Silence. Had Theena gotten through to him? Was he in some grand conflict with his other self,
fighting for control.
BAM!
The knock on the door startled them both. They exchanged a frightened glance.
"Theena? Bill? It's Manny."
His tone was meek and submissive. Theena put her hip against the dresser and began to push.
"That's him. We can open the door."
Bill held her back. "He could be faking it."
"How do we know?"
Bill wished he'd paid more attention to psych class in college. He knew that all DIDs had a core
personality. Manny was the core. Did the core ever know about the other identities?
Bill didn't think so. He recalled that old Sally Field movie, Sybil. She didn't know that people
existed inside her.
But it went beyond that--Manny and David thought they were separate people.
"If that's Manny, how did he know we're in here? David knows we're in his room. But if Manny
just woke up, he wouldn't know what was going on. Right?"
Another knock. "Theena? Bill? I'm okay now. Open up, I'm scared."
Theena edged the desk back into place.
"We can't, Manny. We don't know if we can believe you."
The room shook with a massive WHUMP. Bill and Theena jumped back and stared with horror
at the fire ax blade poking through the door. It worked itself free, and David winked at them through
DISTURB
109
the newly made hole.
"Hi, guys."
Bill spun around, frantically looking for something he could use as a weapon. He picked up a
floor lamp with a heavy brass bottom, ripping the cord out of the wall.
David chopped away at the door, making fast progress. The upper half was quickly full of holes,
and every whack connected more of them together. He soon had decent sized opening.
Bill moved closer, holding the lamp like a baseball bat. When David reached his arm through to
push back the dresser, Bill swung.
He connected solidly with David's shoulder, the metal lamp vibrating in his hands at impact.
David howled like a kicked dog, his arm snaking back through the opening. They watched him
move away from the door, out of view.
Bill's breath was coming out in pants. His whole body shook with adrenaline. Theena put her
hand on his back and he jumped in surprise.
"I think he's gone."
Bill tried to open his hands, but they refused to let go of the lamp. He took a cautious step
towards the opening, trying to get a better view of the hallway.
"Is he there?"
Bill couldn't see David, but he wasn't going to stick his head through the hole to be sure.
"I don't know."
"We should make a run for it."
"I'm not sure that's a good idea."
"THAT WAS A NICE SHOT, DOC."
Again, they both were startled by the intercom.
"I THINK MY SHOULDER IS DISLOCATED. IF I ASK REAL NICE, WILL YOU OPEN
THE DOOR AND FIX IT FOR ME?"
Bill saw no reason to answer.
"I THOUGHT DOCTORS TOOK AN OATH TO HELP PEOPLE."
Theena pulled a drawer from the dresser and moved to smash it against the intercom. Bill held
her back.
"We may need it later."
"I can't take his mocking."
"I know."
She began to tremble.
"This is my fault. This is all my fault."
Bill managed to set the lamp down. He reached for her and they held each other.
"WHY DON'T YOU JUST OPEN UP, GET IT OVER WITH? I PROMISE I'LL MAKE IT
QUICK AND PAINLESS."
David broke out in a hysterical giggle. It was the distilled sound of homicidal madness, and
DISTURB
110
scared Bill out of his wits.
"WAIT, JUST WAIT A SEC, I KNOW I CAN SAY THAT WITH A STRAIGHT FACE."
Bill closed his eyes. This was a nightmare. No--worse than a nightmare. You could wake up
from those.
"LOOK, GUYS. NO ONE IS GOING TO HELP YOU. I'VE KILLED EVERYONE ELSE. DR.
FLETCHER, DR. TOWNSEND, DR. O'NEIL... ALL DEAD. YOU'RE THE LAST ONES."
"How about Barry upstairs?" Bill was running out of ideas. "Will he check on us when we don't
come up?"
Theena frowned. "Security is used to us staying down here overnight. David's right. No one can
help us."
"YOU DON'T HAVE ANY FOOD, AND EVENTUALLY YOU'LL GET TIRED AND HAVE
TO SLEEP. I DON'T HAVE THAT PROBLEM. JUST ACCEPT YOUR FATE." Another insane
giggle.
Bill held Theena tighter.
Theena's voice was barely a whisper. "We're going to die down here, aren't we Bill?"
"No. Of course not. We'll figure something out."
But Bill had a horrifying feeling that she was right.
DISTURB
111
Chapter 31
The gun felt heavy in Captain Halloran's pocket. It was an old Smith and Wesson Rimfire, a
throwaway piece, untraceable. A 22 LR wasn't his preferred weapon of choice--when Halloran
walked the beat, he'd always used something with more stopping power. But at close range, it should
be fine.
He was oddly at ease with himself for a man about to commit murder.
The way Halloran saw it, he had no choice. He was in over his head, much too far to back out.
Rothchilde had put him in an untenable position. A man of his rank couldn't allow himself to be
connected with any of these murders. Prison terrified Halloran. Cons weren't nice to cops on the
inside.
So it was a matter of self preservation. Rothchilde was getting too careless, ordering murders
like they were pizzas. He had to be taken down. The two hundred and fifty k wasn't the motivating
factor. It was just a bonus.
At least, that's what Halloran kept telling himself.
He'd gotten into the mansion using the key Rothchilde had given him--the DruTech President
didn't want his servants to know how often Halloran came and went.
Rothchilde's paranoia had served Halloran well. The icing on the cake was Rothchilde's office--
afraid of being overheard, he'd had it soundproofed. The guy was practically begging for someone to
shoot him.
Halloran let himself in after a one-two knock.
"How did it go with the Schaumburg police?"
Classic Rothchilde. No greetings. No pleasantries.
"Fine. Where's the money?"
Rothchilde offered one of his frequent condescending smiles. "It's in my wall safe, of course.
Do you think I'm going to let you just walk out of here with a quarter of a million dollars?"
Halloran didn't like where this was going.
"How am I supposed to give it to him?"
"You don't have to. I already made arrangements."
DISTURB
112
The cop's eyes narrowed. "What do you mean?"
"I mean, I called up Schaumburg myself. Strangely, the Captain there doesn't even know you.
But he was willing to look the other way for only thirty thousand."
Halloran took out the piece. "I'm through messing around, Albert. Just give me the cash."
Rothchilde continued smiling. "Frankly, Captain, I'm surprised. I didn't think you had the stones
to cross me."
"The safe, Albert."
"Isn't it your intention to kill me anyway? Why should I also let you take my money?"
Halloran's face twitched. He could feel the sweat climb down the back of his neck. The moment
was getting away from him. Halloran had killed a man before, in the line of duty, clear self-defense.
Killing in cold blood was a horse of a different color. If he was going to do it, it had to be now,
before he lost his nerve. The money wasn't the motivating factor. This was self-preservation.
Halloran thumbed off the safety.
"Before you shoot me, maybe you should know about my insurance."
Rothchilde glanced up at the corner of the room. Halloran followed his gaze.
A video camera winked down at them from the corner.
"A rich man like me needs security."
Halloran snarled. "Where's the VCR?"
"I don't think I'm going to tell you."
It kept getting worse and worse. Halloran had spent his career talking to criminals who couldn't
understand how their careful plans had gone so wrong. He was watching the same thing happen to
himself.
"I could make you tell me."
"Perhaps. Or you could continue to work for me, and I'll give you a nice bonus. Put away the
gun."
Halloran didn't move. This had gone very sour, and the very last thing he wanted to do was give
Rothchilde the upper hand again. But what else could he do?
Halloran shoved the gun back into his pocket.
"Good cop. I've got your bonus in here."
Rothchilde opened his desk drawer and stuck his hand inside. Alarm bells went off in Halloran's
head. Rothchilde was moving too fast, and the expression on his face was wicked, almost
bloodthirsty. Halloran dug back into his pocket, pulling at the 22, getting it caught on the fabric.
Rothchilde's hand came out holding a large 9mm. He didn't hesitate. He didn't talk. He aimed it
at Halloran's face and pulled the trigger.
Maybe he's not a good shot.
That was Halloran's last thought, and it went out the back of his head with a good portion of his
frontal lobe.
DISTURB
113
Rothchilde watched the cop pitch over, a fine mist of vaporized blood settling to the ground after
him.
It had been like shooting skeet at the club. Aim, squeeze, score. Easier, even; a clay pigeon was
small and fast, not fat, stationary, and stupid.
Rothchilde stood up and walked around the desk, surveying the damage. There was a black,
gooey hole where Halloran's left eye had been. His other eye was wide open, still registering shock.
It delighted Rothchilde so much that he located his Polaroid and took a picture.
When the novelty wore off, he realized that this had to be dealt with. There were stains, and as
time wore on there was sure to be an odor. He picked up the phone and dialed the familiar number.
"Yeah."
"Carlos, when you're finished at DruTech, I need you and Franco at my place."
"I got hit with a cactus."
"I can't say that I care. You both must come here when you're finished."
"Okay."
Rothchilde frowned. Didn't the man want to know why?
"I need you to dispose of something."
"Okay. I said we'll be there."
Rothchilde tried to quell his desire to brag. This was his first kill, a symbolic rite of passage. He
proved that he had the intestinal fortitude to get his own hands dirty--wet work, the mob called it.
Carlos should have sensed that, offered to share their bond and welcome him as a member of the
club. Instead, Rothchilde got blind obedience.
"How long will you be?" Rothchilde had to slip it in. "This body is doing terrible things to my
carpet."
"Should be soon. We're pulling into DruTech right now."
Was the man dense? Or was he so used to murder that it had become mundane to him?
"Fine." Rothchilde sighed. "Keep me posted."
He hung up, annoyed. Why did he care what Carlos thought, anyway? The man was a petty
thug. Even worse, he was the hired help. Rothchilde would have to be content with keeping his
victory to himself.
His spirits buoyed a bit when he noticed the hole in the far wall. Using his letter opener, he pried
the slug out of the wood paneling. It was mashed on one side, like a small lead mushroom, still
sticky with Halloran's blood.
Rothchilde placed it in an envelope and locked it in his wall safe. If he couldn't share the
experience, at least he could keep a trophy.
Then he sat back at his desk and relived the whole scene in his head. The look on Halloran's
face was priceless. He wished he could do it all over again.
Then he remembered the security camera.
Excited, Rothchilde left his office, locking the door behind him. He moved at a brisk clip, down
DISTURB
114
the grand staircase, into the library, through the keypad entrance where all of the security VCRs
were located. Several minutes later he was watching the correct tape on his big plasma screen, mouth
frozen in a grin and eyes wide as saucers.
It was hugely disappointing.
Rothchilde's equipment was state of the art, but its purpose was to aid in security, not produce
Hollywood blockbusters.
First of all, there was no sound. All of the delicious things Rothchilde had said--taunting
Halloran, getting him to put away his gun, all of it was missing. And while the color was fine, the
stationary downward angle didn't show either of their faces.
But the worst part was the speed. The VCRs recorded in time lapse, so an entire twenty-four
hour period could fit onto one eight hour tape. It only videotaped one frame every second, so things
were ridiculously speeded up. From the time Halloran entered the office, until he was dead on the
floor, lasted a measly eight seconds.
Rothchilde tried to watch it using the slow motion button, but the result was still jerky and
unimpressive.
A pity. He would have given a lot of money to see himself in action. Too bad there wasn't a
way.
But there was a way, wasn't there?
Rothchilde stood up, heart hammering. It might not work. He'd shot Halloran in the head.
Perhaps he'd damaged the part of the brain that can be made into N-Som.
But it was worth a try, wasn't it?
He bounded up the stairs, back to his office, and called Carlos. They would have to postpone the
murders, until Rothchilde could force Theena to turn Halloran into N-Som.
The phone rang, and rang, and then he was connected to Carlos's voice mail.
"Damn it."
The dumb thug had turned off his phone. He was probably very close to killing them both. If
that happened, it would be weeks before Rothchilde could find replacement scientists to do the work.
If it was one thing the rich hated, it was waiting.
Rothchilde hung up and dialed his pilot.
"Fredrick? I need you to fly the chopper over to the mansion, ASAP. I have to get to DruTech as
quickly as possible."
Fredrick complied. Rothchilde rarely used the helicopter, and it cost an extraordinary amount of
money to keep it always on standby, but it looked like his indulgence would pay off today. Weather
permitting, he could be at DruTech in twenty minutes.
But he had something to do, first. Rothchilde went to the kitchen and quarter-filled a plastic
garbage bag with ice. Then he grabbed the largest butcher knife in the rack and headed back to his
office.
DISTURB
115
Chapter 32
Carlos didn't like it.
There were unwritten rules for hits. That's how he'd lasted in this business as long as he had.
Bending the rules was asking to get caught--or worse.
The DruTech building was practically empty, but it was still a public place, and that went
against the rules. Carlos wasn't some inner city gang-banger who got his kicks doing drive-bys.
Carlos was a pro, and he wasn't being treated as such.
There were other rules being ignored as well. Never work with a partner, especially a dumb ox
like Franco. Don't do contract work for the corporate sector. And most of all, never return to a crime
scene. He'd broken all of these in the last two days.
It got worse. That moron Rothchilde called a little while ago, bragging he just wasted someone,
wanting him for yet another garbage run. The risk of cleaning up after amateurs was incredibly high.
It just wasn't right.
"You okay? Looks like you got a saggy diaper that leaks."
Franco laughed at his own idea of wit.
"Stay sharp. This one feels like it could be messy."
"I'm always sharp."
Yeah, right. Sharp like a box of dumb bells.
Carlos parked where they couldn't be seen from the front entrance, and again did the Fed Ex
thing. The doors were locked, but one fat security guard was reading a paperback behind his stand in
the lobby. Carlos knocked.
The guard made a show of walking over, pulling out a loaded key ring and fumbling with the
lock.
"Late today."
Carlos gave him his practiced 'average Joe' shrug. "Overnight guaranteed, even if there's nobody
here."
The guard looked him over.
"You cut yourself shaving?"
Carlos seethed beneath his bandages. He'd spent twenty minutes in front of a mirror, pulling out
DISTURB
116
cactus spines with tweezers, and he didn't find it amusing.
"Yeah. I always shave my forehead."
Carlos offered the clipboard for the guard to sign. Then he did a discreet screening of the
perimeter before putting a bullet in the fat man's temple.
The sound was deafening, but this was the suburbs--they weren't used to hearing gunfire. No
one would guess that's what it was.
Carlos knelt next to the guard and did a quick frisk. He took the keys, his wallet, and found the
elevator card Rothchilde had described.
Franco came up behind him, and together they hauled the body into the lobby and locked the
door.
"How many guards are on?"
"Just the one. We can take our time."
The elevator had a slot beneath the call buttons, and Carlos jammed in the card key.
Franco giggled in his girl's voice. "Like James Bond."
Carlos sighed. Maybe it was time to think about retiring. The mob didn't offer a pension, but he
had a few dollars socked away. Plus he'd put money in the 401k. Not enough to live like a king, but
enough to get by.
When the elevator stopped and the doors opened, Carlos sensed something was wrong. Franco
picked up on his vibe.
"What is it?"
"Not sure."
Franco sneered and walked into the hall. He was completely unprepared for the maniac with the
fire ax who came careening around the corner, whooping and swinging.
Carlos managed to get his gun out. The guy chopped away at Franco like a tree, sluicing the
white walls with blood, his howls mingling with Franco's wails. A scene from a slaughterhouse in
hell.
Carlos had five shots in his Colt's cylinder and he fired them all.
Three of the slugs buried themselves in Franco's back, ending his misery. The other two took the
psycho in the chest. At least, Carlos thought they did.
Franco dropped to his knees and slumped over, but the other guy ran back the way he came, not
giving any sign that he was hurt.
Carlos stood there, stunned. The 38 Special was warm in his hand, a trail of smoke spiraling up
from the barrel. Why didn't that guy go down? Carlos was positive he'd hit him.
He thumbed the extractor and emptied his brass into his hand. Without needing to look, he
located his speed loader in his pocket and nudged in six more bullets. Holding his breath, he strained
to hear down the hallway. The only sound was the drumming of his own heart.
"YOU CAN'T KILL ME."
A man's voice, coming from everywhere at once. Carlos traced it to the overhead speakers.
DISTURB
117
"Come out and I'll try again!"
"LET'S PLAY HIDE AND SEEK. YOU'RE IT."
Carlos moved cautiously, keeping both hands on the gun. A trail of blood droplets glinted on the
tile floor. He followed them, hugging the far wall as he turned the corner.
The loudspeaker giggled.
"GETTING WARMER."
Carlos stopped. He was scared. Fear was an old, familiar roommate, but he didn't show up too
often.
The first time Carlos killed someone, as a green thirteen-year-old joining the Latin Kings, he
was scared. Every time Gino made him deal with those crazy Colombians, with their dead eyes, he
was scared. Years ago he'd gotten arrested, and some punk ass street cop, hungry for a promotion,
beat Carlos with a phone book, trying to get him to squeal. He'd been scared then, too.
But this time the fear was different. Carlos felt like he was in a haunted house, waiting for some
deformed monster to jump out and say boo. A bullet proof monster with an ax.
"DON'T STOP NOW. YOU'RE SO CLOSE."
Carlos knew he should turn around, take the elevator back up, and get the hell out of there. Why
walk willingly into a nightmare? He could come back with more men, take care of this the right way.
Gino wouldn't stand for it. Franco was Gino's nephew. He'd trusted Carlos to take care of him. If
Carlos came back without avenging him, he was dead anyway.
He began to move forward again.
"Come out! Come out, I'll finish you off!"
The hallway came to a division. Carlos looked left, and then right, searching for the blood trail.
He went right.
"WARMER. WARMER. GETTING HOT."
The door up ahead was ajar, a smear of blood on the knob. Carlos tried to swallow, but his
throat was too dry.
"BURNING UP! YOU'RE ON FIRE!"
He kicked the door and went in low, gun close to his body. It was a small kitchen, something
large and bloody slumped on the floor in front of him.
Carlos fired three times at the figure, four times, his brain registering that this wasn't the guy,
that this was some poor dead girl, but he couldn't stop firing, he was too scared to stop, and when he
was out of bullets and clicking on an empty chamber he felt movement behind him.
Carlos spun, falling to the ground as the man with the ax towered over him like an immense
shadow. He had a sick, happy smile on his face, and there were two bloody bullet holes in the front
of his shirt.
Why was this guy still standing?
Carlos heard a horrible scream, and realized that it was coming from himself.
Then the ax fell, and the screaming stopped.
DISTURB
118
Chapter 33
"We should go now, while they're busy."
Bill agreed. When they'd first heard the gunshots, he and Theena had held out hope for rescue.
Their escape plans evaporated when they realized the two mob thugs had come to call.
But the situation had improved slightly. Close as they could figure, Carlos and David were in
the kitchen. That meant the hallway to the emergency staircase was open.
Bill displaced the desk and Theena helped him drag the dresser out of the way. They had
problems opening the door; the ax had done so much damage the mechanism was stuck. Bill gave
the knob three solid kicks to free it up.
They pushed out into the hallway, liberated and frightened. Theena uttered a surprised gasp.
David was standing at the corner. He looked like a blood-drenched demon from hell, swinging
his ax and staring at them like Satan coming to collect souls.
Bill grabbed Theena's wrist and they sprinted in the opposite direction. His feet were fueled by
terror, and they made it to the fire door and up two flights of stairs before Bill had time to even take
a breath.
Two more flights, and they were at the lobby door. Bill wasted precious seconds fumbling with
the dead bolt, and then they were suddenly through. They ran to the front doors and pushed against
the glass.
Locked.
Bill stared at the keyhole, unable to comprehend it. He rammed his shoulder against the doors
but they didn't so much as shudder.
Theena came up behind him, holding a cylindrical chrome garbage can. She and Bill hefted it on
their shoulders.
"Close your eyes."
They rammed it into the glass door with all they had.
There was a loud clanging sound, and the can bounced off the glass. There wasn't so much as a
chip. What the hell were they making glass out of these days?
"There has to be a fire exit somewhere. Come on."
DISTURB
119
Again he grabbed Theena's wrist and they ran back behind the security desk, practically tripping
over Barry's body.
Theena screamed. The security guard looked like a dropped watermelon from the neck up.
Ding.
Bill and Theena turned as one and faced the elevator.
It was coming up.
Bill had no idea what to do. The DruTech Building was big, fifteen stories and hundreds of
offices. Maybe they could hide somewhere, wait for help to come.
"Barry..."
"Barry's dead, Theena."
"He has a gun."
Bill hustled back to the security guard's body. Sure enough, there was a gun in a leather holster
on his waist. Bill knelt down, fumbling to unbutton the clasp.
Another ding. The elevator doors parted like a stage curtain.
David smiled at them. There was a splash of blood on his face, matting one side of his hair. His
shirt and pants were streaked with gore. He was leaning on his ax like a walking cane.
"Are you guys trying to get away from me?"
Bill tugged at the gun, pulling it free. He'd never held one before, and was surprised by its
weight. This was a different kind of gun that Carlos had, not a revolver, but the other kind where you
loaded the bullets in the bottom. He pointed it at David with shaking hands.
"Don't come any closer!"
David stepped out of the elevator, swinging his ax.
"Are you sure you know how to fire that gun, Doc?"
Bill closed one eye, aiming at David's chest. This whole scene was surreal. Bill didn't want to
kill him. The thought of killing someone scared Bill almost as much as getting hit with that ax.
"David, please." Theena was on her knees alongside Barry. "We want to help you."
"Sorry, Theena. I don't have a choice."
He raised the ax up over his head.
Bill closed his eyes. This was not what it was supposed to feel like. All of those movies and
books, where the hero nonchalantly blew people away by the dozens. That was garbage. This was
real, and frightening, and so very final.
Worst of all, Bill knew what it felt like to kill somebody. Horrible, beyond words. He wasn't
anxious to relive the feeling.
"Bill." Theena gripped him, trembling. "You have to."
He bit his lip and pulled the trigger.
Nothing happened.
"That's a semiautomatic, Doc. You have the safety on. It's that lever in the back."
Bill's fingers pushed at the little lever to unlock it. His resolve was slipping away. David seemed
DISTURB
120
to know it, too, and found it humorous. He'd begun to swagger.
Bill forced courage. He pointed the gun again and fired.
Click.
"Nothing in the chamber, Doc. You have to work the slide. Don't you watch TV?"
David continued towards them, grinning. He was less than five yards away, twirling the ax like
a baton. Theena crouched behind Bill, her hands on his shoulders.
Bill pulled the top half of the gun back, and the mechanism loaded the round.
He fired.
The shot was wild, way over David's head, and the gun bucked so hard it almost flew out of
Bill's hands. There was a jingling sound when the spent cartridge hit the terrazzo.
"Keep both eyes open, Doc. Squeeze the trigger, don't jerk it. And you have to lean into it a
little. Want me to show you?"
This was too much, having make the same horrible decision over and over. Bill took a deep
breath and tried to keep his hands steady. David was less than ten feet away. He couldn't afford to
miss.
The ax cocked back. Theena screamed at Bill to shoot. He pulled the trigger.
The shot hit David high in the chest. He fell over, the ax skittering across the floor.
Theena cried out in relief, burying her face in Bill's neck and holding him tight. Bill let out the
breath he was holding and pulled her close. He felt a wave of sickness wash over him. The
implications of what he'd done began to gnaw at him. He'd taken a life.
"Look at Manny!"
Bill spun around, half expecting to see the man back on his feet, like some unkillable Halloween
monster. Instead he saw Manny cough, his chest rising and falling.
Bill's hope soared. "He's still alive."
"Help him."
Bill wasn't sure that was such a hot idea. He was happy Manny wasn't dead, but if he suddenly
recovered Bill didn't think he could shoot him again.
"Theena..."
"Bill, please. It's not his fault."
She was right. If ever there was a textbook case of insanity, it was Manny.
Bill went to him, felt the carotid. Pulse was weak but steady. He tore open Manny's shirt and
used it to wipe away the excess blood. There were three bullet holes, one in the sternum, one just
above the belly button, and one through the right nipple. Incredibly, they were no longer bleeding.
"We need to get him to a hospital. Call 911. Get the police here, too."
Theena nodded. Bill gently lifted Manny into a sitting position and examined his back. One exit
wound, under the shoulder blade. The other two bullets were still in his body somewhere. Manny's
breathing was raspy, shallow. He laid him back down and put an ear to his chest. Collapsed lung.
"Get something to put under his feet."
DISTURB
121
Theena finished the phone call and brought the chrome garbage can over. They placed Manny's
legs on top to help improve blood flow to the brain and stave off shock. All at once, Manny started
to twitch and tremble.
Bill listened to his chest again. The arrhythmia was obvious. He guessed it was ventricular
tachycardia--Manny's heart had to be up near two hundred beats per minute.
"What's happening?"
"He's having a heart attack. A clot probably dislodged."
"What can we do?"
Bill didn't have an answer. In a fully stocked ER there was plenty he could do. But without
drugs, all he could manage was keep CPR going until the paramedics arrived. Manny's heartbeat,
though fast, wasn't effectively pumping blood through his body, and if Bill couldn't get the blood to
circulate, the man would be dead within minutes.
He raised Manny's neck, opening the airway.
"Bill, there are drugs in the lab downstairs."
"What kind of drugs?"
"Everything. We're stocked for World War III."
"Heparin? TPA? Streptokinase?"
Theena nodded.
"How about epinephrine and beryllium?"
"I'll be right back." Theena ran for the elevator.
"Hold on. You shouldn't go down there alone. We don't know if those two mob guys are dead."
Theena's face was frantic. "I can't just let him die, Bill. It's my fault this is happening."
Bill thought it over, then handed her the gun. "Don't take any chances. And don't forget the
syringe."
Theena took off. Bill stared down at Manny, watching his face contort in pain. His legs
thrashed, kicking the garbage can across the lobby. He'd gone from V-Tach to V-Fib, his heart
playing an erratic game of stop and go, beating without coordination. He'd also stopped breathing.
Bill raised both hands over his head and brought them down hard, giving Manny a precordial
thump on the chest. The object was to restart the heart's electrical current and override the
arrhythmia. A defibrillator would work better, but he doubted even Theena's well stocked lab had
one handy.
He checked Manny's heartbeat and hit him again. Then he did a quick mouth sweep and tilted
Manny's head up, giving him the breath of life. Bill fell into the familiar rhythm of CPR, putting one
hand over the other and pressing on Manny's ribcage, feeling the heart spasm under his palms.
A sound, from outside. Bill turned to look through the doors, continuing his chest compressions.
A helicopter was landing in the parking lot.
Before Bill had a chance to laud the incredible speed of Schaumburg paramedics, Albert
Rothchilde climbed out of the bird and ran to the front doors.
DISTURB
122
Bill gave Manny another breath, wondering what to do. Why was Rothchilde here? To see if his
goons finished the job?
Rothchilde unlocked the front door and entered the lobby. He held a glistening black garbage
bag. He approached Bill with an expression of quiet amusement.
"Dr. May. So good to see you. Is Theena still with us?"
Bill punched Manny's chest again.
"We need to get this man to a hospital. Help me with his legs, we'll use your chopper."
"Sorry, but I don't think so. In fact, why don't you just stop trying to help him." Rothchilde
produced a gun from his pocket. "Now, please."
Bill continued the CPR. Rothchilde might hire guys to do his dirty work, but Bill didn't think
him the type to do it himself.
Rothchilde aimed and fired, putting another bullet into Manny's gut.
Bill jumped back, raising his hands. So much for his character assessment. He looked down at
Manny.
Manny twitched twice, and then was still.
Rothchilde was all smiles. "Much better. Now where's Theena?"
Bill felt anger clogging his throat, making speech difficult. "You bastard."
"Dr. May, I have no time for games. Don't make me ask you again."
"You're going to kill me if I help you or not."
"True. But if you don't help me, I'm going to shoot you in the kneecap. It's supposed to be
excruciating. Shall we see?"
Bill mulled it over. Theena was one of the reasons he was in this ridiculous mess. Why should
he suffer, especially since Rothchilde would inevitably find her anyway?
But he couldn't do it. He couldn't let this megalomaniac find her, even if it meant pain. Bill was
confused about his feelings for Theena, but if he could protect her he would.
"Those thugs you hired shot Manny and took her away."
Rothchilde squinted at him. "That doesn't make sense."
"They said they wanted to find out what she knew. That it was worth a lot of money."
A flash of panic swept over Rothchilde's face.
"Do you know where they took her?"
"Back to her apartment."
"And why aren't you playing hero and trying to save her?"
Bill tried to sound cold. "I don't owe that bitch anything."
Rothchilde smiled. "She is quite the little charmer, isn't she? Did you find out about her and
daddy yet? And he's the one that sent her to me. There's enough in that relationship for a lifetime of
therapy."
Bill had to get him out of here. Theena could be coming back any second.
"You'd better go. The police are on their way."
DISTURB
123
"No, they aren't. I've taken care of that."
Rothchilde moved closer, his focus intense.
"Move your arm, please. I want a clear shot at your heart."
Bill knew with absolute certainty that he was going to die. This was more than Rothchilde
simply needing him out of the way. The bloodthirsty bastard actually wanted to shoot him. He was
practically drooling.
Bill grasped at a straw.
"I'll take money."
"What money?" Rothchilde laughed.
"Half a million."
Rothchilde rolled his eyes, obviously enjoying himself. "And why would I give you half a
million?"
"For the FDA to approve N-Som."
The smile faded and Rothchilde raised an eyebrow.
"An interesting proposal. But I don't think you'll do it. You're too honest."
"You could keep men with me until it's finished. We could have all the paperwork done by the
end of the week."
Bill watched him think it over. He could almost see the little balance scale in Rothchilde's head,
weighing the pros and cons.
"You'd do it for a measly half a million?"
"Half a million, plus my life."
Rothchilde pondered for what seemed like an eternity. Finally, he grinned.
"Deal."
Ding.
They both looked off to the side.
The elevator was coming up.
Bill fought panic. As soon as Theena stepped out, Rothchilde was going to catch the lie and kill
him.
"Ready to go?" Bill took two casual steps towards him. Rothchilde bayed him with the gun.
"Hold on. I want to see who's in the elevator."
"It's probably Dr. Myrnowski. I asked her to bring me some medicine for Manny."
"We'll see in a moment, won't we?"
Ding.
The doors opened. Bill tensed.
There was no one in the lift.
No... there was something crouching down. Something unbelievably bloody.
Rothchilde cocked his head, looking like a confused dog. "Carlos?"
The lump raised his arm. It ended in a gun.
DISTURB
124
Bill dove to the side when the shooting began.
Rothchilde danced back and forth, firing with insane glee, the muzzle flashes lighting up his
eyes.
Carlos was a ruin, not even recognizable as human. He was barely able to hold up the weapon,
let alone aim.
Bill took off. The front door was unlocked, the portal to freedom open. But Theena was still in
the basement.
He headed for the emergency exit.
Bill threw a glance over his shoulder and watched Rothchilde stand over Carlos and pump round
after round into his extremities, the mobster wiggling like a worm on a pin. The look on Rothchilde's
face was rapturous.
Bill ducked through the doorway and took the stairs down two at a time. When he reached the
lower level he screamed out Theena's name.
"Bill?"
She ducked out of the lab, her arms filled with drugs.
"The gun! Quick!"
"What about Manny?"
Bill grabbed her arm, bottles toppling to the floor. "Your boss showed up, he just killed
Manny."
"Albert? I don't believe..."
There was a distant bell. The elevator was coming down.
Bill pivoted back towards the staircase, then hit the brakes.
Was Rothchilde really in the elevator? Or did he just send the elevator down to force them up
the stairs, where he was waiting?
"Dammit. We have to hide. The gun."
Theena handed it over. Bill ushered Theena back into the lab. He needed a vantage point, a
place where he'd have a clear shot. There were three large counters, lined up in rows, each running
half the length of the room. Bill pulled Theena behind the corner of the farthest one, crouching
behind the built-in sink.
"Albert really shot Manny?"
"While I was giving him CPR. Then that mob guy came up in the elevator, and Rothchilde shot
him in the arms and legs."
"Why would he do that? I thought they worked for Albert."
"To be honest, I think he did it because he liked it."
Bill fumbled with the gun. He found the button that released the clip, and was shocked to see
there was only one bullet left. That plus one in the chamber. Two bullets didn't seem like a whole
lot.
"Should I use the intercom, try to talk to him?"
DISTURB
125
"I don't think it will help."
"So we should just wait here and shoot him when he comes in?"
Bill jammed the clip back in. "That's the idea."
He rested on one knee and kept a bead on the doorway. The adrenaline was wearing off, and
Bill tried to come to grips with their situation. He was planning on killing someone. It went against
everything he knew, everything he was. His education, his sheltered upbringing, his lofty morals, his
profession; none of it mattered any more.
After Kristen's death, he'd made an oath to never hurt a person again.
I don't have a choice, he told himself. Rothchilde was going to kill them both. If it didn't happen
today, it would happen soon enough. The man had too much to hide, and murder was his only out.
Plus, the son of a bitch enjoyed it.
Self-defense, self-defense, self-defense. It echoed in Bill's head, his mantra. But he kept seeing
Manny after he shot him, falling to the ground, gasping for air. Then he saw Kristen, her vitals
slipping away moments after he gave her the injection that was supposed to heal her.
There was a noise in the hallway. Footsteps.
Bill no longer wanted to hold the gun. He wanted to drop it and run away.
The door opened.
Theena nudged him. Rothchilde stuck his head in the door and took a cautious look around.
Bill knew he couldn't do it. Maybe his morals were too strong. Maybe he was afraid of the guilt.
Rothchilde was only ten feet away, a sitting duck, and Bill's hands shook with effort but he couldn't
kill the man like this.
He fired a bullet into the ceiling instead.
Rothchilde dropped to the ground and rolled behind the opposite counter.
"We've both got guns." Bill's voice was wavering as much as his hands. "There's no way to get
out of this cleanly."
"Exciting, isn't it?"
So exciting that Bill wanted to retch.
"Theena? Are you with Dr. May?"
Bill put his finger to his lips, but Theena was too angry to hold back. "You're a killer, Albert."
"I know. It's very empowering. Listen, darling, I need your help. I have a... specimen, and I need
you to make some N-Som out of his brain. If you do that, I'll let you both go."
"It's over, Rothchilde!" Bill tried to sound confidant. "Just walk out of here. You have time to
get out of the country before this story breaks."
"Theena, honey. Listen to me. This can't end peacefully, but I promise you'll survive. You have
my word. Take Bill's gun away from him. Just take it away, sweetie. He won't fight you."
Theena grabbed the gun and pulled. Bill had been gripping the weapon loosely, and she pried it
away before he could react.
He looked into her eyes, unable to speak. The depth of her betrayal left him devastated.
DISTURB
126
Theena raised the gun. Her face was so sad, the saddest thing he'd ever seen.
"Bye, Bill."
Then she sprung up over the counter and launched herself at Rothchilde's hiding place.
Bill reached out, realizing her intent too late, trying to stop her. He watched her disappear
behind the next counter.
The gunshot was deafening.
DISTURB
127
Chapter 34
Albert Rothchilde felt incredible.
He thought he knew power. Rothchilde grew up ordering servants around. He was a corporate
hot shot who planned hostile takeovers for the thrill of it. A wall street maverick, with long term
investors from around the world following his lead time and again. A man to be feared, by his
competitors, his employees, the prostitutes he beat up.
But he hadn't known true power until today.
Firing people, hurting people, crippling them financially, all of that was child's play.
Murder was the ultimate rush.
It made everything pale next to it, the feeling of taking someone's life. Better than sex and
money and drugs. Better even that the billions of dollars he'd earn with N-Som.
His gun, a 9mm Sig-Sauer that he'd only previously used to shoot targets at firing ranges, felt
like an extension of his body. Killing Halloran was just a taste. Shooting Manny and Carlos made
him realize what an intoxicating addiction this had so quickly become.
Now, crouched behind the counter in the lab, in an actual gun fight, Rothchilde felt like a god.
He was caught completely by surprise when Theena jumped in front of him and fired.
Missing.
The bullet passed so close to his face he felt the breeze. The sound was thunderous, both
terrifying and exhilarating. He sat there, transfixed, as Theena pulled the trigger again and again, the
gun clicking harmlessly, her expression changing from anger, to confusion, to fear.
The smile slithered across Rothchilde's mouth like a snake.
"Out of bullets?"
Theena raised the gun to strike him with it, but she was a mere mortal. Rothchilde was a greater
deity. He gave her a firm punch in the nose and she fell backwards, her black mane falling over her
face when she landed.
There was blood on his knuckles. Her blood. He anointed his forehead with it, and then stood
up.
"Come out, Dr. May. Or I kill her."
DISTURB
128
"Don't do it, Bill!"
Rothchilde reared his hand back to strike her. She stared at him defiantly, her jaw thrust
outward, her eyebrows furrowed in anger. It turned him on a great deal.
"Okay, Rothchilde. You win."
Bill stood up from behind the counter, his hands over his head. The look on his face was pure
defeat. This was a man with no hope left.
Delicious.
He wanted to feel Bill's fear, know his defeat at the hands of a superior male. A chest shot
should do it. Or perhaps he should shoot his legs first, have him crawl around and beg for his life.
Rothchilde brought the gun around.
"No!"
He glanced at Theena, amused.
"Don't tell me you have a little crush on Dr. May. I didn't think you were capable of feelings."
"You kill him, I won't help you."
"I think I'll be able to convince you."
"I can't make N-Som by myself, Albert. It's a two person job."
Rothchilde hesitated. He knew nothing about the manufacturing process of drugs, and had no
idea if she was lying of not. If he killed Bill now, he'd be able to relive the whole gun battle. But if
Theena really needed two people...
Rothchilde stared hard at Bill. Shooting him would be so sweet. He'd heard the term 'itchy
trigger finger' in countless old westerns, and fully understood what it meant.
"I can still push N-Som through CDER. You'd have approval in a few days."
The President of American Products frowned. He normally didn't deny himself pleasure, but the
hassle he'd save himself if the FDA accepted N-Som was greater than his bloodlust.
"Fine." He lowered the weapon, exercising his absolute self control. "I have a head in this bag.
How many doses can you extract from it?"
His little wench had gone submissive, pouting. "Ten to twelve."
That was perfect. Rothchilde could envision an N-Som cabinet next to his wine cellar, vintage
Cabernets alongside the last thoughts of the dozens of people he would kill. Like a personal
collection of snuff films that he alone could savor.
"Get started. I don't have all day."
He tossed the garbage bag to Theena. Her repulsion was priceless.
Rothchilde sat in a chair and kept a bored eye on the doctors while they set Halloran's head in a
vice.
They were all too busy to notice the EEG machine sitting on a table in the back.
Manny's EEG machine, scribbling down a continuous jagged line of Beta waves on an endless
ream of paper.
DISTURB
129
Chapter 35
Manny opened his eyes to pain.
It was an alarming experience. Not the pain--he was used to that. But the feeling of waking up.
That was something he hadn't done in a long time.
He looked around and discovered he was in the lobby of the DruTech Building. There was
blood all around him. When he tried to sit up, he realized the blood was his.
"You don't look so good."
David was staring at him, reflected in a chrome garbage can that had fallen over.
It was one of those moments of instant clarity, like a fog lifting. All at once Manny understood.
He only saw David when he looked in a mirror.
Manny had seen David at Dr. O'Neil's place. He'd gone there to warn the doctor, to tell him he
had to hide. But David had gotten there first. The apartment looked like a slaughterhouse. David had
been sitting on the sofa, eating a box of chalk.
Manny had tasted chalk, too.
He tried to remember prior conversations with David. They all involved a mirror of some kind.
Through the vanity mirror in Townsend's bathroom. In his bed back at DruTech, which faced a
dresser with the oversized mirror. Was there a mirror at the hospital?
"The window, next to your bed. You could see my reflection in there."
Manny stared at the garbage can.
"I'm you."
"Don't act so surprised. This is news to me, too."
"You're not really my brother. You're me."
"We're two sides of the same coin, Manny. This is what I've been trying to tell you. This is what
that drug has done to us."
Manny closed his eyes, tight as he could. He tried to remember the night of the banquet, when
David killed Dr. Nikos. But the memory didn't exist. He remembered going into the bathroom,
seeing David, and then nothing else.
"That memory is mine, Manny." When David talked, it was like a speaker emanating from the
DISTURB
130
middle of Manny's head. "It's like we're two people, sharing one body. I have my thoughts, you have
yours."
Manny began to shake, the tears streaming down the sides of his head.
"How many people have we killed, David?"
"Do you want to see?"
He didn't. God help him, he didn't want to see.
"I think I can show you the memories. They're yours, too. We're of one mind."
"Please, don't."
The feeling was similar to deja vu, like suddenly remembering something that you'd known all
along, but many times stronger. The memories flooded into his head all at once, overpowering him.
He saw everything... Dr. Nikos... Dr. Townsend... Dr. Fletcher... please make it stop... Dr. O'Neil...
Dr. Myrnowski... no more oh god there's more... a big man with a gun... and then a smaller man, the
ax chopping and chopping...
Manny threw up. He watched David throw up as well.
"How about Theena?"
"She's in the lab, downstairs. We were going to kill her, too. But we've been shot a few times."
Manny touched his chest and David let him see the shots, relive the experience. The small man,
Dr. May, Albert Rothchilde...
"We should be dead."
David agreed. "But we're not. We can't die. Not like before. I won't die again like before."
Manny had been in gym class when the assistant principal pulled him aside, gave him the news
that his older brother David had killed himself at the juvenile correctional institution. The institution
he'd been sent to because Manny tattled on him.
"You're not really David. David's dead."
"His body, yes. But your memories keep him alive. Your guilt made him grow. And the N-
Som--well, you know what a bad deal that turned out to be."
Manny could remember his reaction to David's death. How he became withdrawn, violent.
Almost as if he was filling the void created by his brother's absence. Manny became the one who got
into trouble all the time. Trouble that continued into adulthood with, arrest after arrest.
But never murder.
Manny bitterly laughed, the action causing the pain in his chest to flare.
"I should have killed you when you asked."
"It's too late now."
Manny shook his head. It wasn't too late. The next chance he got, he was ending it.
"Won't work, Manny. First of all, we don't die easily. But mostly, I won't allow it."
"You won't allow it? It's my body."
The face reflected in the garbage can changed. At one moment, Manny was looking at David's
reflection. Then there was a shift, and he could sense that it was David who was looking at him.
DISTURB
131
"I'm in control now, Manny. You follow my will."
Manny experienced a feeling of isolation, darkness. He tried to cry out, but he kept getting
smaller and smaller, his vision dimming. His own mind was trapping him, shielding him from his
own senses. He tried to scream, but nothing came out.
A moment later, he was gone.
David sat up. He could feel Manny inside him, struggling to free himself, like a tiny fly in a
web.
It was a strange experience, but an understandable one. The mind was a mysterious thing, but
science was demystifying it a bit more every day. David knew enough to grasp what was happening
to his.
Memory is chemical. He could remember an early lecture from Dr. Nikos, talking about
experiments with flatworms. They could be taught simple stimulus/response reactions, and these
reactions could be passed on from Group A to Group B by feeding Group B the brains of Group A.
In his free time, of which he had a lot, he'd read about the collective unconscious, and inherited
memories known as archetypes. These were common in animals. How could horses walk minutes
after birth? How did salmon know to travel upstream to spawn? It was called instinct, a genetic
imprint passed on to offspring. A form of inherited memory.
But it was so much more than memory. Every thought was a chemical reaction happening in the
brain. Movement, speech, emotion, motor skills; these could all be removed with a scalpel or
overridden by an electric probe.
Even the personality was nothing more than a complicated exchange of neurotransmitters.
Drugs can alter mood and control behavior. A blow to the head could turn a nice person into a
permanent jerk, and a lobotomy could tame even the most savage psychotic.
David was simply a result of complicated chemistry and brain damage. Every time he took N-
Som, a residual amount stayed in his brain--a stockpile of other people's neurotransmitters. It
literally took root, changing his chemical structure, allowing Manny's violent thoughts to grow until
they'd taken over the core of his personality.
A maniac is born.
David sat up, ignoring the pain. He no longer needed thoughts of revenge to compel him to kill.
The compulsion existed without logic; it was an emotional response. And David's overriding
emotion was hatred. He didn't question it. He just went with the flow.
David got to his feet, wobbling a bit. A coughing fit brought up quite a lot of blood. He took a
few tentative steps until he was sure he could trust his legs.
His ax was waiting for him, near the security desk.
Then he headed for the emergency staircase.
"A hunting we will go."
He was just opening the front door when he saw someone walk into the lobby.
DISTURB
132
Chapter 36
Special Agent Smith didn't consider himself crooked.
He'd entered the Bureau out of college, young and full of energy. The FBI had been his dream
job. The pulse-pounding training he'd gotten at Quantico promised him a career filled with thrills
and shoot-outs and manhunts and TV interviews.
But real life conspired against him.
He broke his ankle tripping down a flight of stairs just one week after graduation.
Three operations later, Smith still didn't have full use of his foot. He was assigned to the
Chicago office, riding a desk. Smith had become a bureaucrat, which was a fate he'd been purposely
trying to avoid when he joined the Feds in the first place.
So he pushed papers for three long years, secretly jealous of the agents around him who saw
action. Agents who actually got to draw their guns on the job. He debated the pros of drinking
himself to death versus the cons of eating himself to death. It was during the mayor's holiday party,
while Smith was attempting to do both, that he met Albert Rothchilde.
Smith knew from the start that he was being fleeced. Rothchilde was looking to buy a friend in
the Bureau, and Smith was the perfect candidate; pathetic, angry, needy. The president of American
Products pushed Smith's buttons with the skill of a cult guru; asking questions, listening closely,
offering praise and reassurance.
Rothchilde sent him Cuban cigars, expensive wine, concert tickets, high priced call girls. He
invited him to the country club, took him golfing, let him use his condo in Florida for vacation.
Smith was courted by Rothchilde for almost two months before the man asked him for a tiny favor--
some information on organized crime that only the FBI was privy to.
Smith provided the info. Not because he felt he owed Rothchilde for his kindness, or because he
was under the spell of his Svengali-like manipulation. Smith did it for a single, selfish reason; it was
exciting.
Being bribed to steal FBI documents was a thrill, like being a double agent. The extra money
was nice, but Smith would have done it for free. The more outrageous Rothchilde's request, the more
fun Smith had figuring out how to pull it off.
DISTURB
133
What began as simply buying information had become much more dangerous. Smith routinely
sent agents out into the field to secretly run Rothchilde's errands. Only Smith knew the true reasons
behind the missions, and he'd climbed high enough within the Bureau to be able to cover his own
tracks.
It was like a chess game. Smith stopped drinking, lost weight, and actually began to enjoy work
again.
But everything in the past paled next to that moment, the moment Smith entered the DruTech
Building.
This wasn't just stealing files and sending agents on fake missions. This was the real deal. Smith
was actually in the field himself. When he saw Rothchilde's chopper outside, he got even more
excited. His mind filled with fantastic scenarios, saving Rothchilde in a hostage situation,
neutralizing the targets, being able to actually shoot somebody.
Smith couldn't run the hundred in less than thirty seconds, but for the very first time he felt like
a real Fed.
He scanned the lobby, overhead, then at eye-level, and finally sweeping the ground. His pulse
broke into a rumba when he saw the guard's body. Smith moved in for a closer look, favoring his
good leg. He wanted to shout out in excitement when he saw the head wound.
This was it, what he'd waited his whole life for. Real danger. He knelt down next to the corpse
and felt for its pulse, knowing he wouldn't find one, doing it anyway because that was what they
always did in the movies. He could imagine telling this story later, people hanging on his every
word.
"He's dead."
Smith spun, knees bent in a crouch, both hands on his weapon in a perfect Weaver stance. Just
like he'd practiced a hundred times. But none of his training prepared Smith for what was standing
fifteen feet away from him.
At first, he thought he was looking at a corpse. The man was caked with dried blood, which
seemed to streak out of the four bullet wounds in his torso like fireworks. Any one of those wounds
should have been fatal, but the guy was standing there, obviously alive, with a goofy grin on his
face. And an ax.
Smith went by-the-book. "Drop the ax! Hands on your head, get down on your knees!"
The man lifted his hands above his head, but he raised the ax with them.
"Drop the ax!"
The man didn't drop the ax. He did something that Special Agent Smith wouldn't have ever
expected. He held it like a lumberjack and threw it.
Smith's reflexes took over. If he were a seasoned pro with plenty of field experience, perhaps his
first instinct would have been to fire the gun. But since he wasn't, Smith did what anyone would
have done when an ax came at them. He put his arms over his face and ducked.
The ax handle hit him across the forearms, sending his gun flying.
DISTURB
134
Smith got up out of his crouch and was seized by an overwhelming feeling of giddy delight.
He'd been absolutely sure that the ax was going to bury itself in his head. The fact that he'd escaped
with only bruised elbows was amazing.
But it wasn't over yet.
The bloody man was walking towards him, his arms wide open. Like a giant bird of prey,
swooping down.
Smith knew he needed to find the gun, but he couldn't take his eyes off the spectacle before him.
When he returned to his senses, it was too late. All he could do was run.
But Smith and running weren't good buddies.
He took off through the lobby in a comical hobble, his bad ankle unable to fully bear the weight
of his body even after all of the therapy. It was like trying to run with a ball and chain on his leg.
Smith pushed past the pain of bones rubbing against each other, but it just didn't work right.
He chanced a look over his shoulder and saw the bloody man following in a brisk walk. Not
even running, but quickly gaining ground. He'd picked up the ax.
Ahead of Smith was a dark hallway, doors at the end. He was sweating now, fear and pain
pushing out his prior thoughts of glory and excitement.
"What's wrong with your leg?"
Smith concentrated on the doors. If he could just make it there, maybe he could lock them
somehow, keep the bloody man away. It wasn't that far. Smith forced himself to move faster,
ignoring the fire in his ankle, pushing himself harder than he ever had in his life.
He made it! The bloody man was only a few steps behind him now, and Smith grabbed the door
handle, turning it, pushing forward with his shoulder.
Locked.
But it wasn't over yet. He still had his training. Hand to hand combat. Martial arts. He hadn't
practiced regularly, because there hadn't been a need. But he still knew enough to defend himself,
even if his opponent did have an ax.
Special Agent Smith spun around, feet planted a shoulder's width apart, arms out in a defense
stance.
"Keeeyaaa!" Smith's battle cry echoed down the hallway.
The echo lasted longer than he did.
DISTURB
135
Chapter 37
"Is it damaged?"
Rothchilde was referring to the thalamus, hypothalamus, corpus callosum, and other parts of the
brain that were harvested to produce N-Som. In the head he'd brought, all of these parts were intact.
The bullet had only done damage to the motor cortex, central and longitudal sulcus, and occipital
lobe.
"It's fine."
"There's enough to make N-Som?"
Theena nodded, removing a section of the medulla oblongata.
Bill raised an eyebrow at
this, but kept his mouth shut. Theena was grateful for that.
They ground up the tissue with a mortar and pestle, and then began the laborious task of making
it into a pill.
Theena didn't bother with precise measurements this time. She also abbreviated the suspension
in the acetonitrile and eyeballed the amount of the dimethylformamide dispersant. Rothchilde didn't
know any better.
Since DruTech contracted out for the actual pill manufacturing because it was a complicated
process, the way to make ingestable N-Som in the lab was to simply add some hydroxypropyl
methylcellulose and sodium starch glycolate, then spoon the mixture into empty gelatin capsules.
The work, although forced, had a calming effect on Theena. This day had been a trip to hell,
with no end in sight. She was happy to lose her mind in a familiar chemical procedure. But as it
neared the end, she began to worry about what would happen next.
"Those don't look like N-Som." Rothchilde was eyeing the capsules suspiciously.
"We can't make tablets here. We don't have the proper equipment."
Rothchilde pointed the gun at Bill. "Take one."
Bill shrugged, reaching for a capsule. Theena had a terrible moment of mind-bending panic, and
made her decision immediately.
She grabbed a capsule first.
Rothchilde gave her a disapproving glare. "I was talking to Dr. May."
DISTURB
136
Theena knew she must look like hell, and she couldn't recall a moment where she'd ever felt less
sexy. But she'd been manipulating men all of her life, and for the very first time her life depended on
it.
Theena smiled as seductively as possible, and brushed up against Rothchilde with a smooth roll
of her hips.
"You killed this man, didn't you Albert?"
Albert met her gaze, trying to look nonchalant. Theena lowered her voice, breathy and soft.
"I want to see it."
"Really? You're a fickle one, aren't you?"
"Just because I want to be on the winning team?" Theena pouted slightly, a move that always
worked for her. "You won't let me share your victory? Share your power?"
She placed a hand on Rothchilde's arm and caressed it. His face softened.
"Maybe we could try it together."
Theena nodded, putting the capsule between her lips. She held it there, like a cigarette, teasing.
Rothchilde raised a hand and plucked it out.
"Not now. Later. We have other things to do now."
Theena struggled to hide her relief. Rothchilde turned his attention back to Bill.
"You're still interested in pushing N-Som through the FDA?"
"You're still willing to part with half a million?"
Theena eyed Bill. Had Rothchilde actually been able to bribe him? Or was Bill planning
something else?
Rotchilde nodded his head. "We'll give it a try, then. Let's gather up your things. You know I'll
need to hold you someplace until all the paperwork goes through."
"I'd want assurances that I'd be released when it happens."
"Of course. You're sure it won't bother you allowing N-Som on the market, after seeing what it
did to poor Manny?"
"I'll live with myself."
Rothchilde's mouth twisted. "Yes. You're good at that, aren't you? Gather up your things, we
won't be coming back."
Bill nodded, and as he turned, Rothchilde shot him in the back.
DISTURB
137
Chapter 38
The feeling was similar to a muscle cramp, multiplied by a hundred. It hit Bill like a pick ax in
the right shoulder, the pain flaring across his back and extending down his arm.
He pitched forward, vision blurring, bouncing on the unforgiving tile floor.
"I watched your extraction procedure, Theena. You'll be able to do it yourself next time."
Bill felt a hand on his back, directly on the wound. Theena, trying to stop the bleeding. It
amplified the pain and he saw stars.
"No more killing, Albert."
"Theena, dear, you don't think he's really going to approve our drug, do you? He's just buying
time."
Bill tired to gauge how bad the wound was, but he couldn't without seeing it. He could breathe
okay, and bend his arm. His best guess was the bullet broke his shoulder blade.
"I don't want you to kill him."
"You said you wanted to be on the winning team. I'm the winning team."
Rothchilde held out his hand for Theena. "Come on. You can process his brain and we'll relive
his death together."
Bill knew it was over, and the thought didn't bother him too much. His quality of life hadn't ever
been what it was when Kristen was still alive. He didn't like dying at the hands of a bastard like
Rothchilde, but it was probably a better way to go than being hacked to death by David.
Theena met his eyes, and he nudged her, trying to get her to save herself.
She took Rothchilde's hand, got daintily to her feet, and punched him between the legs.
Rothchilde doubled over, still gripping the gun. Theena launched herself at him, both hands
locking on his weapon, kicking frantically at his legs to get it away.
"I'M BACK."
The voice boomed over the intercom, unmistakable. It infused Bill with a fear that made his
pain seem minor. Somehow, David was still alive.
Bill rolled over and saw Theena and Rothchilde topple to the floor, his hand entwined in her
hair. Bill managed to pull himself over to them, adding his good hand to the wrestling match for the
DISTURB
138
gun.
Rothchilde was thin, slight, and not much of a fighter. Theena clawed at his eyes and face, and
sunk her teeth into his wrist.
He screamed out a slur and let go of the gun.
Bill grabbed it and had a momentary tug of war with Theena, who was too enraged to notice
he'd joined the fight.
Rothchilde, both hands free, managed to scramble to his feet. He grabbed a handful of the N-
Som Theena had produced, then ran out the door.
Theena managed to pull the gun away from Bill and she fired two wild shots after him, ready to
squeeze off a third.
"Save the bullets!"
She stopped, looking at Bill with confusion, and then relief. Without thinking, she threw her
arms around his neck and kissed him, causing him to yelp at the pressure.
Theena relented and hurried to a medical cabinet.
Bill managed to sit up. "David's still alive."
"First things first." She hurried back to Bill with a large metal case, and unsnapped it. Using
scissors, she cut away the back of his shirt.
"I'm giving you a shot of morphine first."
"Not morphine. I need to stay alert. Do you have any Novocain?"
"How about lidocaine?"
"That'll work."
Bill felt a prick in his shoulder.
"I KNOW WHERE YOU ARE. YOU'RE IN THE LAB."
"How long will it take to numb you?"
"We don't have time to wait. Just do it."
"This is going to sting."
She emptied a bottle of alcohol on the wound, and tears squirted out of Bill's eyes.
"Here, bite this."
Theena handed Bill a roll of gauze. He'd barely gotten it in his mouth before something sharp
went into the bullet hole and began to poke around.
He moaned, his nervous system lighting up like a Christmas tree. Theena dug deeper, and
deeper, and then there was a small sucking sound and a tremendous feeling of relief.
"I got the slug. You need stitches."
"We have to get out of here. Dress it."
Theena slapped on some cotton pads and taped them to Bill's skin. The lidocaine hadn't
completely numbed him, but it was taking the edge off the pain.
She helped Bill to his feet. He was woozy.
"Can you walk?"
DISTURB
139
"Watch me."
They were halfway to the door when David filled the entrance.
"Hi, Theena. Dr. May. You'll be happy to know that Manny and I have resolved our
differences."
He swung the ax.
DISTURB
140
Chapter 39
Theena jumped back. The ax cut the air inches before her face, ripping out a few stray strands of
hair that didn't move as fast as she did. Her butt hit the counter behind her, and David lifted the ax
again, his eyes shining with a madness she knew all too well.
"I don't want to kill you, David!"
Her grip on the gun was tight, certain. David advanced.
She shot him in the thigh, and he folded in half and hit the floor, still clutching the ax.
"Go ahead, Bill! I'm covering him!"
Bill had a moment of uncertainty, then he stepped around David and fled the lab. Theena kept
the gun and both eyes on David, following Bill's route. David's eyes tracked her every step, a cobra
poised to strike. He had one hand clamped over the wound on his leg, but already the bleeding was
slowing down.
"We have to get out of here."
Bill turned for the elevator. She caught his arm, holding him back.
"You need a key card." Theena fished it out of her lab coat. He eyed her strangely when she
offered it to him.
"How about you?"
"I have to contain David. If we leave, so will he."
"But we'll be safe."
"He needs help, Bill. I owe him that."
The look he gave her was priceless, a cross between bewildered and resigned. He was such a
good guy. Maybe when this was over...
She pushed the impulse away. Theena couldn't think about happily ever after. She knew she
didn't deserve it.
Bill let out a long breath. "What do you have in mind?"
"We can tie him up. There are jump ropes in the gym."
"Lead the way."
They jogged down the hall and turned left. Blood was spattered over the floor and walls, and
DISTURB
141
many of the overhead fluorescent tubes were smashed. The remaining lights flickered and hissed,
erratic strobes throwing crazy shadows. A portion of Theena's resolve eroded with every step. Her
sense of responsibility was slowly being overtaken by her fear. David seemed to be hiding in every
corner, ready to leap out and mutilate all of the people that hurt him.
And she was the last one.
The gym was a decent replica of a modern health club; too bright, completely encircled with
mirrors, and crammed with stacks of machines that looked like torture devices. For some insane
reason, the equipment locker had a padlock on it. Theena shoved the gun in her pocket. She
unclipped the overhead T-bar from a lat-press and wedged it in the latch. She twisted, her muscles
bunching with effort. The lock was bending... bending... SNAP!
Theena tugged open the locker door and snagged five jump ropes, shoving them under her
armpit.
"Theena!"
She turned at Bill's voice, followed his frightened gaze.
David was in the room with them, leaning on the ax like a cane. He grinned.
"Is the Stairmaster free?"
Theena drew the gun.
"Drop the ax, David."
"This ax?" With a violent jerk, David thrust the ax into the mirror alongside the doorway,
smashing glass with an ear-bursting crash.
He shifted and swung in the other direction, shattering a reflection of himself, droplets of his
blood peppering the glinting shards that fell at his feet.
Theena took careful aim and shot him in the leg again. There was a small eruption of blood, and
his knees buckled, but he somehow managed to stay on his feet.
She shot twice more, the first bullet missing, the second taking off part of David's calf.
He still didn't go down.
"Hold your fire!"
Bill threw himself at David, a fifteen pound barbell in his good hand. He connected solidly with
David's chest. There an audible thump, and both men toppled over.
Theena was there in three steps, kicking away David's ax. He was flat on his back, arms and legs
akimbo. His eyes were open but unfocused.
The time to act was now, but she didn't want to take the gun off of him to tie him up. Bill
managed to get to his feet, wincing. Unfortunately, he wouldn't be much help in the knot-tying
department with a broken shoulder blade.
"Take the gun."
Bill hesitated, then accepted it. Theena wasted no time, winding a jump rope around David's
ankles, cinching the knot so tight her arms burned.
"Theena!"
DISTURB
142
Bill's warning came too late.
David jackknifed into a sitting position and batted her across the face. She fell to the side, just as
David was rolling in the opposite direction.
Towards his ax.
Her vision cleared in time to see David grip the handle, lift it back to swing at her.
"Bill!"
He fired.
The gun offered an anticlimactic CLICK. There were no bullets left.
The pain was as blinding as it was sudden, an explosion in her right side just above her hip.
Theena stared down at the thing buried several inches in her side, unable to fathom what was
happening.
An ax. She had an ax sticking out of her.
She touched it, fingers trembling, blood bubbling up and swallowing the blade.
There was a sucking sound, and suddenly the ax was out. Theena watched her life spill out of
the hole in a gout of blood.
She stared at David, lying a few feet away from her, lifting the ax for another blow.
Then everything went black.
DISTURB
143
Chapter 40
"You killed her!"
Manny had been watching everything happen in mute terror, unable to stop it. He was a
passenger in his own body, unable to control his muscles, his actions, his intent. David had banished
him. All he could do is scream out his feeble protests to deaf ears as one atrocity after another was
committed by his hands.
But when the ax hit Theena, the balance of power shifted.
Manny's rage inflamed his brain like a fever, forcing David back. He stared at the ax and willed
his hands to open. They did, the ax falling to the ground.
His eyes scorched Bill, the cords in his neck bulging. He forced out the words.
"Pick... up... the... ax."
Bill remained rooted, jaw agape.
"Give it up, Manny." David's voice echoed in his head. "You can't win. I'm going to bury you so
deep in our mind, you'll never come back out again."
Manny pleaded again. "The ax..."
"Look! Theena's still breathing! Why don't we crawl over there and finish the job?"
Manny rolled onto all fours against his will. But his voice was still his own.
"The ax!"
Bill bent down and took the ax in his good hand. He held it away from his body, as if it were a
poisonous snake, a stricken look on his face.
"We're going to snap her neck." Manny began to crawl to Theena. Every inch was a struggle,
and it was a struggle he was losing. "I'm going to let you feel the bones break beneath her soft skin
while you're squeezing."
"Kill me!"
Manny's hand shook, but he couldn't hold it back. It was reaching, reaching for Theena's throat.
Manny felt himself being pushed back again, back into the dark space, David muscling him down
and taking over.
"PLEASE KILL ME!"
DISTURB
144
His hands reached Theena's thin neck, and began to squeeze.
THUNK!
The ax hit him in the small of the back, pinning him to the floor.
There was no pain. Just a spreading warmth that was almost pleasant.
The struggle was over. The conflict in his mind and body seemed to have ended. David's voice
had lost its anger. It was quieter now, almost peaceful.
"You finally did it."
Manny saw David, in his mind, but he was a kid, no more than nine-years old. And Manny saw
himself, a year younger that his older brother. They were sitting together on the porch of their house,
sharing an apple. A happy time, before the State took their mother away. Before foster homes, and
juvee hall, and suicide.
"I didn't want to kill you, David."
"I know. It wasn't your fault."
"It wasn't?"
"No, Manny. I shouldn't have killed those cats. It was wrong. You did the right thing to tattle on
me."
"But juvenile hall..."
"I was never going to be happy, Manny. That's how it was for me. It wasn't your fault I ended it.
It didn't have anything to do with you."
"I wish things turned out better."
"I know. I'm sorry."
David took something out of his pocket, handing it to Manny. It was small, yellow, and seemed
to shine with its own inner light. A die-cast pickup truck.
"I love you, David."
"I love you too, Manny."
The warmth was all around him now, covering him like a blanket. It was different, so different
than all of the other times he'd died taking N-Som. There was no fear, no pain, no emotional turmoil.
Manny was infused with a deep and calming peace, which welcomed him into the thing he wanted
most of all.
Everlasting rest.
Emmanuel Tibbets let out a gentle breath, closed his eyes, and went to sleep for the last time.
DISTURB
145
Chapter 41
"Theena."
Bill knelt down next to her, gently taking her hand off the wound.
"Bill..."
It was bad. The tear was ragged, ugly. The ax had penetrated the dermis and subcutaneous
tissue, neatly severing her external obliques. There was a lot of blood. Deep inside, he caught a
glimpse of liver and ascending colon.
Bill placed her hand back over the injury, keeping pressure on it. Her pulse was weak, but rapid,
her skin clammy to the touch. The onset of hypovelemic shock, brought about by massive blood
loss. This was turning into a repeat episode of what happened with David in the lobby.
He wouldn't fail this time. He wouldn't let her die.
"I'll be back."
"Don't go."
Bill ran out of the gym, trying to remember the direction of the lab. He found it by noticing all
of the medical supplies Theena had dropped in the doorway. Bill scooped them up; streptokinase,
atropine, epinephrine, beryllium, an IV drip and a bag of saline. He then entered the room and
picked up the bottle of alcohol and the syringe Theena had used on him, as well as the metal first aid
box.
When he arrived back in the gym, Theena was in V-Fib.
Bill hung the IV from one of the nearby exercise machines and threaded the needle into her
wrist. She wasn't breathing, and her heart was in chaotic arrhythmia, shaking and trembling in her
chest. Bill hit her chest as hard as he could, sending shock waves of pain through his injured
shoulder. Then he titled up her head, pinched her nose, and filled her lungs with his breath.
Into her IV he injected a syringe full of epi. He began chest compressions, both arms rigid,
bending her rib cage to force her heart to pump blood. He could only keep it up for thirty seconds
before the ripples of agony in his back made him close to passing out. Bill forced his breath into her,
and gave another thump on the chest.
DISTURB
146
Her pulse was still erratic.
"God dammit!"
Bill wouldn't let it happen. Not again. He couldn't lose her, too.
He drew a 500 milligram dose of beryllium, a powerful anti-arrhythmic, into the syringe and
injected the bolus in an IV push. After another thirty seconds of CPR, he checked her heart.
A normal rhythm had returned, but it was too slow, much too slow.
"I won't let you die."
Bill administered a dose of atropine, and the effect was almost instantaneous. Her heart rate rose
dramatically.
Bill checked her carotid. Pulse still weak. She didn't have enough blood in her system to raise
the pressure. He had to close up that wound.
In the med kit was a box of single use Ethilon needles, pre-threaded with black monofilament.
He tore open a pack and then dumped rubbing alcohol over his hands and a pair of scissors.
Theena moaned when his fingers entered her. The blood flow had slowed considerably. He tied
off four veins, and then gently tucked her ascending colon back into her muscle wall. Then he
sutured the subcutaneous tissue back over the oblique, and closed her up with twenty-eight stitches
across the epidermis.
His back was on fire when he finished, his forehead sopping wet. Bill checked her pulse.
Strong and steady.
"Bill..."
Her eyelids fluttered. Bill felt his chest well up, emotion threatening to choke him.
"Theena."
Pain be damned, he bent down and held her. In that single moment, the only thing that mattered
in the whole world was the woman in his arms. Alive and breathing.
He hadn't let her die.
Bill gave her a shot of lidocaine near the injury to help with the pain, and then located the
elevator card.
They weren't completely out of the woods yet. Theena was still in critical condition, and needed
to get to a hospital. Plus there was the danger of Rothchilde coming back. Bill needed to get them
out of there, along with enough evidence to make sure N-Som was never approved and Rothchilde
was implicated to the fullest extent of the law.
Bill took the elevator to the lobby and used the phone to dial information. He got the number for
the Hoffman Estates Police Department. After several minutes of convincing them that he'd already
tried the Schaumburg PD and they hadn't come, they promised to drop by. Bill reminded them to
bring an ambulance.
Then he went back into the bowels of the building to find the N-Som file he'd gotten from Mike
Bitner's place. It seemed like an eternity ago.
The file was where he'd left it, in the conference room. Inside was enough information to expose
DISTURB
147
the truth about N-Som. Hopefully this, coupled with Theena's testimony, would be enough to put the
DruTech President away for a long time.
It was the very least the bastard deserved.
DISTURB
148
Chapter 42
The only drawback to flying by helicopter was the noise. Unless Rothchilde wore one of those
ridiculous radio headsets, he had to yell for his pilot, Frederick, to hear him.
The bird banked left, Rothchilde's dinner almost leaving his stomach from the maneuver. Below
them, streetlights and headlights sparkled like stars, competing with the real deal overhead. The
Chicago skyline could be seen in the distance, anchored by the blinking antennae of the Sears Tower
and the Hancock Building.
Rothchilde decided it might be prudent to leave the country for a few weeks. He wasn't sure
how this whole DruTech mess was going to resolve itself. The best scenario had Manny killing
Theena and Bill, and then dying himself. But things seldom ended neatly.
The smart thing would be to send in his own troops and clean the place out--bodies, evidence,
everything. Unfortunately, Rothchilde had murdered both of the people he could use to do that,
Halloran and Carlos. Their bodies would be found, and Rothchilde wasn't anxious to answer
persistent questions from either the police or the mob.
So he would go on vacation. Let things settle down. He'd get his lawyers on it, extricate himself
from the situation, and get everything back on track. The military contract should still hold up, and
he already had some places picked out in Mexico for N-Som production.
Rothchilde yawned. Before he could do anything, he had to take care of Halloran's headless
corpse, decaying in his office. Messy. Rothchilde tried to think of someone he could call to assist
him, someone who would ask no questions. But he didn't place his trust in many people.
His servants would to it, if ordered to. They feared him. Maybe he could have them wrap up the
body, haul it someplace secluded, and then Rothchilde could kill them, too. No witnesses. The only
problem was replacing them; it was so hard to find good help these days.
Rothchilde rubbed his eyes. Exhaustion seemed to settle on him like a thick blanket. Sleep now
wouldn't be wise. He needed to be alert and focused to deal with everything happening.
DISTURB
149
There was N-Som back at the mansion. He hadn't taken any since the day before, so he was
ready for another dose.
But he didn't have to wait until he got back home, did he?
Rothchilde stuck a hand in his pocket and pulled out the capsules Theena had made from
Halloran's brain. He'd killed the captain just a few hours ago, but already the memory of the act was
fading.
Maybe what he needed right now was a refresher.
He opened the onboard cooler and took out a Perrier. The pill went down easily, bubbles mixing
with a pleasant tang of residual blood, and he settled back in his seat, ready to re-experience his first
murder from the victim's point of view.
Rothchilde closed his eyes, a sweet smile settling on his face. The anticipation was exquisite.
Better than the Christmas Eves of youth, waiting for Santa.
The first effects of N-Som were sensory. Sounds became blurry, touch was muted. Opening the
eyes yielded a dark, fuzzy world, which dimmed as the drug took hold, eventually spiraling the user
into blackness. Then the dreams began.
But Rothchilde felt nothing.
He waited. Normally, he'd have been under by now. Was it taking so long because the sample
was fresh? Theena mentioned that she didn't have all the equipment to make pills at the lab, and so
she'd given him a capsule. Did the fresh stuff take a longer time to get into the bloodstream?
Minutes passed. His smile faded. He began to wonder if the little whore had duped him.
A moment later, he realized just how duped he had been.
Albert Rothchilde had forgotten how to breathe.
He thought he was unconsciously holding his breath at first, tense because the N-Som hadn't
kicked in. But when he tried to inhale, he found that he just couldn't. His lungs refused to obey.
His eyes flapped open and he tensed, the first stirrings of panic building inside him. This was
impossible. A person just didn't forget how to breathe. Breathing was automatic. He opened his
mouth and sucked in his stomach, trying to fill his lungs. It didn't work.
Had Rothchilde known anything about anatomy, he might have noticed that Theena hadn't
harvested the parts of Halloran's brain normally used for N-Som production. Instead she'd gone
deeper down, into the brain stem, and taken sections of the medulla oblongata.
These fibrous neurons housed a very primitive part of the brain; the reflex centers. They
controlled a person's swallowing, sneezing, heartbeat, blood pressure, and breathing.
Just as a regular dose of N-Som overrode a person's thoughts, this refined dose was overriding
Rothchilde's instinctive knowledge of how to breathe.
Rothchilde began to see red. His lungs screamed at him, begging for air, but his brain was full of
reflex neurons that had frozen in death.
His heart stopped next, in mid beat. The pressure in his chest was excruciating. Every nerve cell
in his body fired, sending out distress signals to the brain in the form of pain. Rothchilde's brain
DISTURB
150
responded by ordering the release of adrenaline, which did nothing but heighten his awareness of his
terrible situation.
Rothchilde thrashed in his chair. Every muscle in his body burned, starving for oxygen. Black
spots mingled with the red in his vision. He tried to scream, but nothing came out.
The pilot, Frederick, couldn't have done anything even if he'd left the controls. All of
Rothchilde's systems were crashing. The reflex center of Rothchilde's brain was convinced it was
dead, and it was just following orders.
Rothchilde went rigid as he was seized by a spasm of pure agony. He voided his bowels and
bladder. His vital organs began to shut down. Rothchilde was helpless, and aware that he was
helpless, and the frantic struggle for breath coupled with the body-wracking pain was more than his
mind could handle.
The neurons in his head all fired at once, and during that microsecond they burned into him an
eternity of torture without escape.
He was no longer rational at this point, or he might have seen the irony. He had, after all,
wanted to experience Halloran's death.
Frederick began emergency landing procedures, but there was no hurry.
The president of American Products was dead long before they touched the ground.
DISTURB
151
Chapter 43
"The ambulance is on the way, Theena."
Theena didn't respond. She looked terrible. Her face was pale, waxy, and her jowls seemed
deflated, hanging limply on her face. But her pulse was strong, and she was awake and aware.
Bill touched her cheek. "Are you thirsty?"
She shook her head.
Eventually, Bill would have to go upstairs. He wanted to be there to greet the authorities. But he
still had reservations about leaving Theena alone. He'd started her on a streptokinase drip to prevent
blood clots from clogging her heart. It was a risky move, considering her injury, but that was looking
surprisingly well.
"Where are we?" Her voice was hoarse, low.
"DruTech, the lower levels. In the gym."
Her eyes swept the room, coming to rest on Manny. The ax was still buried in his back.
"Manny's dead."
"I'm sorry, Theena. I didn't have any choice."
Theena's shoulders began to shake. She was too dehydrated to form tears, but she cried just the
same. Bill held her, sharing some of her grief.
He hadn't wanted to kill Manny, but at the same time he knew it was the right thing to do. Not
only did it save Theena, but in a strange sort of way it had saved Manny as well. Bill hoped the man
was finally at peace.
"I'm going to check on the cops. Will you be okay for a few minutes?"
Theena didn't answer. She just stared at the puddle of her own blood, congealing on the floor.
Bill kissed her forehead, then got to his feet and grabbed the N-Som file. The rubber band
broke, spilling papers all over the gym floor.
He bent over, the pain flaring in his shoulder, and began to gather them up. Every single sheet
DISTURB
152
was important. This was more than just proof N-Som was dangerous. This was evidence of murders.
Many murders.
His hand closed around one of Manny's CT scans, a three dimensional picture of his brain. It
was labeled Day 45. There was so much scar tissue it was surprising he had lived up to that point.
Bill examined the picture closer, reading the handwriting on the margin. His stomach clenched.
This wasn't Manny's scan.
He searched through the papers until he found the log. Written in Dr. Nikos's hand. A day-by-
day account of the second clinical test subject. Someone else, besides Manny, who'd been taking N-
Som and hadn't slept in over one thousand hours. Someone else, whose brain was just as fried.
Bill heard movement behind him. He spun around, his head swimming, shocked beyond words.
How could this be so? How could he have missed this? He remembered when he first met Theena,
her telling him about another test subject.
"Theena..."
She stood over him, her face oddly calm. Her eyes were distant, unrecognizable.
"My name isn't Theena."
And then she hit him with the ax.
DISTURB
153
From: 23ytrd34bot@boonepharmaceuticals.com.mx
Subject: [spam] N-SOM AVAILABLE NOW!!!
Date: 2003-05-09 04:05:33 PST
N-SOM AVAILABLE ONLINE NOW!
Are you sick of getting tired?
Never have enough time in the day to get everything done?
Want more out of life?
Laboratory grade Nonsomnambulox shipped to your door overnight!
This revolutionary new drug is available exclusively through Boone Pharmaceuticals,
only $299 for a thirty day supply!
This is the real deal, not some cheap imitation!
AS FEATURED IN NEWSWEEK AND TIME MAGAZINE!
ORDER ONLINE!!!
http://www.boonepharmaceuticals.com.mx/nsom.html
ALL MAJOR CREDIT CARDS ACCEPTED!
Or send a check or international money order to:
Boone Pharmaceuticals
887-4 Hacidena
Mexico City, Mexico 4758
YOU WILL NEVER NEED TO SLEEP AGAIN!!!!
Author's Afterword
The book you're now reading has never been conventionally published.
Let me backtrack a little.
In 1999 I landed a literary agent with a technothriller novel called Origin, about the United
States government keeping Satan in an underground research facility in New Mexico.
Origin was my seventh novel, and arguably the first I'd written that was any good. The other six
never got published, though they did garner me more than 400 rejections. Apparently Origin wasn't
good enough either, because it was rejected by damn near every editor in New York.
Undaunted, I wrote another technothriller, blending in elements of science, mystery, and humor.
The List, in my opinion, was better than Origin. Not only was it trendy, tying in closely to the work
being done on the Human Genome Project, but it had more heart than its predecessor.
It didn't sell either.
I decided my problem was mixing genres. Since there's no Thriller-Humor-Horror-Sci-Fi
section in bookstores, I needed to write something that fit easily within an established genre.
I chose a medical thriller, in the style of Robin Cook and Michael Palmer. No humor this time.
Just a by-the-numbers, straightforward, homogenous thriller, with an everyman hero trapped in a
terrible situation that quickly spirals out of control.
The book was called Disturb. My agent hated it, probably because it had no humor in it, and she
never sent it out. So Disturb remains my only book that has never been rejected.
After Disturb, I wisely chose to put the humor back into my narratives, and wrote Whiskey Sour.
I've been writing Jack Daniels thrillers ever since.
When I started having some success with the Jack books, I looked back on my earlier novels
and decided to offer Disturb, Origin, and The List as free downloads on JAKonrath.com.
The reader response took me by surprise. The books have been downloaded thousands of times
each. I'm humbled and flattered by the attention my failures have gotten, and have answered quite a
bit of email about them. The question people most often ask is, "When will these be published?"
I still don't have an answer to that.
Origin, The List, Disturb, and my short story collection 55 Proof aren't available in bookstores,
or libraries, or anywhere other than JAKonrath.com and Amazon Kindle. They don't have ISBN
numbers. They haven't been catalogued by the Library of Congress. They haven't been
professionally typeset, or edited. But fans, collectors, and completests have asked for them, so here
they are.
Disturb is my red-headed stepchild. While I love the main concept, and many of the scenes and
ideas, there isn't much of me in the book. If anyone wondered what a JA Konrath thriller would look
like stripped of its humor, this is it. Many years later, I wrote another book without any humor in it.
I used the pseudonym Jack Kilborn, and the book was a horror novel called Afraid.
I hope you enjoyed Disturb, and would love to hear what you thought. I wrote this back in 2002,
and recently in the news there has been talk of pharmaceutical companies working on the same thing
that I postulated five years ago. Let's all hope they aren't as unethical as the scientists in Disturb.
Also, as an added bonus, following this afterword is a horrid little story I wrote a while back,
but didn't include in 55 Proof, called Dear Diary.
Joe Konrath
April, 2009
DEAR DIARY
A Short Story by JA Konrath
Sept 15
Dear Diary,
First day of school! I hope this doesn't turn into a repeat of last year, when Sue Ellen Derbin
and Margaret "Superbitch" Dupont decided to try and kick me off of Pom-Pons. When I think about
all those things they said about me it makes me soooo mad! Who cares if my parents never had a lot
of money or anything, and so what if I don't have any stupid designer clothes, I'm still a better
person than them. They were so jealous of my blonde hair and blue eyes and my heritage. I hated
those phonies soooo much!!! It's so nice they don't bother me anymore.
My schedule is English, Algebra, Biology, Lunch, Gym, History, Art, and Music. It's nice to
finally be an eighth grader and get the classes I want. But I still don't want to be here, and if I ever
have kids I'll let them decide if they want to go school or not. I don't care if it's a law, the law stinks
and so does school!!!
But it's not all bad. Robert Collins is in my math class and he's sooooo cute! He's got the best
butt I've ever seen on a thirteen-year-old, and when he smiles with those dimples I sincerely want to
die! We got to choose our own seats and I sat next to him. Tomorrow I'll wear more perfume and see
if he notices.
Sept 16
Dear Diary,
Pom Pon tryouts were today, and I'm Captain of the first squad! With Sue Ellen and Margret
Superbitch gone, it was waaaaay too easy. Debbie Baker made squad two leader, and I could tell she
was pissed that I beat her out. Tough titties, Deb!!!
But even better than that, Robert commented that he liked my perfume today! I wore a little
extra, and while we were doing our problems he wrote me a note that said "Is that you who smells so
good?" I almost died, right there in class.
I know I'm going to save that note forever.
Then I did something that was totally unlike me. I asked him if he was still going out with Pam
Escher. He said no, Pam was now dating Stu Dorman. It seems Stu dumped Melissa for Pam and
Pam dumped poor Robert. I feel bad for him, but not for me. Wouldn't it be great if he asked me out?
Sept 17
Dear Diary,
HE ASKED ME OUT!!!!!!!!!!!!!
I couldn't believe it. We were done checking our homework and he leaned over so his lips were
almost touching my ear and asked if I wanted to go out after school! So I skipped Pom-Pon practice
and we walked over to Barro's Pizza and shared a small pepperoni. I didn't actually eat any, because
of my special diet, but he didn't notice. We talked a lot about school and about how everyone is too
concerned about appearance rather than being real and he told me about his family that came from
New York and I told him that my family actually came from Scandinavian. He was super intelligent
and serious. I never would have guessed he was so smart because he's so cute. I wonder if he'll be
THE ONE. He's so cute it would be great if he was.
Sept 18
Dear Diary,
I got in BIG trouble for skipping Pom Pon practice. Debbie Baker kept sucking up to Mrs.
Meaker, saying how I shouldn't be squad captain if I didn't show up. The little bitch. Mrs. Meaker
didn't say much, other than I had to make sure I didn't miss it again.
Robert and I passed notes back and forth during math. Nothing lovey-dovey, just talk because
math is sooooo boring. I wish he had the same lunch period as I did. He said he would ask me out
again after school but he has football practice. I told him I had Pom-Pons, and maybe we could meet
after. He said great. But my practice ran late (practicing Debbie's stupid new drills) so when I got to
Barro's he wasn't there. I hope he isn't mad.
Sept 19
Dear Diary,
Robert looked hurt in Math today, but I wrote him a note in English to explain everything and
when he read it he forgave me. He asked me out again after school, and I agreed, even though I
would miss another practice. Practicing five times a week is too much, if you ask me. We met at
Barro's and got another pepperoni (which I didn't eat), and we talked for two hours. I told him all
about runestones and Viking mythology and the Heimskringla and he really seemed interested. Then
halfway during our talk he reached out and held my hand. I thought I would die!!!!! His hands are so
strong and big. Maybe he is THE ONE.
Sept 20
Dear Diary,
WEEKEND!!!!! I'm gonna spent it all in my basement, getting stronger and watching my diet.
If you want to be the best, that's what you have to do.
Sept 22
Dear Diary,
That bitch Debbie got me kicked off as squad one leader!!!!!!!!! I just missed two stupid days! I
cried in the bathroom for a half hour. I want to kill her! She talked to Mrs. Meaker and Mrs. Meaker
said I wasn't meeting up to my responsibilities. I hate them both.
Robert waited for me after practice so I had a shoulder to cry on. He even kissed me, but it was
only on the cheek. He's such a doll. He invited me over to his house for dinner, but I lied to him and
said my parents already had plans. I couldn't tell him about the basement. But maybe I will soon.
Sept 23
Dear Diary,
Debbie didn't come to school today. I wonder why? (Ha!) I asked Mrs. Meaker if I could have
my squad leader position back, and she said maybe. She'll say yes when Debbie misses another
practice.
Robert kissed me on the mouth today, for the first time! It was weird and exciting! He even used
his tongue!!!!! He's soooo sophisticated. It was right after practice. He waited for me, and wanted to
walk me home. I lied and said my parents didn't allow visitors. He believed me, and then he leaned
over and kissed me. I thought my knees turned to Jell-O. I now know that he is THE ONE.
Sept 24
Dear Diary,
I've been thinking about it a lot and I've decided to show Robert the basement. I invited him
over after practice and lied and said my parents weren't home. I said I'd make dinner. He was
impressed that I could cook. I didn't tell him that I couldn't.
By the time we got to my place it was already getting dark, and Robert said he should call home
and check in. But I told him to look at my basement first, because I had a big surprise.
When I turned on the basement light, the hissing started. Robert asked if it was the furnace, and
I giggled. Then I pulled the cover off the cages.
Debbie Baker was tied up in the first one, naked, lying in a smelly puddle of her own piss. She
twisted and banged her head on the cage door and looked so funny I had to laugh. Robert just stared.
Then I pulled the tarp off the other cage. Margret "Superbitch" Dupont hissed. Sue Ellen Debin
was crying, like always. Sue Ellen had no arms or legs, and was lying naked on the hay I put down
for her, which she messed again. Gross! I had to stop feeding her so much dog food.
Superbitch Margret had one stump of an arm left, severed at the elbow. Both had those awful
brown scars where I had to burn them to seal the wound after I cut off a limb. I couldn't let them
bleed to death. That wouldn't be right.
Robert got really freaked out, and I explained to him they were hissing because I cut out their
vocal cords. That way they couldn't attract attention. He turned around and tried to go up the stairs
but I had locked the basement door. I told him I thought he was staying for dinner. That's how you
get strong. By eating your enemies. One piece at a time. That's what my Viking ancestors did. But
the people have to be alive when you eat them, or else you don't ingest their souls. Their souls are
what really made you strong. They made me strong. That's why I was Pom-Pon captain. And that's
why I was going out with the cutest boy in school.
As I explained this to Robert, he started to yell for help. I tried to tell him not to be scared,
because he was THE ONE. THE ONE to share this secret with me. Together we could live forever.
It was okay. You didn't have to eat them all at once. You just do it a little bit at a time. I told him I
had already eaten my parents. It took two years before I finished the last of Dad.
But Robert just kept on screaming, and I finally had to hit him over the head to shut him up. I
guess he wasn't THE ONE after all.
I stripped off his clothes and tied him up and used the long scissors to snip his vocal chords.
Then I looked over his trim body and decided what I wanted to eat first. I plugged in the electric saw
and built a fire in the pit to heat the cauterizing iron.
I didn't want Robert to bleed to death. That wouldn't be right. I couldn't ingest his strength then.
And he looks strong enough to be able to feed me for a loooooooooong time.
Read the Jack Daniels series by JA Konrath:
Whiskey Sour
Bloody Mary
Rusty Nail
Dirty Martini
Fuzzy Navel
Cherry Bomb
Exclusive ebooks by JA Konrath:
55 Proof
Origin
The List
Disturb
Shot of Tequila
Suckers by JA Konrath and Jeff Strand
Planter's Punch by JA Konrath and Tom Schreck
SERIAL by Blake Crouch and Jack Kilborn
Floaters by JA Konrath and Henry Perez
Writing as Jack Kilborn:
Afraid
Visit Joe at