

Valor in the Ashes

Ashes 09

William W. Johnstone

"Here's looking at you, kid."-From

Casablanca

CHAPTER 1

"Seven major bridges, six rivers, five

boroughs, four stadiums, three airports, two

states, and what was once a very exciting and beautiful

city."

Then Ben had to explain to the younger members of his

contingent of Rebels exactly what a borough was.

And it wasn't something that groundhogs did.

Some of them had to go back to school, Ben concluded.

They were going to have to be pulled off the line and given the

chance to gain more knowledge. And like it or not, they would do it, if

Ben ordered it.

Maybe after New York City.

The sheer magnitude of what lay ahead of them, the

awesomeness of the job, was mind-boggling ... at least

to Ben and some of the older Rebels, who had visited

New York City before the great war a decade

past, and who understood that the cleaning out of the mutant,

cannibalistic Night People, headquartered in the

Big Apple, was not going to be a short-term

operation.

It would certainly take all of the fall and all of the

winter, and could well extend into spring or even

summer ... or longer.

But it was something that had to be.

The Judges were here, somewhere within the concrete-and-steel

canyons of the city: those men and women who ruled the

Night People, who dictated the terrible deeds that they

did.

They had to be destroyed.

And there was only one army on the face of the earth-that

Ben was aware of-that had the capability to tackle and

ultimately accomplish that task: Ben

Raines and his Rebels.

Ben stood in the cool fall air and looked over the

watery distance that separated St. George, on

Staten Island, from lower Manhattan.

When the Rebels had first arrived on Staten

Island, they had-Ben included-mistakenly believed

the place was deserted.

Came the first night, and they were proved wrong.

Bloody wrong. The Night People crawled out of the

basements and tunnels and dark musty places

to attack in stinking, foul, human waves. The

fighting had been fierce, but with the Rebels always,

slowly, pushing the Night People back. Sometime during

the third night, the Night People had decided

to retreat back into the city, leaving silently, their

dead behind them.

"Handle the bodies with extreme caution," Ben had

ordered. "Gowned, gloved, and masked. Stack them

up and burn them."

The bodies had been loaded and transported out to the

edge of the Atlantic Ocean and burned. Staten

Island was secure.

But still Ben hesitated to send his people into New York

City. Doubts assailed the man: Was it worth it?

Would whatever they would find there compensate for the

Rebel lives lost in securing that great city?

Ben sighed. He just didn't know.

His daughter, Tina, commander of a contingent of Gray's

Scouts, came to his side. "What's the matter,

Dad?"

"Second thoughts, girl. Seconds thoughts a

hundred times over."

"The treasures in that city, Dad: the recordings,

the paintings, the knowledge ... all the things you told us about.

Those alone would be worth it."

Would they? Or had vandals destroyed it all? Ben

inwardly shuddered and was sickened at the thought of some

two-bit street punk slashing a Renoir,

simply because he or she was too damned

ignorant-voluntarily and eagerly so-to care

what was ruined. He thought of the hundreds of master

tapes and CD'S stored in the vaults. Great

treasures of music. The millions of books,

some of which would be lost forever if not salvaged now. The

medical knowledge contained within that seemingly silent and dead

city.

Ben looked at the World Trade Center, jutting

up a quarter of a mile into the sky. He had been

on the observation deck there several times, and

remembered that on a clear day a person could

see for nearly sixty miles. And the elevators

would take your breath away: from the 107th floor

to ground level took less than a minute.

And if, or when, his people went into the city, they would have

to climb every damned step of the way up in every building.

And then back down.

"What's the word from your brother, Tina?"

"He's recovering fast. He'll be up here in a

couple of weeks, on limited duty."

Ben's son had been badly wounded by a pack of

rednecks while attempting to secure a piece of

land down in Louisiana and bring some education to the

ignorant.

Ben had killed them all.

Ben Raines had absolutely no patience or

tolerance for people who are ignorant, know they are

ignorant, are proud of being ignorant, and intend

to remain ignorant until the day someone does the

world a favor and shovels dirt in their face.

Ben turned to face his daughter, a slight smile

playing around his lips. "You feel like taking a

ride, girl?"

She cocked her head to one side and mentally braced

herself. Her father, if he made up his mind to do it,

would charge Hell armed only with a glass of

water. "Ah ... what do you have in mind, Dad?"

"You game, or not?"

She sighed. "OK. Now tell me where we're

going?"

Ben was amused. Half the camp had gone

into hysterics when he walked into his CP and

announced that he and Tina were going to take a little

drive into the city.

"The Scouts haven't even gone into the damn city,

Ben!" Ike had yelled at him.

"Perfectly ridiculous idea, Ben!" Cecil

snapped at him. "I won't hear of it."

"I say, General," Dan Gray-the

ex-British SAS officer-put his two cents"

worth in, "I find that suggestion to be quite

unreasonable and not fully thought through."

Doctor Chase muttered obscenities under his

breath and glared at Ben.

Little Jersey, about four feet ten inches tall and a

Rebel to the core, summed it all up. "You might

go into the city, General; we don't have the right to stop

you. But you damn sure ain't goin' in alone!" She

turned to face him, the top of her bereted head

hitting him just about chest high.

Ben laughed at her. "All right, Jersey.

What'd you have in mind?"

Now he was rolling along, stuck in a damned

greasy old APC, with tanks in front of and behind

him.

"It would seem," Ben said sourly, "that since I

am the commander of this army, I might have some say in my

method of transportation. I cannot see one lousy

thing!"

They were rolling along over the just-cleared Bayonne

Bridge. What they were going to encounter once the

bridge was past them was anybody's guess.

Gray's Scouts had only advanced as far as one

block past the bridge, and were waiting there for the

convoy.

"It's for your own good, General," Jersey told

him.

"That's what my father used to say, just before he beat my

butt with a belt."

Little Jersey laughed at the expression on his

face, thinking: Yeah, and you probably deserved it,

too!

"As far as we go, General," the driver called.

"Scouts are signaling for us to halt."

"Good," Ben muttered. He banged his head on the

way out and was muttering curses as he walked

up to the Scouts, already in a confab with Dan Gray.

"J. F. Kennedy Boulevard is a real mess,"

Ben was told. "A squad just came back from

checking it out. Not worth the effort, at this time,

to clear it."

Ben looked at an old map. "Five-oh-one?"

"Scouts are only a block up now, General,"

Dan told him. "It's slow work."

"Any sign of life?"

"No, sir. Nothing. But lots of skeletons that

have been picked clean. Scouts report the bones

appear to be old."

Ben nodded and spread his map on the hood of a

Jeep. "All right, people. Well have to do this by the

numbers. I want all the bridges cleared and

passable. And heavily guarded at both ends around the

clock. Round up portable generators, especially

near the waterline. I want the bridges lighted

at night. Ike, see if you can find some Navy

or Coast Guard vessels and get them running.

And block off the subways. They've had years of

neglect and no telling what shape they're in. I

also don't want these Night Crawlers to come at us

from them."

Ike nodded.

Ben turned to Dan. "Tell your Scouts

to return. We don't move until our pilots

have done extensive flybys of the entire city."

To Cecil: "Contact Joe at Base Camp

One and have him fly up some heat-seekers. Let's

just see what we're up against.

"Maggie Thatcher's girdle!" Dan blurted,

looking at the pictures from the flybys. The

heat-seekers showed almost entirely red on any

grid they chose to look at. "There must be several

hundred thousand people left in the city."

"But which ones are friendlies and which ones are bogies?"

Cecil asked.

"And how do they survive?" Doctor Chase

asked.

"Probably with human farms," Ben told them

all. "Their outriders bring back prisoners and they

force-feed them until they're nice and fat. Then the

Night People eat them." He glanced at Chase.

"Don't look so startled, Lamar. You were briefed

on the dietary habits of the Night P."

Doctor Chase drew on nearly seventy years

of living-although he neither looked nor behaved like a

man that age-to sum up his opinion of the Night

Peopled Not one word of it was in the least

complimentary.

"You through?" Ben asked him.

"Perverted, savage, Godless, despicable

bastards!" Chase finished it.

"Thank you, Doctor, for that highly professional

summation of our immediate enemy." Dan smiled at him.

"Up yours, too!" Chase stalked away, Ben's

current ladylove, Doctor Holly Allardt,

walking fast to keep up with him.

The Rebel commanders once more bent over the

pictures taken from spotter planes; but this time they

were looking at blown-up black-and-white photos.

Ike pointed a finger. "Look there. Hand me that

magnifying glass, Jersey." He grinned at

her. "You appoint yourself General Raines's

personal bodyguard, half-pint?"

"He hasn't complained yet," she fired back.

Grinning, Ike studied the picture. He compared the

picture to a detailed map of the city. "On top

of the Solow Building, Ben. That's a man and a

woman, both of them neatly dressed and both of them

armed. Take a look."

Ben bent over the picture, using the glass for

magnification. But he only briefly studied the

man and woman. He moved the magnifying

glass upward, north, into Central Park, past the

Pond, carefully studying the area. "Gardens.

Gardens all over the place, and damn well

tended. Look how clean it is, people. From

Fifty-second at ... ah ..." He checked the

city map. "... Madison, all the way over and

including Columbus Avenue. Then north all the

way up to ... ah ... Seventy-second

Street. Nearly spotless. What the hell is

going on here?"

"Who do you suppose they are, Gene?" the woman

asked the man.

"Hopefully, Ben Raines and his Rebels. But

I can't be sure. It might well be some invading

army. Maybe the Russian. Could be the Libyan.

Might be that mercenary bunch from up in Canada.

Monte what's-his-name. I just don't know."

"Whoever they are," another man said, "they're very

carefully doing an air rec of the city. They

haven't tried to come in."

"Do we try to contact them, Gene?"

"Not yet. Let's be sure just who they are and what

their intentions might be before we attempt some lines of

communication."

"General Ben Raines," the woman said with a

sigh. "God, please let it be so."

"Do you want me to lead a team in, General?"

Dan Gray asked softly.

"Hell,

no, Dan! But I wish we could get our hands on

some choppers."

"I'm working on that, Ben," Cecil told him.

"I've got people working around the clock trying to piece

some old birds together." He shrugged his muscular

shoulders. "A week at least before I'll know

anything for sure."

Ben nodded and glanced at Jersey. "Half-pint,

notify the commo people and tell them to try and make

contact with those inside the city."

She nodded and walked out of the room just as a young

Rebel was entering.

"General Raines?" be

Ben turned. Noted that the young woman's face was

pale and she appeared to be shaken.

"What's wrong, Sandy?" Dan asked the woman,

one of his Scouts.

"I got a prelim report on one of the subways

our people entered, sir. It seemed ... well, not

plausible, so I personally checked it out."

"And?" Dan prompted. i

"It seems the Night People have been using the

subways-at least this particular subway-as a

repository, sir."

"A repository for what, Sandy?" Ben asked.

"Bones, sir. Must be a couple of miles of

bones in the one I looked at. Scattered all

over the place. Human bones."

CHAPTER 2

The collapse of civilization, the downfall of

governments, and a rapid return to barbarism and

savagery had begun a decade past when some of the

major powers in the world decided that years of talking

had produced nothing except talk. It was time

to fight.

The world exploded in war, with many European

cities-and a few American cities-taking

nuclear strikes. But America and Canada had

taken more germ and chemical hits than anything

else.

It made no difference, America, as a united

country, was finished.

The role of leader had been forced on a man named

Ben Raines. He had not wanted it. Resisted it

for many months. Ran from it.

Ben Raines reluctantly stepped into the

job of leading a shattered nation back to civility.

But he did not attempt to lead the entire nation;

only those who felt they could live under a form of

government that had never before-in the history of the

recorded word-been attempted.

The experiment in living was called Tri-States.

With the help of an ex-Navy SEAL named Ike

McGowan, a retired Navy doctor named

Lamar Chase, an ex-college

professor named Cecil Jefferys, and so many, many

more good, decent people-most of them now dead, killed

while fighting to make their dream

into reality-Tri-States did, for a time, become

reality. And it worked.

Meanwhile, outside of the Tri-States, the nation of

America was trying to pick up the pieces and start

anew, under the direction of a man who was slightly

deranged: Hilton Logan, self-proclaimed

president of the United States.

And Hilton was a man who hated Ben Raines.

Ben's Tri-States had full employment,

virtually no crime, no hunger, the finest

schools in the world, and everything that Hilton

Logan's hard-pressed America did not have.

Hilton declared war on the Tri-States,

vowing to smash it and kill Ben Raines.

Hilton succeeded in smashing Tri-States and

killing a lot of people. But Ben Raines was still among

the living, and Hilton Logan and those senators and

representatives who had voted to smash the

Tri-States would not be among the living much longer.

After months of guerrilla fighting, with most of the

legitimate military staying out of it, and the new

president having to rely on mercenaries to combat

Ben Raines, the military put the man out of

office and installed Ben Raines as president of the

United States.

Then the plague came scurrying into the homes and

lives of the survivors of one holocaust, bringing

yet another maelstrom upon the heads of people who were still

trying to dig out of the ashes of global war: a

rat-borne killer disease spread by fleas.

The United States of America was no more.

Ben Raines pulled his people back together and headed for

safety.

Over the long bloody years, Ben Raines and his

Rebels had fought ignorance and barbarism, the

Russian Striganov, the mercenary Hartline, war

lords and roaming gangs, and the Libyan terrorist,

Khamsin-who now controlled nearly all of

what had once been known as South Carolina.

Now Ben and his people were to face the Night People, on their

home turf: New York City. And Ben knew

full well that the Canadian mercenary, Monte,

with an army that outnumbered his own Rebels, had

aligned himself with the Night People, and might be coming at

Ben's Rebels at any moment.

But Ben and his Rebels had had their backs up against

that well-known wall many times before. They were used to it.

This time would be no different, for the Rebels all

knew-to a person-they could make no real effort

toward setting up any really effective, workable,

caring form of government until all the crud had been

removed from their path. Human and otherwise.

And the people who leaned toward mindless violent acts against

others, who robbed and raped and killed and tortured and

ran rampant over others simply because they were strong

enough to do so ... they knew all about Ben Raines and his

Rebels. They knew what had happened to others like

them when Ben caught up: a bullet or a rope.

Justice came down swift with the Rebels.

Ben looked at the outline of the great gray city in the

gloomy twilight of late fall. "There are

survivors in

there," he muttered. "Good decent people who for

decades before the Great War had to contend with gangs of

street punks, robbers, rapists, murderers,

thugs, and crapheads." He was unaware that Holly

and several other Rebels had moved to within hearing

distance of him. "And now for a decade after that war, a

few of those same people have had to live under the shadow of a

pack of cannibalistic sub-beings, so vile, so

savage, it would be a slur against the animal kingdom

to refer to them as animals." He lifted his eyes

to the graying outline of the city vanishing swiftly as

night began enveloping it. He wondered how the people in

that city managed to control their fear as night slipped

around them. Andwiththe night, the creatures would prowl.

"Hang on, people. Hang on. We'll get you out.

And that's a promise."

The woman came close to the man. They stood on

the observation deck of the building and both shared a

smile as their eyes filtered the darkness.

They could see some of the fires from the Rebel camp.

"Is it really them, Gene?" she asked.

"The tunnel people say it is. They say it's really

General Ben Raines and his Rebel army. God!

Let it be so."

"Shall we have a small celebration with that thought in

mind?" an older man asked from behind them.

Gene turned. Smiled. "Yes, Dad. I think

that would be in order." His smile faded. "And of

course we shall have to have a larger celebration when the

general and his people link up with us. Correct?"

"Unfortunately, yes. But perhaps General Raines

will take pity on an old man and let bygones be

bygones."

"I'm sure he will, Father. That was a long time

ago."

The older man shook his head. "A man like

Raines, son, has a long memory. Remember,

he was a mercenary for a few years before our ...

incident."

"Ben Raines always said he was a soldier of

fortune, not a mercenary. He always fought on the side

of freedom and democracy and against tyrants and

dictators and communists."

"I came close to destroying him, son. He'll

remember. I shall gather the wine and cheese and bread

and call a few of our friends for the party." The older

man walked away from the couple.

"I have always been told that General Raines was a

compassionate man." The woman turned to face him.

"Strong law and order man, Kay. Compassionate

... yes, to a degree. To the very young and the

elderly and the handicapped. I can't see him harming

my father. But ..." He shrugged his shoulders. "With a

man like Ben Raines, you just never know. All we can

do is hope."

"I wonder if the Night People know he's here?"

"They know, Kay. They know. God damn their evil

hearts to Hell! They know."

"Have you heard when he plans to enter the city?" The

question was pushed harshly from the throat of a hooded

woman, one of a dozen robed and hooded men and women

who sat in the semi-gloom of the big room. Two

shielded torches were the only light. The Judges

were in session.

Dozens of lesser officials of the Night People

remained standing.

"No word yet, Judge. We know only that the

Hated One has arrived."

"And there is no doubt; it is Ben Raines?"

"It is Ben Raines. Some of the survivors from

Staten Island caught a glimpse of him through

binoculars. It is the hated one."

Another Judge spoke. "Now we have people not only

below us in the tunnels who fight us, and above us in the

skyscrapers and apartment houses and in the Park; but

now we also have Ben Raines."

"Still we outnumber them all," he was reminded

by another Judge.

"But we will be fighting on three fronts," yet

another Judge spoke, the hood concealing his

horribly burned face. "We must get word

to Monte."

"But how? Ben Raines's people scan every known

frequency To use the radio would be giving our

plans away."

The woman settled it. "We must send runners.

They can exit through the tunnels that we control. Do it

now. We have Ben Raines close; we know he is

going to enter the city. This time, he dies!"

A week passed, and still Ben and his people made no

attempt to enter New York City. The Rebels

blocked off the subways and secured the bridges.

A dozen harbor patrol boats and tugboats were

found and patched up. Ike was once more back in the

navy.

The remainder of the Rebels were rested and ready to go.

Their weapons had been field-stripped and oiled

and checked. Clips had been filled and clip

pouches were full. Rations and other gear had been

drawn from the supply depot. Maps of the area had

been found and duplicated and passed out

to squad leaders, who in turn went over and over them

with their people.

Now the Rebels were enduring one of the hardest parts of

impending combat: the waiting.

Ben had gathered his people around him in his CP.

Everybody from Ike and Cecil and Dan Gray and the

mercenary Colonel West, to company commanders.

"We go in at dawn," Ben told them.

"Colonel West, you and your people will go into New

Jersey and secure Newark Airport so our

bigger birds can get in."

"Yes, sir," the mercenary quickly responded.

"Ike, you and your people will cross over into Bayonne and

clear everything up to the George Washington

Bridge. There, you will leave a detachment and cross

over into Manhattan, eventually linking up with me."

"Gotcha, Ben," the ex-Seal acknowledged.

"Cecil, you and your people will cross over

into Brooklyn and clear two-seventy-eight for at

least six miles. I want it cleared all the way

up to and including the Brooklyn Bridge. There,

leave a team and come over and join me."

"Right, Ben."

"Dan, split your Scouts among the three

objectives."

"Four objectives, sir," the Englishman

replied. "And I shall accompany you

into Manhattan."

Ben smiled. "Very well. As you wish. Questions,

anyone?"

No one spoke.

"Then I'll see you all at dawn, tomorrow. We'll

see what's left of the Big Apple."

Outside the CP, a young CO turned to a buddy.

"What the hell's the Big Apple?"

"Beats me," his buddy replied. Both of them had

not yet been ten years of age when the Great War

erupted. "Maybe they used to grow apples in

there." He jerked his thumb toward the dark outline of the

city.

His friend gave him a very dubious look. He cut his

eyes as Ben's daughter, Tina, a member of

Gray's Scouts, approached. He waved her

over and posed the question to her.

She thought for a moment, then shook her head. "I

don't know, guys. I just know this ..."

The young men waited.

"... We're gonna take a hell of a big

bite out of it!"

CHAPTER 3

As was almost always the case, with the exception of the cooks

and the guards already on duty, Ben was the first one up in

the morning. He had always been a restless man, and

age had not tempered that. He dressed in

tiger-stripe BDU'S, slipped into harness, and

picked up his old Thompson SMG. Ben stepped

out of the building and walked to one of the several mess

tents.

This would be the last hot meal for several days-perhaps

even weeks. The last meal of any kind for some of his

Rebels.

His tray filled with fried potatoes and beef and

gravy and fresh-baked bread, his mug sending up

savory steam from what currently passed for

coffee-with a lot of chicory in it-Ben sat down at

a table and began his breakfast, watching as the mess

tent began filling up with yawning troops, all

dressed for war. He hid a smile as Little

Jersey came rushing into the tent, looking around for

him, her eyes finding him, a frown on her face

at his slipping away without her noticing. But Ben

had been doing that with his bodyguards for years. Ben's

self-appointed guardian filled her tray and sat

down at a table a few yards away from her general.

Rank held no privileges in the

Rebel army when it came to eating: colonels

stood in line with privates and waited their turn

to be served. And this close to the upcoming battle

zone, the ranking officers each ate at different

mess tents, to lessen the chances of a rocket

attack taking them all out together.

Doctor Holly Allardt walked in, waited

to be served, then joined Ben. Although it was common knowledge that

Ben was seeing Holly, since arriving on Staten

Island, the two had been busy, with little time for

social contact. And no time for sexual contact.

"Doctor Chase told me to go in with your people, Ben.

Set up aid stations." She took a bite of

food. "How are we going in? And where?"

"Boat. We'll put ashore at Battery

Park. The park is about twenty acres, as I

recall, and I'm hoping to use it as a staging

area."

"A place for us to work?"

Ben shrugged. "We'll have to play that by ear,

Holly. We won't know until we get there.

That's why Chase is sending along a full

MASH."

"Ben, do you have

any

intelligence about these people? What to expect?"

He shook his head. "Practically nothing,

Holly. We've been trying to raise those

survivors inside the city in hopes they'd have some

up-to-date intel for us. Nothing ..."

Dan Gray walked in and up to Ben's table.

"Pardon, sir," the Englishman said. He was

dressed in full battle gear. "We're shoving

off now. We'll establish a CP for you inside the

ferry terminal ... hopefully," he added.

"Very good, Dan. Tina going in first wave?"

"Yes, sir. Her team will be going ashore at the

South

Ferry and entering the park."

"I'll see you all in a couple of hours,

Dan."

"Yes, sir." The ex-Sas man did a smart

turnabout and walked out of the mess tent, hollering for his

people to gather.

"Finish your breakfast, Holly," Ben said,

mopping up the last of his gravy with a piece of

bread. "We're shoving off shortly. Dan and his people

are sure to take some casualties. We want

to be there to treat them."

"Aren't you afraid just a little bit, Ben?"

Her eyes searched his face.

"No." The question seemed to take him by surprise.

"And neither is Cecil or Dan or Ike or a

great many of the other Rebels. Probably more are not

than are, would be my guess."

"That is not a natural reaction, Ben."

He met her steady gaze. "I've been at war for

years, Holly. Most of us have. We had a few

peaceful years in the Tri-States; but even there,

we were at a constant state of war-readiness. It comes

down, Holly, to this is what we do. I'm sorry

to have to say this-deeply sorry-but we have made war our

careers. And we will continue to fight until the scum

and the warlords and the human filth and those who prey on the

weak are gone from the face of this land that we still call

America."

"And then, Ben?"

"And then I will lead my people-or if I'm dead,

someone else will lead them; Buddy, probably, if

he's ready-back to Base Camp One and live in

peace. I would do it today, Holly."

"Ben Raines dead?" she questioned, with more than a

modicum of bitchiness in her tone. "Oh, Ben

Raines

can't die. Ben Raines is a god! Oh,

I know all about those people in the woods and underground in the

forests who worship Ben Raines, who have built

shrines and altars to his exalted name. All hail

King Raines."

"What's got your panties in a wad, Holly?"

Ben fired back.

"My

panties in a wad!

What a disgusting thing to say!"

"Well, pardon me!"

She jumped up and stood glowering at him. "I'll

see you on the ship,

General!"

"It's not a ship. It's a boat!" Ben had

raised his voice.

"Whatever!" she shouted, then stalked out of the mess

tent.

Everybody in the mess tent was very careful to keep their

eyes on their food.

Except one.

Ben cut his eyes to look at Little Jersey,

looking at him. "You ever heard of Sigmund

Freud, Jersey?"

"No, sir." be

"He was a psychiatrist."

"Yes, sir."

"I recall a line from one of his articles. I must

have been doing some research on a book at the time.

Freud wrote ... "The great question, which I have not

been able to answer, despite my thirty years of

research into the feminine souls, is: What does a

woman want?"' his

Little Jersey, in all seriousness, replied,

"Maybe she's just horny, sir."

Ben was still laughing and hoo-hawing and wiping his eyes

with a handkerchief as he walked out of the tent.

Ben looked at the boat with a great deal of

trepidation in the glance. "Is this tub seaworthy?"

He stepped on board.

"We're not going to sea, General," he was told.

"It's only about five miles over there."

Ben looked at him. Under all the grease he

recognized one of the men from the motor pool.

"Grissom? Is that you?"

"Yes, sir."

"Hell, Grissom, you were born in Iowa! What

the hell do you know about boats?"

"Nothing. But I can get an engine running.

Stafford's the pilot on this thing."

"Then I assume we're ready to shove

off?"

Grissom looked at him. "Yes, sir. Just as

soon as I get my butt off this thing! I can't

swim."

Shaking his head and grinning amid all the laughter from

his heavily equipment-laden Rebels sprawled on

the deck, Ben walked forward and climbed up to the

bridge just as the lines were cast off.

Faint colors were beginning to pale the eastern sky,

faintly highlighting the skyline of New York

City.

Ben glanced at the man behind the wheel of the big tug.

"Just get us there, Stafford."

"No sweat, General." He patted the wheel.

"She's in pretty good shape considering all the

neglect. She'll get you there."

Ben sat down in a tall chair beside Stafford and

stared through the empty space where glass should have been.

A .50-caliber machine gun had been set up

forward, its crew ready. He cut his eyes. Two

more big tugs were rumbling on the left, two others

on the right. Port and starboard, he mentally

corrected.

Holly was right, he reflected. His lack of fear

was not a natural thing. He felt

excitement, not fear. He was returning to New

York City. How long had it been? He counted

back. About fourteen years. That was the time his

publishing company had put on the party for him ...

well, not just for him. There were several other writers

involved. Fourteen years. For sure, he would have

to visit the offices, see if anything was left.

That brought him out of his reverie. What could be left?

Rat-chewed manuscripts? Tattered contracts that

didn't go into the last mailing?

The last mailing. Before fear and panic and horror

struck.

Why did Hilton Logan and the military do it?

Why did they keep the fact that New York City

still stood a secret? What was their reasoning?

Unanswered questions. Questions that would forever be unanswered.

Hilton Logan had been a madman, sure. But

that wasn't enough. There had to be more.

But Ben felt he would never know.

When he again lifted his eyes to the open window, New

York was on top of him.

"You were daydreaming, General," Stafford said. "I

didn't want to bust in. The city hold some fond

memories, sir?" He had throttled back the

engines; docking was only moments away.

"Yeah, it does. I used to go with a lady from New

York. Back in the seventies."

"A looker, General?"

"Oh, yes." Esther. Hated that name. Never

realized that Ben knew about it. Had her name changed

to Rebecca. Esther Hellerstein. Her parents had

hated

Ben ... Hate was too strong a word. Disliked him

intently. Wanted their daughter to marry a nice

Jewish fellow. She probably had.

Ben wondered if she had made it through the initial

germ onslaught.

Stafford had cut all the inside lights. Ben sat

in the darkness and waited until his eyes adjusted to the

dimness. He watched as one tug pulled ahead of the

others; that would be Dan Gray's teams. The

Scouts almost always went in first. Another tug, a

smaller one that Ben had not noticed at first, chugged

out of the darkness and was docking off to Ben's left.

Tina and her team would be entering the park. No

gunfire yet.

"Let's go, Stafford," Ben said quietly.

"Sir?" Stafford started to protest.

"Dock this boat, Stafford." Ben's order was

quietly given and offered no room for

argument.

"Yes, sir. Stand by with lines," he called, inching

the tug closer.

No gunfire.

Ben moved from the wheelhouse to the deck, making his

way to the side, Rebels stepping out of his way.

Ben jacked a round into the chamber of the old

Thompson and clicked the weapon on safety.

Over the sounds of the rumbling engine, his people were loading

and locking. Ben looked down at Little Jersey,

standing close beside him.

"You ready, Jersey?"

"Let's do it, General."

Ben stepped off the tug and onto the pier just as hard

bursts of gunfire from left and right cut the gray

gloom. Ben grabbed Jersey by the seat of her

field pants and jerked her behind a jumble of

crates, kneeling down

beside her as lead hummed and whined its deadly song,

ricocheting around them.

Ben's eyes were pinpointing the muzzle flashes from the

windows and low rooftops. He lifted his

walkie-talkie, lips to the cup. "Rocket

launchers forward and knock out those riflemen.

Troops and medical personnel off the

tugs. Stay low. Tugs back off. Cast off and

go!"

A vengeful whooshing sound hammered the deceptive

air, that time between dark and light when everything is gray

and shadow-filled. Explosions rocked the

semi-gloom as the rockets hit their marks and

shredded living flesh into bloody chunk*.

Ben's eyes picked up a bump on a low

rooftop that did not seem natural. "Jersey, your

M-16's got the range I don't have. See that

bump a couple of points left of our position?

Rooftop high?"

Jersey's younger and sharper eyes quickly found it.

"Yes, sir."

"That's a head, I'm thinking. Put one between its

eyes."

Jersey lifted her M-16, sighted in the

target, and gently squeezed off a round. A

rifle clattered to the street below, falling from the

rooftop. The head disappeared.

"One less," Ben muttered. He wondered how

Tina was doing. He lifted his walkie-talkie.

Tina and her team were pinned down on the Promenade,

between the Verrazano statue and the memorial to those who

lost their lives in the Western Atlantic

during World War II.

Ham lay beside her. "Place is crawling with

creepies," he said, raising his voice to be heard

above the rattling of gunfire.

Tina's walkie-talkie crackled. "How you

doing, girl?"

"Not worth a damn, Dad. We're pinned down.

Place is spooky as hell."

"Hold your position," Ben ordered. "All

teams-hold what you've got and make no advances.

We'll sit it out until full light. These people

supposedly can't take the light. We'll see.

Just keep your heads and butts down."

"General?" Dan's voice came out of his

walkie-talkie.

"Go, Dan."

"The ferry terminal is a snake pit. All

windows and openings have been blocked off to prevent

light from coming through. It's dark as a grave in here."

"Get out of there, Dan. We'll pump the place

full of chemicals at full light. That'll flush

them."

"Right, sir."

Ben paused, then gave the orders. "All troops

near the ferry terminal into gas masks.

Knock out those boarded-up windows and prepare to lob

in tear gas canisters at full light. Get in

position to knock them down when they run."

Rockets slammed into boarded-up windows, clearing

a path.

Gray light began changing into silver and gold as the

sun fought its way, bubbling and boiling, out of the

horizon. Tear gas canisters were fitted onto

rifles and shotguns; tear gas guns were readied.

Hard bursts of gunfire banged to Ben from Tina's

position. His daughter's voice came out of Ben's

walkie-talkie. "They're packing it in, Dad.

We're dropping them but not pursuing."

"Ten-four, Tina. We'll start mop-up just after

full light."

"Ten-four. Holding."

"Fill the terminal with gas," Ben ordered, then

slipped on his mask. He had tested the wind:

blowing from out of the south. That was to their advantage: the

wind would keep the gas contained-for the most part-inside

the ferry terminal.

Dan had placed some of his best shots directly

behind the ferry terminal. They waited with heavy

rifles.

The early morning coolness was sharp with the odor

of drifting gas. Robed and hooded Night People

began rushing from the terminal, trying to escape the

choking gas that burned their lungs and teared their

eyes.

The Rebels shot them while others continued to lob

tear gas canisters into the huge terminal, driving more

and more of the Night People from their cavernous hiding places

and into the dreaded light.

Some of the Night People chose to chance New York

Bay, leaping like lemmings from the terminal into the water,

panicked and frantic in their efforts to escape the

blinding gas.

But Ben had anticipated that move and had ordered

Rebels out onto the long piers on either side of the

terminal building. The Rebels shot the Night People

as they thrashed about in the water. The bodies bobbed in

the dirty bay for a moment and then slowly sank toward

the bottom, the current moving them out toward the

Narrows and eventually into the Atlantic.

"Cease firing," Ben ordered.

All was quiet over near Battery Park.

Tina's people had held. Ben lifted his

walkie-talkie. "Mop up," he ordered.

"Troops out."

The sun had burst forth over the city, bathing

the Big Apple in golden light.

Ben slipped off his gas mask and smiled a

warrior's smile. All in all, he thought, it was

going to be a beautiful day.

CHAPTER 4

Far to the north and west, Monte, the Canadian

warlord who had a pact with the Night People, had met an

American mercenary who hated Ben Raines nearly

as much as the Night P. Monte's army numbered

almost a thousand more than Ben's Rebels, but they were not

nearly so professional; what they did amount to were

killers, thugs, thieves, rapists, perverts and just

about any other low-class, no good creature one

might wish to name. But they did have the best of

equipment, and what they lacked in professionalism

they made up for in sheer numbers.

"Your name?" Monte asked the man who had

requested a meeting with him.

"Colonel."

"Colonel ... what?"

"Colonel will do quite nicely. And you are General

Monte?"

"I never met a man named Colonel before,"

Monte bitched.

"You are General Monte?"

"Yeah, yeah! I hear you got yourself an army?"

"Approximately battalion-size, yes."

"And you intend to do what with this army?"

"I intend to eventually kill Ben Raines,"

Colonel said calmly. "But whether that is possible

without help is the question."

"And you want my help?"

"Shall we say a mutual need?"

"What's that mean?"

"Do you know what Ben Raines looks like? How he

operates? Who his top commanders are? Anything at

all about the man?"

"I know he ain't no god like some people claim him

to be."

"That is correct. But you did not answer my

questions."

"We've been tracking you and your people for several days,

Colonel."

"I have made no effort to hide our advancement."

"For a fact. No, Colonel, I don't know much

about General Raines. But I do know this: the man is

rapidly turning into a large pain in the ass as far

as I'm concerned."

"Because he has moved into New York City and just

might succeed in wiping out the Night People,

thereby ending a very lucrative operation between you and those

dreadful beings?"

Monte leaned back in his chair. Not exactly his

chair; he had liberated the home from a man and his

wife just the day before. He had shot the man and then

raped the woman. His troops were now passing the

lady around. When they tired of her, they would either

kill

her or stable her with other men and women being held for

eventual transportation to various enclaves of

Night P.

"You're a very knowledgeable man, Colonel."

"I try to keep abreast of matters that might someday

be of use to me, thank you."

"Why do you hate Ben Raines, Colonel?"

"Purely a personal matter, General."

"What do you know about the Night People?"

"A very odious gathering of allies, General."

"For a fact," Monte agreed. He had never

liked those spooky suckers, for sure. Didn't

even care to get around them. The idea of eating

human flesh made his stomach do flip-flops.

Monte stared at the Colonel. "I've heard your

voice before, Colonel. When we intercepted

various radio transmissions. And

Colonel wasn't what you were called then."

The man shrugged his shoulders. "All in good time,

General. The truth will out. Let us just say that for the

past several months, it was my misfortune to be

associated with Khamsin. The Hot Wind. You are

familiar with that fellow, aren't you?"

"Ah!" Monte smiled. "Now I think I know

who you are. But I can't recall your name."

"Shall we keep that between us, General?" Monte nodded

his head. "Suits me, Colonel." The

Colonel laid several pieces of paper before the

warlord. "All of the General's frequencies. The

second sheet tells you how to decode the scramble

channels. The third sheet shows you all of the

outposts he and his Rebels have set up in the lower

forty-eight. The forth sheet is a description of the

man himself and his likes and dislikes."

Monte picked up the sheets of paper. "All right

... Colonel. We'll talk more later. Right

now, we're all going to be busting our butts

getting to New York City.

I got word late last night that Raines is

beginning his push into the city. I'll be honest with you:

I am not familiar with New York City."

"Oh, I am reasonably knowledgeable of the

city, General."

The Colonel paled under his deep tan at

Monte's next remark. "Good, Colonel. Then

you and your people can act as our point. You'll be the first

to enter the Big Apple."

It was going to be much slower and much bloodier and ever so

much more awful than even Ben had realized.

Tina and her teams had cleared the park and moved across

State Street. They had entered the Custom House

and spent most of the morning clearing just that one building.

Dan and his people had cleared the terminal and then began

working up the pier, with the tall buildings of New

York Plaza across from them, waiting to be entered and

cleaned out.

Ben and his people had pushed on up Whitehall, clearing

and cleaning up anything found at ground level. He

had linked up with Tina and they were eating rations while

sitting on a bench facing Greenwich Street.

"Hell of a way to run a war, Dad," Tina

observed. She looked nervously around her. "And

isn't this a bit dangerous? We are rather exposed,

you know?"

Ben chewed for a moment. Cut his eyes across the way.

"That's clear over there. You don't think Jersey

would let me sit out here if it wasn't, do

you? She'd be bitching and hollering and jumping up and

down.

Besides, you do have your body armor on, don't you?"

He looked at her. "You damn well better

have-we went to a lot of trouble to find those

stockpiles."

She smiled and nodded her head. "Yes, Dad."

They all agreed that the body armor was hot and

uncomfortable, but working the way they would be for the next

several months-at least-the vests were lifesavers.

"How many buildings in this city, Dad?"

"Oh, Jesus, kid. Hundreds. That's just in

Manhattan. Thousands if you take it all in."

He glanced at his watch. "Leave a small

contingent to guard what we've cleared so far, Tina.

We'll join up with Dan and start working on the

buildings in the Plaza."

"I am not looking forward to this," she admitted.

"Nor am I," Ben confessed.

Dan was just finishing his tea when father and daughter

strolled up.

"Frightfully ugly and distasteful business, isn't

it, General?"

"The fighting?" Tina asked.

"No," Dan crumpled up what was left

of his meal. "The horrible food!"

That broke up the slight tension and flung it about as

laughter rang out from the Rebels just finishing their

noon meal. Holly and several medics walked up,

handing out fresh surgical masks and rubber gloves.

The medical people carefully inspected each Rebel for

minor cuts that under normal conditions would require

nothing more than a dab of antiseptic. But no one

knew what diseases the Night People carried, and no one

wanted to take a chance of getting infected through an

open wound, no matter how small the cut.

Ben noticed several things: one, that his people were

all blood-splattered from the close-in killing; and

two, that Holly was deliberately avoiding him.

Neither came as any surprise to him.

He did not believe that the slight quarrel they'd

had earlier that day was an accident. Ben felt that she

had deliberately provoked it, for he had sensed that

the pressure she'd been enduring as the girlfriend of

Ben Raines was getting to her. She wanted out, the

relationship over, and he did not blame her for that.

Ben turned his back to her and walked up to a medic,

getting a fresh mask and gloves. Both Tina and

Dan had watched the man, and both knew what the

problem was.

They exchanged glances, Dan saying, "What

price fame, eh, Tina?"

"Poor Dad. He's had more than his share of

troubles with the ladies, hasn't he?"

The Englishman smiled. "Your father, Tina, loves

the ladies. He wants everyone to think he is like a

bee, blissfully flitting from flower to flower,

sampling first this one, then that one. But there is a

reason for it. You know, of course, that he's never

gotten over Jerre?"

"Jerre? But I've heard him curse her name!"

"Yes." Dan's reply was soft. "And I've

gotten more than slightly wobble-legged with him on more

than one occasion and watched him turn maudlin

discussing the lady. He loved the girl very deeply,

and loves the woman just as deeply. But from afar."

Dan smiled sadly. was "Such a one do I

remember, whom to look at was to love." his

"That's Tennyson."

"Good, Tina. Yes, you're right. Always return

to the classics, for they never go out of style." He

sighed.

"I fear the good general will go to his grave loving

Jerre."

"Does she know how he feels?"

"I don't think so. She might know that his feelings

are very strong for her; but how deeply he still loves

her? No. And there is something else he doesn't

know ..."

She cut her eyes to the Englishman.

"She rejoined the main Rebel contingent at Base

Camp One, just after Ben pulled out for Michigan."

"Oh, God, Dan! Don't tell me she's

here!"

"Yes, I'm afraid so."

"God

damn

her!" There was considerable heat in the daughter's

voice. Tina looked at Dan and mentally braced

herself.

"Elaine the fair, Elaine the loveable, Elaine,

the lily maid of Astolat."

"You're mocking my father, Dan."

"No, girl. No. I, too, know his pain. I

went dippers over a lady much younger than I, just

before the Great War. A Scottish lassie. I had

just returned from anti-terrorism duty in Northern

Ireland; took some time off. I met her on the

moors just as the mist rolled in, lightly sparkling

her hair and blooming her cheeks, freshening

her lips. She was so lovely. That first picture of

her has never faded from my mind. And she knew not

my true feelings. Not in all the days we spent

together did I ever tell her."

"Why, Dan?"

"Oh ... the difference in our ages, I kept

telling myself. I don't know, Tina. I wish I

had told her."

"Is she still alive?"

"I don't know that either. That's what makes it so

difficult at times. The grave is the great healer,

Tina. For both sides of an unrequited love.

If a bit on the final

side for one," he added dryly.

Ben had walked away, slowly circling one of the

buildings that made up New York Plaza. But

he was not alone: Jersey was a few steps behind him,

and several more Rebels flanked him. He stopped

suddenly, catching a glimpse of tousled

honey-blond hair under a black beret. Something in

the walk ... something about the way the person carried

herself ... something ...

She turned.

It was not her.

Of course not! Ben coldly calmed his mind

and loosened the velvet ties that invisibly clutched

at his heart. The last he had heard of her she had

dumped the guy she'd married and was homesteading alone

out in the northwest, writing poetry or some fucking

thing.

Never did have a lick of sense.

No, he corrected that. She had plenty of sense.

Just free-spirited and sort of vain. Beautiful.

Ben brushed the bird droppings off a bench and sat

down. He hadn't thought of Jerre for some time. Not

consciously, that is. Liar! he berated himself. For a

time, he had believed her dead. That news proved

untrue.

The rattle of gunfire momentarily interrupted his

thoughts and turned his head. His people had resumed their

search and destroy of the Night P. He saw Tina

and Dan looking at him. They quickly averted their

eyes.

What the hell was going on?

Something sure was funky, that much Ben knew for

sure. Dan had been acting strangely for several

days, and so had Ike and Cecil and Chase.

Amazing, Ben thought, so many windows in the buildings

were still intact. He guessed those people so inclined

to wantonly destroy and loot just hadn't had

the time to do so. The Great War had accomplished one

good thing, anyway: it had gotten rid of a lot of

human crud.

And a lot of good, decent people, too, Ben amended that

thought.

And then

she

slipped into his head. Coming to him gently,

quietly, bringing a myriad of emotions with her,

all scented with softness.

Ben sighed, shifted on the bench.

"Get away from me," he muttered, the words too

low to be overheard by his guards. "Leave me

alone, Jerre."

She!

The words to an old song entered his head. Charles

Aznavour was one who'd recorded it. She. Ben

had once had a copy of it. He'd smashed it

several years back. Thinking of Jerre, of course.

No, Ben Raines was no god. Ben was just as

human as any other mortal being. He occasionally

cut himself shaving. Stubbed his toe now and then.

Sometimes drank too much. Every once in a while

allowed himself the luxury of sinking into a morass of

self-pity.

With Jerre on his mind.

Naturally.

Jerre.

With the muted rattle of gunfire drifting to him from the

buildings, the stink of death wafting through the late

fall air, she entered his mind. He could almost hear

her say, "Hi, Ben."

CHAPTER 5

He'd first seen her a few miles north of

Charlottesville, a dejected-looking figure

trudging along the side of the road. At first Ben

had thought it a boy; his life would have been a hell

of a lot less complicated had that been the case.

At the sound of his truck, she had tried jumping

over the ditch, heading for the woods, but the jump was

short and she fell hard, twisting her ankle. When

Ben reached her, he found a very lovely young lady,

holding a small semiautomatic pistol.

Pointing at him. Lots of honey-blond hair,

dark blue eyes.

"I don't mean you any harm, miss."

"Yeah? That's what the last bunch of guys said,

while they were trying to tear my clothes off me."

"How'd you get away?"

"Kicked one in the nuts and split!"

"You want me to take a look at that ankle?"

"Not particularly. Why don't you just take off?"

"I don't mean you any harm, miss. What is

your name?"

"None of your damned business!"

"OK, None-of-Your-Damned-Business. My name

is Ben Raines."

"Big deal. Who cares? Ben Raines. That sounds

sort of familiar."

"I'm a writer. What are you, "bout

seventeen?"

"I'm nineteen, if that's any of your business-which it

isn't." She fixed her blues on him. "OK,

you can look at my ankle if it means so much to you

..." One of her typical smart-mouthed statements

that Ben would come to hate to love as the years rolled

by. Without her. "... But I'm gonna keep this

gun on you all the time. One funny move and

I'll shoot you."

"That's a deal." Ben didn't have the heart to tell

her that with the weapon she was holding, one first had to cock

it before it would fire. It was not cocked.

Ben inspected the ankle and concluded it was sprained.

"OK, None-of-Your-Damned-Business. We've

got to find a creek and have you soak that

ankle for an hour or so."

"My name is Jerre. J-e-r-r-every. Jerre

Hunter." She looked at her swollen ankle.

"It looks gross."

"Yes, it does. Come on, Jerre, put your arm

around my shoulders and keep your weight off that

ankle."

She gazed at him for a moment. "Oh, what the

hell? You might rape me, but that's not gonna

hurt as bad as my ankle hurts."

Ben laughed at her. "You have a hang-up about people

lusting about your body, kid. You can put that pistol

away, too, Jerre. It's not going to fire unless

you cock it."

She grinned at him. "I don't think it has any

bullets in it anyway. I don't know how to load

the stupid thing." She tossed the pistol into the ditch.

It bounced off a rock and fired, blowing a chunk of

wood out of a tree.

Ben looked at her and slowly shook his head. That was

the beginning ... and in some ways, it went downhill from

there.

While she soaked her ankle in a cold little

creek, they talked, with her alternately bitching

about the temperature of the water and how she would

probably catch pneumonia, or how her foot

would surely rot off from radiation.

She had just started her second year of college,

up in Maryland, when the bombs came and everybody

got sick. She had gotten sick and survived

while most of the others died around her.

The whole experience was gross. The absolute

pits, man.

They touched on the subject of music. Briefly.

When Ben had told her his opinion of certain

types of rock and roll music, she had cocked

her head to one side, blond hair falling over one

eye, and stared at him for a time. "I think, Ben, that

if we're going to be friends, we'd better not discuss

our tastes in music."

"Or until you grow up."

"Whatever."

"Why were you walking and not driving? Millions of

cars and trucks around with the keys in them."

"I felt like walking, that's why."

The logic of Jerre.

"How come, Ben, we're not all falling over dead

from radiation sickness? I mean, I thought great

clouds of that stuff would be floating around."

"Clean bombs, Jerre."

She cut her eyes.

"'Clean bombs?

What kind of silliness is that?"

"I guess it is silly, after a fashion."

Then she admitted she had heard of him other than

being a writer. She had heard he was commander of a great

Rebel army.

Ben got a kick out of that. "That's what people keep

telling me. I have been avoiding them, I

suppose."

"Why?"

"Do I look like a general to you, Jerre?"

She had to admit, he did not. Just kind of big and

tough-looking and sort of old.

"Thanks, Jerre."

"Forty, I'd guess."

"Thereab," Ben said dryly.

Her eyes shone with mischief. "But I like a little

gray in a man's hair."

"Uh-huh."

"I think you'll hook up with the Rebels, Ben

Raines. I think you're a decent man whb will almost

always do the right thing. I think you've got the right

stuff, Ben Raines."

"Thanks for the latter. No way to the former."

"Yeah, I think you will, Ben. You'll walk around it

for a time, but you'll join them, and probably,

eventually, lead them. I've read some of your

books. You're a dreamer and a romanticist and you'd

like to go back to the laws of a hundred years ago.

Maybe that's what the country needs. No harm in

trying, is there?" she winked at him. "Hey,

General?"

"You're a nut." He smiled at her.

"But a pretty nut." She laughed. A Carly

Simon tune came to Ben's mind.

"Yeah," he said softly. "You are a pretty

nut."

"Gonna be dark soon, Ben."

"Yes." He looked at her ankle. Some of the

swelling was gone. "We'll find a place. You'll

be safe with me."

"I believe that. But the dark ... scares me. It

didn't used to. Until ..." She let that

trail off.

She told him about finding her parents. The man who

lived next door had survived. He tried

to rape her. She'd hit him with a fireplace

poker. "Something popped when I hit him, Ben. I

think I killed him. He wasn't breathing

and I wasn't about to stick around and do any nursing.

I just took off."

She was silent for a time. Finally, Ben took her hand

and helped her up. "We'll find us a place

to spend the night, Jerre. Fix us some dinner."

She studied him for a moment. And right then and there, by that

little creek, Ben fell in love. That onetime-only

sort of love. That kind of love that a person

knows, if given a chance, was so strong that only death

could part them ... providing, he was to reluctantly

admit as the years marched past, both parties felt

the same way. "All right, Ben," she said

quietly.

He lay in his bed that night and had to smile at all

that Jerre had said that afternoon and evening. She was a character,

a true one-of-a-kind.

And Ben was falling more deeply in love with every word from

her mouth, every moment that slipped by.

She came to his bed; Ben could smell the clean,

fresh soap smell of her.

"You're not like any man I have ever met,

General-author Ben Raines. I think you're a

tough man, but a sensitive one, and that you try

to hide that sensitive side."

"Perhaps."

She limped to the bed and sat down.

They talked for a time and when she came to him, all

soft and warm and full of fire and excitement and

youth. She softly yelled as the first climax shook

her, and then they settled into the ageless rhythm of the

game with only victors to signify the coming of

Omega.

And while the world tumbled in chaos about them ... two

were not alone.

Jersey touched him on the shoulder. "General." He

looked up at her. "Gettin" hot,; sir.

You're making the others nervous. Afraid you'll

get hit by a stray."

"You're right, Jersey. Sorry." Ben rose

to his boots. Looked at his watch. Only a

few minutes had gone by while he had allowed himself

to be lost in dreams. He glanced at the

twenty-two-story red brick building of Number

Four New York Plaza. "Come on, Jersey.

Let's see a little action. I'm in a dandy mood

to work off some mad."

"Whatever you say, sir," the half-pint with the

M-16 replied. As they walked toward the doors

of the buildings, Jersey asked, "One of us do something

to get you angry, sir?"

"No, Jersey. I did it to myself. You ever had an

itch you couldn't quite reach to scratch?"

"Yes, sir."

"I've had one for years."

Ben pushed open the doors and the stench assailed his

nostrils. No doubt about it: the enemy was present.

Hiding in the gloom. But Ben was sure they'd be

too smart to stay at ground level. He looked

back; a squad of Rebels had joined them.

"Everybody in gloves and masks," he ordered.

"And everybody damn well better be in body

armor. Split your team. Check below. You people take

the second floor. I'll take Jersey and start

on the third floor. Move."

Bones on the steps leading up. Human bones.

Somewhere in the city, the Night People had to have a breeding

farm, breeding human beings for food.

But where?

Ben tried the fire door on the third floor.

Locked. He motioned Jersey back and pulled the

pin on a grenade, wedging it between bar and door, then

stepped back to join Jersey behind a stone wall at

the first angle of steps.

The explosion was nearly deafening in the closed

space. The door blew off its hinges and was

knocked inward as shrapnel bounced around in a

deadly rain. Ben keyed his mike. "We're all

right. Just blowing a door." He motioned Jersey

to follow him and to stay behind him. She didn't like it,

but obeyed.

Ben advanced slowly up the smoke- and dust-filled

stairway, the Thompson off safety, set on

full auto. He stepped onto the third floor,

and a foul-smelling, dark-robed creature came

howling at him from across the dusty, musty corridor.

Ben gave him some .45 rounds for lunch, and the nasty

stopped abruptly in the hallway, then was

propelled backward as if hit by a giant fist.

The being-Ben couldn't tell if it was male or

female-sat down in the hall and died.

Ben walked over to it and jerked back the hood. The

face was horribly burned-by fire or radiation

Ben could not be sure.

He dropped the hood back over the abomination and

motioned Jersey to follow him.

The stench here was much worse than on the ground

floor. Ben fought back an urge to gag. Cutting

his eyes, he could tell that Jersey was struggling

to hang onto her lunch.

"I guess we'll get used to it." He

spoke through his mask.

"They must have a terrific sex life." Jersey

rolled her eyes. "Can you just imagine?"

"Please, Jersey. The mere thought is enough to make

one join the monkhood."

She laughed. "But not for very long."

"True."

A very slight puff of dust at the corridor's end

brought Ben up short, his arm outstretched to halt

Jersey. He whispered, "Some nasties around that

corner. Roll a grenade in with me."

She nodded and pulled the pin, holding the spoon

down, waiting for Ben. Just at the last second,

to prevent the grenades from being tossed back at them,

they lobbed them around the corner and pressed up against a

wall.

The fragmentation grenades blew bits and chunks of

nasties all over the dirty corridor. One

rolled to its feet and Jersey's M-16 barked.

They waited. Only the sounds of someone, or something,

moaning could be heard.

"Drag your funky butt out of there!" Jersey

shouted.

The wounded unfriendly cursed them.

Ben began inching his way toward the sound,

staying close to the wall. Jersey slipped to the other

side, staying even with Ben.

With a maddened scream, the subhuman charged

around the corner, a shotgun in its dirty and

bloody hands. Jersey and Ben fired as one,

.223 and .45 slugs stopping the nasty dead in its

tracks.

Crouching down, the two Rebels waited. The sounds

of gunfire had ceased on the floors below them.

Footsteps were heard coming up behind them. Ben cut his

eyes. Rebels. They crouched down beside Ben in the

now blood-splattered hallway.

"Everything is clear below us, General."

Ben nodded. "I think we're clear here, too."

He stood up and started walking toward the corridor

opening. The Rebel blocked his way with a seemingly

unintentional movement; Ben knew it was anything but

that.

Members of the team moved ahead, checked out the

body-littered hallway, and waved the rest forward just

as Ben's walkie-talkie spewed its message.

"We're filling up in the park, Dad," Tina's

voice reached him. "Need you down here."

Ben had a suspicion that he was deliberately being

called out of combat for no good reason-other

than to get him clear.

He acknowledged the message and turned to leave,

Jersey following him. "Handle the bodies

carefully and stack them in the designated burn

areas, people. Secure the building."

He stepped out of the building, into the fall sun, and

looked around him. Nearly all the Rebels

assigned to his personal command had made the trip

to Lower Manhattan; Jeeps and trucks and light

tanks and APC'S were now being towed over.

Ben suddenly realized he was neatly surrounded

by Rebels, all of them staying a discreet distance

away. And they were not Rebels from his personal

battalion.

Seeing the irritation on his face, Jersey said,

"Those are from General Ike's group, sir.

They're just obeying orders. If you fuss at them,

you'll just be putting them between a rock and a hard

place."

His slight anger vanished as Ben smiled. Ike

had done it to him again, covering him like a blanket.

"You're right, Jersey. Come on, let's get this

circus on the road. I want this place

completely cleared by nightfall."

"Water is going to be at a premium,"

Ben told his commanders. "At least for a while.

One-minute showers. Pass the word." He had just

received casualty reports. One dead, five

wounded, one seriously. The dead Rebel had not been

wearing his body armor. Ben did not have to lecture

any of his commanders. He knew the next person found

without body armor was going to get his or her butt

kicked.

The sky was darkening as twilight settled in.

Guards had been mounted around the perimeters of the tiny

part of Manhattan the Rebels had cleared. Ben

had nixed the burning of bodies. Gasoline was too

precious to waste burning these damned ugly

cannibals. The bodies would be taken out and tossed

onto a barge, anchored in the river, and would be towed

out to sea once a day and dumped. Let the sharks

dine.

Colonel West and his mercenaries had fought their way

to just south of Newark Airport. They would try

to take the field tomorrow.

Ike and his people had hammered their way into Bayonne;

his plan was eventually to clear J.f.k.

Boulevard all the way to the Holland Tunnel and

clear that

over to Manhattan. The George

Washington Bridge plan had been junked as too

time-consuming. It would have to wait.

Cecil and his Rebels had crossed over

into Brooklyn and were attempting to clear everything within

the loop from Bay Ridge over to the Shore

Parkway. The fighting, according to radio communiqu`es,

had been fierce, but Rebel losses very light.

Ben and Jersey rode over to the park.

There, he inspected the aid station and, unable

to locate Holly, who was supposed to be in charge,

spoke briefly with Doctor Chase.

"I reassigned her to Cecil's battalion,

Ben. They're taking more heat over there."

If Ben had a comment, he kept it to himself. Chase

ran the medical teams with a free hand.

"Had dinner?" Ben asked.

"No. I was about to ask you to join me for a bite of

our delicious cuisine. Alone. I've got

to tell you something, Ben."

"I sensed something was up. All of you have been behaving

oddly. So you got elected to buck the tiger, eh,

Lamar?"

"I elected myself because I'm too goddamned old

to be afraid of you or anybody else! Come on."

The two friends sat on a bench in a secure

area and unwrapped what currently passed for

field rations. The food wasn't very good, but it was

nutritious. The best part was when it was over. Chase

maintained it was good. He wouldn't admit it was

awful.

"New York City had about fifteen thousand

restaurants before the war," Chase bitched. "You'd

think someone would have the good graces to reopen one."

He said that with a smile.

His smile faded at Ben's reply. "Considering just

who makes up the majority in the city now, I'd

hate to see the menu."

Chase looked at his packet of food and

grimaced. "That was uncalled for, Raines.

Jesus!"

Ben chuckled.

He stopped chuckling when Chase said, "Jerre just

reported in at the replacement depot on Staten

Island."

CHAPTER 6

Monte looked at the report just handed him. The

last thing in the world the warlord wanted to do was mix it up

with Ben Raines and his Rebels. Even though he had

Raines out-manned by several battalions, his people

did not have, and never would have, the

professionalism of the Rebels. And he knew why:

Monte's people were not fighting for a cause. The warlord

knew that his troops stayed together for the basest of

reasons: greed, women, power, a chance to exercise

their cruelty and perversion, and for some degree of

safety.

But the Night People had been good to Monte over the

years. Good, to Monte's way of thinking. And it was

really getting better as their breeding farms grew in

number. Monte and his men always had their choice of

young girls and the best-looking women-sometimes young

boys, for those under his command who leaned in that direction.

Since many of the Night People claimed to be unable

to sire or bear children-he didn't know whether he

believed that or not-it was up to Monte and his men

to impregnate the captured women ... a job they

all looked forward to.

No, Monte thought, as he crumpled the paper and

tossed it aside, this confrontation had to be. If he

could

get Ben Raines out of the way, the entire United

States would be open to him, and his perversions could go

unchecked for the remainder of his worthless life.

But, he thought, as a sour taste lay on his tongue,

that damned Russian, Striganov, had

given his troops the go-ahead to pursue Monte

to New York; two battalions of Russian

troops and one battalion of Canadians were hot

on his tail, rushing to help Ben Raines,

Colonel Rebet commanding the Russians and

Major Danjou commanding the Canadians.

Goddamn

them!

Monte smiled as a plan slipped like a

poisonous snake into his brain. Yes-it might

work.

After all, Manhattan was an island-at least on

three sides. He would send a runner to the

Judges.

"They are spread dangerously thin," one of the

Judges spoke. "But they are aware that most of us

can tolerate light for a time"

"What is that supposed to mean?" another Judge

asked querulously.

"It means they are ready to fight all the time. It

means we cannot use our aversion to light to surprise

or trick them into an ambush."

"They are slowly, slowly advancing," the woman

Judge who sat in the center of the council circle

said. "But advancing is the key word."

"Where is Monte?"

"Coming, but with trouble on his heels. A Canadian

and Russian combat force is pursuing them. They will

surely link up with the Hated One."

"We could slip out, get away," it was suggested.

"Even if that were possible, which I doubt, they would just

find us again. No," she spoke with a sigh, "this must be

a battle to the finish. But we must change our

tactics." She leaned forward. "I have a plan

..."

"Who in the goddamn hell OK'D her transfer

up here?" Ben spoke through clenched teeth.

"Ben," Lamar tried to calm his friend, "whatever you and

Jerre had-and according to you, it was damn little and all

one-sided-happened years ago. Her name would be

meaningless to some young man or woman in records."

"Guess this pretty well blows away the rumors

that she died."

"Would you prefer her dead, Ben?"

Ben did not reply.

"How long has it been since you've seen her,

Ben?"

"Long time, Lamar. Just a quick glance then."

"And you still love her?"

"Oh, yes. Loved her all the time I was

lying to Salina. Loved her all the times I was lying

to all the others."

"What is it about her, Ben?"

Ben shook his head. "I don't know. It's ...

ah ... just one of those loves that only come around one

time in a person's life. And you never forget them.

Never. Her face has been just behind my eyes all

these years. Jesus! No fool like an old fool

sure tags me right."

"How old is she now, Ben?"

"Let's see ... she'd be ... thirty, I

suppose."

"Hell, Ben, the difference in your ages is not that

great, man!"

"I'm not sure that age had anything to do with it,

Lamar. I still have the letter she wrote me; left it

on my pillow early one morning. Wanna hear

it?"

"You memorized it!"

"Sure."

"God, Ben! The love bug didn't just hit you-it

ran clear over you!"

Ben chuckled, his usual good mood returning.

"Damn sure did, Lamar. She wrote: 'Dear

Ben, I'll make this short 'cause if

I try to write too much I'll just tear it up and

stay with you, and I think that would be bad for both of

us-at this time. Maybe what I'm doing is

foolish. I don't know. But I feel it's something

I have to do. The world is in such a mess, I have to try

to do something to help fix it. Maybe the young can. I

don't know. In my heart I kind of doubt it, but

we have to try-right?

was 'I don't know what my feelings are toward you,

Ben. I like you a whole lot and I think I

probably love you a little bit. That's a joke-I

think I probably love you a whole lot. That's

one of the reasons I have to split. There are other

reasons, of course, but my feelings toward you are

right up there at the top.

was 'allyou've got places to go and things to see before you

find yourself-your goal, preset, I believe-and start

to do great things. And you will, Ben. You will.

was 'I hope I see you again, General." his

Ben's voice was breaking as he finished it. was

"Love, Jerre." his

Lamar let a few moments pass before he asked,

"When was the next time you saw her?"

"I drifted for a time. That's when I found Juno-you

remember the husky. Shortly after that I

ran into Ike and that funky radio station he'd

built down in Florida."

Ben laughed aloud, a hearty laugh that felt good

to both men. "Radio station KUNT. I married

Ike and Megan right round Christmas. Shortly

after that, the group split up, and I started wandering

again. Drove up to North Carolina, looking for

Jerre. Lost her trail. Met some more people who thought

like me. Pal and Valerie ..." He sighed. Both

of them dead now. "I ran into a group of young people in

Oklahoma who told me that Jerre had put together

a bunch of young people and headed west. So I knew she

was still alive. Shortly after that, I met you."

"I remember."

"I learned later that Jerre was deliberately

avoiding me. I never learned why. By then I'd

returned to Louisiana and gotten involved with

Salina. I don't regret that. I regret that

I lied to her. Anyway, months rolled by, and

we were all settled into the Tri-States when Jerre

walked up to me. More beautiful than I

remembered. Said she wasn't staying in the

Tri-States. She had some beefy young man with

her. I think she married him and later dumped him.

I tried to keep track of her as best I

could over the years. I helped her from time to time-without

her ever knowing it, of course-but I haven't seen her

in a long time." Ben fell silent.

"You know, old friend, we're supposed to be manly

and tough and all that happy horse-shit. Men don't

cry and all that. So I'll confess something to you.

Way back, years ago, before I met my first

wife-God rest her soul and God damn Hilton

Logan to the pits of Hell for killing her-I was a

young doctor on a tin can. Got some shore leave in

Spain. Her name was Maria. I still remember her.

Love? God! Walking into walls type of love.

No point in going into all the tearful details.

But do I still love her? Oh, yes, Raines. I

still do. I think the last thing that will pass my eyes before

death takes me will be the face of Maria." He

patted Ben's knee. "You hang in, old friend.

You and your Jerre just might make it yet."

He rose, cussed as his bad knee popped, and

walked away.

Leaving Ben alone.

As usual.

A condition he should be accustomed to by now.

But somehow never quite got the hang of it.

Jersey shook Ben awake at three in the

morning.

"Guards at post three are gone, General."

"Gone!" Ben sat up in his blankets and looked

at Jersey. She had obviously just been awakened.

"Yes, sir. And I mean gone without a trace.

I personally checked before waking you."

Ben pulled on his boots and grabbed his Thompson,

then followed Jersey to post three. Tina and Dan

were already there.

"What happened, people?"

"We don't know, Dad," his daughter told him.

"They failed to report in and when this post was checked,

they were gone."

Ben got down on his hands and knees and sniffed the

pavement like a hound dog.

"What in the world are you doing, Dad?"

"No Night People came close to this post. Their

odor lingers for hours." He looked at Dan.

The Englishman took it. "So they were lured away.

But these were seasoned combat veterans, General.

Both of them in their thirties. They've been with us for

years. What on earth could have pulled them away?"

"You know," a Rebel spoke, "I could have sworn

I heard a baby crying about an hour ago. But we

had a little breeze blowing at the time and that's

what I chalked it up to."

Dan and Ben exchanged glances, Dan saying, "You

probably did hear a baby crying. And so did

these men here." He stabbed a finger at the deserted

guard post.

"A captive baby," Tina's words were soft.

"Kidnapped or from one of the breeding farms."

"Pass the word, people," Ben told the small gathering.

"No matter what you might see out there," his finger

stabbed the dangerous night, "or think you see, no

one leaves their post."

The screaming of the captured Rebels began bouncing

and echoing around the brick-and-concrete streets. The

hideous wailing would continue until dawn.

At first light, teams began the second day of their

search-and-destroy missions. Beginning at Bridge

Street, Ben's teams began working slowly up the

center of Manhattan, while Dan and Tina began

working inward from West Street and South Street.

After securing Beaver Street over to Broad, working

toward Dan's sector, Ben called a rest for his

people.

"It's going to take us five years at this pace,"

Ben bitched to Doctor Chase, who had just joined

him. "There has got to be a better way."

"Bring the older buildings down with explosives,"

Chase suggested.

"I thought of that. It would work for perhaps one

day; then the creepies would move in captives under

the cover of darkness, and we'd be right back to square

one." He shook his head in disgust.

"Are you having second thoughts about this objective,

Ben?"

"No." Ben's reply was quick. "It's just that we've

got to get as much done as quickly as possible. We

know that the Canadian warlord, Monte, is moving

toward us, with Rebet and Danjou right on his heels.

But Monte has perhaps five times the number of men

of those pursuing him. Rebet and Danjou can't afford

the luxury of a head-to-head confrontation; they're

going to have to wage hit-and-run warfare.

"We can't cordon off the city and starve the nasties

out-troop strength being just one of the reasons. And I'm

going to have to assign a full platoon to

go

outside the city in search of fuel. Wood-cutting

and kerosene. In about three weeks, winter is going

to be full on us. And I don't have to tell you that

since the war, the winters have been getting rougher and

longer. Fighting as we'll be doing, the people are

going to have to be fed very substantial meals; cold will

sap a person's strength faster than anything."

Ben sighed. "And at the rate we're progressing

we're weeks away from breaking through to where we

think

the survivors might be located." Ben opened his

map case and again studied the problem. "We've got

to have a place to land our birds and store equipment.

That's imperative."

"No smaller airports?"

"None that would do us any good. They're all way

to hell and gone from the city. J.f.k. might as

well be on the moon. We'd have to fight our way

through Brooklyn

and Queens to get to it. We/chester is out of the question, as

is Fairfield. Teterboro would be ideal. But

getting to it is another matter. Linden is too far

south. I guess I'm going to have to chance some

patrols-volunteers only-and check out

Teterboro Airport. I've already ordered a

low-level flyby of it. But the pilots have to land

down here," Ben punched at New Jersey, "and then

make their way back up here-the last leg by boat.

Jesus! It's a damned logistical nightmare,

Lamar. The Indians got the last laugh

after all."

Dan strolled up to the men. "General, we found

what is left of Peters and Dickerson. They

died awfully hard."

Ben and Chase both turned, the doctor saying,

"I want to see them."

"Brace yourselves," the Englishman warned them both.

"It is anything but pleasant."

That was putting it mildly, Ben thought, standing over the

tortured remains of the two dead Rebels. Chase

and one of his medics had knelt down, inspecting the

bodies. The doctor rose slowly, his face a

hard mask of fury.

"They were tortured by experts, Ben. Probably

kept conscious the entire time."

"Pull the people in a few at a time," Ben ordered.

"I want them all to see what manner of

subhuman filth we are confronting. Pass the word:

no quarter, no pity, no mercy, and no

prisoners."

CHAPTER 7

"Tina has volunteered to take the patrol up

to Teterboro Airport," Dan informed him.

Ben did not hesitate. To do so would have been showing

favoritism, and Tina would have been highly

irritated. "All right, have her start pulling

equipment. Dan, how in the hell is she going

to get across?"

Dan traced the route with his finger, as he leaned over

the hood of Ben's Jeep. "I have suggested this: she

backtracks through Staten Island and picks up this

Two-eighty-seven loop, following it all the way

to Interstate Eighty; then she'll cut back east.

This way will also give us some intel as to how far out this

despicable bunch extends."

Ben agreed. "Same route I would choose. I

want her on the road this afternoon."

The two men stared at one other across the hood of the

Jeep. "Something, Dan?"

"I feel it is my duty to inform you of something,

General."

Typical British always-do-the-right-thing attitude.

Ben kept a straight face and let Dan plow

on. Even though he knew damn well what the man

was going to say. "All right, Dan."

But Ben was only half right.

"As you know, General, I've lost some Scouts and

am hesitant to pull any regulars out of the city

to send with Tina."

Ben leaned against the fender, puzzled. It was

not what he had anticipated hearing. "You take the

people you need, Dan. How many do you want? It can't be

many."

"No, sir, not many. Tina is two short of her

usual complement of twenty-five. Of the new

replacements just arrived, only two have completed

Scout training and they have requested immediate

assignments. It is my belief that out there," he

jerked his thumb away from the city, "would be a better

place to test them than here in the city."

"I agree, Dan. OK. What's the rub?"

Dan looked awfully uncomfortable. He sighed and

exhaled slowly. "I am loath to approve their

requests, General."

"Why, Dan?"

"Because one of them is Jerre and the sissy-looking one

with her is her boyfriend."

"Holy shit!" one of West's mercenaries breathed,

looking through binoculars.

"What's wrong, Curly?" the mercenary leader

asked him.

He was called Curly because he was totally bald.

"It's worse than what we seen over at the

Linden Airport, Colonel. Those spooky

creepies have destroyed the runways."

West lifted his field glasses and studied the

wreckage.

Great holes had been blown into the concrete; entire

sections had been torn loose, rendering the

airport useless. West motioned for his radio man

to come forward. He lifted the handset from the backpack

and started to report in, then hesitated.

"What's wrong, Colonel?" Curly asked.

West shook his head and replaced the phone.

"Funny feeling. I can't shake the feeling that

we're being monitored." He waved for his XO.

"Take over here. I'm going over to talk with

Ike." He turned to another mere. "Get a

platoon together. Two light tanks. We're going

straight up Ninety-five then cut east across the

bridge. Ford, no critical chatter on the air.

Keep it all crap. I've got a bad

feeling."

Dan had walked away, leaving Ben alone with his

thoughts. And they were not pleasant ones.

It would be like her, Ben acknowledged. To wave some

son of a bitch in his face like a matador's cape

to a bull and then smile that smart-aleck grin and

see what took place next.

Ben had told Dan not to worry about it.

If Jerre and her latest heartthrob wanted to join

the Scouts, so be it. They needed every breathing soul they

could muster.

Dan was dubious, but merely shrugged and said he would

take care of it.

Ben smiled grimly. He hoped Jerre didn't

get up in Tina's face. Tina was a few years

younger, but she was tough as a paratrooper's boot and

knew more of that Oriental kung-fu stuff than just

about anyone else Ben could name. Except for Dan,

who had been Tina's teacher.

And Jerre wouldn't have told her current sweetie

about Ben. During their time together, she had told him

she liked to do that to boys.

Ben had been forced to admit, some years back, that

Jerre was a purebred bitch!

Didn't make any difference, though. It hadn't

changed his feelings; he still loved her.

"Shit!" Ben shouted, turning a dozen heads. He

kicked at a can, missed and hit his toe on the

curb. He sat down, grabbed his foot, and then

proceeded to turn the air coarse with profanity.

It seemed that everybody suddenly found some urgent

task that just could not wait.

All except for Jersey. She stood a

few yards away, holding her M-16, watching the

antics of her general ... and trying very hard to keep

a straight face.

West chanced a short coded message to Ike.

Ike radioed back that come hell or high

water-or nasties-he'd meet him on the bridge.

"Have any trouble, Ike?" West asked, getting out

of his Jeep and walking to the man. They shook hands,

two warriors who understood the hard business of war.

"No. And after yesterday, that surprises the hell out

of me. You?"

West shook his head. "Not once we got up to the

airport. We haven't seen one ugly. And by the

way, the airport is ruined." He gave him a

short report about the runways, then said, "I

guess the lack of unfriendlies got me to thinking,

Ike. I think we're being monitored. I think

these uglies know every move we're going to make."

Ike stuck a lollipop in his mouth-he always had a

pocketful of the homemade suckers for the kids-and

offered one to West. The mercenary smiled and shook his

head.

"That may be what's been causin' that uneasy

feelin' of mine, West. We're gonna have to turn

this problem over to Katzman. What he and his

bunch don't know about communications and electronics

ain't been thought of yet."

"I've instructed my people to put nothing vital on the

air."

"I'll do the same. Let's ease over and take

a boat ride. Break this gut hunch to Ben and lay

it all in Katzman's lap."

The mercenary turned his head, staring in the direction of

Manhattan. "It's been a long time since

I've been to the Big Apple. That used to be my

favorite city to have a good time. See the shows, the

ballet, the opera. I hope we can discover some

master tapes of the great singers."

You never knew, Ike thought. Here was a man of

violence, of war, of blood, who loved the

classics. You just never knew about people.

"We've got our hands full," Ben told the men.

"Seems like we're running into more nasties today than

yesterday. Every time we turn around we're hitting

pockets of them. So if they are monitoring our

frequencies ... what are they doing with the information?

How is it affecting the operation?"

"Look out!" a frantic yell cut through the cool

afternoon.

The men turned in time to see half a dozen

concrete blocks come hurtling down from a rooftop.

One block smashed into a head, ending a Rebel's

life. Another shattered the shoulder of a woman.

Gunfire ripped from the ground level, and several

dark-robed figures soaked up the lead. No more

objects were thrown from that rooftop.

Returning fire knocked a Rebel spinning and

sent the rest of the ground troops diving for cover.

Machine guns began spitting and chugging from the ground,

pocking the facade of the building, shattering glass,

and momentarily stilling the sniper fire.

A rocket launcher howled, the missile slamming

through a window of the building and exploding, showering the

street below with debris.

The area fell silent.

"So much for all of the Night People having to avoid the

light," West said, disgust in his voice. He stood

up, brushing dirt and dust from his BDU'S.

"I never really believed it was necessary on their part

anyway," Ben replied. "I think it's more a way

of life."

"Yeah," Ike said dryly. "Like not takin' a

bath. I think they bathe once a year, whether they

need it or not."

The two women looked at each other. Both

their backs were stiff. Tina stepped up and extended

her hand. The blonde took it.

"Miss Hunter."

"Just Jerre." She looked at the collars of

Tina's battle dress. "I don't know what

to call you. I was told you were a captain."

"We don't stand on much formality, Jerre. Tina

will

be just fine." The lady who has my father tied up in

knots. I wonder if he's seen her?

"This is Ian." Jerre indicated a young man standing

just to her left.

"You're in Sergeant Wilson's squad," Ian

was informed. "You come with me, Jerre."

"I had assumed that we would be together," Ian said.

Tina turned slowly to face the man. Her Uncle

Ike had told her once that Jerre seemed to have the

ability to twist men around her finger, rendering them down

to the level of small boys. "You may assume this,

Ian: you take orders from me, and you obey them without

question. If you feel incapable of doing that, then carry

your ass!"

Ian blinked in surprise; then his hard Scout

training took over. He nodded his head. "Yes,

Miss Raines. Of course." He looked

at Sergeant Wilson, squatting down, staring at

him. Wilson waggled a finger and Ian obeyed the

signal, walking away from Tina and Jerre.

"If he ever again questions an order of mine," Tina

told Jerre, "he'll be out of this unit in five

minutes. Or hurt or dead, if he wants

to get physical about it," she added, a flat tone

to the statement.

Jerre shrugged. "We're friends, Tina. Nothing more.

You don't like me very much, do you?"

"I don't know you. I don't have to like you. As long

as you do your job, we'll get along fine."

Tina turned and Jerre followed her. "How is the

general?"

"The general is fine. A few more gray hairs on

his head. A few more bullet scars. Other than that,

he's in as good a physical shape as any man

years younger."

She waited for Jerre to say she'd like to see him.

The

woman made no such request.

Blond-headed bitch! Tina thought, then softened that

by reminding herself that she didn't know much about what had

gone on between her father and this woman. Just bits and

pieces and rumors. And, she was forced

to admit, she was more than a bit prejudiced. They

came to Tina's Jeep and stopped. Tina

introduced Jerre to her driver, Sharon.

"She can ride with Pam," Sharon said, looking at

Jerre. "That's point. You uneasy about that?"

"Not a bit."

"Fine." Tina took it. "You all geared up?"

"Yes. Equipment is back at the truck with the

others."

Tina hesitated, then stuck out her hand.

"Welcome to the team, Jerre."

Jerre smiled and took the hand.

"Oh, look," Sharon said. "There's General

Raines. I'll introduce you."

Tina was watching the woman's face. Only a very

slight narrowing of the eyes gave any indication as

to her inner feelings. This should be interesting, she thought,

watching as her father walked up, with Ike and West and

Dan Gray with him.

Ben didn't wait for any introductions, not

wanting to prolong the meeting. "You're looking

well, Jerre."

"Thank you, General. You haven't changed a

bit."

Neither have you, Ben thought. You're still so damned

lovely. "Thank you." He looked at Tina.

"Where's the other replacement?"

"With Wilson."

Ben picked up on the flatness of her tone. "Some

conflict?"

"Nothing I can't handle."

Ben cut his eyes to Jerre. "These are small

teams, Jerre. Each person must depend on the

other. If there is something I need to know, say it."

"Ian was surprised that we were being separated. He

opened his mouth before he thought. He ... well, has

read more into ... ah, our relationship than is

really there."

I certainly know that feeling, Ben thought. His gaze

went to Tina. "Are you going to be able to get off this

afternoon?"

"No, sir. We've had some equipment

malfunction. Tomorrow morning at the earliest."

Damn! Ben silently cursed.

"May I speak with the general in private?" Jerre

asked.

West stood silently by. He knew there was something

going on here that he didn't really understand. But he

would make it a point to ask Ike. Something between Ben

Raines and this woman, he felt sure.

He would tell his men that Jerre was strictly

off-limits.

It wouldn't do for one of his men to try to cozy up to a

lady that Raines had his eyes on. Or did he?

West could feel the tension in the air.

The muffled sounds of gunfire drifted to the small

group standing in Battery Park.

Jersey stood to one side. She had heard some of the

scuttlebutt about the general and this woman. Well,

that was the general's business. Her job was to protect

him, not mother him.

"Of course, Miss Hunter." Ben pointed to a

bench some yards away. "Over there."

Ike started whistling music from South Pacific:

"Some Enchanted Evening."

West looked at the man, a smile playing around his

lips. Ike had more brass on his ass than a

ship's bell.

Ben gave Ike a look that would wilt a plastic

flower. It bounced off the ex-Seal.

Jerre stood quietly, with Dan wondering if the

lady was familiar with that song.

Ike continued whistling.

"Don't you have something to do?" Ben asked him. "Like

fight a war, for instance?"

Ike stopped whistling. "I'm taking a break. The

pressure was getting to me." He resumed his

whistling. An old Dolly Parton hit: "I Will

Always Love Y."

Ben muttered under his breath and walked toward the park

bench, Jerre following.

"The man just doesn't appreciate talent when he

hears it," Ike said.

That was too good an opening for Dan to let slide

by, since the two men were constantly putting the

needle to one another. "Are you all through calling

hogs, now?"

Ike said some very uncomplimentary things about Dan

while Tina and the mercenary stood laughing at the pained

expression on Ike's face and the smug look on

Dan's face.

CHAPTER 8

"It's been a long time, Ben."

"Just about a decade, Jerre."

They were sitting on the bench, a respectable distance

between them.

"That sounds like forever."

Ben offered no reply.

"I've thought about you, Ben. Many times."

"I can truthfully say the same about you."

He wondered what her game plan was this time? He

knew she had something up her sleeve. None of this was

pure accident. He'd bet his boots on that.

"You're being very cautious, Ben."

"Let's just say that I prefer not to unlock doors

that have been closed for years."

"Can't we at least be friends?"

Ben had to laugh aloud. Same words, same

music, same jukebox, different time.

"What is your game this time, Jerre?"

"That's a pretty crappy thing to say, Ben. You were

a grown man and I was in college ... or had

been. We had some good times. I didn't exactly

have to rape you, if you'll recall."

True.

"I never lied to you, Ben. And I never made any

promises, either. Maybe things would have been different

if you hadn't showed up in the Tri-States with that

woman ..."

Salina.

"... The karma just wasn't right for us earlier."

"Jerre ... you wanna get off the East Indian

mysticism crap?"

"I seem to recall we talked along those lines."

"We talked about a lot of things ... and

sidestepped a lot more. Just about like what we're doing

here."

"You want to end this conversation, Ben?"

"We might as well. It's taking us nowhere, as

usual."

"Tina is your adopted daughter, right?"

"That's right. Her brother was killed in the fighting out

in the Tri-States. As was Salina."

She was silent for a time, then asked, "Did you love

her, Ben?"

"No. But we were comfortable together."

"Did you ever cheat on her?"

"No."

"You're a strange man, Ben Raines."

Ben stood up. Looked down at her. Beautiful.

Still looked about nineteen. "I have a war to fight,

Jerre. Correction-

we

have a war to fight. I wish I could say that I'm

glad to see you. I'm not. I am glad that you're

alive-I think," he added honestly. "Maybe

I'll see you around. Did you ever learn to cook?"

She looked at him, blinked her blues, then

laughed. "Oh, yes, Ben. I did that."

Ben nodded and walked away, waving for

Jersey to follow. "I'll see you later on,

Tina."

Tina walked over to where Jerre was sitting on the

bench. She looked like she might cloud up and rain

at any moment. "Doesn't appear to me that it was a

very cheerful reunion, Jerre."

"Oh, just like old times, Tina." Jerre wiped her

eyes.

"What do you mean?"

"One or the other turning their back and walking

away."

Katzman leaned back, rubbed his eyes, and sighed.

He pushed the stack of blowups of the city away from

him and looked up at Ben. "I think you're

probably right, General. We probably are being

monitored by these creeps. But which tower among half

a thousand is picking up our signals? As far as that

goes, General, they might be utilizing scanners;

there might be one right across the damn street, for that

matter. The building has only been cleared about

halfway up."

Katzman leaned back in his chair and smiled.

"What are you grinning about?" Ben asked.

"Let them keep on monitoring, General. They

won't understand what's going on."

"All right, Leo. End the suspense. Why won't

they know what's going on?"

His grin broadened. "Because I'll bet you not a

damn one of them speak or understand Yiddish."

When Ben stopped laughing, Leo pointed a finger at

a young woman. "Y. Beth. You're the general's

personal radio operator. You stay with him and

interpret for him." He looked up at Ben. "That

OK with you, General?"

Ben shrugged. "Sure. I'm going to need someone.

I damn sure don't speak Yiddish!" He

looked at Beth.

Very, very nice. This was not going to be hard to take at

all.

Then Jerre entered his conscious mind and screwed it

all up.

The dark-haired, dark-eyed young woman picked up

a backpack radio and buckled in, then picked

up her CAR and waited for Ben.

"I'll find some more nice Jewish girls and boys

and send them to your CP, General," Katzman said

with a grin. "Then we'll have some fun with the night

crawlers."

Ben motioned her on out and followed her, his eyes on

her derriere. Nope, this was not going to be

hard to take at all.

Jerre's blue eyes and smart-aleck smile

bullied their way into his mind.

"Leave me alone, damn it!" Ben muttered.

Beth looked around. "Beg pardon, sir?"

"Nothing, Beth. Just muttering to myself. Watch me,

though. If I start answering myself, we're in

trouble."

She laughed her reply and walked on.

Ben checked in with his CP'-LOCATED in the park-and

found that West and Ike had wandered off somewhere. He

did not spot Jerre and was thankful for that. Then he

realized that he had heard no gunfire in half an

hour or more, and that peaked his curiosity. Stepping out

of his CP, he waved a Rebel over and asked

him.

"They seemed to have pulled back, General. The last

several buildings we've entered show signs of a very

hasty bug-out on their part."

"Curious. I wonder what they're up to now?"

He cut his eyes as a rusted old limousine

turned the corner and

stopped at the CP. Ben laughed and looked at the

driver. "Where the hell did you find this old thing?"

The driver laughed. "At a funeral

home." He indicated the half-dozen people inside the

limo. "Katzman told me to bring these folks

over. I'm rounding up another bunch later on.

Ike and Cecil have several people with them who speak

Yiddish. We're going to have to transport some over

to West."

"That won't be necessary" Ben told him. "I'm

pulling West around to South Street; his men will start

working up and inward. Just bring the others here, please."

"Right, General." He dropped the old limo in

gear and went chugging and smoking off.

Before the Rebels were through, every vehicle in the city would

be torn down and every usable part tagged, catalogued and

sent to a stockpile somewhere. The Rebels would leave

nothing usable behind, from pins and needles to tractor

trailer rigs. If it couldn't be fixed on the

spot, they towed it off to where it could be fixed. Name

it, and the Rebels had it.

At Base Camp One, and at other outposts Ben

was setting up across America, factories and

research labs were working around the clock, producing

everything from clothing and medicines to better cows and

hogs and seed grain.

Ben had munitions factories and tire-recapping

plants, producing oil and gasoline

refineries, he had labs that worked on weapons of

war and labs that worked to better what was left of

humanity. His schools did what schools were

supposed to do: they taught young minds. Rebel children

had a book placed in their hands practically at the

moment of birth. There was no illiteracy in any

area controlled by the Rebels. Ben

would not tolerate it. And Ben was keeping languages

alive; it was not uncommon to see small children

walking along chatting in French or German or

Spanish or whatever.

Ben had reopened several radio stations in outposts

and at Base Camp One. He had ordered all

TV equipment disassembled and stored. Those who

knew Ben doubted the man would ever request that

television be reintroduced to what remained of the

population. If he did, those close to him knew that

the format would be on the order of the old PBS. But that

was years down the road-if ever.

But for now, Ben and his troops were facing their greatest

challenge, and no one was more aware of the risks

involved in that gauntlet-throwing-down than Ben.

If the gods of fate and chance and war did not smile

upon them, the invasion of New York City might

well destroy the Rebel army. But if the

Rebels did not take that chance-and they were all aware

of it-the Night People would slowly spread and finally

devour the nation, literally.

The hideousness had to be stopped. And there was no one

around to do that except for Ben Raines and his

Rebels.

No one else.

As Ben watched the translators being assigned

to companies, he was reminded of Tennyson's

"Charge of the Light Brigade." His Rebels were

facing no telling how many thousands of Night People within

the city, but also a larger army then theirs bearing down

on them from Canada.

Ben Raines was a much-loved and respected man, but

he was also a much-despised and feared man

among the survivors who had banded together in hordes

of outlaw gangs, roaming the country and the cities,

raping and murdering and enslaving.

If those gangs ever came together, under one leader?

... Ben did not like to even consider that thought.

And why had the Night People suddenly and silently

pulled back?

Another as yet unanswered question to worry and nibble

at him.

He turned his head as Beth began speaking

very fast into her handset. Ben couldn't understand a word of

it. She ended the conversation and looked at him.

"Katzman. Checking equipment."

Ben nodded, smiled. A germ of an idea had

jumped into his head. "Tell him that I'm sending a

five-person patrol up Broadway, all the

way up to Trinity Church. But before you do that, let

me get some spotters in position and we'll see

if the creeps understand Yiddish."

She grinned her understanding.

Ben called a Rebel over and told her to get people

in position as close to the hot areas as possible and

what to look for. She took off at a run.

When Ben had his spotters in place, he told

Beth to get in touch with Katzman and to make sure

he broadcast the message on several of their

most-used frequencies.

Ben and Beth, with the ever-present Jersey and the squad

of Rebels Ike had saddled him with, began moving

to a vantage point close to the hot area. His

bodyguards didn't like it, but Jersey told them

they'd better get used to the idea if they were going

to follow the general around.

Ben had to smile at that. He heard running boot

steps

behind and, yell to hold up. He turned. Ike and

Dan and West.

"I just got wind of your plan, Ben," Ike told

him, sliding to a halt. "Thought we'd tag along."

He was puffing from his run.

Ben poked him in the belly with a fingertip. "You

better start laying off the corn bread and

black-eyed peas, Ike. You're getting fat."

"Home cookin', Ben," he grinned. "You ought

to try it."

Ben's answer was a very thin smile. Ike realized

that he'd hit a sore point and decided to very quickly

change the subject. He fished in a pocket of his

field jacket and pulled out a tattered book,

turning it to a marked page. "Anybody an

Episcopal?" he asked, as the group made their

way up the trash-filled sidewalk, walking toward

Trinity Church. "That's what this church is." When

nobody replied, he said, "Me, I was raised

up a Southern Baptist. That means I can't cuss

or dance or take a drink or make love standing

up."

Beth cut her eyes and stifled a laugh. "General

Ike, that's dumb! Why can't you make love standing

up-if you want to?" she added.

was "Cause someone's liable to see us and think

we're dancin"!" Ike laughed.

Ben laughed and held up a hand. "This is as close

as we'd better get, people." They were at the corner of

Broadway and Exchange. A bob truck had

been driven up on the sidewalk, plowing into the

building. The Rebels used that for concealment, some

kneeling down, some crawling under the rusted old

truck.

Ben turned to Beth. "Have Katzman acknowledge that

the advance team is now in position inside the

church and explosives have been planted in buildings

directly across the street."

Inside the gloomy and odious main HQ'S of the

Night People, located in the old Columbia

University complex, far north of the Rebels'

current position, radio operators were

frantically trying to figure out what language was

being aired.

No one knew.

"Get a Judge in here," the request was shouted.

"The Hated Ones are speaking in Russian or

something."

"It isn't Russian," a Judge informed them,

after listening to the radio chatter. "It's the

language of those damnable Jews. It's

Yiddish."

"Can you understand it?"

"Nobody can understand that gutter garbage. God

damn Ben Raines!"

"Alexander Hamilton is buried over yonder,"

Ike said, reading from his book. "I'll be damned.

Think about that, will you."

"Over where?" he was asked, the question coming from a Rebel

under the bob truck.

"Over there in the cemetery of Trinity Church. And

Robert Fulton, too. You reckon that's the

same fellow who invented the steamboat, Ben?"

"Probably. I seem to recall that he died in

New York City. Anybody see any

uglies?"

No one had spotted any night crawlers.

"Beth, ask Katzman if he's monitored any

chatter from the unfriendlies?"

She spoke briefly, listened, and then smiled.

"They can't understand the transmissions, General.

They're trying to find someone among them who speaks

Yiddish. So far, they have not, and I rather doubt they will.

I'd be very surprised to find a Jew joining something

that hideous."

"But they might force a Jewish prisoner

to translate for them," Ben spoke quietly.

"In return for his or her life. Everybody has

their breaking point, and no one should condemn anyone

else for breaking under torture."

"Yes, sir. There is that," Beth acknowledged.

Ben nodded. "We'll use this method for a time.

Ike? How many Native Indians do we have

scattered among our troops?"

Ike grinned. "Got a whole passel of Sac and

Fox, Ben. I see what you mean. I'll send for

them. We'll really confuse these creepies."

He left, Colonel West going with him. Ben's

bodyguards were getting antsy about their position, but

Ben showed no interest in going back behind safe

lines. He had Ike's tourist guide and was reading

it when he suddenly smiled broadly.

"What have you found, General?" Dan asked.

"Something we're going to need if we ever go back to a

money standard."

"I beg your pardon, sir?"

"Providing, that is, the loot is still there" Ben

mused.

"Money standard, sir?" Jersey asked.

"I'm looking ahead, years in the

future, Jersey." He turned to Dan. "Ever

rob a bank, Dan?"

"Good heavens, no!"

"First time for everything," Ben said dryly.

CHAPTER 9

Cecil Jefferys and his Rebels had battled their

way up 278, after first sealing off the Brooklyn

Battery Tunnel. They then proceeded to clear an

area two blocks in and all the way up to the

Brooklyn Bridge. They now had a mainline

into Manhattan.

Cecil turned to his translator. "Get Ben.

Ask him if he'd like to buy a bridge."

The radio operator grinned. "Yes, sir!"

Dan had convinced Ben to return to safe lines when

the call came in. Dan groaned and rolled his

eyes. "We don't have it clear on our side,

General," he tried to convince Ben, knowing full

well what was coming next from Ben's mouth.

That bounced off Ben. "Get some people, Dan.

Let's go see Cecil."

Everything was clear from the plaza to Maiden Lane, but

from there it got iffy all the way over to the bridge.

And even though it was late afternoon, Ben was adamant.

Dan stomped away, cussing. Most of his

Scouts were now attached to other units scattered

around various boroughs-all but one. With a sigh, he

told his radio person to get in touch with Tina and

get her team over

to Water and Maiden Lane. On the double.

The distance was short and Tina and her team were at

Dan's side in less than two minutes. Dan

saw Jerre and silently cursed the gods of

Fate.

"What's up, Dan?"

"Your father. Bull-headed person. Cecil has

cleared the Brooklyn Bridge. The general

wants to go over and meet him. Tell your point people

to move out. Take Water all the way over to the

bridge. Your team directly behind point. I'll

have two staggered squads coming up on either side of the

street behind you. Now ..."

A runner panted up to them. "Sir, the general's

taken off, heading for the bridge. Hell, I couldn't

stop him!"

"Go Tina. Pass him up and slow him down."

Tina turned to her point people, Pam and Jerre. "You

heard it. Move!"

Ben was not surprised when the Jeep roared past him.

He had known Dan would send someone to slow

him down. What did surprise him was who was in the

Jeep.

The Scout Jeep slowed and forced Ben's driver

to stop at an intersection. Pam jumped out of the

Jeep and walked back to Ben. Jerre crouched down

beside the Scout Jeep, her M-16 at the ready.

"Colonel Gray's compliments, General. He

asks that you wait for him here."

Ben smiled. "As you wish, Pam."

"Would the general please get out of the Jeep so he will

not be so exposed."

Ben looked down at his fly. Jersey and the driver

laughed and Pam rolled her eyes.

"Please, sir?"

"Oh, all right." Ben got out and knelt down in the

littered street. Beth and Jersey and the driver all

vacated the Jeep and knelt down around Ben. It was

obvious to Ben that this was something they had worked out in

private. They had him completely protected: the

Jeep to his left side, Jersey to his right, his

driver, Cooper, behind him, and Beth in front of

him.

"Has that Plaza over there been cleared?" Ben

asked, pointing across the street.

"It's had a quick run-through," Jerre

called back to him. "I just came out of briefing."

"Why do you ask, General?" Pam asked. She

hoped he didn't have it in his mind to go sight-seeing.

"Because I want to see it, that's why."

Before anyone could make a move to stop him, Ben

slipped through the bodyguards and was running across the

street.

Speaking before she thought, Jerre called, "Ben!

Damn it, Ben, will you stop?"

"Ben?" Cooper asked, looking at Pam and

Beth.

The women shrugged.

Jerre left her position and ran after Ben, as he

was just disappearing into the plaza at 88 Pine

Street. Bullets began ricocheting off the

street, just inches behind her boots. Ben reappeared

in the entranceway, found the sniper's position and

uncorked a full clip from the Thompson. Jerre

slipped past him and leaned against the inner wall,

catching her breath.

Beth was speaking into her handset, advising that they had

come under fire and the general and Jerre were pinned down.

The windows across the way had filled with black-robed

creeps, all heavily armed.

"Now we know why they pulled back," Ben

said. "It was a sucker play."

"Hell of a way to find out," Jerre replied.

"I thought you liked excitement in your life?"

"I'm older now, Ben."

"Still look nineteen."

"Thank you." She looked around her. "What is this

place? It looks weird."

"Something I always wanted to see but never got around

to it." Ben spoke over the rattle of gunfire.

In the distance, he could hear the roaring of vehicles

coming up fast. "That's a two-part sculpture over

there. Step through that opening, and unless somebody swiped

it, there's a big reflective disc."

"You wanted to come in here and admire your handsome

face, maybe?"

"No, I wanted to comb my hair!" Ben popped

back at her.

A bullet almost did part his hair, knocking bits

of stone out of the entranceway and showering them both with dust.

"Get some damn fifties up here!" Ben shouted

across the street.

"Coming, sir!" Pam yelled. "Are you all right?"

"Just ducky!"

"Behind us, Ben!" Jerre shouted, dropping to one

knee and leveling her M-16.

Ben turned and added his Thompson's heavy growling

to the bark of the .223. "Try not to hit the

sculpture!" Ben said, fighting the upward climb

of the SMG.

If Jerre said anything in reply it was lost in the

gunfire. Two night crawlers made the distance and

leaped at Ben and Jerre. Jerre's M-16

chose that time to pump its clip empty. She judged

where the creeper's balls might be, under the dark

robe, and gave him a shot with the stock of the rifle.

The blow doubled him over and put him on the ground,

squalling in pain.

The other one landed on Ben, both of them falling to the

dirty, littered floor of the entranceway, Ben

losing his grip on the Thompson. The night

crawler had a hatchet in his hand. Ben grabbed the

stinking man's right hand in his left hand, and jerked out his

long-bladed Bowie, driving it into the man's side.

The luck was with him again, the blade sliding between

ribs. Ben twisted the blade and again rammed it in

to the hilt. The stinking robed figure stiffened as the

blade nicked the heart, and then slumped as darkness

took him.

Ben pushed him off and jumped to his feet. Jerre

was standing over the moaning man with the sore

balls. "Kill him!" he ordered.

Jerre looked at him.

"I said kill the son of a bitch, Jerre!"

The entranceway was filled with Rebels, Dan and

Tina at the front of the pack.

Still Jerre would not kill the man.

Ben reached down and cut the man's throat with his

Bowie knife.

Ben glanced once at Jerre, then stepped out onto

the sidewalk.

"Miss Hunter," Dan said, "report back to the

depot. I will see that you are reassigned to a

non-combative position."

"It was worth all the fighting getting here just to see

your ugly face, Cecil," Ben said with a grin,

extending his hand.

The men stood on the Brooklyn Bridge. They were

both ringed by Rebels.

"You old goat!" Cecil replied, taking the hand.

His own smile faded. "I heard you were pinned down.

With Jerre."

"We got out," Ben said simply.

"How'd Jerre do?"

"She did all right until it came time to kill an

unarmed unfriendly. Then she balked." He

shrugged. "It isn't something that everyone can do,

Cecil." Damn you, Raines! he cursed his

mind. Always defending her, aren't you? "Dan

reassigned her."

"There won't be any stigma attached, Ben. A

lot of people join the Scouts and don't pan out, then do

well in another unit."

Ben nodded absently. He had a hunch that Jerre

would not be with the Rebels long. She had never been the

type to take public humiliation. "Anyway, I

got to see Yu Yu Yang's sculpture in the

plaza. But by then it had sort of lost some of its

appeal."

"Let's talk while we've still got some light,

Ben. I'll level with you: clearing Brooklyn and

Queens is going to be a bitch."

"Yeah? Well, at least you won't have so damned

many skyscrapers to climb." He shook his head.

"I know it's rough, Cec. Manhattan is not that

big, area-wise-about twenty-three square

miles-and we haven't even begun to make a dent in

it. Brooklyn and Queens make up about a

hundred and seventy-five square miles. Are there

Night People in every building, Cec?"

"Just about. We've learned that they tend to be

loners during the day. Seldom more than two or

three bunched up together when they sleep. It's at

night when they congregate. And the don't eat every day,

Ben. Maybe two or three times a week. We

learned that much from some rather frantic writing on a

wall in a walk-up. The person who wrote it

added that he was going to try to make a break for it before

they caught him."

"I wonder if he made it?"

"God only knows, Ben. It's sickening and

hideous and disgusting and ..." He spat on the

concrete to clear his mouth of the bad taste.

"I know, Cec. I just had one of the stinking uglies

on top of me."

"Yes, I can tell," his friend forced a smile with the

words. "The odor still lingers."

"I haven't told any of my people-other than the ones

who brought him to me-but I've already had one man go

down, mentally, under the strain. He's going to be all

right. He'll be back on limited duty in a

week or so; however, he won't be the last one

to take a mental beating."

Cec agreed. "How is your mental state, Ben?"

"I'm fine, Cec. You, me, Ike, Dan,

West-most of us older people-we've been through

enough of this to be able to steel ourselves."

"I wasn't talking about the combat, Ben."

Ben knew what he was talking about, and chose

to ignore it.

"All right, Ben. I'm here if you ever need

to talk."

"I appreciate it, Cec. Have you thought about fuel

to heat and cook with this winter?" Ben not too

tactfully

changed the subject.

"Yes. I propose utilizing coal and wood and

heating oil. There should be storage tanks full of

heating oil close in."

"How many people can you spare to go looking?"

Cec grunted. "Not many. Two squads?" he

asked hopefully.

"I'll match that and so will Ike. West is operating

short as it is. But holding his own. I'm sending

Tina out on a scouting expedition-over to Teterboro

Airport. If it's operable, we'll land our

birds there. Have you sent anyone over

to J.f.k.?"

Cec sighed. "Yeah. Sorry. It slipped my

mind. They just got back last night. I sent them

in black-faced ..." He grinned, and the

good humor usually within the man touched his eyes for the

first time.

Ben laughed at his friend. "You should have sent some of your

Brothers in, Cec, save all that grease."

"Screw you, Raines! Anyway, they reported

back that the place is literally swarming with

creepies. The airport seems to be their

headquarters for that area."

"Wonderful." Ben's word was bitterly spoken.

"Strength estimate?"

Cecil grimaced. "Five hundred or better."

"That might be where some of the breeding or feeding farms

are located."

"I hadn't thought of that, Ben. You're right. Shit!"

The profanity was very nearly like an anguished scream

for strength and courage.

"Cec." Ben put a hand on his old friend's

shoulder. "If it's getting to you, man, tell me.

Take a break; get some rest. Hell, come over

and we'll get drunk if you think that will help."

Cecil met his friend's gaze. "You wanna get

slopped with me, Ben?"

"Yeah," Ben said without hesitation. "I do."

"Sounds good to me."

Ben turned to Beth. "Tell Katzman

to radio to Cecil's CP. Tell his XO

to take command for this evening. General Jefferys will be in

my quarters, ah, going over logistical charts."

"Yes, sir!" Beth laughed.

The voices raised in song, the words drifted out to the

Rebels within a one-block area of Ben's CP.

"THERE ONCE WAS A QUEER FROM KHARTOUM

"TOOK A LESBIAN UP TO HIS

ROOM

"THEY ARGUED ALL NIGHT, AS TO WHO

HAD THE RIGHT,

"TO DO WHAT, AND TO WHICH, AND

TO WHOM!"

Beth, Jersey, and Tina were sitting on the curb

outside the CP. The women shook their heads as the

words got rougher.

"What would happen," Beth asked, "if they both

get drunker and we come under attack?"

"Don't kid yourself," Tina told her. "I've

seen them do this many times. They're not nearly as

drunk as they let on. This is just a smaller version

of what is called male bonding.

"I've read about that. I hope to be a doctor

someday, and in my free time, I'm reading everything I

can get

my hands on. I just finished a study on men's

clubs, both formal and casual. Men felt a much

greater need to bond than most women, according to the

report."

"Sure. I'll accept that ... for the most part. From

what I've been able to read about it."

Dan Chase came wandering up and passed the women,

Chase muttering, "Big ox throws a party and

doesn't invite us. By God, we'll just crash

it."

"Why are they really doing it, Tina?" Jersey

asked.

"Uncle Cec, because he's sickened by what we have

to do in dealing with the Night P. This is just a blowout

valve for him. Dad, because probably the only

woman he ever truly loved just wandered back into his

life."

"Tina," Jersey looked at her. "I froze the

first time I was supposed to shoot an unarmed enemy."

"I did, too. But then what happened to us?"

"I got jerked out of combat."

"So did I. Jerre's all right. She held her

own in that plaza. Look, it's no crime to wash out

of the Scouts. And I hope she doesn't feel that

way. I think Dan was just looking for some

excuse to reassign her."

"Colonel Gray should keep his nose out of it,"

Jersey said, quite uncharacteristically. "Your dad is a

grown man."

Beth, being a comparative newcomer this close to the

Inner Circle, kept her mouth closed on the

subject. But she agreed with Jersey.

Then Tina shocked them both by saying, "I agree.

At first I thought Jerre had a lot of gall to show

up here. Maybe she still does. But she and Dad have

to work this thing out by themselves."

The voices rang out anew:

"JACK AND JILL WENT UP THE HILL

"EACH WITH A DOLLAR AND A QUARTER,

"JILL CAME DOWN WITH TWO AND A

HALF,

"YOU THINK THEY WENT UP FOR WATER?"

Jersey shook her head. "Pitiful."

Chase broke into song about a woman stranded on an

island with no men. Only banana trees. That

grew large bananas.

"I think it's gonna get rough, girls," Tina

said.

"Get

rough?" Jersey looked at her.

"Oh, you haven't heard anything yet. Wait

"til they start singing about 'Humping in the kitchen and

screwing in the hall." his

Beth cut her eyes. "That's a new one on me.

I'm wondering if I really want to hear it."

Tina laughed. "Lie to yourself, baby, if you want

to. But don't try lying to me and Jersey.

Hell, yes, you want to hear it."

Beth laughed and shook her head.

"I think we ought to charge admission for this performance,"

Jersey suggested

"That's a good thought" Tina agreed. "However, it

has one drawback."

"Oh?"

"Yeah. What do we use for money?"

CHAPTER 10

Ben was up hours before dawn, as usual, with only a

slight hangover. He took several aspirin and

began to feel human as he worked on his second

cup of coffee. Walking into his office-a large

room next to what he used as his bedroom-he

looked over at Beth, still sleeping on a cot.

Being as quiet as he could, he picked up a

clipboard and scanned the night's reports. Very

little had happened, only a few widely

scattered and very brief firefights within the area the

Rebels now occupied.

He stepped outside and stood in the very cool early

morning air. Winter was very close now. Ben

paused, thinking, Has Thanksgiving come and gone?

He couldn't remember. Didn't think so.

Surely somebody would have remembered it.

No, Ben concluded, Thanksgiving was next week.

Have to tell the cooks to have some dressing and pumpkin

pie along with whatever type of meat they might

serve. A lot of dressing. There were a lot of people

up here. And Ben wished he had a couple of thousand

more personnel.

He was going to get about five hundred additional people,

soon, but not the type that he had in mind.

Tina walked up to him, her form taking shape from out

of the darkness. "We're just about ready to pull out,

Dad."

"I've added two squads to your contingent, Tina.

One from Cecil and one from Ike. That'll give you

fifty people. I want you to take mortars and heavy

machine guns. I ordered them loaded on trucks

last night; also additional Claymores."

"All right. With the additional troops we'll have

adequate strength to cope with just about anything

we might run up on. Dad, I think Dan was

wrong in ordering Jerre to stand down."

"I don't interfere with his handling of his people, Tina.

Jerre is going to have to learn that when the orders are

given that no prisoners are to be taken, that is

exactly what I mean."

"Ian deserted last night, Dad."

Ben sighed. "That means, probably, that Jerre

won't be far behind him. I won't try to stop her.

You know as well as I do that this is an entirely

volunteer army."

Tina looked up at him. "You wouldn't try to stop

her, Dad?"

"No. I wouldn't try to stop anybody who wanted

to leave this army."

She reached up and kissed his cheek. "Gotta go.

See you, Pops."

"Take care, kid."

Tina melted into the darkness. And Ben Raines was

once more alone.

"Friends," Emil Hite spoke to his flock in the

darkness of predawn Louisiana. "I have reached a

decision.

While Ben Raines is not exactly our friend, neither

is he our enemy. He has allowed us

to live in peace and under the cloak of his protection.

He has gone to fight those nasty buggers up in

New York City, while we sit here and twiddle

our thumbs. That ain't right."

His flock, a strange collection of humanity if

ever one had gathered anywhere, all nodded their heads.

"I have spoken with the people remaining at Base Camp

One," Emil continued. "They have agreed to look after

and school our children. And you have all agreed to that."

Again, his flock murmured low and nodded their heads.

Most of that murmuring low as due to the dreadful hour

of the day. None of Emil's flock, all followers

of the Great God Blomm-another of Emil's

scams-ever got out of bed before eight in the morning.

And this morning ... Hell, it wasn't even

dawn

yet.

Emil looked at one of his so-called deacons.

"Are we packed and ready to go, Brother Carl?"

"Yes, Father Emil."

"I still think this move is shit-stupid," Brother

Matthew muttered. Matthew was one of those followers

of Emil who knew the whole thing with Emil was nothing

but a great big con. But life was pretty good around

Father Emil, so Matthew stayed on.

"Quiet," Emil shushed him.

"I agree with you, Matt," Brother Roger

whispered. "But if Emil says we go to New

York City to help Ben Raines ... most of the

others will follow."

"I know," Matthew said, disgust in his voice. "But

after he pulled off that scam and ran Francis

Freneau out of here ... even Francis proclaimed

the little sucker the spiritual leader of all the earth.

Look how

many new people we've pulled in."

"Well, I guess we're going to New York

City."

Emil took a deep breath. "My children, prepare

yourselves for a visitation to the pits of Hell. Gird

your loins and all that other stuff. And pack up all

the damn ammo and bombs that we got in camp."

"A victory dance, Emil!" Sister Susie

shouted, then fell into a coughing spell from a tad too

much hemp smoking the night before.

"Yes, Emil," Sister Martha cried. "A dance

to lift our spirits before we go to the aid of General

Raines and face the dreaded Night P."

Emil thought about that. And thought about that. Just as the first

fingers of silver began opening up the night,

Emil made up his mind. He had been studying a

book on ballet and had memorized most of the

positions. He hadn't tried any of them yet, but

they hadn't looked all that tough.

"Very well, my brave warriors and

warrioresses. I shall call this dance the Big

Apple."

"Ohh, what an original title!" Young Sister

Susie gushed.

Emil lifted one foot slowly and did something that

loosely resembled an

en Fair.

Then he executed an attitude and would have looked

pretty good had not his robe been so tight. He had

to catch himself before he fell on his face. All this

drew much applause.

Then he did a

jete

and almost went over the side of the bed of the bob truck

where he was speaking. He hauled up his robes and

attempted a fundamental fourth position, complete

with

port de bras.

He slowly pirouetted, the hem of his robe puffing

up dust. Then with a victory cry, he

did a leaping

entrechat,

came down

wrong, and did a wild, arm-waving header off the bed

of the truck, knocking several of his followers

sprawling.

Loud applause echoed around the marshes as Emil

picked himself up and bowed several times. Several of his

followers picked up the small man and hoisted him

to their shoulders.

Emil thrust one arm out, luckily in the right

direction, and shouted, "To New York City,

brave men and women. We may be few in number but

we are strong at heart. Onward, to save Ben

Raines!"

"Would you ask Katzman to please repeat that

transmission from Base Camp One and be sure he

got it right?" Ben asked Beth.

The transmission was repeated. Ben had heard

correctly.

"Emil and his flock are on their way up here!

To assist

me?

Assist me in doing

what?"

Beth shrugged. "Don't know, sir. But didn't

they hold their own pretty well against those rednecks

outside of Base Camp One?"

"These uglies aren't rednecks, Beth. These people can

think. But you're right: Emil and his flock did

hold their own. Well, if they make it up here,

I'll damn sure put them to doing something." He

looked at Beth. "And Joe said they left, the

whole bunch of them, before dawn?"

"Yes, sir."

"Well ... stranger things have happened," Ben

muttered. "But offhand I can't think of any." Then

something that he'd been told on his way up to the city

entered his mind. Then he remembered some bits and

pieces. He'd been speaking to a Rebel sergeant

at the Chippewa Airport, in Michigan, where

they'd been sent on that wild goose hunt. But

what had the sergeant said?

Then he recalled the words. "Rumor has it that

Monte has one hell of a big detachment somewhere

around the New York City area."

He turned to Beth. "Beth, tell our people to hold

what they've got. Don't take another step

farther. Hold their position. When you've done that,

advise Ike and Cecil and West to do the

same. I'll see them all today, personally."

"Yes, sir."

He checked his watch and silently cursed. Tina and

her bunch had been gone for more than an hour. And they

might be driving straight into an ambush.

When Beth had finished, Ben said, "You can't reach

Tina with that backpack, Beth, so tell Katzman

to reach her-

whatever it takes-

and have her cease advance immediately. Tell her to stand by for

orders from me."

"Yes, sir."

"I must be getting senile," Ben muttered, walking

to the intersection. But he knew he wasn't; he

knew that other things-one other blond-headed thing-had

been very nearly uppermost on his mind. And that was

something he was going to have to correct.

He stood on the corner of Wall and Broad,

momentarily alone, free of his bodyguards.

Everything behind him had been cleared. The air stank from

the remnants of the tear gas they'd been using to flush

out the creepies, and it was mixed with the eye-smarting

smell

of gunpowder and the hideous smell of Night P.

Ben stepped out and stood on a manhole

cover (to the best of his knowledge, no one had ever gotten

around to renaming them person-holes).

Impatiently, he stamped his boot on the metal.

He heard as well as felt the returning knock from

underground.

"What the hell ... ?" He muttered. He

looked around him. No Rebels in sight.

Ben knelt down and put his ear to the metal.

Aside from nearly freezing his ear, the move

produced nothing. He did not notice as his

bodyguards found him and began moving toward his

position, Beth and Jersey with disgusted and aggravated

looks on their faces.

"General!" Jersey said. "What in the hell ...

?"

"Be quiet, Jersey," Ben told her, then

smiled at her, softening his order. He pointed

toward the manhole. "Somebody is down there."

Ben, using the handle of his knife, began tapping out

morse

code...............................

dis his

"Who are you?" Beth whispered to Jersey, who had a

confused look on her face.

"Thanks. I never learned that stuff."

The reply came back....................

Friend.

Ben tapped out: Can we meet and talk?

No.

Why not?

Don't trust you.

"Crap!" Ben muttered. He tapped: How long

have you lived under the city?

Since many years before the Great War.

Ben looked at Beth, who was looking at him. "You

remember a TV program, Beth?"

"Yes, sir. I was just a little girl, but I

remember it."

"I remember that program!" a Rebel officer

blurted. "That was one of me and my wife's

favorites. Are you suggesting ... ?" He let that

trail off.

Ben shrugged. "I've learned that anything is

possible."

He tapped: Is there any other way we can talk?

Go to 54.4.

Ben looked at Beth. She shook her head.

"Can't do it, General. I'm one hundred

to one-fifty-eight."

Ben tapped out: Will be a while. Listen for

us.

OK.

He stood up. "It smells like a trap. But it just

may be for real, too."

"What now, General?" Jersey asked.

"One of you people get me a radio that can be tuned

to 54.4." He looked at his watch. "And get me

a sandwich while you're at it. I forgot to eat

breakfast."

Ben watched with some amusement as Beth stepped back

a few yards and spoke to someone. Within minutes,

half a dozen Jeeps and trucks had pulled up,

placing a shield around Ben. Rebels had

quietly moved into position all around him, on all

four corners.

Ben looked at Beth. "Your concern is

heartwarming."

The sarcasm bounced off her and she smiled

sweetly. "Thank you, sir."

"Nannies," Ben muttered. "I'm surrounded

by nannies."

Jersey smiled just as sweetly as had Beth. But still

stuck by her general's side.

"All units are holding, sir," Beth informed

him. "Generals

Ike and Jefferys have been notified and acknowledge

transmission."

"What about Tina?"

"Nothing yet, sir."

"By nothing, do you mean she has not responded

to Katzman's radio messages?"

"Yes, sir."

"That means she's hit trouble. Radio probably

took a round."

Ben stood silent for a moment, uncertain what his

next move should be. His brow furrowed in thought.

"Beth, tell Katzman to keep trying to reach her.

She's on Two-eighty-seven and probably not far

inside New Jersey. I got a hunch that unit

of Monte's has finally made their move. After you

do that, get hold of Dan, tell him to ready a

team and stand by."

"Yes, sir. Sir?"

Ben looked at her.

"How large a team?"

"Fifty. And have a couple of Abrams warming up

on Staten."

"Yes, sir. And Colonel Gray will be leading this

patrol?"

Ben smiled at her. "No, Beth.

Colonel Gray will not be leading this patrol."

Jersey stirred and then braced herself for what she

knew was coming.

Ben shifted his Thompson from left hand to right. "I

shall be leading this patrol."

CHAPTER 11

Dan argued, but to no avail.

Ben listened, smiled, and continued gathering his gear.

"You'll be in charge of this sector, Dan. Make

no further advances until you hear from me. I

don't know whether Monte's people are inside

Manhattan, waiting to spring a trap, or over in

New Jersey and have Tina and her bunch pinned down.

You'll be the first to know if the latter is the case."

"Yes, sir," the Englishman said, resignation in

his tone. He knew to argue further would be pointless.

"Of course I shall notify Ike and Cecil."

"You will whether I want you to or not."

"Q."

"My team ready?"

"Already over on Staten Island, waiting for you."

Ben crossed the Brooklyn Bridge and picked

up 278. Ike was standing by the side of the road, at

the intersection of 278 and Prospect

Expressway, waving frantically for Ben

to stop.

Ben returned the wave, smiled, and barreled on

past him. He laughed as he watched Ike jerk off

his beret and throw it to the ground. The stocky

ex-Seal began jumping up and down in frustration.

But he didn't try to make radio contact with

Ben. He had left his translator behind him in his

dash to intercept Ben.

Dan had prevailed in one area: he had convinced

Ben to leave his Jeep and take a Chevy Blazer.

Ben had to admit it was more comfortable and secure.

Ben had already told his people to split at the loop;

Ben would take Shore Parkway, and they'd rejoin

at the bridge.

There was no sign of Tina. The Rebels guarding the

Verrazano-Narrows Bridge told him that

Tina's plan had been to cut off at Richmond

Avenue and take the expressway down to 440. From

there she'd pick up 287.

Ben thanked her and drove on, his speed now cut

back due to the Abrams tanks that had joined the

column from the main depot on the island.

As they crossed over into New Jersey, Ben

broke radio silence for the first time. "Heads up,

people. Moving into bogie country." He told

Cooper to reduce speed and then rolled down his

window, trying to catch the sounds of gunfire. He

could hear nothing. Again, he lifted the mike.

"Point report."

"Nothing, sir."

"Close to five hundred meters and maintain

distance, Point."

"Yes, sir."

He looked around to the rear seat. Beth was listening

to a walkie-talkie, the short antenna stuck out the

window. "Got them, sir!" she shouted. "Eagle

to Scout, Eagle to Scout, come in."

Tina cut her eyes to Ham and grinned. "Dad's

on

his way. You owe me a million dollars."

"Pay you the first bank we come to," Ham said,

grinning.

Tina turned her head, meeting the eyes of Jerre.

"You know of course, that both our butts are gonna

be in a sling when Dad gets here?"

"I told you it was foolish taking me along."

Tina lifted her walkie-talkie. "Scout

to Eagle. We're pinned down off the interstate.

Interstate blocked at Ten. Take highway

Twenty-two. We're pinned down south

side of highway. Large force. Maybe four

to five hundred, we guesstimate."

Beth relayed that information to Ben. "Ask them how

secure is their position?"

"They're fighting inside an old farm complex,

General," Beth said. "Stone fences. They're

secure unless the enemy has mortars or tries a

mass attack."

Ben lifted his mike. "You monitoring all this,

Point?"

"Ten-four, General."

"We're pulling over and holding. Check it out."

"Yes, sir."

Only a few moments passed before the point team

radioed back. "Scout team is completely

surrounded, General. A few ridges, then flat

ground where they're trapped. The fire is heavy, so

I doubt the bogies will hear our tanks coming in.

You're still about five miles from battle site."

"Ten-four. Hold what you have and prepare

coordinates for shelling." Ben walked back to the

tanks. "Move them up to here," he pointed to a

map. "And get ready for sustained shelling."

The tank commanders nodded and clanked their Abrams

forward. The 105mm M-68 guns were

effective up to about 3300 meters.

"Eagle to Scout," Ben radioed.

"Come in, Eagle," Tina told him.

"Moving Abrams up. We'll fire short and then

you call them in, kid."

"Ten-four, Pops."

Ben again lifted the mike. "We're moving out, people.

Doing it slow and going in cold. Bear this in mind:

these bogies are aligned with the Night P. They're

the ones kidnapping human beings for the feeding and breeding

farms. That should tell you all you need to know about them.

No quarter, no pity, no prisoners. Move

out."

A few minutes edged by as the short column inched

their way up the road. They could all now clearly

hear the sounds of battle. By now the tanks would be in

position.

Ben ordered his column halted behind the positioned

tanks and dismounted his people. He ran up a slight

ridge, Beth and Jersey and Cooper with him, and

knelt down.

Ben pointed out various spots in the terrain.

"Cooper, I want machine guns in those three

places. The rest of the personnel spread out between.

So advise the squad leaders. Move!"

Cooper ran down the ridge. Ben lifted his

field glasses and studied his daughter's situation.

"Not too bad," he commented. "Could be a hell of a

lot worse."

"Tank commanders report they are ready to fire

for range, sir," Beth relayed.

Ben looked at the machine gunners, rushing to get in

place. "Tell the tanks one minute then fire for

range. Tina will act as FO."

"Yes, sir."

"And, Beth?"

"Sir?"

"Tell them not to blow up my kid, will you?"

"Yes, sir!" she grinned.

The seconds ticked past. Ben knew his gunners

well; had watched them train many times, and knew the

almost pinpoint accuracy of them. Their "fire for

range" shots would probably land extremely

close to the line of bogies.

The 105's roared and both shells landed just behind the

line of dug-in troops. Tina called in

corrections and the 105's began pounding. The warlord's

troops tried to use mortars. But the light

mortars they had did not have the range to reach the

tanks or the machine gunners.

"Why hadn't they used those mortars before?" Beth

questioned.

"They were trying to take my people prisoner," Ben

growled. "To give to the damn night creepies.

Now I'm gettin' mad!" To Beth: "Tell

Tina to keep her head down. We're coming in. And

cancel my orders about prisoners. I want to talk

to some of those outlaws."

Ben lifted his own walkie-talkie. "Get that

Big Thumper humping, damn it!"

The Big Thumper was a 40mm grenade-launching

machine gun, a heavy sucker weighing almost

a hundred pounds when ground-employed with tripod.

But its kill radius was almost one hundred percent

in a ten-yard area, and its rate of fire was

awesome.

"Big Thumper in position on the west side of

Tina's location, sir!" Ben was informed.

"Get it humping, son."

"Yes, sir!"

The 40mm began adding its noise to the crash of the

105's and the heavy chugging of the .50's.

"Some of them trying to run, General!" Jersey

called.

"Order the snipers to try for leg shots,

Beth," Ben told her. "Tell the Abrams

to cease firing 105's. All troops up on the

line and let's see if the outlaws want to slug it

out."

They didn't.

Most of them, dazed and disoriented from the heavy pounding,

seemed too confused to really understand what had happened

to them. Most had never been under attack from any

heavily armed and disciplined force of troops; they were

accustomed to attacking small settlements of people who,

strangely enough-but not to Ben's mind-still operated against

an enemy with some degree of civility and compassion.

Ben Raines was not burdened with any such illusions.

Never had been.

"Thumper cease firing. Fifties cease firing."

Ben lifted his walkie-talkie. "Over the

walls, Tina. We're coming in from both sides and

down the middle. Go, people, go!"

Ben squatted on the ridge, looking through field

glasses, watching the short and very deadly battle

unfold before him. Tina's Scouts, already

extremely irritated at being ambushed and pinned

down like a bunch of amateurs, came over the stone

walls growling, eager to mix it up hand to hand.

To the east of the farm complex, Ben could see

that several of his people had already rounded up about a dozen

of the bogies and had them lying facedown on the ground.

He turned to Beth.

"Radio Katzman, in Yiddish, to have a

psychological interrogation team readied."

"Yes, sir."

"Ah, sir?" Jersey said.

Ben picked up on a strange note in her

voice. "Yes, Jersey?"

"Miss Hunter's down there."

Ben leaned against a stone fence, smoking a hand-rolled

cigarette-he allowed himself about four or five a

day-and listening to his daughter's report.

"The way I see it, Dad, they must have intercepted

some radio communications, and that gave them the time

to get in place and dig in so effectively."

"Why is Jerre here?"

"After considering that possibility, I don't feel

so badly about getting hit. I do feel bad about

losing two people and having several more out with wounds."

"Why is Jerre here?"

"Did you bring equipment to resupply us or will

we have to return to the depot?"

"Why is Jerre here, Tina?"

"Do you have replacements for us with you,

Dad?"

"Tina, why is Jerre here?"

"If we could take off now, we could easily get

way to hell and gone up the road, Dad."

"Damn it, girl, will you kindly answer my question!"

Tina shifted from one boot to another.

"Do you have to go to the bathroom, Tina?"

"No, I don't have to go to the bathroom!" she fired

back. "Jerre is here because she isn't a coward like

Dan would have you think."

"Dan never said she was a coward, Tina. And I

don't think she is, either. But you know as well as I

that we have many people within the Rebel ranks who could not and

would not shoot an unarmed person. But they are not

front-line combat troops." He frowned. "I

don't like her," I just love her, "but I don't

think Jerre is a coward."

Tina blinked. "Now, what the hell does that mean,

Dad? You're in

love

with her!"

"I may be. But that doesn't mean I have to like her.

Which I don't. She's a con artist."

Tina's mouth dropped open as she stared at her father.

"And you're not?"

"I beg your pardon, girl!"

"You have four thousand people fighting and willing to die for you,

Dad. You've got no telling how many thousands of people

out there," she waved her hand toward the war-torn

vastness of America, "who

worship

you! Many of them think you're a god!

Granted, Dad, you use people for, or toward, a much

more noble cause, or objective, than she. But

that's just semantics."

Ben grunted. "Are you quite through lecturing me,

Tina?"

"No, I'm not."

"I was afraid of that."

The other Rebels were staying far away from the father and

daughter by the fence.

Tina stuck a finger in Ben's face. Ben drew

back, startled at the move. "And let me tell you

something else,

General:

you've got your butt up in the air because you've been

carrying a torch around for years, and the only reason

you're angry is because she doesn't share your

feelings!"

"Bullshit!"

"Well, then ... what is it?"

"It's, ah ... none of your business. That's what

it is."

"Personally, Dad, I like Jerre."

"That is your prerogative."

"And I'll call for a review board if I have

to; but she stays in my team."

Ben stared hard at her, then slowly nodded his head.

"Tina, putting my feelings aside, listen to me:

OK, you can keep her in your team. But don't lean

too heavily on her. There are people in this world who

wish,

and there are people who

do-

you talk with her and then make up your own mind as to which

category Jerre falls into."

"But you'd take her even though you think she's a

quitter, wouldn't you, Dad?"

Ben walked away from the fence, toward his Blazer.

He passed Jerre. He stopped and walked back

to her. "Tina believes in you, Jerre. But I know

you. You get my daughter killed, and I'll track

you through Hell to personally cut your throat.

Believe it, kid."

"Any word from the interrogation teams?" Ben

asked.

"Too soon, General," he was told. "Be a

few more hours at best."

"Keep me informed." Ben walked to his Blazer and

told Cooper to take him to the new lines. Since

they now knew that Monte's detachment was not in the

city (most of them were dead, stiffening and bloating in

New Jersey), Ben, on the way back from the

rescue mission, had ordered the search-and-destroy

operations to resume.

The Rebels, on the south end, had now cleared

everything up to Liberty Street. Colonel

West's people had pushed in from the shoreline, and the

Colonel was now looking at and contemplating the

enormity of clearing the Chase Manhattan Bank

Building: sixty-five stories aboveground and

five stories belowground. It was the belowground area that

he knew was going to be grim. They were going to have

to pump it full of tear gas and shoot the bastards as

they made a run for it.

All in all, West mentally summed it up, it was not

going to be a pleasant operation.

And he and his men sighed with relief when Ben

told them it could damn well wait until tomorrow.

"Stand down," Ben told his people, just a few

moments before the first lines of darkness began streaking the

city, signaling the approach of night. He

returned to his CP, now moved up several

blocks on Broadway, and sat down behind his

desk.

So far, their push up Manhattan had not been

terribly spectacular. They had advanced about

1500 meters.

Only about 25,000 meters to go, and that was just counting

one way: north. The island broadened out the farther

up they went, until reaching its widest point, about

5,000 meters, just a few blocks from where the

Rebels now clung precariously to their tiny few

blocks.

Five thousand meters didn't sound like much to anyone

who had never stood in the middle of Manhattan.

To those who had, the immenseness of it was awesome.

Sighing, he poured a cup of coffee and then

remembered that he'd forgotten to ask Jerre about

Ian. The simpleminded jerk. There was no way he

could get clear of Manhattan. All the escape

routes were carefully guarded. Of course, Ben

mused, he might find a boat and row across the

Hudson or the East River; but Ben doubted that.

He picked up the files on Ian and

Jerre and scanned them quickly. Ian had just made it

through Scout training. Very marginal. Jerre, on the

other hand, had done quite well. That really didn't

surprise Ben, for he knew she could do just about

anything she set her mind to. Sticking to it was

another matter.

He tossed the files to his desk. Jerre was

Tina's problem now. Ian could go to hell.

Ian would pop up again, scared and hungry. If he

didn't, then it would have to be assumed the Night People

had grabbed him.

Jersey and Beth entered his office, with three mess

trays of hot food. Jersey plopped one down

on Ben's desk. Ben looked at it. He could

recognize potatoes and green beans and a piece

of pie. He did not know what the meat might be.

He asked Jersey.

"I don't know, General. It's some sort of

processed stuff the lab came up with."

"It's not too bad if you put lots of hot

sauce on it," Beth said. "Kills the taste."

Ben picked up his fork and looked at the

gravy-covered inert slab of whatever on his tray.

"Pass the hot sauce, please."

CHAPTER 12

Ben's eyes popped open. He felt rested,

wide awake, and ready to go. He looked at his

watch on the nightstand before buckling it around his wrist.

Three-thirty. He dressed quietly and then

slipped into his boots, blousing his field pants.

Buckling into his battle harness, he picked up his

Thompson, knew from the feel of it the drum was

full, and stepped out into his office.

Beth and Jersey were sleeping soundly on their cots,

air mattresses softening the canvas of the cots.

Very pretty ladies, Ben observed. And should be very

desirable. But the sleeping beauties produced no

feelings of sexual arousal within him. Jerre had a

habit of doing that to him, he recalled. Just her

memory could produce the same effect as a cold

shower in December.

When he held some other woman up to her, that is.

And it wasn't that Jerre was so beautiful. She

wasn't, not in the classical sense. She was just

... It was just ... love.

"Screw it!" Ben muttered, jerked open the door

and stepped outside.

He almost scared the sentry out of his boots.

"Easy, son," Ben told him. "Settle

down."

The young man grinned, embarrassed. "Sorry,

sir. It's kind of a jumpy night."

"And cold, too," Ben added. "You want some

coffee, son?"

"That sure would be nice."

"I'll stand your post. You go to the mess and bring us

back some."

"Sir!"

"Go on. I'll stand your watch. Put a little sugar

in my coffee. No cream. And I'd like to have a

garlic bagel, too."

The young man stared at him.

"Just kidding, son. Did you have to stand outside my

door all damn night?"

"I came on at midnight, sir. My relief

will be here at four."

"What's your name?"

"Carson, sir."

"I assume there is no password?"

"No, sir. But there's a bunch of creepies out

there. Problem is, you can't get a clear shot at

any of the jerks."

"Take off. Stretch your legs and get back

here."

"Yes, sir."

Ben stepped back into the darkness of the stoop. Neither

time nor age nor circumstances had dulled his

enjoyment of the early predawn hours. It was,

to Ben, the best time of the day, although certainly not

everyone shared that opinion. Ben enjoyed watching the world

come alive after a period of rest. But, he cautioned

himself, in this city, while one segment

rested, another much more deadly species came out of

their dank and stinking hovels.

A quick flash of dark movement caught his attention.

He knelt down, the Thompson coming up, Ben

easing the SMG off safety. There it was again. But

what was it? He looked left, then right. Carson

had rounded the corner, heading for the mess. Ben could

see no other Rebels, although he knew he was not the

only sentry on duty.

He remained motionless, squatting in the darkness. His

vision was still excellent at a distance, although he had,

of late, been forced to wear glasses when doing

extended close-up work. Whatever it was skulking

across the street was laying low. Waiting. But for what?

The click of metal against stone faintly reached

Ben's ears.

A gust of wind came whipping and spinning coldly

down the stone and steel and rubble-littered

trails of the city, picking up bits of trash and

winding them up like a top before hurling the debris in

all directions as the wind devil lost power.

But the slight noise of the wind was enough for the hidden

person across the street to make his move. Their

move, Ben corrected, as three shapes darted from

the darkness, their robes flapping, heading for his

position.

They never made it. Ben leveled his Thompson,

and the SMG began chugging out .45-caliber justice,

the big slugs knocking the creepies sprawling.

But one had been carrying something, Ben was sure.

That one got to his feet. Ben could see the

suitcase-like object.

Rebels began running toward the sounds of action.

"Get down!" Ben shouted. "Get your butts

down! Satchel charge!"

He pulled the trigger back and held it back. The

entire street seemed to mushroom into blazing balls

of light and fury. Ben was knocked back against the

door, hard into the door, and then through the door,

rolling and tumbling into his outer office.

The tinkle of falling glass and the thudding of larger

objects torn loose, slung into the air, and

returning back, smoking and ruined, came

to him faintly. His hearing had been momentarily

dulled by the tremendous explosion and his vision

impaired by the sudden flash.

He got to his knees, still holding onto the

Thompson, and looked around him. The hastily

boarded-up windows to his office-done the day before

by Rebels-had been shattered, blown completely out.

His office was a wreck. Jersey was on the floor,

the cot on top of her, with her turning the air pink

with cussing, so Ben assumed she was fine. He

looked around for Beth. Found her standing up in a

corner, clad only in very skimpy bra and

panties. Ben grinned at her.

"Now that is a very nice way to greet the morning,

Beth." His voice sounded as though it was coming from the

bottom of a water bucket. "Thank you?"

She finally realized what he was talking about,

yelped, and grabbed up a blanket. Jersey

flung

back

the cot and sat up, wild-eyed.

"What the hell happened, General?"

"Satchel charge, Jersey. You ladies get some

clothes on. Lovely as you both are, if we start

romancing now we're going to draw a

crowd."

He got up and stepped outside. What a mess.

Windows blown out all over the place. His boots

crunching tiny shards of glass littering the ground,

he walked to the knot of Rebels gathering in the

middle of the street.

"You all right, General?"

"Oh, yeah. There were three or four of them. I'm

not sure. Jesus. There must have been fifty or

sixty pounds of C-four or comfive to make this

big a bang."

"Lemme through, damn it!" a voice shouted, a man

shoving his way through the crowd. Carson. He looked

at Ben. "Are you OK, General?"

"Sure." Ben smiled. "But you forgot the coffee."

There was not even a greasy spot left of the man who

had carried the satchel charge. And of the others, they had

been spattered all over the place.

Ben had looked up at the sky. No stars. And the

air was wet as well as cold. "It's going to rain

anyway. No point in us wasting our time scraping

them off the buildings. Let Mother Nature do it.

Let's go get some breakfast."

In the building that was serving as a mess hall, Ben

ran into one of Chase's doctors and waved

him over. "What's the word on those prisoners we

brought in yesterday?"

"No help at all, sir. It appears that only

Monte and maybe a couple of his closest people know

anything at all about the Night P." He

hesitated. "What do you want us to do with them?"

"Turn them over to Dan Gray." The doctor

seemed relieved to hear that. His jaw dropped when

Ben added, "We'll try them for crimes against

humanity and then shoot them."

Ben buttered a piece of bread and resumed eating,

leaving the doctor sitting, staring at him from across the

table. Ben looked up. "Pass the salt and

pepper, would you, Doc?"

The rain was coming down in cold silver slashes when

Ben stepped out of the mess hall. He was glad he

had returned to his shattered office and rummaged

around until he could find his poncho. He looked

at Beth, standing beside him, the radio a covered hump

on her back. He grinned at her.

She knew what he was grinning about and blushed.

"Come on. I want to see Trinity Church since

it's been cleared."

"Do we drive or walk?" Jersey asked.

"Walk."

"That figures," she muttered, dutifully trudging

along beside Ben.

Ben laughed at her. "You'd have made a greater character

to add to Willie and Joe, Jersey."

"Yes, sir. Whatever you say, sir." Mentally

adding, Whoever in the hell they are.

They slogged along toward Broadway, with Ben

stopping at every little shop and store, peering

in, the expression on his face that of a little kid

looking into a toy shop.

"How come," Jersey asked, "we haven't really

seen much signs of looting, General?"

They walked on. "I don't know, Jersey. It's

puzzling to me, too."

"Nothing down here to loot, you ask me," Beth said.

"What was this place, General?"

"The financial hub of the world, ladies. From

Whitehall over to Wall and up to Cortland.

Billions and billions of dollars, in currency

and stock representing all nations, were traded and bought

and exchanged here in this area every day. Monday through

Friday," he added.

"I don't remember much about anything before the war,"

Jersey admitted. "Just bits and pieces.

Maybe I just don't want to remember."

"Hell of a lot of things I'd like to forget myself,"

Ben told them.

They ran across the street and into Trinity Church,

Ben, Beth, Jersey, and Ben's ever-present

squad of bodyguards.

Ben glanced at Beth. "This OK with you?"

"Doesn't make any difference to me, General.

My mother and father were not practicing Jews."

They stepped inside and Jersey cried out in dismay,

automatically crossing herself.

"I didn't know you were of the faith, Jersey." Ben

cut his eyes at her.

"I was raised a Catholic. Doesn't make

any difference. Just

look

at this mess. And I bet it was once so

beautiful."

The interior had been vandalized and slashed and ruined.

Profanity had been spray-painted all over the

walls. The place stank of the odor of Night P.

"Anybody who would do this to a church ought to be hung

up by their balls!" Jersey said, considerable heat in

the statement.

Several of the Rebels sat down in pews and bowed

their heads, praying softly.

Ben walked up the aisle. "Well, Jersey, some

people blamed God for what happened to the world. The Great

War. They did, and are doing, some pretty terrible

things."

"You think God had anything to do with the war, General?"

"I don't know. I'll ask Him if I ever see

Him. But personally, I doubt if He did. I

think He just let humankind screw it all up on

their own." He shrugged, drops of water dribbling from

his poncho onto the dirty floor. "But that's just one

man's opinion."

"I don't wanna go into no more churches,

General," Jersey said, tears in her eyes and

running down her face. "Let somebody else do

it."

"All right, Jersey." Ben patted her shoulder.

"If you don't want to, you don't have to.

Let's get out of here."

By ten o'clock that morning, the temperature had turned

around, dropping, and the steady rain was mixed with bits of

sleet. West and his people were battling up the Chase

Manhattan Building, and it

was slow going, as well as gruesome. Bits and

pieces of human bodies littered each floor.

West guessed that some of the bones were a year

or two old, while others had been stripped of

flesh only days before.

By midmorning they had battled their way up to the

eighteenth floor. Then Ben gave the welcome

orders. "Seal it off, Colonel. Weld the

doors shut wherever possible and build barricades

for any others. Let's concentrate on the basement

floors."

The lower floors had been saved for last, all knowing

that they would be the worst.

Ben had not forgotten the people under the streets of

Manhattan. He simply had not had time to try and

contact them.

Construction Rebels went to work sealing off the

eighteenth floor. "Let the bastards eat each

other," Ben was heard to mutter.

There had been no sign of Ian. Tina had

reported in, saying the roads were getting terrible and

she was still some miles from the Teterboro Airport.

Ben told her to pack it in and wait until tomorrow.

It was still early in the season for this kind of weather

to last long.

The day was wet and cold and gloomy.

"Look at them, looking at us," Jersey said, her

face uplifted to the center of the bank

building.

Ben looked up. He could see a few

black-robed figures staring down at them from what was

going to be their tomb.

"Order gas masks on, Beth. Everybody get

into position. Are the hoses in place?"

"Yes, sir."

"Start the trucks."

Ben had hooked into the building's ventilation system,

running hoses from the exhaust of the trucks and

Jeeps and Hummers. Once the carbon monoxide

started filling up the bottom floors, it would not be

long.

The rain and the cold dulled the gunfire and the senses,

for it was an awful job, even for the most hardened of

Rebels. The Night People began trickling out,

coughing and screaming their hatred until gunfire

silenced them forever.

Doctor Chase had come to stand beside Ben across the

street from the carnage, protected somewhat from the rain

by an awning.

"Why," Chase asked, his voice just audible over the

driving drops of rain and sleet and the cracking of

gunfire.

"Why ... what, Lamar?" Even though

Ben knew perfectly well what his old friend was

talking about.

"What turned them into this manner of ... creature?

What did it to them? I've got to have some alive,

Ben. For the sake of history a hundred years from

now-and you above all should understand that-I've got to talk

with at least some of them."

Ben sighed. "All right, Lamar. But answer me

this: What are you going to do with them when you've finished

your ... conversations?"

Lamar picked up on the sarcasm in Ben's tone.

"You let me worry about that, Raines!"

"No. We'll worry about that

now,

Chase."

"You want an honest answer or a lie?"

"I would prefer an honest answer."

"I don't know."

"I was afraid you'd say that. You have a yearning

to play Doctor Schweitzer in your advancing

years, Lamar?"

"Screw you, Raines!"

Ben looked at Dan and West. "What do you people have

to say about it?"

West shrugged his total indifference and Dan

said, "If you want some alive, General, we'll

take some."

Ben instructed Beth to radio the orders to take some

of the night crawlies alive for observation and study.

"Anything else, Doctor Chase?" Ben asked.

"One of my doctors came to me this morning. He

was very upset about the fate of the prisoners you brought in

for interrogation."

"I'm sure he was." Ben's return was a

complete opposite of the weather.

They stood in silence for a moment, rain shrouding the

dreary gray of the captive city.

"Well?" Chase demanded.

"Well ... what?" Ben looked at him.

"The prisoners, Raines. The damn prisoners.

You know perfectly well what I'm talking about.

What about the prisoners?"

"Hell, I don't know. That's not my department.

I called for a military tribunal to convene. That's

all I know about it."

Chase wore a disgusted look on his face. "Then

who do I ask?"

"Try Dan."

"Well, Gray?" The doctor glared at the

Englishman. "What about it?"

"I was the presiding judge," Dan admitted.

"When?"

"This morning."

"It must have been a damn short trial."

"It didn't take long."

"And the verdict?" Chase's words were bitter. He'd

already reached a conclusion about that.

"Guilty of numerous heinous crimes against

humanity. They admitted it."

"And their punishment?"

Dan Gray looked at the doctor and put an end

to the conversation. "They were hanged several hours ago."

CHAPTER 13

Another block had been cleared; another

building-at least up to the eighteenth floor-had been

secured for the future generations.

There was only one way for those trapped to escape:

they could try to climb down, using ropes, and be shot

by Rebels assigned to the area for just that purpose,

or they could jump.

It didn't make a damn bit of difference to Ben.

After the carnage at the bank building, Ben called

a halt to the day's search and destroy and told his people

to knock off.

Then he couldn't find where his office had

been relocated.

He opened his mouth to start cussing. Jersey touched

him on the arm. "Follow me, General. It's been

moved one street over."

After a very quick bath, in cold water, Ben shaved,

dressed in clean, warm clothing, and ate a meager

supper. Like most in his command, his appetite had been

dulled by the hideousness of the day's work.

His office had been moved to the second floor of a

building for security. It had no windows-which

irritated

Ben-and was located in the center of the second floor.

He opened his mouth to bitch about it, then closed his

trap, knowing it was not the fault of Jersey or

Beth. Ike had trapped him again. Probably with the

help of Cecil and Dan and West.

He looked around him. The office had, at one time,

been quite a nice setup. Some upper-management

hotshot, Ben figured. He picked up the phone

and muttered, "Think I'll buy a million shares

of AT and T."

He jerked in surprise when a man said, "Can I

help you, General?"

"Who the hell is this?"

The man chuckled. "Shepherd, sir. We

got the phones working to a few areas late this afternoon.

We can now patch you through direct to the other

CP'S."

"Are they secure?"

"Yes, sir. Scrambled at both ends."

"Good work. Get me Ike, will you?"

"Right away, sir. You want General Jefferys

on the line as well?"

"Can you do that?"

"No problem. Hang on, sir."

Within a few seconds, Ike came on the horn.

"Ben? How's it lookin' over your way?"

"Grim. But slow and steady. Cec?"

"About the same, Ben. But I'm thinking the main

body of these creepies is going to be found in your

sector. We've discovered that there are different

tribes of them. I was going to send a runner over

to

you with that information. Then I was informed about twenty

minutes ago that some lines were open. I was just about

to call you."

"Tribes?" Ike asked, before Ben could.

"Right. I've extended my sector over

to Brooklyn College-or what's left of it.

Part of it has been used as a CP and a

force-feeding farm." He sighed deeply and

audibly.

"What's wrong, Cec?" Ben asked.

"We found some survivors here, Ben. But they're

broken people. Mentally mostly. God knows, you can't

blame them for breaking under the strain. I've been

sitting here for over an hour trying to write out a

report for you to read. It's, well, mind-boggling."

"Cec, get some rest. I'll be over with Chase in

the morning. Give me a secure route."

"It's best if I have a contingent meet you at the

bridge, Ben. They'll escort you in."

"I'll meet your people at the bridge at eight in the

morning, Cec."

"Good enough, Ben. I'll see you then."

Both Ben and Ike heard him click off.

"Must be bad over there, Ben."

"Yeah. How's it with you?"

"Not bad. We hit pockets of them, but like Cec,

I agree that you and yours have the funkiest job."

Ben told him about those people living under the streets of

New York City.

Ike grunted. "That doesn't surprise me,

Ben. I learned a long time ago not to be

surprised about anything taking place in

New York City. What do you intend doing about

it?"

"Try to talk with them. If they're friendly, we need

all the help we can get."

"Ben ... I can't speak for you or Cec, but for me

and mine, it's too easy. We're just coasting over

here. I've taken no casualties. None. One

guy fell out of a truck and broke his ankle. But

that's it. I got a real bad feeling about this."

"How so?"

"Well ... it's kinda like you go into a bar and all

of a sudden the best-looking woman in the place starts

coming on to you. If you look like me, you'll start

to figure that you're being set up for something. You know

what I mean?"

"Yeah. I sure do. But what are we being set up

for?"

"I don't know, Ben. But me and Cec talked about

this thing. He feels the same way."

"And you think we should do ... what?"

"I don't know. Think about it and be careful, I

reckon."

"All right, Ike. Talk to you later. Hang

in." He broke the connection.

Ben turned to look out the window, then

realized, again, that he didn't have a damn window.

He got up and slipped into his field jacket and

picked up his poncho.

"You won't need that, sir," Jersey told him,

standing in the door to his office. "It's stopped

raining."

Ben tossed the poncho to a chair.

"While you were on the phone, Katzman radioed.

He's picked up signals from Monte and his main

group. They're definitely heading for this city."

"And ... ?" Ben prompted.

"The warlord has picked up more people. Some guy who

calls himself the Colonel."

"Colonel what?"

"Just the Colonel, sir."

"What else is going to happen on this operation?"

Ben asked, not really expecting Jersey to reply.

He glanced at his watch. "Get some sleep,

Jersey. We meet with Cecil tomorrow at

oh-eight-hundred. And what we're going to view

is not going to be pleasant. Contact Doctor

Chase and advise him to be ready to leave with us.

Colonel Gray will be in charge during my

absence."

"Yes, sir. What we're going to see

tomorrow-is it going to be any worse than what we saw

today?"

"Probably."

That was putting it mildly.

Even the usually much self-controlled Ben Raines

was shocked at the sight.

The people that Cecil had rescued-and he said that most had

been naked, or at best, dressed in rags-huddled

together in a far corner of the gym where Cecil had

transported them. They looked like zombies, and

didn't behave much better.

Chase and his medical team moved to them immediately,

while Ben stood with Cecil and talked.

"What's the matter with them, Cecil?"

His friend hesitated.

"Come on, Cec."

"Most of the men have been castrated. Those that will talk

at all say it wasn't done immediately upon arrival.

But done much later-after their, ah, entertainment value

had waned, or whatever. And done because they were, for

some reason we have not yet been able to fathom,

unsuitable for breeding purposes. All of the women

and many of the men have been sexually molested by Monte and

his people. The Night People have also had their way with many of

them, forcing them to perform ... rather perverted

acts for the enjoyment of these so-called Judges and

others. Then the men were castrated and put in here

to fatten for food."

When Ben found his voice, he said, "I have to agree

with Lamar on at least one thing, Cec: the

why

of it all?"

"I can give you a theory."

"All right."

"The hard core of the Night People were perverted before the

war. But their, ah, unusual sexual appetites

were, for the most part, kept in check by the law. After

the war, a few got together, those few each knew a

few more, and so forth. They have a fine communications

network, Ben, and this thing is nationwide. We had

already guessed that. But I think the hard core live

here in the city."

"And if we wipe them out ... ?"

"We might be able to break their backs." But he

sounded very dubious. Ben didn't immediately pursue

it.

"So all this crap about disfigurement from the bombings and

radiation poisoning and so forth is

just garbage."

"Yeah. Just like the crap that Hilton

Logan put out about the entire Northeast

Corridor being off-limits due to direct

nuclear strikes. Ben, you want to hear another

theory?"

"Might as well"

"I think it's global."

Ben narrowed his eyes and stared long at his friend. "You

think

what

is global, Cec?"

Cecil met Ben's eyes. "The Night P.

That's why we have never-

never-

in all the years we've been monitoring radio

traffic, been able to pick up chatter outside the

forty-eight contiguous states and Canada."

Ben digested that bit of theory. Looked again at

Cecil. "Go on."

"Now granted, some nukes did fall. But as many

as we were led to believe? I don't think so, Ben.

I don't think Hawaii got hit. I think

Hawaii is anything but a paradise now. Think

back, Ben. Those papers we got off of that dead

courier from Khamsin's bunch. We misread those

papers, Ben. When Khamsin's bunch

landed in South America, Khamsin himself, a butcher

if there ever was one, said the area had reverted

to barbarism. And they left. What in God's name

could be too barbaric for a creature like Khamsin?"

"And they found willing recruits in all the places

they landed," Ben spoke the words quietly.

"Sure. Hell, I'd join Khamsin to get

clear of these creepies!"

"So would any even semi-normal person."

Chase rejoined them. The man was trembling

with rage. "Disgusting, Ben. Perverted and hideous and

..." His anger choked off the rest.

"Lamar, I want a psychological team to start

work immediately on those prisoners Dan got for you

yesterday. I want their brains picked clean. And

I don't give a damn what conditions they're in

afterward."

Lamar nodded. "What shall we do with those poor ...

wretches?" He cut his eyes to the huddled

survivors.

"Get them out of here and over to Staten Island. From

there, we'll ship them back to Base Camp One and

try to do something with them. Lamar, is there anything that can

be done with them?"

The man sighed heavily. "Yeah.

Probably. Their spirits have been broken, Ben.

They've been beaten down to nothing mentally. Living in

a state of sheer, utter, mind-numbing fright for

months and with some, even years. Tortured, sexually

molested ... and other things so vile it makes me

want to puke!"

"Did all of these people come from outside the city?" Ben

asked.

"No," Lamar said. "As a matter of fact, about

half of them claim to be native New

Yorkers."

"So there are pockets of survivors within the city.

Just like we guessed."

"There have to be," Lamar replied.

Ben could see that the man's mind was not on the

conversation, but rather on the people he had just spoken with, still

huddled together at the far end of the room.

"Go on, Lamar," Ben urged the man of medicine.

"Take them back to a safe locale and see what

you can do with them until I can arrange transport."

Ben and Cecil watched as Lamar and his team gently

herded the badly frightened men and women out of the room and

into waiting vehicles which Cecil had arranged for.

"Pitiful," Jersey summed it all up.

Ben sat on the edge of his desk and looked

at his commanders: Cecil, Ike, Dan, West,

Chase, and a few more of his upper-level personnel,

including Katzman. "That's it, people. That's

Cecil's theory, and I agree with him. We have no

proof at all to back us up."

The mercenary was the first to speak. "If what you say

is true, General, then we're in a hell of a

mess."

"The thought of ending up as a meal for one of these

nasties is really quite repugnant to me," Dan

Gray added.

Ike caught Ben's eye. "I guess I'm

gonna have to be the one to say it, so I'll get it

said. Then y'all can boo and hiss or agree with

me. Whatever. There is another way to deal with these

nasties, and we've touched on it before. Now I know

we've got innocents in this city. I understand that. But

they won't communicate with us. They won't

respond to our signals. We might be forced into some

rethinking. Like, we lay it on the line to the

survivors. We tell them flat-out: We're

going to destroy this city. Now you tell us where you are,

and we'll come in and get you out. There isn't going

to be any second chances.

If they respond, fine. We go in and

get them. If they don't ... ?" He shrugged his

muscular shoulders in a go-to-hell gesture.

Chase arched one eyebrow and asked, "And then what,

Ike?"

"Chemicals or napalm."

Dan looked over at him. "That's a bit

extreme, isn't it, old boy?"

"I'm opposed to torching the city," West said.

"We've all seen that looting has,

miraculously, been minimal. To my way of

thinking, that means the city still contains hundreds,

thousands, of irreplaceable treasures. We'd be

doing a great disservice to future generations if we were

to destroy them."

"I agree with West," Chase said.

So did the others.

Ben stayed out of it, reserving comment. "What kind of

chemicals, Ike? And how would we deliver them?"

"We've got stockpiles of the deadliest

chemicals mankind ever invented. How to deliver

them? Planes, rockets." Ike stood up.

"People, I'm not saying I agree with it. I'm not

saying I want to do it. All I'm doing is laying

options in front of you to kick around."

"Let's talk about the other options,"

West said. "Cordoning off the area-or areas-is

impossible. We don't have the personnel. We

couldn't starve the bastards out in a lifetime. Hell,

we don't know how many of these breeding farms they have.

Worst came to worst, they'd eat each other. And

there is this: There are probably a thousand

survivors, fighting

the Night People-that's those aboveground-located between

Columbus and Madison, all the way up to God

knows where. But for some reason they're afraid to make

contact with us. More effort has got to be made to get

in touch with them. I suggest four tanks and a half a

dozen APC'S make a push to their position and see

what the hell happens then."

"And what about these people living below the city?" Katzman

asked. "My God, there might be a thousand or more of

them down there. They'd be some powerful allies if we

could contact them."

"Somebody had to say it," Ike said. "I said it.

So torching the city is out. OK. I'm glad.

How about chemicals?"

That was out as well. Unanimously.

"So we slug it out?" Ike continued. "OK.

That's fine with me. But we'd better brace ourselves

for a damn long campaign." He looked

at Ben. "Have you given any further thought to what we

discussed yesterday?"

"Yes. To those of you I have not spoken with, this is what

we're talking about. Both Ike and Cecil have a

gut hunch that we're being set up for something.

By whom? We don't know. What and how? We

don't know that either. Give it some thought and keep your

eyes open. Leo, you and your people record every outside

conversation you monitor. If we get a clue,

it'll probably come from a radio transmission

slipup on somebody's part. I talked with Tina just

before this meeting. She's hitting pockets of

resistance, but nothing that she can't handle. And she has

found no survivors in her area. To me, that means

the night crawlers have been active around here for a

long, long time, and there are a hell of a lot of them.

Now then, if Tina finds the Teterboro

Airport functional, that means we're going to have

to clear the expressway all the way up to the

George Washington Bridge. Supplies will be

coming in that way. Anythingddelse anybody wants

to talk about?"

No one did. Ike and Cecil stayed after the others

had filed out, as Ben suspected they would.

"Tina better get to that damn airport

pronto, Ben," Ike told him. "This is going

to be a sustained campaign, and we're going to have

to be resupplied every week. And a full company is

going to have to be quartered there at the airport to make

certain it doesn't get overrun by nasties. And

I got this suggestion: I'd like to split my people and

move half of them over here to help you. Cecil

feels the same way. How about it?"

"Suits me. I can damn sure use the help."

"All right. I'll leave Broadhurst in command and

take charge of clearing the expressway up to the

bridge. OK?"

Ben nodded.

"I'll leave my XO in command and come on over in

the morning, Ben," Cecil said. "We can work out the

placement of my people over breakfast."

"Good enough."

"Ben," Ike gripped his arm, "I'm glad my

suggestions were nixed. But I felt that I had

to voice them."

"Ike, it may well come to germing the city. I

hope not, but I just don't know. We just may have-

for the first time-bitten off more than we can chew. I will

confess that at times, I have my doubts as to whether we

can pull this thing off."

"Oh, it's going to be a real bitch," Cecil

admitted. "And we're going to be here until

midsummer, at least. But I think if we hang

tough, we can pull it off." He shook his head.

Ben caught the head movement. "What's the

matter?"

"I just can't shake the feeling that we're being

conned."

Ben thought of Jerre. "Yeah. I know that feeling very

well."

CHAPTER 14

"They keep calling for us to make contact with them"

Gene told his father. "And we know now that it is really

Ben Raines. And they have switched to Yiddish in any

important communications. And sometimes in some sort

of language that is totally a mystery to any of us."

The elder Savie smiled. "Smart. The second

language is probably some Indian dialect.

I read where troops in the Pacific, during the

Second Great War, used Indian language

to confuse the Japanese. You are asking me if now

is the time to reply to General Raines?"

"Yes, Father."

"You are in command here, Gene. Not I."

"But you have more to lose coming face-to-face with

Ben Raines."

"I'm an old man, son. If by making contact with

Ben Raines would guarantee the rest of you freedom

from those damnable Night People ... I would gladly

give my life for that."

The son made up his mind. "We'll wait a few

days longer."

"What in the hell are they waiting on?" Ben

asked.

"What do they want-some sort of engraved

invitation?"

"Beats me." Ike spoke around a mouthful of

fried potatoes. "You've told them who we are and

what we're doing in every language known to mankind

... except Swahili."

"What about Colonel West's suggestion that he

take a patrol up to where we think their control

begins?" Cecil asked.

"Not yet. First we wait and try to determine if

they're friendly."

"What's on the agenda for today?"

"About a week's worth of work."

That got everybody's attention.

Ben smiled grimly. "The World Trade Center,

gentlemen."

Ike groaned. "Two of those monsters over there are

a hundred and ten stories each!"

"Relax, Ike. You're too fat to climb all

those stairs. Dan is taking tower two, I'm

taking tower one." Before anyone could protest, Ben

said, "Ike, you and your people take building four.

Cecil, you take building five. We've got

time. The flybys of Teterboro Airport show it

pretty well junked-up. And it's going to take

Tina most of today just to get to it. Once there, I

figure two days to get it clear of crap. Then,

Ike, you can start clearing out the expressway up

to old George's bridge. Finish your coffee,

boys. Then let's go to work."

"Too fat," Ike bitched. "I'm not fat.

I'm just ... pleasantly plump, that's all!"

"What you are is a lard-butt!" Dan finished it.

Ben stood in the plaza of the World Trade Center and

looked up. "Windows of the World, here I come," Ben

muttered.

"Sir?" Jersey questioned.

"That's a restaurant, Jersey. I had lunch there

a couple of times, years back, of course. Be

interesting to see it again."

Jersey looked up and almost fell over

backward staring at the skyscraper. "You

ate ...

up

there?"

Ben grinned at the expression on her face.

"It's really a spectacular view, Jersey."

She looked at him. "I would take your word for it,

General, but I think I'm gonna see it for myself,

right?"

"That's right, Jersey"

She shook her head and looked at Beth, who was

looking up. "I can't even see the damn top for the

clouds!"

"Clouds are low today, ladies. Come on, let's

go."

There was no denying the unmistakable odor once

inside the lobby. The creepies were here. Or had

been very recently. The concourse level was a

shambles. Ben looked down, grimaced, and kicked a

human bone away with his boot. It went bouncing and

clicking across the floor. The flitting shape of a

huge rat skittered along a wall and vanished.

"I

hate

rats!" Beth said with a shudder.

"I'm not too fond of them myself." Ben looked

back at his detail. "Everybody all checked out

with three days' rations and water?"

They nodded their heads.

"Ammo detail?" Ben shifted his gaze. "You

loaded down, gang?"

They were.

"Scouts down to the lower level. Easy does it,

people. I don't want any dead heroes. Move

out."

Outside, the day was cold and dreary, with occasional

bursts of drizzle. But no sleet fell with

it-yet.

Ben waited with his people in the lobby, Beth wearing

earphones, monitoring any signals from the

Rebels entering the lower level.

"They say it's a real mess, General," she

relayed the first message to Ben. "But they've

encountered no creepies."

Ben nodded his head. Odd, he thought. And once more

that feeling of being conned entered his head.

The Rebels waited for sounds of combat from beneath them.

None came.

"Beth, ask Dan how he's doing, please."

She relayed the message. "Nothing

happening, sir. They have encountered no unfriendlies."

"Try Ike and Cecil."

"Nothing, sir. All commanders report signs of

recent occupation, but no sign of bogies."

A Rebel emerged from the lower level and walked up

to Ben. "Nothing, sir. What the hell is going

on?"

"I don't know. Let's go, people. First team out.

We've got a quarter of a mile to go-straight

up."

The Rebels secured the first three floors in quick

time. They encountered no resistance of any kind.

They found human bones and human waste-leading one

Rebel to comment that the Night People just had to be the

filthiest bunch of people on the face of the earth-but no

creepies could be found.

It was baffling to Ben's mind. The enemy had put up

stiff resistance for a time, then just seemed to give up

and pull out. He couldn't make any sense of it,

knowing that the Night People far outnumbered his own forces.

And Ike, Cecil, and Dan were reporting the same

thing: nothing.

"Keep at it," he told his people. "I'm going

back to ground level." To Beth: "Tell Ike and

Cecil and Dan to meet me in the

plaza."

"Something's rotten here," Ben told them. "And I

don't mean the smell, either. What the hell's going

on?"

"I don't know," Ike said. "But I'm sure

gettin' a funky feelin' about this lash-up."

"Not too eloquently phrased," Dan said with a

smile. "But I agree with the thought contained within the

statement."

"I hate to harp on it, Ben," Cecil told

him, "but I'm getting that old gut feeling again."

Ben agreed, adding, "But it doesn't make any

sense. They keep pulling back, pulling back

... but to where? And why?"

The sudden roar of gunfire put an end to the

debate and sent the man racing toward the street.

"Coming under heavy attack all up and down Church and

West Broadway, General," Beth told them,

listening to frantic radio transmissions crackling

into her ears.

"So much for our gut hunches," Ike said. "Chalk

it up to indigestion, I reckon. I'll get my

people out and throw up a line of defense wherever I'm

needed. See you boys."

The commanders split up, yelling for their

radio people to get the troops out of the WTG buildings

and into the streets. None of the men were aware of the hard,

hate-filled eyes that watched them from the top two

floors of the two nine-story buildings that flanked

the main entrance at Church Street. The Rebels

could not see the cruel smiles that sneered from under the

hoods.

Ben felt eyes on him and moved back against the

building that at one time housed a number of

financial and international trade firms, Beth and

Jersey and Cooper moving with him.

"What's wrong, sir?" Cooper asked.

Ben shook his head. "Paranoia, I suppose.

Come on. Let's find out what's going on."

A Rebel CO had called for tanks, and several

rumbled past Ben's position at the corner of

Church and Vesey. The gunfire was much heavier

now, the lead whining and singing deadly songs as it bounced

off the bricks and concrete of downtown

Manhattan.

"It would be such an easy shot," the man spoke from

the top floor of the nine-story building. He

looked down at Ben. "Now that we have him

spotted."

"Don't be a fool!" another robed man

told him.

"We must not give away our positions. With

patience, we will be able to destroy the entire Rebel

army. Not just Ben Raines."

"But I have always been told his empire would

collapse without him."

"Perhaps. But I doubt it. He has a strong son

to step into his boots. Now get away from the window.

Come eat. We have fresh meat, taken from that strong

young Rebel we captured the other night."

Ben studied the top floor of the building through strong

binoculars-studied it for several minutes, then lowered

the long lenses.

"See anything, General?" Jersey asked.

"Not a thing. I just had a creepy feeling wander around

my spine, that's all. Mouse ran over my

gravesite, I guess."

"Sir!"

"That's an old expression, Jersey. Let's go

see some action." Ben was off and running before any of

his bodyguards could get in front of him.

"Damn it, General!" Jersey cussed, then took

off running, hard pressed to keep up with Ben's

long legs.

"General!" Cooper hollered. "Wait for

us."

"Come on, kids!" Ben shouted, zigging and zagging

across the street. "Surely you can keep up with an

old man like me."

"Old man, my butt!" Jersey puffed.

Beth, Jersey and Cooper slid to a halt behind an

abandoned car. The squad of bodyguards had

been forced to dive for cover, still across the street. A

hard burst of gunfire slammed into the car, the

slugs penetrating one side and almost punching through the

other.

Ben pointed out the pockmarks to Beth. "Seven

point six two at least," he said calmly.

"Probably AK'S."

"Yes, sir," she said glumly. She didn't

seem a bit thrilled with the news.

Ben slipped to the front of the vehicle. A dark

alleyway loomed in front of him. "Beats the

hell outta where we are," he muttered, waved to the

others. "Come on, gang. Let's go

head-hunting."

"I have heard about his exploits all my life,"

Beth said to Jersey. "I never thought I'd be a part

of the damn things."

"I was there when he fought Sam Hartline,"

Jersey told her. "First with fists and then with

knives. That was a fight, honey."

"Now!" Ben called, and disappeared into the gloom of the

alley, Beth and Jersey and Cooper right behind him,

slugs hammering the concrete all around them.

Ben halted them just inside the alley. "At least

we're out of the wind in here," he grinned at them.

Movement behind him turned his head and dropped him

to one knee, the Thompson coming up. Ben caught the

flash of pale faces under dark hoods and pulled the

trigger, holding it back, fighting to keep the powerful

SMG on target and not climbing.

The .45-caliber slugs sent the night crawlers

jerking

and spinning in a macabre dance, their blood

splattering the brick walls of the alley.

Not waiting to see if all were dead, Ben turned the

muzzle of the Thompson to a door and blew the

doorknob off. The door lurched open, exposing the

darkness within. Ben went in fast and low. The others had

no choice but to follow him.

"Easy," Ben called to them. "Take a good whiff

of that wonderful odor."

They all wrinkled their noses at the almost overpowering

smell of the Night P. With the stench that

strong, they all knew the creepies were very close.

Maybe on the floor above them. Maybe behind any

of the closed doors on the ground floor. Maybe

all around them.

Ben, smiling, put a finger to his lips and motioned

the others to back up and get down. He took a

Fire-Frag grenade from his harness and pulled the

pin, holding the spoon down. Then he started

moaning. "Oh, my legs are broken. Oh,

Jesus, Jesus, help me, please!"

A door opened just to Ben's left, the creaking of

rusty hinges giving it away. A powerful stench

assailed his nostrils. He rolled the grenade

into the room and lifted his Thompson.

The Fire-Frag, probably the most lethal

grenade ever manufactured, made a great big

mess inside the room. One creepie was flung out

into the hall, his face hanging out, all mixed up with

brains and other assorted ick.

Jersey shot him just to make sure.

Cooper swung his M-16 around at the sound of

footsteps racing down the stairs. The entranceway

filled with night crawlers. Four automatic

weapons yammered, filling the narrow hallway with

brass and noise and gunsmoke. Ben

jumped over the piled-up bodies and ran up the

stairs, Jersey right behind him and Beth and Cooper

bringing up the rear.

Ben paused at an open door, then rolled in;

Jersey stepped into the open doorway, covering him

with a practiced movement.

The room was void of Night P.

But by an open window was a M-60 machine gun, with

several cases of ammo by its side.

Ben turned to Beth. "Radio Ike, Dan,

Cecil, somebody, and tell then where we are."

Beth gave him a disgusted look. "Well, hell,

General! Where are we?"

Ben laughed and took the handset from Beth. "This is

the Eagle. You listening, Shark?"

A few seconds passed. Ike came on.

"Roger, Ea-gle."

"What's your twenty?"

"In a church. St. Peter's, I think it is."

"All right, Shark. That's gonna be right across the

street, catty-cornered, sort of. I'm on the

second floor with a captured M-60. I'm

gonna start letting the lead fly. Pass the word that

I'm friendly."

"Now, damn it, Ben! I ..."

Ben hooked the phone and grinned at Beth. "Now

let's have some fun!"

CHAPTER 15

Ben grabbed up the M-60. "Get that ammo,

Cooper, and follow me."

He ran from the room, the others grabbing up cases

of ammo and running to catch up with him.

Ben ran to the other end of the building and kicked in a

door. He bi-podded the M-60 by a window and then

smashed the glass with the butt of his Thompson. Lead

started coming at him from the building across the street.

Ben sat down behind the M-60 and let it rock and

roll. "Help me feed, Jersey. Keep it

coming."

Ben knocked down a few creepies and put the

rest of them on the floor as he raked the second

floor of the building with machine-gun fire.

One bogie lifted his head at the other end of the

firestorm of lead, and Cooper drilled him between the

eyes. Beth had tucked her radio in a closet

and was doing a more than respectable job of dusting

black-robed figures on the ground-level floor

of a building across the street.

The sounds of many boots on the steps turned them

all around, their heads kept down below

windowsill level. Dan rolled into the room and

wriggled on his belly to Ben's position.

"Come to join the party, Dan?"

Dan gazed at him, a reproachful look in the

man's eyes. "You're a naughty boy, General.

You had us worried for a time."

A hard burst of gunfire from across the street tore

into the wall behind the Rebels, knocking loose

hunks of paneling and sending debris flying all

over the room.

With a low curse, Ben again positioned himself behind the

M-60 and let it bang.

"Two windows over from your left, General!"

Jersey called. "That's the machine gun."

Dan twisted on the floor. "Oh, Jimmy! Be

a good lad and run up to the roof with your rocket

launcher and kindly direct a few rounds into that

building across the street. It would be ever so much

appreciated. Thanks."

"Right, Boss!" the Scout called.

The black-robed spooks from across the street were

really letting the lead fly in the Rebels'

position, forcing Ben and his people on the second floor

to keep their heads down.

"So much for thinking they were giving up," Ben

muttered, facedown on the dirty floor.

"Quite," Dan replied.

The Rebels were content to lie belly-down in

safety until Jimmy and his people got into position.

Several moments passed before the front of the

creepie-held building erupted in a shower of stone

and broken glass and shattered bodies. Several more

rockets were hurled into the building. The unfriendly

firing ceased.

"Out," Ben ordered, crawling backward, pulling the

M-60 with him. "Cooper, don't forget that

ammo. We might need it before this day is over."

In the hall, Dan commented, "The Night People are

certainly well armed, General. And seem to be

well trained, too."

"I noticed. Listen." He held up his hand.

"Fighting has all but stopped nearby," Dan

observed. He motioned his Scouts ahead of him.

"Secure the alleyway."

Ben led the way down the dark and rat-dropping

littered hall. His Thompson was slung; he

carried the M-60, bipod swinging loose.

"Alley secure," a scout called.

"Let's check out the block, Dan. I want the

federal building secured from top

to basement. I have a pretty good idea where the night

crawlers got a large part of their electronic

gear."

"Oh?"

"Yeah. I forgot what floor it's on, but that was

one of the Bureau's command centers. I did some

research on it one time. It was filled with

sophisticated computers and radio gear. Get a

team, Dan. We're going in."

"We're going to be pushing ahead of the others,

General, ranging out pretty far."

If Ben heard Dan's remark, he did not

acknowledge it. "Send your Scouts on ahead,

Dan. Clear us

a route. Go behind City Hall Park. We'll come

out behind the federal building."

The Rebels darted across the street over to Barclay

and came out behind the Woolworth Building. "Got

to get in there and clear that," Ben noted. "It used

to be a beautiful place. We'll take it next,

Dan."

"Yes, sir." The park was making him nervous.

"Spookies in the park, you suppose?"

"Probably, Dan. Even though I don't think

they like open spaces very much. We'll go in

heads-up."

The Rebels walked along the promenade, Ben

pointing out, "City Hall. That'll have to be cleared,

as well."

"Right, sir."

Beth called, "Sir? Ike and Cecil want

to know your twenty?"

"Tell them we're taking a rather enjoyable stroll

along the promenade, coming up on Park Row."

"Yes, sir."

"Very pleasant along here, isn't it, Dan?" Ben

asked, still toting the M-60 with a long belt of

cartridges slung over one shoulder.

"Oh, just lovely, sir!" The sarcasm in the

Englishman's voice did not escape Ben.

"Especially when one takes into consideration that none of

this area has been cleared."

"Sir?" Beth called. "I'm not about to repeat

what both generals Ike and Cecil just told me

to tell you."

"Clean it up and tell me."

"They said to get your butt outta here!"

"Tell them to relax. Jesus Christ! I got

fifty people surrounding me."

Just as they were leaving Park Row, making the

dogleg to Foley Square and Centre, the two

point Scouts hit the sidewalk and rolled behind

cover. The others quickly followed suit just as

automatic-weapon fire raked the air.

Ben, Jersey, Beth, and Cooper went into the

small park and down into a ditch. Ben bi-podded the

M-60 as Jersey lay beside him, ready to feed.

Cooper and Beth had grabbed a couple of fallen

branches to re-enforce their position.

"Behind us, I guess," Ben said, studying a

tourist's guide to New York City. "I can't

make heads or tails out of this damn thing.

Dumbest maps I have ever seen."

"What's behind us?" Cooper asked, while Beth

thought it was a damn strange time to be reading a

tourist guide. Jersey was used to it.

"Pace University. I'm thinking that would be a good

place to set up an HQ."

The gunfire had ceased. Somewhere in the park, a

bird was singing. The lilting sound made everything seem

almost normal. Almost, if one stretched one's

imagination just a bit.

Ben put the little book in his pocket as a faint

rustling came to their ears.

"Just to the left of that old bicycle or

motorbike," Jersey told him. "Something dark

moving through all that brush."

"Beth, find out if we have any units at all in

this park," Ben whispered. "No! Scrap that order.

Some of our people may be out head hunting. We'll just have

to wait and see."

Then the breeze changed, and with that wind shift, the

Rebels no longer had to worry about wasting any of

their own people.

"Phew!" Jersey screwed up her face.

Ben put the M-60 stock to his shoulder and lined

up the sights. The movement in the brush had stopped,

but Ben had caught a glimpse of non-color that

didn't seem to fit with the terrain. He gave the

slash of black a good squirt from the M-60. The

black robe became dotted with crimson as it was

turned around and flung backward, the 7.62 rounds

taking the creepie directly in the belly. The

cannibal lay on the cold ground in the bushes,

kicking and squalling and howling its miserable life

away.

A half-dozen night crawlers, with more guts than

sense, charged Ben's position. The air became

ripped with .223's and 7.62's. None of them even

got close to Ben's position. The slugs

stopped them and brought a few up on their toes,

dancing in that peculiar manner of the standing-up dying with

bellies and chests filled with bone-smashing and

organ-ripping lead.

Hard bursts of gunfire erupted from behind Ben's

field of fire, forcing them to change positions. Ben

and Jersey faced the park, Beth and Cooper spread

out, facing the Municipal Building ... which

appeared to be filled with Night P.

Dan's bunch was holding their own, containing at least

the front of the building. Ben pulled a sandwich out of

his jacket pocket and unwrapped it. "Want

to share, Jersey?"

"Thanks." She took her half of the sandwich and

they chewed, washing the food down with sips of water from

their canteens.

The firing intensified until it was clear to Ben that his

people were badly outnumbered and outgunned. He washed

down the last bite of sandwich. "Beth? Call in and

tell them we need some Abrams or Bradleys

up here pronto. Tell them to come straight up

Broadway and cut off at Park Row. They'll

see us."

"Yes, sir."

"Then tell Dan to be on the lookout for

them and to keep his people on this side of the street."

"Yes, sir."

It wasn't long before three big 55-ton

Abrams, each pushed by a 1500-horsepower

Avco Lycoming turbine, came roaring around the

dogleg, their gunners already adjusting for fire. The

Abrams is equipped with one 105mm rifled

gun, one 12.7mm anti-aircraft, and two

7.62 machine guns. The tanks roared up to the

building, slid into position, and then proceeded to blow

the place into burning chunks of rock and brick and

shattered bodies.

Two smaller tanks, M-42 Dusters, had

swung around to the back. The Dusters were armed with

40mm cannons and .50-caliber machine guns.

The Municipal Building would never quite be the same

after this onslaught, but then, neither would those crawlers

trapped inside.

Ben gave the orders to cease fire. The area fell

silent-eerily quiet after the booming and rattle and

screaming of battle.

Ben walked out of the park and surveyed the

devastation his people had wrought. Rebels had entered the

building to mop up and to put out the small fires

caused by the shelling. Some of his people had been

working on half a dozen fire engines found within the

area they now controlled, but any raging out-of-control

fire was something they all feared until they could get

fire-fighting equipment running and ready for

on-the-line use.

"Find out how West is doing, Beth."

She relayed the request and waited for the

translators to get to work; then she turned to Ben.

"West is steadily clearing his sector, General.

The South Street Seaport area is cleared, and

he's pushing in toward us."

"Very good. My compliments to him ..."

Ike and Cecil came roaring around the dogleg in a

Hummer, both of them with angry looks on their

faces. Ben put an end to any comments from them before

they had a chance to open their mouths.

"Ike, take your people over to Independence Plaza and

get to work. Start pushing in toward us. Cecil,

spread your people out with mine and take over here. Start

clearing east and west toward Ike and West. I

want everything clean from this area south."

He turned to Jersey before either man could comment. "Come

on, Jersey, let's go take a look at our

new CP."

"And where in the hell might that be?"

Cecil asked, exasperation on his face.

"Tweed Courthouse."

"But the damn thing hasn't been cleared!" Ike

exploded, jumping up and down and waving his arms.

"I know," Ben replied calmly. "I'm going to do

that little thing-right now."

Ben and his team walked through the park. They passed the

dead creepies.

"Get them out of here," Ben said, and Beth relayed

the orders. "I want this park nice and clean. Have

this crud stacked with the others for dumping at sea."

He had given his M-60 to a startled Ike and now

carried his Thompson with a full drum.

"What the hell do you want me to do with this heavy

bastard?" Ike had yelled.

"Use it," Ben had smiled. "It served me very

well." He walked away, leaving Ike

sputtering.

"Dan," Ben called. "I don't think we're

going to meet any resistance up here. I think the

bogies have had it for this day. But if it'll make you

feel better, send some of your people in to check out the

courthouse."

"Already done, General," Dan replied blandly.

"I figured as much."

The courthouse loomed in front of them. "Well

stop here," Dan said quietly. "We've heard

no gunfire, so I think your assumption was

correct, General." He lifted his

walkie-talkie and spoke quietly, then listened.

He turned back to Ben. "My people are sweeping the

place for booby traps. Give us an hour and

it'll be ready for you."

Ben nodded. "Good enough. Beth, get out of that

backbreaker radio and take a rest. Rest of you

people take a break." He walked off a short distance

and stood staring toward the direction of New Jersey.

He wondered how Tina was getting along. And

Jerre.

CHAPTER 16

Pater son was a barren shell, seemingly a ghost

town. Tina and her Scouts had cautiously entered

the city-once with a population of a hundred and fifty

thousand-only to find no sign of life, andwiththe wind

echoing hollowly through the broken windows and moaning up

the empty streets, it made each member of the team

resist an urge to look over his or her shoulder.

"We've been in a lot of towns, Ham," Tina

said, her voice low, "but this takes the cake. If

you know what I mean."

"Boy, do I," her XO agreed. "This place

is giving me the jumping willies."

"Bones over here!" Jerre called. "Several

skeletons. I make it out to be a family.

Male, female, and small child."

The Rebels gathered around and peered inside at what

at one time had been a sporting goods store. It had

been looted.

All wore grim expressions on their faces at

the sight of the bones. All three skulls had been

caved in by a club or a rifle butt.

"Jesus," Sharon summed it up. "That kid

couldn't

have been more than three or four years old."

"Yeah," Pam said grimly. She had lost a child a

couple of years back. She turned away from the

sight and walked back to her vehicle.

Doctor Ling entered the building and knelt down beside

the bones for a moment. When he stepped outside, he

said, "Not too old. I'd guess they were killed a

year, maybe eighteen months ago. No flesh

left on the bones. What wasn't eaten by the

Night People, the rats probably got."

"Let's get out of here," Tina ordered. She

spread a map out on the hood of her

Jeep. "We'll take the Interstate out of here and

pick up Forty-six there." She punched the map.

"That'll take us right to the airport. Let's get

the hell gone from this town."

No one needed to be told twice. The short

column moved out, driving around abandoned cars and

trucks, twisting and turning in the littered streets.

They saw no one and nothing that even came close

to life. Not a dog. Not a cat. Nothing.

All breathed a little easier when they hit the

Interstate and rolled on.

Sharon, Tina's driver, broke the silence. "The

creepies have been here a long time, Tina. They've

been raiding the surrounding towns and eating these people."

"That's the way I see it," Tina said with a sigh.

"And I have this hunch, Sharon, that Dad is going

to order us to stay at the airport and clean it up and

then guard it once that's done."

Sharon grinned. "That's what you get for getting up

in your dad's face, girl."

Tina grinned at the memory. "Yeah. But it was

worth it just for the expression on his face."

"Well, anyway we got some APC'S and two

Dusters out of the deal."

"That does make me feel some better."

It was a short run to the airport, and the Scouts

hit no resistance along the way. The advance

Scouts radioed in.

"Airport under visual and no signs of life.

It looks pretty good except for the mess."

"We'll be with you in five."

"Christ, what a mess!" was Tina's first reaction

after viewing the airport through binoculars.

They had linked up with the advance team and stood on the

north end of the field. Tina lowered her binoculars.

"Load "em up, gang. Let's go in and see

what we can scare up."

For once, Ike, Cecil, and Dan were all

pleased and satisfied with Ben's choice of a CP.

"Easily defensible," Cecil smiled.

"A place befitting a man of your importance,"

Dan beamed.

"Place is just right," Ike said.

"I don't like it," Ben bitched.

Three faces mirrored disbelief. Ike was the first

to speak. "What the hell's wrong with it?"

"Too damn pompous. I just remembered that I

never did like courthouses."

Cecil threw his hands up in the air and began

walking around the office. Ike started

cussing. Dan was the first to put it together.

"Relax, boys," the Englishman said, a smile

playing around his mouth. "The general is having a bit

of fun at our expense. Right, General?"

"You guys are too serious," Ben told his friends.

"Lighten up, boys. The office is just fine.

Katzman's people are installing radio equipment now.

He's going to move part of his operation over here.

I'll use this as the main CP until we get

to Central Park South. Then I'll have to move."

"And pushing up that far, General, might take all

winter," Dan warned.

"I know. All right, boys, pull up a chair and

let's get down to business. Where's West?"

"Here, sir." The mercenary stepped into the big

office. "Sorry I'm late. I ran into a

pocket of bogies on the way over. Took two

alive and turned them over to Chase's people for

interrogation."

"Pull up a chair, West. Speaking of the night

crawlers and Chase ... I haven't seen the old

goat. Did he tell you how the interrogation is

going?"

"Yes. Slowly. Seems the ones we initially

took are hard-core, and they're going to be

tough to break."

Ben nodded his head. That was Chase's baby. He'd

let them know when there was a breakthrough. If ever.

"Katzman just handed me the latest on this Monte

person. He's closing, but still a long way off.

Rebet and Danjou are nipping at his heels and

slowing him down. They're badly outnumbered and can't

close with him. They're helping us in the only way

they can."

"They're going to try to enter the city, Ben?"

Cecil asked. "Rebet and Danjou, I mean."

"Yes. But they don't know when, of course, or

even where. Since no one knows what route Monte

is going to take when he gets close." Ben stood

up and moved to a huge wall map just hung in

place. "Monte didn't cross at

Toronto." He thumped the map. "And he is

approximately here." He pointed to a spot.

"So my guess is that he'll turn south on

Eighty-one. Rebet sent a company across at

Toronto to try to intercept Monte's columns

somewhere between Binghamton and the border. They won't be

able to stop Monte, but they can sure aggravate the

hell out of him. Rebet and Danjou are just trying

to buy us some time."

"Our weather people say we've got some snow on the

way," Ike informed the group. "They're saying it's

building up to be a hard winter."

"That's all we need. OK. Let's get some

fuel-hunting teams out and start rounding up some

stoves."

Ben looked out the window. He had made damn

sure his new office had at least one window. Dark

in the city, and when there is no man-made light in a

city, it seems to be more than dark. "I spoke with

Tina. The runways at Teterboro are intact,

but it's going to take them several days to clear it."

A smile touched his lips. "And then they're going

to guard it."

"How about additional personnel over there?" Ike

asked. "That airport is going to be vital,

Ben."

"I'm sending one platoon over. That's all Tina

requested. That will beef them up to a hundred. I'm

sending them mortar crews, a couple of Big

Thumpers, two Abrams, and some Fifties.

That's in addition to the new platoon. When we know for

sure what route Monte is taking, we'll make

our decision about how many more troops to send over.

We've made our choice of airports,

and now we've got to hold it, and we damn sure have

to keep the George Washington Bridge open."

He hit the wall with the palm of his hand. "Damn, but

I hate to destroy bridges."

They all knew what he was saying: the bridge

linking America with Canada on Interstate 81.

But they also knew they had to buy some more time and one

way to do that was to force Monte to change his route,

putting him far away from the Teterboro Airport.

Dan took it. "I can have Sappers up and dropped

by daylight, General."

"That will also be a dead giveaway to Monte," Ben

reminded them all. But he knew with a sickening

feeling in his gut that the bridge had to go.

"Perhaps," West said. "And perhaps he'll just think

we're trying to slow his advance toward the city. We

have to assume the Night People know of Tina's move to the

airport. But we can't be sure."

Ben nodded. "All right. Blow it, Dan. But

knock enough of it out so a Bailey can't be stretched

across. That's going to mean some fast and dirty work for

your people. Support columns are going to have to come

down."

The Englishman nodded and stood up. "I'll get

them outfitted and on the way. You want them

to then link up with the Canadians or Russians?"

"Yes."

Dan nodded and left the room.

Ben turned to Beth. "Have Katzman send a coded

message to Rebet, advising him of this action and

to be aware that some of my people will be linking up with the

company he's sent across the border."

Beth walked across the room and picked up an

in-house phone.

"Another vital link destroyed," Ben mused

aloud. "And one that will never be rebuilt in our

lifetime. Just like the bridges along the South

Carolina border."

"What I wouldn't give for an air force,"

Cecil added some musings of his own.

"In a sense," West said, "we have reverted back

to the caveman type of warfare. All our

once-fabulous technology and

million-dollar-plus aircraft lies rusting and

useless. Our guns and tanks can be equated to the

caveman's clubs and stone axes. I suppose

it's true that what goes around, comes around."

West never talked about his past. But it was obvious

to all that he was a highly educated man. And refined

in a strange way. Ben also knew that

Tina and West saw each other. But their involvement

was kept on a discreet basis ... as discreet as

is possible in any army camp.

And Ben never interfered in his daughter's social

life.

Once again, Jerre entered his mind.

"Brother Emil." Sister Martha approached him.

"Where are we?"

"We're in Virginia, Sister," Emil told

her. "And we appear to be surrounded by some sort of

cretinous savages."

"Perhaps you could call on Blomm to come to our aid?"

it was suggested to Emil.

Since Big Louie's rocket had changed course

and exploded over Louisiana, Emil had suffered

through many second thoughts about whether Blomm was real

or not. He concluded that Blomm was not real ... but

then, it never paid to screw around with gods. Just on the

off chance that Blomm really did exist.

"Those people are coming closer," Brother Carl said.

Emil looked around him in the near-darkness, the

gloom broken only by the flickering lights of the

camp's fires. Looked to him like there was about a

hundred of ... whatever the hell they were.

Human, he hoped.

"Away with you!" Emil shouted. "Be gone. Out,

out, damn spot! Before I call down the wrath of

Blomm."

The figures came closer.

"OK, you turkeys," Emil muttered. "You

asked for it."

He began some slow shoulder movements. "Oh,

Blomm! I am asking that you look into the hearts of

those who have invaded the sanctity of our camp and send

us friends, and not enemies." He

began doing some footwork, looking for the most part like a

drunken Egyptian paying homage to Ra.

"That old boy is doing the Moonwalk!" a

strange female voice came to Emil.

"Relax, man" another voice came to Emil.

"Everything's cool. We just wanted to see who you

folks were, that's all."

Emil threw his arms wide. "Thank you,

Blomm." Then he took a closer look at the

men and women who had stepped into the light of the

campfires. "Great scott! It's a whole

gaggle of

hippies!"

"I can't tell you how good it is to hear that word again,"

the long-haired man with a bandana around his

head said, stepping closer to Emil. The man took

a closer look at Emil. "Ah ... exactly

what

are

you, man?"

Emil drew himself up just as tall as he would ever

be. Which was short. "I am known as Father Emil,

divine spiritual leader of the earth, disciple of the Great

God Blomm."

"No kidding!" the woman by the man's side said.

"Wow, that's awesome. Who the hell is Blomm?"

Emil opened his mouth to tell the woman not

to blaspheme. Before he could speak, the man stuck out

his hand and said, "I'm Thermopolis."

Emil shook it. Noted that both the man and the woman

and everybody else with them were well armed.

"This is Rosebud." The man indicated the woman

next to him. "Where are you bound, friend?" As Emil

had done, Thermopolis noted that Emil and his group

were all very well armed.

"We are on a mission of love and respect,

Thermy."

"Oh?"

"Yes. We have put aside our personal

interests-not to mention our safety-to

travel into a land of savages, going to the aid of our

good and great friend, the Supreme Commander of Allied

Forces in America, General Ben Raines."

"Ummm!" Thermopolis said.

Rosebud said, "Is Ben Raines in trouble?"

"He is fighting the Night People in New York

City."

"I never did like that authoritative bastard's

method of government," Thermopolis grumbled.

"Well, hell!" Emil blustered. "You think I

do? But it sure beats the crap out of being eaten by

cannibals!"

"Yeah," another voice was added. "That ain't cool

at all, man."

Emil peered at him. "Wenceslaus," he was

told. "This is my old lady, Zelotes."

"Pleased, I'm sure," Emil muttered.

Yet another voice spoke. "He does have a

point. That adds up to what we've been hearing.

I'm Adder. This is my brother, Udder." He

jerked a thumb toward a man standing beside him. "Them's

our old ladies, Ima and Ura."

Emil was beginning to wonder if he had accidentally

camped close to a still-operational nuthouse.

Thermopolis sighed. "I guess I'd rather

live under Ben Raines's rule than run from

Night People for the rest of my life."

"He's left you alone, hasn't he?" Emil

questioned.

"He doesn't know where we live," a woman said.

"Swallow," Rosebud introduced them.

"Don't be foolish," Emil told the group.

"Of course Ben Raines knows where you live. He

knows about the hippie communes in Arkansas and

California and Washington and Oregon and in

Missouri ... and a hundred other places. If

you're more than a hundred strong, with some form of

government, and you raise gardens and have schools ...

he knows about you. He has patrols out working the

entire country. Mapping and logging communities. But

I have been told by more than one Rebel that people like you

pose no threat. You have laws, you have rules ... you

must, or you couldn't exist. The point is, you

obviously don't break any of the few laws the

Rebels live under. And you don't interfere with Ben

Raines and the outposts he and his Rebels are setting

up all over the nation. If you want to get right down

to it, there isn't that much difference in your group from my

group, or our groups from Ben Raines's

Rebels."

"You're a funny little man, but you can make sense,"

another voice spoke.

"Zipper," Rosebud said. "That's his old lady,

Fly."

Emil couldn't help it. He had to smile. Then

he laughed, and the laughter was infectious. Emil's

people laughed and the hippies were quick to join in. Soon

they were all hugging and shaking hands and talking.

There is a myriad of differences between true

hippies and straights-especially if those straights

are rural and so-called religious. Hippies can

laugh at themselves. Laugh at a redneck and see how

violent matters become.

"Well come with you," Thermopolis said.

"Thermy," Emil replied. "You all dress

funny, but you're my kind of people!"

CHAPTER 17

Snowing, and Ham was bitching.

"Months of hard-assed training to join Dan

Gray's Scouts. And what are we doing?

Stringin" fence!" he said disgustedly.

Jerre laughed at him as she and Pam struggled to work

the homemade come-along that pulled the wire tight.

"You can blame it on me, Ham. I don't

mind."

"It isn't your fault," Tina said, hooking the

wire on the post. "It's my fault for getting up

in Dad's face. I should have known better. But

Dad has his faults too. I'm his kid. I

know. Dad can be awfully ruthless and vindictive."

"That's a trait that all world leaders and great

military people have," Doctor Ling told them. The

doctor was working right along with them. "And back when the

world was whole, nearly all self-made men and

women, millionaires and billionaires and heads

of great corporations. They have to be. That's the way the

world is." He caught his finger in some wire and

cussed. In several languages.

"Why?" Sergeant Wilson asked, when the doctor

had exhausted his vocabulary of cusswords.

"Because they are dealing with, controlling, getting along

with, and asking all types of personalities

to follow them. They've got to be tough, sometimes

hard, sometimes ruthless, sometimes charismatic, sometimes

cruel-they've got to run the entire spectrum.

Very few people have that many qualities they can fall back

on. Ben Raines does."

"My people are on the ground and planting charges,

General," Dan told Ben.

"Everybody down all right?"

"They lost one man. His chute malfunctioned."

"I'm sorry, Dan."

"They know the risks involved in becoming a part of my

Scouts."

Ben said no more. Dan would grieve for this Scout in

his own way. Stoically and wooden-faced. But

grieve nevertheless. He was a hard man, in the midst

of men and women just as hard-in a hard time.

Ben ordered coffee sent in and added a healthy slug

of booze to each coffee. He lifted his mug.

"To the SAS and Her Majesty."

"Thank you, sir." He sipped and lifted his mug.

"To General Ben Raines and what he stands for," the

Englishman proposed.

"You're putting me in awfully lofty company,

Dan. But I appreciate it."

"The Queen would have liked you, General. And so would have

Maggie. They both might have had to set you down from

time to time and give you a good

talking-to, but they would have liked you."

Ben leaned back in his chair and laughed. "Yeah?

I wish I could have met them."

"You had contact with Tina?"

"Oh, yeah, Just a few minutes ago. She and her

team are busy stretching fence wire."

Dan allowed himself a slight smile. "I'm sure

they're all thrilled with that task."

"Oh, they seemed overjoyed at it."

Coffee finished, Ben shrugged into battle harness and

picked up his Thompson. "You ready to go to work?"

The Rebels pushed on, fighting through the snow and the

slush and the cold of that day. West and his people bulled their

way toward the center of Lower Manhattan and

by late afternoon had linked up with Ben and his teams in

Confucius Plaza. Ike and Cecil and their

troops were still some blocks away, battling all up

and down Lafayette.

"You check out the Manhattan Savings Bank,

West?" Ben asked.

"Yes. Very interesting architecture. It's been

looted, of course."

The Manhattan Savings Bank, a branch of it,

located in Chinatown, had been built in the shape

of a Chinese temple.

"Find anything else interesting?"

The mercenary and the Rebel locked gazes. West

knew what Ben was leading up to; he had been

noting the same thing all day. "With few exceptions,

General, the looting was done sanely and

selectively. Someone with a good eye

picked over the jade, the ivory, the silks and

brocades. And I get the feeling it was not done for

profit."

"That's the feeling I got, too. That someone did it

with an eye on the future."

"But who?"

Ben shrugged. "Good question. I've tried several times

today to reestablish contact with those living under the city.

No luck. Katzman just told me he's tried a

dozen times to contact those living around Central

Park. They refuse to answer."

"Has he picked up any chatter from them-among

themselves?"

"Just a bit. They're operating with CB'S. And they

speak in code. A very simple code.

Intelligence broke it very quickly."

Dan walked up, to stand listening.

Ben brought him up to date, ending with, "It seems that

the primary reason they are reluctant to make

contact is that someone among them is afraid I'm

going to kill him."

"Then you are assuming they are unfriendlies?" the

mercenary asked.

Ben shook his head. "No. I don't see how they

could be since they speak of killing Night

P."

"I wonder how they're heating their apartments?"

"I think I figured that out, too," Ben replied.

"What's the one thing that stands out as missing in almost every

building-the thing we've had to bring in from outside the

city?"

"Furniture," Dan pegged it. "That is to say,

anything wooden."

"Precisely. For a time they did that. Then I got

to wondering why, when our people did their flybys, the city

was so free of smoke. The Night People, filthy beings

that they are, seem to huddle together for a sharing of warmth.

Their main CP, let's call it, as the

heat-seekers have shown us, is probably the old

Columbia University complex. They're packed

in there like rotten sardines. I studied the pictures

of the flybys. Some smoke is coming from there. But the people

around Central park-that's a different story. I

went back to the blow-ups." He held out his hand and

Jersey gave him a map case. Ben pulled out a

dozen blow-ups and laid them on the hood of a

truck. "Look here. On top of these buildings."

"Well, I'll just be damned!" West exclaimed.

"They're not dummies, General. They've built

solar equipment to trap the sun as a

course of energy, converting that into heat."

Dan studied the blow-ups. "Yes. Obviously

they have some means of storing whatever they pull in,

probably by heating water. Although I will admit that

I don't understand all that I know about solar power."

"An observation, General?" West asked.

"Of course."

The mercenary tapped the blow-ups. "Professional

people live here. For the most part. People with education-although that

learning might not be in the form of earned degrees,

I'd wager that many of them are college

graduates."

"I tend to agree with you," Ben said. "But if that

is the case, why would they think I would want to do them

harm?"

The sky had increased the intensity of falling snow,

and the Rebels shifted locations, moving under an

awning. Jersey was studying the blow-ups. Ben

watched her for a moment.

"What have you found, Jersey?"

She looked up at him. "Solar power is not the

only thing those people over by the park are using, General.

Look here. You got to look hard to see them, because

they're painted to same color as the rooftops."

"What?" Dan leaned closer.

"A whole bunch of little-bitty windmills."

Ben had removed his boots and socks-his feet

had been soaked for hours-and was rubbing some warmth

back into his feet, sitting on a couch in his

office. "Rubber boots," he told Beth.

"Make a memo for Katzman to send to Base

Camp One. We need rubber boots. Insulated

types. Get them up here pronto."

"Yes, sir."

"Solar energy and windmills," Ben mused.

"Educated people, and yet they're afraid of me.

Why?"

"A lot of educated people are scared of you, General,"

Jersey bluntly informed him.

Ben stared at her, amazement etching his features.

No one had ever told him that before. "What do you

mean, Jersey? I don't burn books and

destroy institutions of higher learning. We reopen

schools wherever

we go. Why would an educated person be afraid of

me? And where did you hear that?"

She sat down on the edge of his desk. "Hell,

General, everybody has heard that. How many

ex-college professors and hotshot writers and

TV people and those types are in the Rebel

ranks?"

Ben didn't have the vaguest idea. There were several

thousand Rebels in New York City alone,

another thousand spread out all over the nation,

patrolling and setting up outposts and recruiting and

what-have-you. Joe Williams was commanding a full

battalion back at Base Camp One. Juan

Solis and Alvaro had set up a tiny version of

Tri-States in the Southwest. Ben couldn't be

expected to know the names and previous occupations of

everybody in his army.

"I don't know, Jersey. How many?"

"Maybe five or six. Ask General

Jefferys. He'll tell you the same thing. They just

don't like our form of government."

That didn't come as any surprise to Ben; but he

had never given it much thought.

"Too repressive, huh, Jersey?"

She shrugged. "Not for me. But for them? ... I

guess so. You remember how much hell the

professor-types raised when the military put you

in the White House."

Ben had forgotten all about the fury raised from

academia-ville during his short stay as

President. He had been trying to put the

country back together and those yoyos were resorting

to 1960's tactics, trying to burn it down again.

He caught the folded-up socks she tossed him.

"Screw "em," Ben muttered. He put on

dry boots and stood up, slipping into battle

harness. "Let's go get something to eat. Damn,

I'm hungry."

Ben put the puzzle of why the midtown survivors

were so afraid of him out of his mind and stepped out onto

the street at four-thirty the next morning. This time

he did not have to worry about startling any guards, for

his new office building had shifts working all night

long: in communications, intelligence, supply,

evacuation, transportation, service and personnel.

They were skeleton crews, to be sure, but each

department was staffed on a twenty-four-hour basis.

Dan's call turned him around. He stood with

West and Ike and Cecil and Chase. "We've

been waiting for you, General," the Englishman said.

"We'll walk to breakfast with you. Tell you about a

few new tricks we ran up on during the

night."

Over a breakfast of beef and gravy over

biscuits-better known universally as Shit on

Shingle-Dan dropped it on him.

"The creepies are smartening up, General. It's

really going to be slow going from here on in."

Ben looked at him, waiting.

"It appears as the creepies pull back, they're

booby trapping everything they can,"

"Damn!" Ben said.

Chase took it. "We lost two last night.

Three more were hurt so badly they're out of it for the

duration."

"What kinds of booby traps?"

Ike shrugged. "All kinds, Ben. Trip wire,

swing stakes, signal-breaker types. Some of them

are crude, some are very, very fancy."

Ben chewed for a moment and took a sip of coffee.

Jersey and Beth and Cooper sat at the next

table. They were all three privy to everything that might

be said. Traitors in the Rebel army were a rare

thing, and when they were caught the punishment was always the

same: they were put up against a wall and shot.

"Well, people," Ben said, "let's go back to the

military classrooms; we've all been there. The

class is called Estimate of the Situation."

Ike groaned.

Ben smiled. "You take the pointer, Ike."

"Thanks a bunch, Ben!" the ex-Seal

said. "OK. Number one: mission. Number two:

situation and courses of action. Number three:

analysis of opposing courses of action. Number

four: comparison of our own courses of action. And

number five: the decision-who, what, when, where,

how, and why."

"We know the mission," West took it.

"Our situation," Dan said, "while not grim, could

certainly be better. Our course of action is going

to have to be much slower, with much more caution. We're going

to have to accept the fact that our use of explosives will

be much greater. That's for our own safety. Many of the

buildings we'll encounter are ready for the wrecking

ball anyway. And while we're at it, let's

talk about chemicals."

"I thought we rejected that idea," Chase spoke

up.

"We rejected the use of lethal chemicals,"

Ben told him. "Not incapacitating ones such as a

hydrolytic form of H-series. Which we have plenty

of, by the way." Ben did not wait for any further

discussion on that matter. His was the final say, and he

was not going to risk the lives of his people

unnecessarily. "Beth. Tell Katzman

to honk at Base Camp One. Tell

Joe to start shipping up the H-series. Mustard and

Blister. We can mix it here. And tell him we

wanted it yesterday." Ben stood up. "Stay put.

I'll be back in twenty minutes." He walked

away, Jersey and the squad of bodyguards trooping

behind him.

"Now what do you suppose he's up to now?" Chase

tossed the question out.

Ben went to the same manhole cover and pounded on it

with a wrench. "You better talk to me, people. All

Hell is about to break loose." Silence. "Now,

goddamn it, I've tried to contact you on the

frequency you gave me. You won't reply. I'm

trying to save your lives. Now, by God, talk

to me."

"All right, General Raines" the voice was muffled

but understandable, and coming from directly under Ben's feet.

"You are who you say you are. Forgive our

suspicions. We each have news; I will share mine

first. The survivors around Central Park are very

anxious to link up with you and your Rebels. Their

leader is named Gene Savie. He is fearful of

you killing his father should you meet."

Ben looked up at Jersey. "You ever heard of

anybody called Savie?"

She shook her head. "No, sir."

"Those people have nothing to fear from me," Ben called.

"Nevertheless, this is their reason for not answering your

calls. Now what is your news?"

"A question first?"

"Of course."

"Do you people ever come out into the light?"

"Only during the day. But not in a long time and not

since you and your army have arrived in the city. We used

to come out to kill Night People while they slept. Then

they became too many for us to cope with."

"How do you live?"

"We grow foods organically in hothouses. We

are entirely vegetarians and really eat quite well.

There is no cause for you to worry about us in that

respect."

"You speak like an educated man."

"I have my doctorate in Philosophy."

"How far away can you get from this area? The area being

from here up to West Fifty-seventh Street."

"None of us live in this area. We only came this

far down because you were here."

"Then clear out. We're being forced to use something I

had hoped we could avoid."

"Is it lethal?"

"No. But a prolonged concentrated exposure to it

might be."

"I thank you, General Raines. We'll talk

again when you reach the survivors around the Park."

Ben put his ear to the cold metal and could hear the

sounds of footsteps vanishing, probably down

a steel ladder. Ben stood up.

"How do you know you can trust him, General?" Jersey

asked.

"I don't. But sometimes, Jersey, you just have to play

your hunches."

CHAPTER 18

The old prop-job cargo planes began landing at

Teterboro Airport at noon the next day,

most of them carrying a very deadly cargo, a couple of

them carrying winter boots for the Rebels.

The cargo was off-loaded onto trucks and

transported to an old chemical plant some

miles away, to the south, where the process of

dilution would be carried out.

On the morning Ben was informed the Night People were

booby-trapping buildings, he had told most of his

people to take a rest. It was time for the explosives"

crews to go to work.

Ben stood on the south side of Canal,

facing SoHo and Little Italy. "We don't blow

the art galleries or the museums in SoHo, people.

I'm just hoping to God that something is left

to salvage."

"SoHo is a funny name for a community,

General," Jersey said.

"It's a shortened version for South of Houston

Street, Jersey."

"How can you keep all those facts in your head,

General?" a young Rebel asked him.

Ben laughed and showed him a tourist guide of

NYC. "I just read it in here, son." He pointed

to an uncleared building across the street. "Toss a

couple of concussion grenades in that one, people. Let's

see what happens."

What happened was the entire ground-level floor

erupted in a wall of roaring debris that would have

knocked Ben and his party flat on their butts had not

Ben ordered them all in an alley and down on their

bellies.

"Are you people all right?" Ben yelled to the two

Rebels who had chunked the grenades. He had

seen them dash to the front of the buildings next to the

one being tested.

"We're OK!" came the shout.

"Looks like everything was directed forward."

"The nasty buggers also know what they're doing when it

comes to explosives," Dan observed, getting

to his boots.

"Unfortunately for us" Ben agreed. "But unless

we're awfully lucky, concussion grenades are not

going to break a beam, and since the crawlers seem

to know what they're doing, they'll have the explosives

rigged so that a simple concussion won't set them

off. Back to square one."

Ben squatted in the alley, staring at the devastated

building across the snowy and debris-littered street.

He studied a map intently for a moment, then

abruptly stood up and turned to Beth. "Bump

Katz-man. Tell him I said to order all

APC'S and tanks to

immediately begin grouping at the intersections of Canal

and Bowery and Canal and the Avenue of the Americas.

We're jumping ahead, bypassing everything that lies

between Canal and Washington Square. That also

includes everything east and west, from the East River

to the Hudson. With any kind of luck, that should move

us past the booby-trap zone. Let's go! Strike

hard and fast. Move!"

Ben was off and running to his Blazer before

anyone else could move.

As soon as Beth had finished relaying the order,

she and Jersey were right behind Ben. Cooper was already behind

the wheel.

Dan lifted his walkie-talkie, hesitated, then

keyed the handy-talker. "The Eagle is preparing

to lead the newly ordered push. Cover him as best you

can." He switched to his Scout frequency.

"All Scouts. Supplies and ammo for a week and

gather around me at the main CP. I want it done

fifteen minutes ago. Move!"

Dan was off and running, slipping and sliding in the

snow and uttering some decidedly ungentlemanly

oaths, most of which were directed toward the Night P.

A few were directed at the audacity of one Ben

Raines. The Blazer, unless it took a direct

rocket hit, was practically a rolling fort-Dan

had seen to that. The doors and roof were steel-reinforced

and the glass was bulletproof. It was just that generals

did not lead wild charges into enemy territory. It

just ... well, wasn't done!

With the exception of Ben Raines.

He was always doing something that was totally unexpected and

thoroughly irritating to those who cared about the man's

safety. Which was, without exception, every

member of the Rebel army.

When he got to the main CP, Ben was throwing gear

into the back of the Blazer.

Dan lifted his walkie-talkie. "Lead tanks

out. Good luck, gang."

Ben turned. "I didn't OK the sending of

tanks yet, Dan."

"No, you didn't. I did." Dan stood his

ground. "Somebody has to take the initiative in

protecting the general's ass-begging the general's

pardon, of course."

Ben laughed at him and closed the rear of the Blazer.

"Are you going to sit back here and sip tea, Dan?

I'm gone."

Ben got into the Blazer and pointed his finger. "Go!"

He gave the order to Cooper.

The Blazer moved out, leaving Dan shouting orders for

his people to get the lead out of their butts and get moving.

As Cooper turned north off Canal, onto

Bowery, two Abrams cut in front of him, two

APC'S pulling in behind him. The tank commander

spoke into his headset, Ben watching his lips

move.

"Got you now!" Ike's voice came through the

speaker in the Blazer.

It had come as no surprise to Ben. He lifted the

mike. "What's your twenty, Shark?"

"Sittin' on ready at Canal and Avenue of the

Americas."

"Cec?"

"He lost the toss. He's rear guard."

"You're in command, Cec," Ben radioed. "Hang

tough and watch for a possible swing-around from the

creepies."

"Ten-four, Eagle. Good luck."

Ben lifted his eyes. The tank commander had twisted

and was looking at him. Ben pointed a finger up

Bowery. The Abrams lurched forward, the tank

commanders closing the hatches and buttoning up.

"Go!" Ben issued the orders and the columns,

widely separated by a dozen city blocks, moved

into unknown territory.

"I joined the Rebels because I didn't want

to get married and raise cows," Beth said. "What

the hell do I know about cows? Except that you're

always stepping in the mess they leave behind. Katzman

promised me a nice safe job in communications.

Now here I am riding into boggie country with a good

chance of getting my butt shot. You can't trust

anybody nowadays."

Ben turned and grinned at her. "Where is your sense

of adventure, Beth?"

"Back with Lev and those damned cows!"

"Where is back there?" Jersey asked.

"Illinois."

The 105's on the Abrams began pounding, putting

an end to conversation. Hatches popped open and

gunners began working the 7.62 machine guns. The

12.7mm gun on each tank joined in. It

took about one minutes to clear both sides of the

block; but it

left the area smoking and ruined, with bits and pieces

of night crawlers all over the place.

The column moved on, slowly. A black-robed

figure ran into the littered street, his clothing on

fire. Maddened by the pain, the creepie leveled his

AK at an Abrams. The 55-ton tank ran

over him, the huge tread grinding him into the street.

A grenade sailed down from a rooftop. It bounced

off a tank and exploded harmlessly in the street.

The gunners in the APC'S behind the Blazer opened

up with machine-gun fire as the column moved out of

that block and crossed Grand Street.

The street change had put them right on the edge of

Little Italy, but those were not friendly

Italians waving pizzas at them from the windows and the

rooftops and the alleyways.

Ben's move had caught the creepies completely

by surprise; whatever they had been expecting, this

certainly was not it.

Ben grabbed up his mike. "Button everything down

and ram on through!"

Ike heard the order. "It's hell over here,

partner!" he radioed. "The bastards are crawling and

slithering out of the woodwork."

"Ram on through, Ike. This proves that they didn't

get far with their booby-trapping. I think we're

clear of it now. West? You monitoring this?"

"Ten-four, General."

"What's your twenty?"

"Coming right down the middle of Houston. We'll

intersect in a couple of minutes if you don't

get stuck in traffic."

"Ten-four, West. Ike, what's your twenty?"

Tm parallel to you, Ben. Coming up to Broome

Street."

Ben heard a thump coming through the speaker. "Did you

take a hit, Ike?"

"Naw," Ike drawled. "We ran over one of the

creepies. He's hangin' on the hood,

squallin' at me. Jesus, he's ugly. Wait

a minute."

Ike didn't even take his thumb off the mike

key. Ben heard the sound of a shot. Ike came

back on.

"He's off now. We gonna set up north or

south of Washington Square Park?"

"Just north of it. We'll clear out the NYU

complex first thing."

"Ten-four. Shark clear."

The Night People began hurling grenades from the

rooftops. The tanks were impervious to the grenades,

but Ben's Blazer was rocked with each explosion from the

mini-bombs. The sounds of shrapnel slamming into the

sides of the four-wheel drive was nerve-racking, if

not terribly life-threatening.

It was not a particularly enjoyable few moments for

anybody. Ben noticed Jersey had crossed herself

and her lips were moving in silent prayer. Beth had

her eyes closed. He looked at Cooper to see

if his eyes were open. They were.

Then they were free of the deadly hail. They had

crossed Kenmare and were picking up speed, roaring up

Bowery.

"Colonel West and his bunch just up

ahead, General," one of the tank commanders radioed

back.

"Is he tank-reinforced?"

"Ten four, sir. Dusters."

"West? This is Eagle. Take the point and clear

it out for us."

"My pleasure, sir," West's calm voice

came over the speaker.

The 40-mm twin guns of the old Dusters were

time-proven; the only problem was carrying enough ammo, for

at a max of 240 rounds per minute, with both

barrels going, the Dusters could spit out a lot of

grief.

And heading up Bowery, toward the split where Bowery

ends and branches off into Third Avenue, the

40mm cannons dealt some misery to the

creepies.

The Dusters were running in a Wolf pack, three

abreast, the middle tank slightly ahead of the

flankers. A lot of modification had been done

to these old tanks, first introduced as the M-19.

Fifty-caliber machine guns had been mounted on

some, with cannibalized gunshields from other

models. Some Dusters had twin-mounted

M-60's-whatever the crews were happiest

with.

The column, now grown in size, angled off onto

Fourth Avenue. Ben picked up the mike.

"West, take your people on north and cut over on

East Eighth. Start working south from there. I'll cut

over on Broadway now and come up under you on West

Third. Good hunting."

"Thank you, General. Take care of yourself."

"Ike? You cut east at Waverly Place.

That'll put you and your people right on top of Washington

Square Park. See you shortly."

"Ten-four," Ike drawled.

"Dan? Where are you?"

"Right behind you, sir."

"Dan, when I cut off on Third, you continue on

to Washington Place and start securing that area."

"Yes, sir."

"Let's do it, gang."

As the Rebels' objectives became known to the

Night People through their monitoring of the transmissions,

the creepies tried to move into place, to get

into better defensive positions. But Ben and his people were

moving too fast, their advance too sudden, and the

crawlers were caught with their pants down-or their

robes up. Whatever.

The Abrams swung onto Third, with Ben right behind

them. Ben had been busy hooking grenades onto his

battle harness. He looked up as a library

came into view. "Right here, Cooper," he ordered.

Ben bailed out of the Blazer before it even stopped

moving, Beth and Jersey scrambling out and running

to catch him, as Ben's squad of bodyguards were

hard pressed to keep up.

Creepies met the Rebels on the steps. Ben

cleared the first row of them with one sustained burst from his

Thompson. The big .45-caliber slugs

slammed through dirty robes and tore into filthy

human flesh, knocking the crawlers backward and

to either side. The steps became slippery from the

blood of the creepies. One stared up at Beth through

hate-filled eyes and tried to grab her ankle.

She shot him between the eyes, ending, among other things,

the hate.

"Cows have nicer eyes," she muttered, then followed

Ben and Jersey inside the library.

The place was a wreck. Rat-chewed books and

magazines littered the floor, ankle-deep. And

black-robed spookies were all over the place,

stinking it up, profaning the knowledge and entertainment between the

covers of the thousands of books.

Ben ducked behind a counter just as one bogie leveled

his AK and sent half a clip in Ben's

direction. The slugs tore holes in the counter and

blew dusty, rat-shitted papers flying.

Jersey stopped that bogie with a burst of .223

slugs, then turned her weapon to a group of

black-robes that came charging and squalling at her

from a hallway. Beth dropped to one knee and added

another full auto to Jersey's. Together, they

turned the hallway into a death trap for smelly people,

sending blood and other parts of human bodies

splattering all over the place.

Ben had dropped an empty drum, refitted a

full one, and was busy ruining the day for any number

of creepies.

A squad of Gray's Scouts had battled their

way through the rear of the huge red sandstone building-which

at one time had housed over two million books-and

now the Night People who remained alive in the library

had but two choices: surrender or die.

They chose the latter.

And did it en masse.

The air filled with the stink of creepies and the sharp

smell of gunsmoke as the Rebels closed the

jaws of the trap and cleared yet another

tiny part of the Big Apple.

Ben stood in the ankle-deep mess and shook his

head in disgust and despair at the wanton waste of

so many valuable works of the masters. But the clean-up

and the inventory would have to come later.

He fitted a full drum into the belly of the

Thompson and jacked in a round. "Let's go, people.

We've got a lot of work to do."

With Beth and Jersey and Cooper, he stepped

outside and breathed deeply of the cold air, clearing

his lungs of the stink of the Night P. Together, they

stood for a moment, just outside the front door of the

library. They could all hear the sounds of fierce

fighting as other Rebels struck blows for freedom

from fear and cannibalism and ignorance. A

crawlie moaned from inside the library. A single

shot put an abrupt end to the moaning.

"All those books in there," Jersey said.

"Destroyed. It doesn't make any sense.

What kind of people do things like that?"

"Ignorant people, Jersey" Ben told her.

"Ignorant people are very fearful of knowledge. Books are the

light at the end of the dark tunnel of ignorance. People

who are ignorant want to keep others the same

way. Ignorant people have no power or

influence over those who wish to climb out of the pits of

stupidity. Ignorant people want only to destroy.

Erudite and curious-minded people want to learn more and

more. People who stop learning, stagnate. Wherever we go,

Jersey, we try to leave it a better place."

"We've got a hell of a job ahead of us in this

city, General," Beth said.

Ben smiled at her. "Then I guess we'd

better get to it.

CHAPTER 19

Tina and her Rebels, most of their work done, had

little to do except wait and guard the airport.

Since their arrival, they had seen nothing of the Night

P. The uglies had been at the airport; some of

their discarded clothing had been found, and burned. But it

looked as though it had been a long time since any

of the creepies had visited Teterboro. Which, at

first, was a relief. Now Tina and those in her command were

getting bored, and a little irritated. Especially

since they were monitoring the radio transmission in

the city, and knew that Ben had pushed on ahead and was

engaged in some heavy fighting around Washington

Square.

"There is a reason for General Raines to have us out

here," Ham said, during a break in the

monitoring. "This airport is a vital link to the

city. That's why he beefed us up."

"Yeah, I know" Tina told him, after a long

sigh. "But that knowledge doesn't make the waiting any

easier to take."

"He sent me and my people along for a reason,"

Doctor Ling spoke. "And that reason is he

expects us to take some casualties. I've a

hunch he strongly

believes this Monte person will try to take this

airport and cut off the Rebels' supply route

into the city."

"Yeah," Pam said. "Lord knows he sure trucked

in enough supplies for us."

They looked up as the still far-off sounds of a cargo

plane reached them. "Let's go to work," Tina said.

Emil breathed a sigh of relief as Virginia

faded behind them. He had thought for a time they never would

get out of that state. Not that he had anything against what

used to be known as Virginia; it just took so damn

long to clear it.

With Thermopolis's people added to his own force-if that

is what Emil's followers could be called with any

degree of accuracy-the ragtag-looking bunch now

numbered just over two hundred.

And no stranger collection of warriors-and the

vehicles they drove-was ever gathered together in

recorded history.

Emil, of course, led the column, behind a few

guard vehicles. Emil traveled in his black

hearse.

The rest of Emil's people rattled and banged along in

a collection of vehicles that would send a junk

dealer into throes of ecstasy.

Thermy's bunch all drove VW'S. Every friggin'

one of them either drove or rode in a VW. A

Bug or a van. But it was a VW. With flowers

painted on them. And peace signs and symbols and

other hippie crap that Emil hadn't seen since the

1960's.

Emil wondered if Thermy had himself a pretty good

scam going as well.

He decided not.

But that music, man, was fuckin'

awful!

Every VW had a tape player, and together, Thermy's

bunch must own a zillion tapes. If it wasn't

low-down cotton-patch blues, it was some other

nasal hideousness with words that made absolutely

no sense-the ones Emil could understand, that

is.

"No wonder the Russians bombed us," he

muttered.

But all in all, Emil had to admit, he liked

Thermy and his people. That old 1960's expression fit

them very well. What was it? Yeah. They had their shit

together. And there was nothing the hippies couldn't fix.

No sweat if a car or truck broke down. They

could fix it. And they weren't like the hippies Emil

remembered from those old days of protest.

These people were clean. They took baths. Not many of the men

shaved. But they were clean. Amazing!

And as far as the names went ... Emil didn't

believe any of them. But that was all right. Emil

wasn't Emil's real name either. Hadn't been for a

long time. Since years before the Great War ...

Emil had been on the run from his third wife when the

balloon went up. Bitch had chased him all over

three states. Caught up with him once in a

supermarket in Kentucky and beat the hell out of him

with a ten-pound roll of salami. That was embarrassing.

Painful, too.

So it didn't make any difference to Emil about

names. Emil was just glad Thermy and his bunch had

linked up with them.

If they'd just do something about that music.

The sounds of battle had faded to a occasional shot;

after the fury of the morning it was a welcome calm.

The Rebels had cleared everything around Washington

Square, from the Provincetown Playhouse to the E.

H. Bobst Library. They had cleared several

churches, removing the black-robed stinking

blasphemy from the Houses of God and dumping the

bodies into the snowy streets; they lay in bloody

heaps, awaiting transport to the garbage scows that

would take them to a watery grave.

The cold air stank of death.

"There is not a painting left in the Grey Art

Gallery, General," West reported. "The main

building of the University is completely clear.

Would you like to walk over for an inspection?"

The men, accompanied by Ben's ever-present

bodyguards, walked through the square, under the arch,

past the statue of Garibaldi, and entered the main

building. The floor was littered with refuse and rat

droppings, but there was no sign of any vandalism of the

paintings: there was not one shredded or torn canvas

alive with colors. No evidence of broken

frames.

"Did they leave anything at all behind?"

Ben asked.

"Nothing. Not one painting."

"Somebody, somewhere, certainly has quite an

impressive art collection."

"That they do, General."

Outside, the garbage details, masked and gloved

against disease, were picking up and tossing into trucks the

bodies of Night P. The dull sounds as bodies

struck bodies did not carry far in the snowy afternoon.

Ben stepped outside to stand facing Washington

Square East. A folded piece of paper,

carried by the wind, stuck to his right boot. Ben

reached down and removed the wet paper. A brochure

of some type, the words faded, but still readable. Some

sort of real estate flyer.

Ben carefully opened the folder and shook the water from

it.

Seventy-four residential units for sale in the

Village, read the flyer. Nine hundred square

feet, one bedroom, two hundred and sixty thousand

dollars. Call Cindy. Do it today. These units

are going fast.

Ben wadded the wet paper into a tight little ball.

"Wonder what happened to Cindy?" he muttered, the

words lost in the cold wind.

Blister gas had been used in the areas Ben's people had

bypassed getting to Washington Square. Screaming

in agony, the Night People ran from the buildings, to be

shot down by Rebels waiting outside, in full

protective gear.

There was nothing glamorous about the action.

There is nothing glamorous about war. It was cold,

dirty, nerve-tearing work. The blister gas had

eaten into the flesh of the cannibals, driving many of

them mad under the intense pain.

And Ben was in no mood to jack around taking

prisoners and giving aid and comfort to any of these

filthy, disgusting and savage people.

The Rebels had cordoned off several blocks

containing the buildings presumed to be

booby-trapped. They would deal with them later.

The chemicals had struck fear into the hearts of the

Night P. For they now knew that Ben Raines was

no subscriber to any type of so-called rules of

war. Just how much fear Ben had struck into the souls

of the cannibals soon became evident.

Ike and Cecil and West walked up, joining the

group.

Beth suddenly held up a hand, signaling for

silence. They stood just inside a building

on the corner of Fifth Avenue and 9th Street,

across from the Church of the Ascension. Beth smiled

grimly and turned to Ben.

"That was Katzman. The Night People have been in touch

with him. They want to make a deal."

"Oh?" Ben returned the grim smile. "What

sort of deal are they proposing?"

"They will no longer use booby traps if we will

stop using the gas."

Ben thought about that. The several blocks that the

Rebels presumed booby-trapped had been sealed

off and bypassed. The immediate area around them was almost

cleared of creepies by use of the blister

agent. While the Rebels certainly owed nothing to the

Night People, the use of chemicals was repugnant

to nearly all of the Rebels.

"And if we don't stop?" Ben felt he already

knew the answer to that. Beth confirmed it.

"We will have to kill the women and children they have in

captivity before we get to them."

"Nice folks," Ike said.

"Yeah. Just peachy." Ben cut his eyes and nodded

to Beth. "All right. But the first time we encounter a

booby-trapped building north of West Houston the

deal is off. And I want the SoHo and

Little Italy districts cleared of explosives.

We won't bother them while they clear it, they

don't bother us."

Beth relayed the message to Katzman. "He

says give him a few minutes. He'll get

back to us."

"War certainly produces some strange

arrangements between enemies," Dan observed.

"Yes" Ben agreed. "Now if we just knew the

locations of the prisoners, we could extricate them and

go back to using gas."

"My goodness, General!" Dan looked heavenward,

a smile on his lips. "You mean you would go back

on your word and resume the use of gas against these

poor wretches?"

"Faster than you can dunk a tea bag."

Those gathered around had a good laugh at that. All

knew that Ben Raines could be totally and utterly

ruthless in dealing with an enemy-especially one as

odious as the Night P.

Beth listened to her headphones for a moment. "The

creepies accepted the deal, General."

Ben's eyes were hard for a moment. They remained hard

as he said, "We scared them with the blister gas. But for

them to want to face us nose-to-nose and

resume slugging it out ..." He paused for a few

seconds. "... That means they've got us so

badly outnumbered that they can afford to lose hundreds

or even thousands more, knowing they will eventually defeat

us, or they're counting heavily on Monte's

assistance. Or, a combination of both."

"What's the word on Monte?" West asked.

"They're still in Canada. beWe bought maybe a

week to ten days by blowing the bridge. If they

elect to cross at Cornwall, they'll have to spend

some time repairing it. Striganov told me that a

portion of that bridge had been knocked out several

years back. They could cross over about fifty

miles on up the road, but I'm betting they

won't. That would put them out on a maze of poorly

maintained secondary roads. They'd lose a lot

of time. I'm betting they'll go on up and cross

over just west of Montreal and hook up with

Eighty-seven." He pulled out a map and opened

it. "Right now, Rebet's people and Dan's Sappers

are busting their butts trying to get to this area here."

He pointed to the map. "To blow a series of

bridges on the New York Thruway. If we

can pull that off, that will force Monte over

into Vermont, bringing them down to the north of

us, rather than to the west of us, and close to Tina's

position."

Ben looked down at the map case. "But that

entails a lot of ifs, people. Monte is a thug,

but he's a smart thug. He's going to see all these

bridges blown, and that's going to tingle the short

hairs on

his neck. If he decides to cut west, bypassing

the blown bridges, then he'll eventually link up

with Eighty-seven again. And if that happens, we'll

be cut off from the airport, and from Tina's bunch."

And from Jerre, Ben silently added.

"You want to split the forces, Ben?" Cecil

asked. "I could take my battalion up, and that

would put Danjou and Rebet on top of him and me

and mine below him."

"I thought of it, Cec. But we're spread thin here

in the city now. Right now we're running the risk of

night crawlers infiltrating back across our lines

at night." He shook his head. "No. I've

got planes ready to go when Monte crosses

over. Dan's Sappers will radio us from the

bridges, telling us what direction Monte's

taking. We'll just have to make a decision when that time

comes. And," he added, "hope that it's the

right one."

"How about all our people out in America, General?"

Beth asked. "You know, the patrols and the Rebels

manning the outposts and the ones down in Louisiana?"

Again, Ben shook his head. "No. If we pulled

the troops assisting those civilians at the

outposts, the warlords and outlaws would attack, trying

to reclaim. The same for Joe Williams's

troops down at Base Camp One. He's got

to guard the ammo-producing factories and

food-processing plants and all of that. Hell,

Joe's got the thinnest battalion of us all.

No. It's up to us." Ben smiled and then laughed,

while the others looked at him, wondering what in the

hell was going on. "And, of course, we're

forgetting a very important ally."

Dan blinked. "Who?"

Ben grinned. "Why ... Emil is on his way up

to lend us a hand, remember?"

Let them hate, so long as they fear.-Lucius

Accius

Freedom is a system based on

courage.-Charles Peguy

CHAPTER 1

On the gray morning that Emil decided it

was time to turn east toward New York (if he'd

driven much farther he'd have been floating in Lake

Erie), he was boosted up onto the hood of his

hearse. The hood was slippery with frost and Emil

fell off after about fifteen seconds of wild

arm-waving and some fancy footwork. His followers

thought it was a new dance and burst into applause.

"I think we're about to hear a speech," Rosebud

said to Thermopolis.

"I find them entertaining."

She looked at him. "You would."

Emil decided not to chance the hood again. "Gather

around, friends!" he yelled. "Come close."

Everybody pushed in and almost smothered Emil.

"Get back, damn it!" Emil shrieked. "I

can't breathe. That's better. Now listen up. From here

on, we're really gonna be in Indian country

..."

"My old man is an Indian," Wren said,

pointing to Whistler.

Two of the faithful lifted Emil up so he could

see. "Oh. Well, sorry." They put him

back down. "We're in enemy territory, then.

Somebody get me a damn

box!" A box was found for Emil to stand

on. "Thank you. Friends, our fate is uncertain.

But our mission is clear. We go to New York

City to aid the great Ben Raines in his fight against

the flesh-eating Night People, the scourge of the

twenty-first century."

"We know all that, Brother," one of his faithful

said.

"Hush up. We go into battle as modern day

Joans of Arc ... ah, Joans and Johns.

We carry with us the sword of retribution ..."

"Can I see that sword, Father Emil?" Brother

Sonny said. "Huh? Huh? Can I?"

"Hush

up!

And now, friends, comes decision time. Any who want

to leave, any who feel their personal well of

courage is dry, had better cut and run now, for

once we get near the Big Apple, I

suspect we're not going to have time for anything except

fighting and staying alive."

"For once he makes sense," Rosebud

whispered.

"You having second thoughts about this?" her husband

asked.

She shook her head. "No. For all his

big army, I think Ben Raines is going to need

all the help he can get." She smiled. "Besides,

I wouldn't miss the look on his face when he

sees this collection of warriors for anything."

Thermopolis smiled with her.

"Thermopolis, you are going to take charge when we

get close to the battleground, aren't you? I mean,

that little man couldn't lead a charge against a marshmallow

factory."

"Let's just say that Emil and I will share the command.

He really means well, Rosebud."

"I know. Just tell me that when it comes down to the

nitty-gritty, you'll make the decisions."

"I suspect that if we do make it into New

York

City, Ben Raines will call the shots."

"Forward to victory, mighty army of Blomm!"

Emil shouted, then fell off the box.

"General Raines?" the runner said. "Radio

reports from an outpost in Pennsylvania say that

a large force of, ah ... well,

people

just passed an observation point on Interstate

Eighty. About two hundred and fifty strong."

"Children with them?"

"No, sir. At least none were spotted."

"Why did you place such emphasis on "p"'?"

"Well, sir ..." The runner shook his head.

"Katz-man said that the Rebels radioing in stated

that the column was made up of hippies."

Ben smiled. "Emil's found a commune somewhere.

Or they found him would be more like it. Let them come on.

Lord knows we can use all the help we can get."

The runner looked very dubious about just what kind of

help Emil and a bunch of hippies might bring

to them. Ben patted him on the shoulder.

"Relax, son. Back when the world was whole-more or

less-I knew a lot of hard-assed combat vets

who joined the hippie movement. If they hadn't

made up their minds to fight, they wouldn't be coming up

here. We'll find a place for them."

The runner left. He still looked dubious.

Ben picked up his Thompson and stepped out of the

ground floor of the building he was using as a field

CP. The Rebels' advance had slowed to perhaps a

third of a block a day-on a good day. Both

sides had accepted the method of fighting:

nose-to-nose and slug it out without destroying the

city; each with their own widely different reasons for

wanting to preserve the city.

Ben's people had pushed up to West 12th. Ike had

cleared everything from the Hudson River waterfront

over to Ben's perimeter and up to West 14th. He

was holding there to keep from getting into a bottleneck

by pushing too far ahead of the others. Cecil and West

had cleared everything from the East River over to Ben's

section and up to 14th Street East.

Thanksgiving had passed with no lull in the fighting

and no special celebration among the combat

troops.

Ben had ordered teams up the parkway along the

Hudson River, clearing the parkway up to the

George Washington Bridge. A full

platoon of Rebels was stationed at and on the

bridge to keep it open. Supplies were able to move

along the parkway, but it was a dangerous run, always

subjected to sniper fire from the creepies, hidden

along the way. Tanks always escorted the supply

trucks back and forth, and the buildings on the

Manhattan side of the parkway began to resemble

Berlin in 1945. The cannon fire from the tanks

had been devastating.

Ben called for a meeting of his commanders.

"West, I want you and your mercs to take over my

section," Ben informed the group. "Keep

pushing up Manhattan. Ike, you and Cecil swing

your ends around and pick up the slack."

"And you propose to do what?" Ike challenged him.

"I'm taking my battalion straight up the

parkway and then cutting over on Dyckman Street

and start pushing down."

That was met by a roar of complaints from everybody at the

meeting, except Dan. He knew he and his

Scouts were going in with Ben. He rather looked forward

to the new adventure.

Ben let everybody vent their spleens and then held

up his hand for silence. "I've ordered my people to be

ready to go at dawn tomorrow. End of discussion."

"God damn it, Ben!" Ike yelled, jumping

to his feet. "You get cut off up there and your

butt is gonna be between a rock and a hard place!"

"I agree with Ike," West said. "My

battalion is the logical one to spearhead

north."

"And I agree with West" Cecil glared at Ben.

"It is perfectly stupid for you to take a chance like

this." He cut his eyes to Dan. "And what about you?

Don't you have anything to add to this?"

"Oh, yes." Dan stood up. Looked at Ben.

"I shall be ready to go at dawn, General."

Ben had ordered a strict silence about his leaving;

most of his own people didn't know where they

were going. They just knew they were going to pull out.

Absolutely nothing about it had been broadcast.

Ben was up at four, as usual, and rolled out

Jersey and Beth. Cooper, for once, was already up.

"Will wonders never cease?" Ben kidded him.

Cooper tried to look hurt; he looked more like a

basset hound. "I made coffee."

"All is forgiven." Ben poured a cup and took it

outside. He looked up at the sky and said,

"Well, crap!"

It was a beautiful night, clear and bright. Ben would

have preferred fog and rain. On a morning like this,

sound would carry forever, and the sounds of tanks and

APC'S and Jeeps and trucks all cranking up

would immediately bring the creepies into full alert, knowing

something big was going down.

But for now, Ben squatted down, next to a

building, and sipped his coffee, enjoying the

peaceful-or peaceful-appearing-night. It was,

without doubt, the loveliest night he had seen since

arriving in New York City. The old show tune

entered his mind, and he began humming it.

"That dates you, General," West's

voice came at him from his left.

"I thought you were a sentry, West."

"I told her to go get a cup of coffee. The

girl was cold."

Ben stood up; his bad knee was beginning to ache from the

strain of squatting. "Anything happen during the

night?"

"Just the usual exchange of gunfire at the usual

places. Each side letting the other know they were

still there."

"In a way I'm sorry I'm going north."

"Oh? Having a change of heart, General?"

"No. I was just looking forward to prowling through

Macy's that's all."

The two soldiers shared a quiet chuckle. West

said, "I'll pick you out something nice for your

ladylove."

was "Fraid I'm fresh out of those at the moment,

West."

"I do know the feeling."

"You and Tina have a fuss?"

West chuckled. "No, Daddy."

Ben laughed aloud and let the subject of Tina

drop. "Ever been married?" he asked the mercenary.

West was a long time replying; so long that

Ben thought he was going to ignore the question. "Yes.

She was South African. One of those cool

blondes that only the Afrikaners seem to be able

to produce. I was working with security forces at the

time. Her family opposed the union, of

course-mercenary and socialite-but we plunged

ahead. She was killed three months later in a

ambush. I found those responsible. They did not

die well."

Ben did not pursue the last of West's statement.

"I'm sorry, and I mean that. But at least you had

that time with her."

The mercenary sighed. "Yes, you're right. And I

cherish those moments. And do I still love her? Yes.

After fourteen years I love her as much now as I

did then."

"I know that feeling."

Ben could feel the man's eyes on him. "It's

pure hell, isn't it, Ben?"

Ben knew what he was talking about. Love could be

beautiful, or love could be a bitch. "Yes."

"I can put your mind at rest on one issue,

Ben. Tina and I enjoy each other's company, but

wedding bells are not in our future."

Ben looked at the man. Just before he

walked away to join his Rebels, he said, "She

could do a hell of a lot worse, West."

The rumble and grumble of the tanks, trucks, and other

vehicles filled the air, fracturing the calm of the

lovely morning.

The staging area was set well back into friendly lines,

and well guarded, so no one worried when Ben

walked up and down the row of vehicles, chatting with

each driver for a few seconds, smiling and waving

at the others.

Both sides of each deuce-and-a-half had been

built up higher and reinforced with thick wood and

sheets of metal. For the Rebels had a good

eleven-mile run through bogie country-subject

to fire every foot of the way-and were going to have to hit the

ground fighting when they reached their destination. The

tanks had a top speed of nearly 50, and they were

going to have to hammer down all the way.

"Get set for a wild ride," Ben said, walking

up and down the line.

"Be good to get a change of scenery, General!" a

woman called.

Ben smiled and waved, walking on. He looked up

at a man who'd been part of the Rebels since the

outset, so many years back. "Luke, you

didn't forget your toilet paper, did you? You're

liable to need some before this ride is over."

The veteran of more fire-fights than he could

remember laughed and held up a roll of toilet

paper.

Ben returned the laugh and walked on, Jersey and

Beth with him. Hey, darlin"!" a man called

to Beth. "When are you and me gonna go paint the town

red?"

"Never!" Beth fired back. "I'd rather be back

on the farm with the cows."

"My heart is broken!" the Rebel laughed.

Ben completed his tour and began walking back up the

other side of the column, joking and chatting

briefly-never stopping his walking-with the men and women

who made up his battalion. They were all races,

all religions, and all united, all sharing one

goal: the rebuilding of the nation. And many would die

long before that dream ever became reality.

"Let's go kick some ass, General!" a Rebel

called.

Ben waved at the woman warrior. "On our way,

Lizzie. Hang tough."

A rather crude suggestion as to how they could pass the time

while getting to the new battle zone was

offered to Lizzie from a male Rebel.

The suggestion was received in the same good rough humor

it was offered. Lizzie told the man where he could

put his M-60.

Ben laughed and held the door open so Beth and

Jersey could get into the backseat of the Blazer.

Cooper was behind the wheel, the engine idling.

Ben picked up the mike from the radio mounted under the

dash. "Lead tanks out. Scouts out. Column out.

Let's do it, people! Let's go take another bite

out of the Big Apple."

CHAPTER 2

A flyby had been done of the route just hours before, just

before dusk. The parkway was clear up to the George

Washington Bridge. But from that point on, the way

north was going to be rough: abandoned cars and trucks

littered the parkway from the bridge all the way up

to the Henry Hudson Bridge, that vital link between

Manhattan and Bronx County. Two big

Abramses rolled as point, one a tank's length

behind the other; it would be their job to shove the rusted

hulks of vehicles out of the way, clearing a path

for the column.

The column had not been away from the staging area more

than a minute before they were in bogie

country, and the Night People were instantly aware that something

very big was going down.

The Rebels came under fire almost immediately.

Cooper pulled over into the left lane and a Duster

clanked up beside the Blazer, in the right lane,

shielding the Blazer from hostile fire.

Ben opened his mouth to protest, then closed it. If

he ordered the tank away, another would just take its

place. And when he had gone through the tanks,

deuce-and-a-halfs would fill the gap. Once again,

his Rebels had worked out a plan to protect their

general.

"We're waiting for you to start bitching, General"

Beth spoke from the backseat.

"Would it do any good?"

"No, sir."

All three of them had a laugh at the expression

on Ben's face. Ben finally smiled with them. It

helped to ease the tension while the hostile fire

cracked all around the column.

From the center of the column, Big Thumpers in the

beds of trucks started hurling 40mm grenades.

With a range of 2400 yards (max effective

range of 1650 yards) the 40mm Thumpers

thumped the hell out of the buildings that housed

the creepies.

Fifty-caliber machine guns (with a range of

2000 yards) began raking enemy-held buildings

as the column sped up the parkway at max speed.

"It's going to really get interesting once we're

past the bridge," Ben said.

Beth glanced at a map, using a tiny flashlight

to see. They still had a long way to go before reaching the

bridge. And running this gauntlet was interesting enough for

her.

They had just passed West 23rd.

Ben lifted his mike. "Thirtieth Street

Terminal is full of creepies," he alerted his

people. "And so is the Javits Convention Center. That's

where the convoys take the heaviest fire. Heads

up."

"How far is that?" Jersey asked Beth.

"We're there."

The creepies opened up with everything they had

available to them and kept up the barrage until the

column crossed over the Lincoln Tunnel and the

parkway changed to the West Side Highway.

"Four trucks disabled, General," Beth told

him. "Tires shot out. Orders?"

"Have the people double up. We can't afford the time

it would take to change the tires. We've got

vehicles running out the kazoo."

"Yes, sir."

"Assign two Dusters as protection and slow the

column speed down to thirty."

"Yes, sir."

"I'll take the mike from here, Beth."

Ben lifted his mike. "All right, gunners.

We're slowing our speed. Pick your targets and

let "em bang."

The just-graying morning erupted in a roaring of death and

destruction from machine guns, mortars, cannon, and

40mm grenades from the Big Thumpers.

Ben could barely hear the words coming out of the speaker.

"Trucks off-loaded and rolling, sir. We're

coming up on the column's donkey."

"Hammer down, people," Ben ordered. "Let's get

out of this area. These folks don't like us at all!"

The column picked up speed and rolled on.

Gray and silver were beginning to streak the sky.

"Central Park right over there," Ben said. "A

few more blocks and we'll be pretty much clear

until we parallel Riverside Drive. Then

it'll start picking up again."

"I can use the rest," Beth said dryly.

"How about some coffee?" Ben said, holding up a

big thermos. They all wanted coffee. "Tell you

what, Cooper," Ben offered, keeping his face bland

as they

angled off, taking a detour for a few blocks.

I'll take the wheel and you can sit back and drink

your coffee. Come on, just slide over here. There you

go."

"Good God, people!" Jersey blurted. "We're

goin" fifty miles an hour and you two start

playing musical chairs."

"Relax, Jersey," Ben turned his head, grinning

at her. "Just sit back and drink your coffee.

Everybody got coffee? Good." He picked up his

mike. "Get out of the way, truck. I'm coming

around."

Ben kicked the Blazer in the butt and stayed in the

left lane, passing everything on the road.

"I knew it!" Beth moaned. "I knew there was a

catch to it. I just knew it!"

Jersey just cussed.

Cooper was holding his coffee mug with both hands and

wondering if the general was going to attempt to pass the

lead tanks.

But two more Abrams pulled over,

effectively blocking the highway, running in a

staggered pattern, two up and two back.

Ben laughed at the move. "Henry Hudson

Parkway," he announced. "You kids enjoying the

ride?"

"What happens if we gotta go to the bathroom?"

Beth asked.

"That depends entirely upon how modest you are and

whether or not you have a helmet."

Her reply would have stricken every member of a censor

board dead on the spot.

"You ever give him the wheel again, Cooper,"

Jersey warned, "and I'll shoot you!"

"How the hell do you tell a general he can't

drive?"

Cooper protested.

"You tell him no!"

Ben just grinned and changed lanes, crowding the ass

end of a tank.

"You see, Cooper?" Jersey yelled. "That's why

General Ike told you to be his driver. General

Ike said he was a madman behind the wheel."

"Madman?" Ben said. "Ike said that about me?"

"And Doctor Chase said he was the worst driver in

the entire Rebel Army."

"What!"

"And General Jefferys said he couldn't be trusted.

He said Ben Raines will tell you he's going one

way and then go the other just to throw off his bodyguards."

Ben couldn't rebut the truth.

"Awright, awready!" Cooper growled.

"Pay no attention to them, Cooper," Ben told

him. "They're just jealous because they have to sit in the

backseat. Women's lib and all that."

Beth and Jersey groaned.

"Yes, sir." Since Cooper had been just a young

boy when the Great War scoured the earth, he didn't

have the foggiest what women's lib meant. He

guessed it might have something to do with a brassiere.

Ben changed lanes again, trying to figure out how

to get through the tank blockade. But the commanders had

him in a box and weren't about to let him through.

"Having trouble, sir?" one of them asked

politely.

"Not a bit, thank you," Ben radioed his reply.

"Just checking, sir."

"Thank you for your concern."

"You're welcome, sir."

Ben settled back and eased off the tank's

donkey-much to the relief of his passengers.

"Columbia University will be coming into range in a

couple of minutes, General." The speakers spewed

the words. "You want us to shell it?"

"No," Ben radioed. "We don't know if or

how many prisoners they're holding in there. Do not

shell."

"Ten-four, sir."

"Get set for some more hostile fire, people" Ben

told his troops. "Well be running close

to Riverside Drive from here on in. All

troops not manning weapons keep your heads down."

His orders were acknowledged up and down the rolling

line.

"Thanks, swivel turrets for machine-gun

fire. Halftracks and APC gunners, prepare

for returning unfriendly fire."

Those orders were acknowledged.

As Riverside Park ended, just past Grant's

Tomb, and the parkway ran in close proximity

to Riverside Drive, the bogies began firing on

the column. The returning fire from the Rebels was

blistering and deadly. Another Rebel truck had

tires knocked flat, disabling the vehicle.

Once more, the column was forced to slow, several

Dusters falling back to protect the

troops and equipment as they were off-loaded onto

other vehicles. A mass of black-robed

creepies made the mistake of climbing onto the

parkway. The Duster's 40mm cannons, hurling

their "red golf balls," and machine-gun fire

turned the crawlers into chunks

of chopped meat. In under two minutes, the column

was once more rolling at max speed.

"West One Hundred Fifty-fifth Street coming

up," Beth announced from the backseat.

"Not far now," Ben said. He lifted his mike.

"We've got a traffic maze coming up soon, people.

Be very careful that you don't get separated. There'll

be creepies on the overpasses, throwing everything

they've got at us; Ike said that's SOP for them.

Heads up and watch out for firebombs."

"I see cocktails already lighted, General," a

tank commander radioed.

"Do not use cannon," Ben ordered. "We've

got to keep this place intact. Open up with

Fifties as soon as you're in range. Which should be

now."

Fifty-caliber and 7.62 machine guns began

rattling and yammering and blowing out chunks of death at

the bogies gathered on the overpasses and

hidden along the roadway. Rebels were standing up in

the trucks, giving the Night People ten rounds for every one

round the creepies fired.

The besieged column, miraculously, stayed together

through the traffic circles and maze of interchanges and

heavy bogie fire, with Molotov cocktails

bouncing off the vehicles and hostile fire clanking

and whining off of metal and concrete, and stayed on

Riverside, driving right into unknown territory.

It was full light, and the Rebels in Ben's

personal battalion were looking at sights that no

outsider had seen since the Great War-at least none

that Ben knew of.

They roared past 181st Street, receiving no enemy

fire.

When they reached the point where Fort Tryon Park

lay to their right, Jersey summed it all up.

"It's eerie. I mean ... the silence. It's like,

well, nobody is out there."

"I'm afraid you may be right in that, Jersey,"

Ben replied. He picked up the mike.

"Column halt. Easy does it, people. Let's

don't ass-end each other."

The column slowed, then stopped. To their right, on a

hill, looking like a fortified monastery, was

the Cloisters.

"Dan?"

"Here, sir."

"Scouts out. Two Abrams point the Scouts.

Stay on Riverside and then cut back on

Dyckman and rejoin us. Stay in radio contact

at all times."

"Yes, sir."

Two IFV'S filled with Dan's Scouts, and

two Abrams pulled out of the column and moved into the

silence. The Infantry Fighting Vehicles, each

with a ten-personnel seating capacity, were armed fighting

machines: a 25mm cannon, TOW missile

launcher, and 7.62 machine gun. In addition, the

six Scouts inside could fire ball-mounted

5.56mm port weapons.

Before anyone could object, Ben opened the door and

got out of the Blazer, stretching his legs. He was

immediately surrounded by a squad of Rebels,

Jersey, Beth, and Cooper bailing out of the Blazer

right behind him.

"Get Ike on the horn, Beth." Ben

hand-rolled a cigarette and lit up. "And don't

anybody say anything about my smoking."

No one did.

"And get me a casualty report."

Beth handed him the handset. "General Ike, sir."

"So I'm a madman behind the wheel, huh,

fatso?" Ben asked the ex-Seal, a smile on

his lips.

"Did I say that, Ben?" Ike said with a laugh.

"No! You know I wouldn't say anything like that about

you."

"We made it, Ike. I'm getting a casualty

report now. But I think we came through intact.

Lost a few trucks, that's about it. It's very

quiet up here, Ike. Nothing, and I mean

nothing

is moving."

"You'll recall the flybys we took when we first

got here showed very little life up that way, Ben."

They were not using translators. No point. The

bogies knew they were here. Only for important

communiqu`es would the translators be used.

"I've got Scouts out now, Ike. They should be

reporting back in about twenty-thirty minutes; but

there have been no shots fired since our arrival."

Cecil came on the horn, listening in from his

sector. "Ben. We're meeting a solid line of

resistance on all fronts. The

creepies have really dug in."

"Switch to translators. Feed through Katzman."

Ben waited until the translators were all in

place. The radio transmissions were being scrambled

on both ends, then fed to the translators in whatever

language: Apache, Sac, Fox, Yiddish.

Ben took it. "We noticed and commented on how slow

our advance has been over the past few days. It

could well mean that you're getting close to a breeding

farm or a feeding farm. Check those first flybys with

heat-seekers. We know where the Central Park

survivors are, so we can eliminate them. The

printouts might tell you something. Let me know."

"Ten-four, Ben. Good hunting."

Ben rehooked the phone. "Let's take a walk,

gang."

Dan appeared at his side. "Where are we going,

General?"

"I don't know where you're going. I'm going over

there and check out the Cloisters."

Before anyone could stop him, Ben had started walking

toward the off-ramp that led into Fort Tryon Park.

"General!" Dan called. Ben turned around.

"Would you mind terribly if we rode over into that as

yet

unchecked-out-area?

Preferably in this armor-plated and

bulletproof-glass Blazer?"

"Just as long as Cooper drives!" Jersey

yelled.

"Oh, all right." Ben returned to the Blazer and

got in. Dan had taken that time to send a couple of

squads of Scouts running into the 62-acre park.

He was in a Jeep, leading the way.

"How old is this place, General?" Jersey

asked. "And what is it? Is it something

religious?"

Ben handed her a tourist guide. "Read that, and

you'll know as much about it as I do. I think it's some

repository for medieval art."

"What kind of art, sir?" Cooper asked.

"Old."

The Scouts' first reply back was short, and

exactly what Ben had been dreading. "Place is

a mess. Looks like it was looted and vandalized."

"According to this thing," Jersey said, "it's got several

levels."

"Yeah. I think so." Ben pointed to a sign.

"Pull around to the main entrance, Cooper. We'll

check it out."

Ben grunted in anger as he walked through the once

magnificently appointed main and ground floors.

The place looked as though a horde of naughty,

malicious-minded, undisciplined children had set upon

it with cans of spray paint and machetes. The

beautiful tapestries, some dating back to the

fourteenth century, had been slashed and torn;

rats and field mice now made their homes amid

the torn beauty. Once-priceless and

irreplaceable statues had deliberately been

tumbled to the floor, smashed for no reason. Stained

glass panels, some centuries old, were shattered

beyond repair. Antique chairs and tables and benches

had initials and gang slogans carved into the wood.

In the Campin Room, the painted Spanish ceiling

had been repainted with cans of spray paint, ugly

and obscene slogans defaming the beauty.

Ben muttered an oath that equaled the words on the

walls and ceilings and walked on.

Nothing had been spared from the mindless, senseless

destruction.

"Why?" Jersey asked.

"Who knows why punks do what they do," Ben told

her. "Liberal shrinks used to say it was because the

coach wouldn't let them play, or the

homecoming queen wouldn't date them, or they had

pimples, or some other equally idiotic froth from

the mouth."

Ben had seen all that he cared to see. The

destruction of such beauty was offensive to him,

offensive to

anybody with more than an ounce of sensitivity in his

soul. And it was depressing.

Ben stepped outside and looked for Dan. The

Englishman was sitting on the steps. He turned

around at the sound of Ben's boots.

"Barbaric! I could not linger in there a moment longer.

The destruction of such beauty is beyond my level of

comprehension." He spat on the ground, summing up

his contempt for those responsible for wreaking such havoc

upon priceless souvenirs of centuries past.

"Come on, Dan." Ben motioned him to his boots.

"This is a good time for us to inspect a part of New

York we've been ignoring."

Dan rose and looked at him, a puzzled look

on his face. "What?"

Ben pointed. "It's right out there, Dan. The 190th

Street subway station."

Dan pointed a finger at a group of his Scouts.

They took off running for a Hummer and sped

off in the direction of the subway station.

"Naturally, you will insist upon inspecting the underground

passages personally?" Dan asked, just a touch of

hope against hope in his voice.

"Naturally" Ben told him. He looked at

Jersey and Beth. "We're looking forward to it,

aren't we, ladies."

Jersey blinked and stared at him. "Oh, yes,

sir, General!" It would have taken an idiot

to miss the sarcasm in her voice.

"I gotta go to the bathroom!" Beth said.

CHAPTER 3

A foul odor seeped out of the entrance to the subway

station. Dan's Scouts had already slipped on their

gas masks. A portable generator had been set

up and was running. Another masked team was stretching

wire for lights. Even lit, the steps down were not in

the least inviting-looking.

Beth returned from a visit to the bushes, muttering

something about the ever-increasing beauty of cows.

"Cows?" Dan looked at Ben. "It appears that

I have missed something."

Ben had to laugh. "It's a long story, Dan.

I'll tell you about it sometime." He slipped on his

gas mask. "Let's go, people."

A Scout met them just as they were walking down the

steps to the subway platform. "What you're gonna

see pretty well confirms it, General. The city

took a chemical hit."

The Scout led the way down into the now lighted

subway and up to the platform, where subway cars were

pulled up. Full of skeletons.

"Open the doors," Ben ordered, his voice muffled

coming through the mask.

Scouts had to use axes to break down the doors,

the hinges long rusted closed.

Ben stepped inside the first death-car. Nearly every

skeleton had a camera either on the floor beside the

rotting shoes or still draped around the bones of the

neck, depending upon the material and quality of the

strap. The floor was covered with rat droppings.

With gloved hands, Ben picked up a purse and

opened it, taking out a wallet. "Irene

Golanski," he read from the driver's license.

"From Iowa. Tourists. All of them, or most of

them." He replaced the wallet and dropped the

purse back beside the bony feet of Irene. Dust

popped up from the impact. Ben turned and walked

up the car, where Rebels had chopped open the

doors.

Each car was the same. A steel and glass and

chrome mausoleum for Jim from Mobile, Hazel

from Hot Springs, Larry from Dallas.

Hardest for the Rebels to take were the skeletons of the

children. Jersey picked up one little plastic purse,

started to open it, then shook her head and put the

purse back on the floor. "Whoever you are, I'm

sorry."

"Why should you be sorry?" a Scout asked her. "It

wasn't your fault."

Jersey looked at him. "Jimmy, you'll never be

a mother. Well," she smiled, "maybe one kind of a

mother."

Dan chuckled and patted Jimmy on the shoulder.

"You'll think of something in the form of a repartee ...

keep working on it."

The Rebels left the cars. Ben stood on the

platform for a moment, looking up the dark tunnel.

He removed his mask and sniffed the air a couple

of times

just as Dan walked up to his side. "That odor is

not the stink of the creepies, Dan. That's stagnant

water and bat shit."

Dan pulled off his mask and took a whiff,

grimacing. "Not quite as bad, but bad enough.

Do we press on into the darkness, General?"

Ben shook his head. "No. It's strange, Dan.

Amid all that mess at the Cloisters, there was not

one sign or smell of the Night P. So ...

let's go find them."

The Rebels began working north, spending all that day

in a search-and-destroy mission. They did lots of

searching, but found nothing to destroy. Once outside

of the Fort Tryon Park area, they did find lots

of evidence that the night crawlers had once occupied

this area ... but no creepies.

They swept the area fast, with teams working Staff and

Henshaw streets, Payson and Seaman avenues,

and up Broadway. They found nothing alive. Not a

bird, a dog or cat, or a human being.

Nothing.

By the time the teams had finished their sweeps, it was

late afternoon. They had worked all the way up to Baker

Field, but still had everything from Broadway over to the

Harlem River to clear.

Ben called a halt to it. A team had been working

clearing a building just east of Inwood Hill

Park, on Seaman, for Ben to use as a CP, and

several other buildings, along Dyckman, to use as

quarters for the Rebels.

The weather was rapidly turning foul, with a light

cold rain that was mixed with flakes of snow and

pellets of sleet. The Rebels had found a

warehouse filled with kerosene stoves and had brought

along trucks loaded with them and five-gallon

cans of fuel.

"I don't like it," Ben said, over a meal of

MRE'S.

"The food?" Dan looked up, a twinkle in his

eyes.

"The food is bearable. But I can't figure out

what kind of meat this is."

"Don't ask."

"It has to be one of Chase's highly nutritional

concoctions."

"Correct."

"That old goat is going to starve us all to death in the

name of proper nutrition."

"I agree."

"The lack of creepies, Dan. That's what's

got me worried. All signs point to them pulling

out about a week or ten days ago. But where did they

go?"

Dan looked at what was dangling from his fork, sighed,

and ate it. "A guess would be to beef up

those in Lower Manhattan."

"Maybe. But that is one of the reasons I wanted

to split up, Dan. I don't want the entire

force trapped in a box. It's going to be damned

difficult for Monte and the creepers to trap us

all, with Cec and West and Ike ten miles south of

us. Unless," Ben held up a finger, "I've

badly miscalculated."

"How could you have? You and I figured every angle.

What could we have left out?"

"How did the Henry Hudson Bridge look

today?"

"Like it hasn't been used in ten years. Car or

foot traffic."

"The creepies could have used the subways, though."

"To do what, General?"

"To slip behind our lines. To slip out in any

direction; to lie in wait for Monte. To somehow

trick us into a trap. I tried to think of everything,

Dan. But I have this sinking feeling that I missed

something."

"Has Chase concluded his interviewing with those

creepie prisoners?"

"Yes. Obviously the only ones privy to that

type of high-level information are the

Judges. Whomever they are and wherever they might be in

the city. Chase told me before we pulled out that the

Night People he personally interviewed-if you want

to call a drug-induced state an interview-had

to be the most degenerate and disgusting people he ever

encountered. They told him nothing of substance."

Dan did not have to ask what Chase had done with the

crawlers after interviewing them. He knew. He had

also been briefed as to Monte's location in the

States. They were-or had been as of

yesterday-getting close to the bridges that his Scouts

had blown. A couple more days and they would either cut

east, as the Rebels hoped they would, moving away from

Tina's position, or smell a rat and cut west,

circling and once more linking up with Interstate 87,

putting them in line to hit Tina's small force at

the airport.

As if reading Dan's thoughts, Ben said, "It could

well turn out to be a series of boxes for all of

us, Dan. Monte's people might find themselves trapped

between Tina's small force and Danjou and Rebet's

people as they drive south. Cecil could find himself

trapped if the creepies have-as I

suspect-swung around and infiltrated the areas we

cleared along the waterfront. And if the

creepies have moved up into Bronx County, putting

themselves behind us, as I suspect, or are hiding in the

subway tunnels-which is a possibility-when they

surface, we're cut off. It'll turn into a war

with a half a dozen fronts, none of which presenting

any enviable situation for anybody."

"Then we very well may end up depending on those

survivors around Central Park to break through."

"Yes." A smile played around Ben's mouth.

"And Emil Hite and the hippies."

"Dad pulled one of his fast ones and broke away

from the main group," Tina told a few Rebels

gathered around her, Jerre among them. "That was all the

radio traffic we heard yesterday morning." She

pointed to a wall map in the airport's radio

room. "He took his battalion up here and is

sweeping south."

It was before dawn, the day after Ben's wild push to the

uppermost northern tip of Manhattan, and the

skies were still gloomy and overcast, with occasional

freezing rain and flakes of snow. Tina had a

hunch that her father would contact her that day, and just after

breakfast, that hunch became reality.

"Scramble this and talk through translators, kid,"

Ben told her.

The arrangements made quickly, Tina nodded at her

translator. "Go, Eagle One."

"Heads up, Tina. Go on full alert and

maintain it."

Ben then brought her up to date on all the

certainties and possibilities that might be lurking

around the corner of each day's dawning.

"I'm sitting here with less than a hundred and

fifty Rebels, Dad. No way I could hold

out for very long against several thousand of Monte's

troops."

"That's why I've ordered the birds at Base

Camp One to start flying day and night, munitions

factories to work around the clock, and trucks to start

rolling from Base Camp One immediately." He brought

her up to date on Emil Hite and the hippies.

There was a long pause from the Teterboro Airport

radio room. "Are you joking, Dad?"

Ben laughed. "No. I've got Katzman trying

to contact them now to advise them of the situation and if

they want to continue, what routes to take."

"Why do I have this feeling that you're going to assign

them to me?"

"Don't you need the extra

manpower-person-power-whatever?"

"Emil Hite and a bunch of

hippies?

Probably middle-aged hippies at that!"

"Watch your mouth, girl. I'm in the middle-aged

category, remember?"

"That's different. You've been fighting all your

life. Oh, hell, Dad. If you make contact

with them, tell them to come on."

"That's my girl. You take care, baby."

"Jerre is working out fine, Dad."

Ben did not acknowledge the last transmission. He

broke off.

"What did Ben have to say about the comment

concerning me?" Jerre asked.

"Nothing. He broke off."

"Typical." Jerre walked out of the radio room.

"More than one war going on around this place," Ham

commented.

"Yeah. And I think I'd rather be in the middle of the

shooting one."

The Rebels under Ben's command began their SandD

sweeps. And it was a duplicate of the sweeps of the

previous day. They found nothing.

By noon the Rebels had worked their way over to the

subway yards, covering everything from West

207th north to West 215th. They found no signs

of life, friendly or hostile. Ben stood them down

for lunch.

"Fastest sweeps yet, General," Dan commented.

"My people are coming up empty."

"Same here. And it just doesn't make any sense

to me."

"You're really worried about this lack of bogies,

aren't you?"

"Yes, I am, Dan. I just don't know where

they've gone or why. We've posted guards at the

bridges, and we'll post guards at the

University Heights Bridge-when we get to it.

But we don't have enough personnel to adequately

guard them all. I can't mine them, Dan. I

don't want the structures destroyed or

damaged. They've got to stand until we turn this

country around and get technology on the upswing

again."

He paused and tossed his lunch wrappers into a

garbage can. There was enough litter in the city; damned

if he was going to add to it. He rolled one of the few

cigarettes he allowed himself daily and lit up.

"Maybe that's what the Night People want, Dan.

Maybe they

want

us to destroy the bridges. Or perhaps

they

are going to destroy them and try to trap us over here that

way. I don't know. I just don't know."

"Now you've got me worried about it!"

"Well, don't lose any sleep over it,

Dan. Come on. Let's go see if we can find

some night crawler butt to kick."

Nothing. At four o'clock that afternoon, Ben called a

halt to it. His battalion, nearly a thousand men and

women, had combed the area and found nothing. The

Rebels now controlled-or, as Ben felt,

thought

they did-everything north of Dyckman Street and

west of Broadway from the base of Fort Tryon

Park.

And that is where Dan found Ben just at dusk: just below

Fort Tryon Park, squatting at the entrance to the

190th Street subway station. Surrounded, of

course, by Cooper and Beth and Jersey and the squad

of Rebels Ike had permanently assigned to him.

Dan squatted down beside him. "What's going on in

your mind, General?"

Ben pointed to the subway entrance. "That's

where they are, Dan. Down there. They left the cars

and the skeletons undisturbed to throw us off. And they

are so far back, their stench is covered by the stagnant

water and the bat crap. Probably two or three

miles back. Waiting."

"For what, General?" But he knew. If Ben was

right, they were in deep trouble.

"For us to push further on south. Then, when Monte

gets into position, they'll surface and hit us."

"So we blow the subway entrance and seal them in."

"All of them, Dan? There are only about five

hundred. You really want to destroy what was, at

one time, one of the greatest subway systems in all the

world? Who knows, it could be again-someday. And how about the

prisoners they might be holding down there? Some for

food, yes. But how about the others? God

damn

it!" Ben stood up, the Englishman with him.

Ben took off his beret and ran his fingers through his

hair, salt-and-pepper hair. "And if we

Claymored the hell out of the places? We'd get

the first fifty or sixty of the creepies, and from that

point on, they'd push the prisoners out in front of

them. And I think under the city is where they're keeping

a lot of prisoners, Dan. It would be

ideal for beings as odious as the crawlers. So that

means chemicals are out."

Dan remained silent, listening to Ben run over the

options. But it was rapidly growing dark, and that

concerned Dan. Not for himself, but for the general's

safety. But he also knew it was not his place

to remind the general of the time.

Mouthy Jersey knew no such levels of

position-or she didn't pay any attention to them.

"It's gettin' dark, General."

Ben looked over at her. "Damn, Jersey.

I'm not blind, you know?"

That bounced off Jersey like a rubber ball.

"Probably a lot of work on your desk, and you

got to call generals Ike and Jefferys."

Ben smiled and shook his head. "Come on, then." As

they walked back to Ben's Blazer, he said,

"Dan, here in America we had a saying that fits

this situation. We're fucked. Do the British have a

better term for it?"

Dan thought about that for a few steps. "No, sir. I

think fucked pretty well sums it up."

CHAPTER 4

"So that's the situation, people." Ben had explained his

theory to his Rebels, gathered in a huge

warehouse along the Harlem River. "And I think

the creepies expected me to piece it all together,

leaving me with some choices to make. If we stay

here, they've really got us in a box. For I think

a large force of them have moved up into Spuyten

Duyvil and the Kingsbridge area, as well as into the

subway tunnels and over into University and

Morris Heights. And they didn't use the

bridges; they used boats. Dan's Scouts have

been out since dawn, and have found where they launched

off. I'm going to remind you all, one more time, that just

counting the Night People, we're outnumbered fifteen

or twenty to one. With Monte's people coming in ...

twenty-five to one. Like that well-known philosopher

used to say: Them odds ain't worth a damn!"

The warehouse reverberated with laughter. A woman

called out, "What was that philosopher's

name, General, Ben Raines?"

Ben joined in the laughter. "Could be." He waited

until the warehouse had settled down. "So we're

going to do this the Rebel way, people. I'm not going

to order you all into a death trap. I'm going to walk

outside and have a cup of what passes for coffee

nowadays. You people vote on it. You want to continue

clearing out the Big Apple, fine. You

want to go home, that's fine, too. Ike and

Cecil and West are canvassing their troops now.

Take as long as you want. I'll be outside."

Ben walked outside, expecting to be alone. But

Beth and Jersey and Cooper walked out with him. They

had already voted in their minds. They were staying. Dan

and his Scouts walked out right behind them. James

Riverson, the big ex-truck driver from

Missouri, who had been with Ben since the outset,

came next. Ben didn't even have time to get a

cup of coffee and roll a cigarette before the

Rebels came pouring out of the warehouse. They

walked to Jeeps and Hummers and tanks and

APC'S and trucks.

"We're go in' to work, General," a Rebel Ben

knew only as Joe called out, climbing into a

Jeep. "You have you a cup of coffee and a smoke.

We're gonna start pushing on down south; see if

we can find some creep ass to kick. We got a

big job ahead of us, you know?"

Ben smiled at the man, then allowed his eyes

to roam all up and down the line of Rebels. The

lines from King came to him: "I have a dream." Ben

looked at the faces of his Rebels. Black and

white, Asian, Indian, Spanish ...

they were all represented. The

dream worked here, Doctor, Ben thought, and now these

men and women are willing to risk their lives to push that

dream of peace and equality even further.

And I'm damn proud of them.

Ben saluted his troops as the vehicles rolled

past. When the last truck had pulled out, he

turned to Beth. "Get Ike and Cecil and West

on the horn, please."

The Rebel commanders and the mercenary came on.

"What's the word, gentlemen?" Ben asked.

"Unanimous, Ben," Ike took it. "Not one

person voted to leave."

"You very carefully explained that this city could well be

our tomb?"

"We laid it all out for them, General," West

replied.

"Probably made it even more dismal than it really

is," Cecil told him. "We're here for the

duration, Ben."

"I'm damn proud of you all. I want you to know

that."

"Let's go to work." Ike finished it brusquely,

but with a very definite catch in his voice.

"Hang tough," Ben told them.

The Rebels found nothing. No Night People, no

survivors, nothing. But Ben had felt eyes on

him all that morning and well into the afternoon. He said

nothing about it; he waited for someone else to experience

the same sensation. Beth was the first one to vocalize the

eerie feeling.

"We're being watched, General. I don't know where

they are, or who it is. But our every move is

being observed. I'd bet on it."

"I've felt it all morning, Beth."

"We all have," Beth confirmed it. "Me,

Jersey, Cooper, and a lot of the others. And speaking

for me, it's a damned weird feeling."

The Rebels had pushed down to Fairview Avenue

that cold late-fall day, but not a one of them felt

comfortable or secure with it. Because of the near total

silence in the city, the sounds of planes coming in from

Base Camp One, and their taking off, could be heard

if the wind was right. One plane every hour,

twenty-four hours a day. Joe had told Ben a

huge truck convoy was on the way, carrying ammo,

food, medicine, and clothing. Should be arriving in

three to four days.

"Come on out and fight, you bastards!" Ben muttered,

an edge to his voice.

But the only fighting was far to the south of Ben's

position. Ike and Cecil and West were lucky if

they cleared a third of a block a day. On more than

one day the Rebels and the Night People stood and slugged

it out, with no one gaining any ground.

And so far, Ben's people had yet to fire a shot in their

push south.

Ben inspected an apartment complex that had been

recently declared secure. He started from the roof and

walked down. He found the skeletal remains of a

man and a woman, sitting in rat-chewed chairs in

front of a dusty and long-silent TV set. Ben

squatted down on the littered floor and picked up

what remained of a

TV Guide.

A daytime talk show had been circled. He

noticed with a warrior's dark humor that

the topic for that day was gun control.

"Hope you enjoyed the show, folks," Ben muttered,

dropping the tattered and yellowed magazine to the

floor and standing up. Then felt slightly guilty

after saying it. It passed quickly.

He walked across the hall and pushed open the door,

noting that like so many, the Rebels had smashed open the

door. A skeleton lay on the floor,

a rusting rifle beside the bones. Brass lay among

the litter by a window. Ben knelt down and picked

up one empty casing. A 30-06. Here was one

New Yorker who did not go into that long sleep

placidly.

Ben walked to the shattered window and looked down on

the street, then back to the bones. Old bones,

years old. He theorized that the man gave a

number of looters exactly what all looters

deserve: a bullet in the head.

Ben found a blanket and covered the warrior's

bones. He walked out of the apartment, carefully

closing the door behind him.

The apartment building and the old bones therein both

depressed and troubled him. Why did the gas kill

some almost immediately and let others live? And what had

killed the man who chose to fight?

He put those questions out of his mind and stood just inside

the doors to the apartment building, in the semi-gloom,

knowing he would be hard to spot by anyone outside, and

worried his mind about the absence of the enemy. His people were

getting deeper and deeper into bogie country-far too

deep to leave little pockets of Rebels behind as rear

guards. He had too few people as it was; they had

to stay together for safety's sake.

What to do?

He stood in the gloom of the foyer, knowing Beth and

Jersey and Cooper were just outside, waiting with the

squad of bodyguards. His eyes swept the top

floors of the buildings across the street. No, they

wouldn't be on the top floors. The slithering

creepies would be belowground, hiding like rats and

snakes. But if that was the case, how were they watching

the Rebels? From what vantage point? Had they

dug tunnels away from the existing tunnels, coming

up under buildings, with hidden passageways?

Maybe.

Ben stepped to the door. "Come on inside, all of

you. We're going to re-inspect this building. In the

basement. Beth, I want a generator set up and

lights strung down in the basement."

Dan intercepted the transmission and was at the scene

moments after hearing it. "Fresh ideas, General?"

"Could be. Might well be a wild goose hunt,

too." He explained.

Dan nodded and turned to a Scout. Before he could

give the order, Ben said, "I'll lead it, Dan.

You're in command up top."

"Yes, sir."

With the generator humming, the basement filled

with light, Ben walked down into the darkness. "Pull

everything away from the walls, people. And don't be

disappointed if we don't find anything. It might

not be in this building, or the next one, but it's the

only logical explanation for what's been

happening. As

soon as we clear a building, they pop out like the

blood-sucking leeches they are. Come on, let's

go to work."

"You want us to carry this stuff outside, General?"

"No. They'll find out soon enough what we're doing

without us giving it away. Just move everything out to the

center of the floor, after I inspect the center. But

I think they're tunneling in through a wall and hiding

the entrance with something solid."

Everything was moved away from the walls. The walls were

carefully checked. Nothing. Not even a rat hole.

They moved on to the basement of the next building.

Same results. The Rebels tried three more

basements before hitting pay dirt. As soon as they

pulled several large wooden crates away from the

wall, the unmistakable odor of Night People struck

them all.

"Bingo!" Ben said. "Get Dan down here."

The Englishman came down the steps

quick-time. A grim smile curved his mouth as he

smelled the foulness of the creepies and his eyes touched

upon the dark hole in the wall. "Tunnel-rat time,

General?"

"Yeah. And you're looking at the chief rat. No

arguments. Who's going in with me?"

Everybody stepped forward. Including Beth.

"Have you lost your mind, Beth?" Ben asked.

"The boredom of the last few days momentarily

clouded reason, General."

"Well, I'll put a little sunshine on it. You

stay up here and keep track of the radio business."

Dan had already sent for heavy flashlights and spare

batteries from the supply truck. "Pierce, you

and Bouten take the point and keep the point. And that

is a direct order."

"Yes, sir." The Scouts checked the flashlights

and stepped into the foul-smelling darkness. While the

Rebels certainly had the technology to produce

flashlight batteries, as long as they had

millions of rechargeable batteries at their

disposal, and the means to recharge them, that technology

was on the shelf for a time.

Just before Ben bent down and crawled into the darkness, he

turned around to Dan. "Do you know if

Katzman ever got ahold of Emil and his

warriors?"

"No, sir. I'll have Beth check on that."

"Fine."

"General? Radio contact is going to be bad down

there. If you're not out in one half hour, I'm coming

in."

"All right, Dan." Ben disappeared into the smelly

darkness.

"Father Emil! Father Emil!" the woman shouted,

running toward the main camp of Emil and the

hippies. "Great General Raines has called us

on the radio you got from Colonel Williams.

He is welcoming our aid and has given us

instructions on how to get to wherever it is he wants

us to go."

Emil grabbed the piece of paper, read it quickly,

and jumped to his feet, which was a dangerous move for

Emil: the hem of his robe seemed to be constantly

catching on something-usually his feet.

"Lafayette!" Emil shouted, pointing to the west.

Sister Sarah assumed he was talking about General

Raines and moved his arm to the east. "We are on our

way!" He turned around, caught his feet in the

hem of his robe, and fell down in the dust.

"Jesus Christ," Rosebud muttered,

eyeballing the antics.

Thermopolis walked to Emil and helped Sister

Sarah get the little man to his feet. "May I

read that communiqu`e, please?"

"Oh. Sure, Thermy."

Thermopolis read the message and paled under his

tan. "Did you read all of this, Emil?"

"No. Just the first part."

"General Raines says we may be outnumbered

twenty-five to one."

Emil hit the ground again, in a dead faint.

Sister Sarah waved away Thermopolis's help

and motioned for some of Emil's flock to come help.

Thermopolis walked back to his group.

"We've got to talk, Rosebud."

"I heard; most of us did. I can't speak for the

others, but to my way of thinking, if we don't help

Ben Raines stop these horrible people now, we'll have

to run and keep on running for the rest of our lives.

The kids and grandbabies are all right,

Thermopolis. They're being well taken care of by the

older people back at the village, so we don't have

to worry about that."

"Rosebud, all of you, you know that even if

by some miracle we help defeat the Night People in

New York City, we've only chopped off the

tip of the iceberg. We well might be fighting the

Night People and

under the command of that authoritative bastard Raines

for the rest of our lives!" He shuddered at the thought.

"But if we don't hook up with a large enough group

to resist," Zelotes pointed out, "we're

doomed."

"I don't know which would be worse," Thermopolis

said. "Eaten by cannibals or having to listen to Ben

Raines's right-wing bullshit for the rest of my days."

"He doesn't force his personal philosophy on

anybody, dear," Rosebud reminded her old

man. "He just wants everybody to be educated and

to obey the few laws that the Rebels live under. You

remember what Jerre told us about him."

"Oh, I know it. He's not as bad as I make

him out to be. Well, what's it going to be, friends?"

It was unanimous. They would go on.

"So be it," Thermopolis said.

"Twenty-five to fucking

one!"

Emil shrieked, coming out of his faint, his scream

reaching everyone in camp. "Holy shit!"

"Douse the lights," Ben whispered. "Let your

eyes grow accustomed to the dark." The flashlights were

clicked off. Ben and the Scouts were well away from the

opening in the basement. "Now get out of the way." He

edged past the point team.

"Colonel Gray said ..."

"Colonel Gray doesn't give me orders.

Just pass the buck back to me if you get any

static about it." Ben squatted in the tunnel for a

moment, getting his bearings. He had seen at first

glance that the tunnels were

not new. They were very old. Maybe fifty or a

hundred years old. And quite possibly, Ben thought,

a lot of unsolved murders in the Big Apple

could have been cleared up if these tunnels had been

known.

He also had a strong hunch that the Night People had

been around for a lot longer than anyone could

possibly guess.

He inched forward until coming to a curve in the

tunnel. He peeked around it. Not even a tiny

finger of light reached him. Touching Bouton on the

arm, Ben whispered, "Come with me."

The tunnel both widened and heightened. The men were

almost able to stand up erect. Ben inched

forward, feeling his way along the wall. Another

turn, a sharp one. Far at the end of that stone

corridor, Ben could see a small light. He

stepped aside and pulled Bouton forward. The

Scout saw the light and nodded his head.

"Get the others," Ben whispered. "Remove any

loose equipment and tape up for silent approach.

And bring me some tape."

The Scout melted into the darkness. Ben waited for

what seemed to be an hour. But the luminous hands of

his watch told him it was less than three minutes

before he heard the slight scrape of boots on

stone, the sound not carrying more than a few feet. But

even that was enough to give them away.

When Bouton reached his side, Ben whispered,

"Pass the word: the next person who drags his

feet gets to launder all the dead creepie's

robes."

Bouton passed the word.

Ben took the already torn strips of tape and

silenced his equipment, then inched forward. He sensed

the others behind him, but did not hear them. Low voices

reached him; seconds later, the odor and sizzle of

cooking meat also reached him. He grimaced, knowing

full well what the creepies were eating.

There was now enough light in the tunnel for the Rebels

to see each other. Ben turned and made an eating

gesture to Bouton and the others, then pointed to the end

of the corridor.

The Rebels all struggled to keep from gagging. Ben

moved forward, motioning Bouton and Pierce up to him.

The corridor was wide enough for three men to walk

abreast, while the floor was on a slight but constant

slant downward. Ben clicked his Thompson off

safety. The others did the same. The voices

grew louder.

Ben motioned for the team to halt. He slipped forward,

taking a peek into the large stone room. He almost

lost what remained of his lunch.

Like sides of beef, naked, very dead human

bodies were hung up on meat hooks. Ben could

see where, he assumed, the choicest cuts had been

carved from the bodies. Strips of meat were cooking

over a charcoal fire.

He knelt down and motioned Pierce and Bouton

forward and motioned for them to kneel, then waved three more

Rebels forward.

Ben lifted his Thompson to his shoulder. One old

.45-caliber SMG and five M-16's on

full auto ripped the cruel air of the

tunnel, sending the ten subhumans sprawling and

kicking and squalling and finally, for the good of

humankind, dying.

"Jersey, go get Dan. I want him to see this."

"With pleasure, sir."

A moment later, they could all hear the sounds of her

upchucking.

No one blamed her a bit.

CHAPTER 5

Dan, ashen-faced, looked at Ben. "I thought I

had seen it all, General. I guess I have.

Now."

Ben had sent Scouts forward, up the dark

corridor, to see what lay around the next bend.

"Get some people to take down the bodies of those ...

unfortunates. Take them topside and bury them

properly."

Dan waved a few Scouts forward and pointed to the

naked bodies on the meat hooks. "You heard him.

Get to it, lads and lassies."

One of the Scouts sent up the tunnel returned.

"Steel door just ahead, General. And I mean a

big solid sucker. Old. Back when they really

made steel, I reckon. It'll take a heavy

charge to blow it."

"Not now," Ben told him. "We're going to have our

work cut out for us after this, Dan. We've tipped their

hand."

Ben walked out of the corridor, into the tunnel,

crawled out of the hole in the wall into the basement, and

went up the steps to ground level, stepping out into the

cold night air. He stood in the darkness for a

moment, mulling over the events just past.

All right, so he had uncovered the plans of the

Night P. Now what? He had no intention of

sending Rebels into the tunnels after the creepies.

They would be ready for his people, expecting

the Rebels to come after them.

He would not send his troops into a death trap.

But he knew one thing for certain: the areas that had been

cleared would now have to be checked again. Not only up

here, but also in Lower Manhattan.

Every damned building and basement!

He walked to his Blazer, Beth and Jersey with

him, and climbed in. "Back to the CP, Cooper.

Let's get some rest. We have to start all over tomorrow

morning."

Ben had alerted Ike and Cecil and West of the new

developments before he went to bed. He was once more

talking to them, through translators, at

five o'clock the next morning.

"Damn!" Cecil summed up the feelings of the

entire group.

"Back to square one," West said.

What Ike said was totally unprintable.

"There's something else I've been thinking about," Ben

radioed. "I think the creepies did this for two

reasons: one, to try to put us in a box; and two,

because should we discover it, we'd have to retrace our

steps, and that would buy them still more time. There is no

way for us to inspect every basement of every cleared

building before Monte and his people are all over us."

"So what do we do, Ben?" Cec asked.

"I'm going to push on down to the bridge, secure

it and make damn sure it stays open. If we're

going to be trapped in the Big Apple, I want

us to be well-supplied before that happens-if it

happens. I want you people to fall back to 14th

Street. Block every street, every avenue, every

alley, every hole. And look for the sons of bitches

to hit you from Brooklyn. I don't think they'll

chance the bridges you control; they'll be coming across at

night, in boats. Start re-clearing everything south of

14th. Plug up the holes with concrete reinforced with

anything you can get your hands on: steel

grating, heavy compressed metal mesh. We'll

start doing the same up here. Pick out a half a

dozen or more places to cache supplies. Get your

trucks rolling over to Teterboro. Ike, tell

your tank commanders to start shelling everything from

Broadway to the expressways by the river. Bring it

down. Tell them to work the buildings top to bottom.

Use Willie Peter and HE. I want those ten

miles, from 14th Street north to the bridge, to be

nothing more than rubble, unable to be used by the

creepies as hidey-holes. If you want to chance

it, send Sappers into a section to help bring the

buildings down. It's desperation time, people. Let's

do it. Good luck."

Ben broke off.

Ike looked at the others. Sighed. "First we're

soldiers, now we're combat engineers and tunnel

rats. OK, people, let's go."

Ben listened to an urgent voice breaking the bad

news to him.

"Monte smelled a rat, General. He didn't

take the bait. They've turned west just north of the

blown

bridges, looking for a way back to highway.

They're gonna roll right up to Tina's

position."

"Hang on for a sec." Ben turned to Beth.

"Get Rebet and Danjou on the horn." When she

nodded her head, signaling that the Canadian and the

Russian were ready, Ben took the handset.

"We need your help," Ben laid it on the line,

then quickly explained the situation.

"We're at your disposal, General," Rebet

told him. "And General Striganov is on his

way with another full battalion, including

self-propelled artillery and tanks. But due to the

condition of the roads, it will be ten days before he

arrives. Where do you want us placed, sir?"

"Let's let Monte think you and Danjou have

fallen back and gone home." Ben spoke through a

Russian-speaking interpreter. "Let him think

he's going to be able to just roll right over my people at the

airport; then you and Danjou hit him from the rear and

force him to fight a double front."

"That is ten-four, General. Are you beefing up the

personnel at the airport?"

"Yes. With about three hundred hippies."

A pause from upstate New York. "I beg your

pardon, sir. Did you say hippies?"

"That is correct. They should be reaching the

airport late tomorrow. I will advise them of our

plan. Is that agreeable with you, Colonel?"

The Russian chuckled. "Like politics,

General, war does make for some strange

bedfellows."

Wait until you see Emil, Ben thought, with dark

soldier humor. "Yes, it certainly does,

Colonel.

Eagle One out."

Ben turned to Beth. "Bump Katzman. See

if he can get a fix on Emil's location."

"They were on the New Jersey line last evening,

General."

"Hell, they ought to be in walkie-talkie range

by now. Get Tina for me."

She spoke briefly and then handed him the mike.

"Babe? Use translators on this." Ben

waited for a moment, then explained about Danjou and

Rebet. "Start radioing Emil and his bunch,

Tina. As soon as you get them, speak in

double-talk. Emil can sure understand that. Tell them

to hold their position and you'll send a patrol out

to guide them in. OK, babe?"

"OK, Pop. Will do."

"As soon as we clear down to the bridge,

I'll pop over for a visit."

"Looking forward to it. Way-out Scout, out."

Ben had a good laugh at that. Then decided it was a

good name for Tina and her bunch. They were way out in the

country.

As it turned out, Emil was only about twenty-five

miles from the Teterboro airport. Ham took a

patrol out to guide them in.

Ham took a good look at the hippies and

decided right then and there they were here for a fight, not for a

love-in. They were well-armed, and armed with

M-16's, AR-15'S, and Mini-14's. A

few had M-14's. But that was no problem; the

Rebels had lots of .308 ammo.

Ham explained to them about Danjou and Rebet.

"Ye gods!" Emil shrieked. "You mean we'll

be fighting side by side with savages from the Evil

Empire?"

"Relax, Emil," Thermopolis tried to calm

him. "From what we've been able to learn by listening

to short-wave broadcasts, the Russians are on

our side from here on in."

Emil looked very dubious, but shut up about it.

Ham, as ordered by Tina, gave the new people one last

shot at turning around. "Once in,

folks, for reasons I shouldn't have to explain, there

is no turning around. And bear this in mind: Rebels

do not surrender-

ever!

You fall back only on orders. Any of you cut

and run, another Rebel is going to shoot you. There

is a reason for this harshness: two or three people cut

and run, they leave a big hole where the enemy can come

in and perhaps kill off a lot of other Rebels.

Understood?"

The question was met with silence.

"Why can't we leave once we're in?" Emil

asked innocently.

"If you're caught and tortured, you could give

away troop strength, command leaders, and a lot of

other information that might seem trivial to you, but very

important to the enemy."

"Don't the sergeants and generals and people like that wear

things signifying rank?" Swallow asked.

"No," Ham told her. "And don't ever salute

a Rebel officer. That's all that an enemy sniper

is looking for." He smiled. "Don't worry.

You'll learn very quickly who is in command."

"What happens if one of us wants to have a joint?"

Wenceslaus asked.

"For you people, off duty with no alerts on, nothing.

What you do with your private time is your business.

But a joint or a drink of whiskey better be as

far as it goes. And don't offer a joint to a

Rebel regular; you'll be picking your teeth up

off the ground. Drugs, unless prescribed by a

doctor, are taboo. It wasn't always that way.

We tried it the other way. It just didn't work out."

"Don't worry," Thermopolis told him.

"None of us have any intention of becoming a Rebel

regular."

Ham stood up from his squat and smiled. "Yeah.

That's the way I got it figured. Probably

best all the way around." He walked off.

"I don't quite know how to take that last bit,"

Santo said.

Thermopolis smiled. "He knows our reasons for

coming up here were not totally unselfish. We'll help

them, and they'll help us, and then we'll leave,

fully resupplied andwitha headful of knowledge about tactics

and survival. No joints, people. Pack your stashes

away and forget about them. We'll play by Ben

Raines's rules as long as we're here."

Now the war turned bloody and savage for Ben and his

battalion. They backtracked up

to 220th Street and began cleaning house-literally.

And Ben gave the orders many Rebels knew were

inevitable: "Take some prisoners and find out where the

breeding farms and feeding farms are in the city. And I

don't give a damn how you extract that

information. Just get it."

Ben sent his tanks down to the southern edges of Fort

Tryon and Inwood Hill Parks with these orders:

"Start leveling the buildings. Clear the

expressway at least one full block eastward.

HE and WP. Go!"

To Beth: "Bump Katzman. Tell him to contact

this Gene Savie. Tell him that Ben Raines said

to get his people off their butts and get into this fight or

I'll start shelling their goddamn territory at

first light tomorrow morning. I am growing very weary of

doing for people who won't pitch in and help."

"Yes, sir." After Ben had stalked off a few

yards, she turned to Jersey. "The general is

getting pissed."

"Highly," Jersey agreed.

"There is nothing wrong with my hearing!" Ben roared.

The women grinned at each other.

Within the hour, smoke from the fires started by the white

phosphorus rounds began lifting into the

sky. Ben ordered snipers posted along the

expressway, armed with .50-caliber sniper

rifles, to knock the creepies sprawling as they

ran from the buildings being reduced to rubble by the heavy

shelling.

"Sir?" Beth caught up with Ben. "Gene

Savie on the horn."

Ben took the handset. "Savie?"

"Yes, sir."

"You got anyone there who speaks Yiddish?"

"Yes, sir."

"Get them."

The translators ready, Ben was very brief.

"Get off your butts and get into this fight. You

obviously are

capable of doing it, so do it."

"Is that an order?"

"You're goddamn right, it is."

Gene Savie was silent for a few seconds. "Very

well, General. What would you have us do?"

"How many people in your group?"

"Including children and the elderly, a bit over six

hundred."

"How many capable of fighting?"

"Three hundred seventy-five."

There were many questions Ben wanted to ask-including how the

man knew exactly how many fighters he had-but

realized this was not the time for it. "Can you tell me where

the Night People keep their prisoners?"

"I can guess at it, General. But that's about it.

I think in sections of the subway system. I also

suspect that the Night People have been around a lot

longer than anyone previously thought. The Underground

People have been fighting them for decades ... so I'm

told."

All that jibed with what Ben suspected. "How have so

many of you managed to stay alive for so long?"

Savie's short laugh was totally void of humor.

"Actually, our number has been steadily

declining. At the outset, there were more than five

thousand of us. As to how, the section of the park that we

control is very heavily mined. We discovered and

cleared several tunnels that run from various apartment

buildings over to the park. The Night People just got

tired of taking so many casualties trying

to infiltrate our territory. They knew-and time

has proved them correct-

they could take us out one at a time and eventually

defeat us. At one time, we controlled all of the

park."

"I assume you were going to warn my people of the park being

mined?" Ben's tone was decidedly dry.

"Of course we were, General. Are you going

to kill my father?"

"I don't even

know

your father, Savie. That is your real name, isn't

it?"

"Yes. We have not changed our names."

Ben decided to hell with it; he'd ask as many questions

as he liked. Clear the air, so to speak. "You

obviously have good short-wave equipment. Why

didn't you try to contact us before?"

"The Night People would jam the frequencies. That's

one reason. And I told you: my father was afraid you

would kill him."

"What did your father do before the war?"

"You never heard of John Savie? He was a

writer."

Now Ben was more confused than before. He knew damn

well that he did not personally know of anybody named

Savie. And he had never heard of a writer by that

name. "What the hell did he do, plagiarize some

of my work?"

"Hardly, General."

"Fine. Wonderful. Keep me in suspense. I

assure you, I can bear it. How much aid can you

give me, Gene?"

"How about if we act as spotters for you, General?

My people are so few, and spread so damn thin, if I

pull any out, it'll leave a hole."

Ben had already put that much together. And in a

way, he felt sorry for being so brusque with the

man. The survivors around the park had been living

in unbelievable fear for many years. "All right,

Gene. That would be a big help. You have any other people

with a language background?"

"Oh, yes, General. Many languages spoken

here. Our bunch is a real melting pot."

"Good. Always use translators when communicating

with us. Gene? Tell your people to hang tough. It's

going to be a long and bloody battle, but we'll

get out of this mess."

"Thank you, General."

"Eagle One out."

Ben hooked the phone and stood for a moment, his face

mirroring his inner thoughts. "John Savie. Use

to be a writer. And he's afraid I'm going

to kill him. I never heard of a writer named John

Savie. And why is he so scared of me?

What the hell is going on?"

"The guy didn't have an affair with your wife, did

he, General?" Jersey asked.

Ben laughed. "No. I'd sure remember that,

Jersey."

"If you knew about it," Beth added.

"There is that to consider," Ben conceded. "But I

don't think a woman is the issue." He shrugged

his shoulders and checked his battle harness, making

sure everything he might need was hooked in place.

"Let's go to work, ladies. We've got about a

hundred thousand night crawlers to fight."

"I wonder how Lev is doing with the cows?" Beth

mused.

CHAPTER 6

On the second day of the Rebels' newly launched

assault on the Night People, one of the captured

creepies broke under the exact opposite of

friendly persuasion and just before dying confirmed that most of the

breeding and feeding farms were under the city, in the subway

tubes.

"What do you want to do with the rest of the creepies we

captured, General?" Ben was asked.

Dan stepped forward. "I shall see to that matter."

When the runner was gone, Dan turned

to Ben. "I do hate to bring up what appears to be

a very touchy subject, but I feel you should know.

Tina has advised me that Jerre knows most of the

hippies over at the airport."

"That doesn't surprise me. Probably lived

in one of their fucking communes. Play on words

intended."

Dan did not press the matter any further. He

had never enjoyed handling live rattlesnakes, doing

daredevil stunts for fun, or even remotely

considered diving headfirst into an empty concrete

swimming pool, any of which could be accurately compared

to the general's attitude when it came to Jerre.

Or so the man would have one believe. Most

Rebels did believe it. Those that knew him knew

it was a shield.

"How's it looking down to the bridge, Dan?"

"It's open."

"You're in command here. I'm going over to see

Tina."

"Right, sir."

Dan glared at the Englishman. But Dan's face

was expressionless. However, his eyes did twinkle a

bit.

"Jesus!" Cooper summed it up on the

drive down to the bridge. Smoke hung low and

heavy over the city; many of the buildings were still

smoldering and would be for days. Sappers had gone into the

area and planted charges; some buildings had been

completely brought down under the massive charges of

explosives.

Katzman had been monitoring creepie radio

transmissions, and the suddenness and ferocity of Ben's

attack had taken them totally by surprise. They

had not expected Ben to give the OK to such

devastation. The move had thrown them into a panic.

Thermopolis had noticed the Rebels at the

airport had suddenly tensed just a bit. He

walked over to Tina. "Are you expecting an

attack, Tina?"

"That's one way of putting it, Therm. Dad is on

his way over."

The hippie leader thought about that for a moment, took off

his headband and refolded it, then tied it back around his

head. "You fear your father that much?"

Tina looked at him, a puzzled look on her

face. Then she got it and laughed. "Oh, no!

No, you're

reading it wrong." She cut her eyes to Jerre,

walking along with Rosebud, chatting.

"Well, I'll just be damned," Thermopolis

finally spoke.

"That's

the Ben she used to talk about. She never mentioned any

last names. Son of a gun!"

"I'll wager that your wife knew. Ah, your old

lady-whatever."

"Oh, we're married. Married before the war. We have

grown children, grandchildren."

"You don't look old enough for grandchildren."

"Thank you. As to Rosebud knowing about Jerre and

Ben ... probably."

"Does Jerre love my father, Therm?"

"I would say yes, in a very peculiar way. Much more

than platonic, but somewhat less than

star-crossed."

"In other words, hopeless."

"For whom?"

"My father."

"There are two people involved here, Tina. One heart

can hurt just as badly as the other, albeit both

hearts not filled with the same pureness of sentiment."

"Don't misunderstand me, Therm: I like Jerre.

Are you a poet, Therm?" She smiled at him.

He shrugged his shoulders. Very heavy

shoulders, she noticed. Big arms, thick wrists,

big flat-knuckled hands. "I was a musician

at one time; I've been a lot of things." His

eyes sparkled. "Although never a citizen of the

Tri-States."

"You'd be surprised how many free spirits you'd find

in the Rebels."

"I'd be surprised if I found

any

free spirits around here!"

She laughed at him. "I think you're in for a shock,

my friend."

"General Raines coming in, Tina!" Ham called.

"Come on, Therm. I'll introduce you to my father."

"The moment I've looked forward to with breathless

anticipation." Thermopolis's comment was very dry.

But Tina did not take offense at it. Smiling,

she asked, "Why do you dislike my father so, Therm?"

"Oh, I really don't dislike him. We could

probably have some very lively discussions. Even

back before the Great War, I held a dim view of

military leaders, and, I suppose, most

figures of authority, which included, of course, the

cops. Even though," he held up a finger, "I

knew they were necessary to a free society. And

if that sounds like a contradiction, it is."

"Oh, you and my father are going to have a good time!"

"If we live through all this," Thermopolis amended

her comment.

"Have faith, Thermopolis!" Tina slapped him on

the shoulder. "Dad. This is Thermopolis. Therm,

my father, Ben Raines."

"General." Thermopolis stuck out his hand and Ben

took it.

"Good to meet you, Thermopolis. And very good of you and

your group to come up to assist us."

"Thank you, General. Emil sends his regrets.

He helped off-load a crate-one crate-and

injured his back. He's being attended to by some of his

flock."

Ben laughed. "That little con artist has quite a scam

going. But I like him. He's goosy as an old

maid, but don't sell him short on guts-he can

come through when the chips are down. Perhaps out of pure

fear, but that's something every Rebel can write volumes

about."

Thermopolis studied the living legend called Ben

Raines for a few seconds, and found himself-despite

himself-liking the man. He was dressed exactly as his

Rebels. From the beret to his boots.

He wore no insignia, but there was no mistaking

who the man was. The aura from him was almost tangible.

"How many of these Night People live in the city,

General?" Thermopolis asked.

"We don't know. Twenty thousand, a hundred

thousand. Somewhere in the middle of those figures would

probably hit it accurately. We've got a

small pocket of survivors living around the south

end of Central Park. Six hundred or so. About

three hundred and seventy-five of them fighters.

We also have a group of people-number unknown-who live

under the city and have for decades." Thermopolis arched

an eyebrow at that. "They'll help us, but I

don't know how or when. They seem to be very

elusive people. We also have three battalions coming

to our aid from out of Canada: two Russian

battalions, commanded by General Striganov and

Colonel Rebet, and one Canadian

battalion commanded by Major Danjou. They'll be

coming in behind Monte's people. We don't know how strong

a force Monte has; somewhere between two thousand and

five thousand. Monte's plans are, we believe,

to try to roll over you people here and cut off our supply

line. I'm sending over three more platoons to beef

you up here."

The last of that was directed at Tina, giving

Thermopolis time to think over the situation. When he

had first arrived at the airport, he had been, quite

literally, stunned by the amount of supplies being flown

in; he had never in all his life seen so much war

equipment. The first of the trucks were arriving, bringing with

them tons and tons of bullets, grenades,

artillery shells, gasoline, oil, clothing,

bandages and anything and everything needed for an army

to function.

Thermopolis then realized that Ben Raines was much more

than just a military man. He was a planner and a

thinker and a doer. Thermopolis grudgingly conceded that

he may have misjudged the man somewhat. "I don't

know about platoons and companies and the like, General.

What will our strength be here?"

"With your group, and Emil's, approximately

six hundred and fifty personnel, backed up

by tanks and long-range artillery." He cut his

eyes to Tina. "As promised, I'm sending over

some eighty-one millimeter mortars and some

one-fifty-five SP. Have you picked out FO

posts?"

"Yes, sir. The people are in position now and dug in

deep and well."

"Very good. As soon as Monte's people come into range,

start dropping some goodies in on them."

"Yes, sir."

"I want you to mix your shells, Tina. There are

no civilians to worry about, so make it as

demoralizing as possible. HE, Willie

Peter, Beehive. Monte has only light

mortars and his people aren't very good

with them, so you won't have to worry about much return.

They've relied on brute strength and force for

years.

"Now then, in the event you find yourselves cut off, and

there is a damn good chance that's going to happen, get

the hell out of here and link up with Danjou or

Rebet or Striganov. Don't try to rejoin

me in the city. And that is a direct order, kid.

In two more days, we'll have enough supplies and ammo

in the city to last us for a year. If it comes down to it,

and it might, we'll fight the slime with axes and

clubs and bayonets."

Ben swung his gaze to Thermopolis. He reached

into a pocket of his field jacket and pulled out some

pictures. "Just in case you or your people think I'm

too harsh in saying we are fighting savages, and that

I am cruel in that we do not take

prisoners, study these carefully." He held out the

pictures.

Thermopolis looked at the pictures and very nearly

gagged. Ben had ordered shots taken of the naked men

and women they'd found hanging on meat hooks in the

tunnels. In living color.

"Pass them around," Ben told him. "Let all

your people see them. The pictures should settle any

doubts."

"Certainly settled my doubts," Thermopolis

muttered. He lifted his eyes and stared at Ben.

"I have never shot a man trying to surrender,

General."

"I have," Ben told him. "Bear this in mind,

Mister Thermopolis-or whatever your name is: I

am not in the business of attempting the rehabilitation

of savages. Slavery and cannibalism are an

affront to anyone

who possesses any degree of decency. Gene

Savie's group around the park once was five thousand

strong. The Night People have killed and/or eaten all

but six hundred. They have enslaved thousands, fattened

them, bred them, and then eaten them and their babies.

Monte and his people kidnap civilians and bring them

to the Night People, after raping and sodomizing and

torturing the unfortunates. It would be a very great

insult to the animal kingdom to refer to Monte and his

people, and the creepies in the city, as animals. They

are far below any species of animal. My goal,

our

goal in the city is simple: we are going

to destroy the Night People and their allies. We are

gong to wipe them from the face of the earth. Now they

obviously have children; what are we going to do with them? I

don't know. I hate to even think of that. I am not

a barbarian, although that is open to debate among some.

I have never killed a child. I don't know what

we're going to do with them. The very young among the Night

People we can take and raise. The others? ... I just

don't know."

All that had been thrown at Thermopolis so fast and

hard it took him a few seconds to digest it

all. He blinked at Ben. "You're honest about it,

at least. But I can tell you right now, I won't

kill a child."

"Were you in "Nam, Thermopolis?"

"No."

"Then you don't know what you'd do. A lot of

'nam vets had to shoot kids. It was a choice of

getting themselves blown all to hell by the bomb

the child was carrying, or shooting the child." He stuck out his

hand and Thermopolis shook it. "Good to have you

with us. Good luck to you all."

He walked away, Tina by his side,

accompanied as always by Beth and Jersey. Cooper

had stayed with the Blazer. Tapper walked up to his

side. "So what do you think about Ben Raines?"

Thermopolis removed his bandana and carefully

refolded it, a puzzled look on his face.

"Tell you the truth, Tap, I'm afraid I rather

like the man."

Tina introduced her father to Rosebud, who was standing

with Jerre. Jerre didn't speak to him, and he

ignored her. Rosebud picked up on the tension very

quickly and split the scene.

"I'll leave you two alone, Dad," Tina told

him. "I have some things to do."

"Sure you do."

And then they were alone. Together. Again. As alone as

two people can be in a bustling camp, with planes roaring

in and out.

"So how are you getting along, Jerre?"

"Fine."

After that short exchange, conversation died. They stood

and looked at each other for a moment.

Jerre gave confabulation a kick in the butt and

said, "Well, I guess I'll see you around,

Ben."

"There'll be a river between us."

"It's always something." She turned to walk away.

Damned if Ben was going to let her get in the last

word. "It doesn't have to be!" he spoke sharply.

She whirled around, blues flashing. Before she could

speak, Emil came rushing up, every third step his

foot catching on the hem of his robe, almost tossing

him headfirst onto the ground.

"My dear General Raines! Great and Supreme

Commander of all the Forces for Liberty on the face

of the Earth. Protector of the old and the young and infirm

..."

"Emil! ..."

Thermopolis and some of his bunch had gathered around,

smiling.

"... Savior of the democratic system.

Guardian of the rights of all. The great god Blomm

has guided my footsteps to this monumental moment in

history, when our combined forces shall join to fight and

slew ... slay the nasty worms rotting the core

of the Big Apple."

Ben stared at him. "Jesus, Emil!"

"Oh, him, too! Sure."

Jerre was laughing so hard she had to turn her head.

"I have worked out a dance in honor of this moment, Great

General Raines."

"Oh, God, Emil!"

"I knew we were forgetting somebody. Right!"

The expression on Ben's face was priceless to the

large group of Rebels and hippies gathered around.

"Are you ready, General?" Emil flung his arms

wide.

Ben sighed. "I thought you injured your back,

Emil"

"Upon sighting the mighty indomitable presence of Ben

Raines, my pain was forgotten."

"Right."

"Are you ready, General?"

Ben had to smile. "Give it your best shot,

Emil."

Emil did the bebop and rebop and the Twist, and then

stopped suddenly, a pained expression on his face.

Sister Beth rushed up to him. "Why did you stop,

Brother Emil? It was so lovely! We were all so

... so moved by it all."

"Yeah? Well, I can't move! I hurt my

fuckin" back, Sister. I can't

straighten up."

"How can I help, Brother?"

"I think I'm paralyzed!"

"Let me see if I can help." Thermopolis

stepped up.

Ben took that time to step out. Lively. Just before he

got into his Blazer, he looked back at

Jerre. She was looking at him across the tarmac.

He almost walked across the expanse to her side.

Then she turned her back to him.

Ben's face hardened. He got into the front seat.

"Where to, General?" Cooper asked, when Beth and

Jersey were seated in the back.

"Back across the bridge. It's safer from tiny little

arrows over there."

CHAPTER 7

Ben was dreaming a very jumbled dream. It had Jerre

as the central theme, naturally, but as usual, they were

fighting. And as usual, they were standing far apart.

Then Ben smelled a very foul odor. He started

to look down at his boots, to see if he'd stepped

in something, when, even in his dream, he recognized the

smell.

He rolled off the bed, his hand closing around the

cocked and locked .45 he always kept on

a small nightstand by the bed.

The roll and thunder of gunfire and the muzzle flashes

from automatic weapons lashed in the room. They were

followed by Ben's emptying the .45 into the stinking

knots of black-robed figures. Ben's bedding

caught on fire and flared up from the hot lead it had

soaked up.

His gun empty, Ben hurled the nightstand into the

crowd and heard a scream as one corner impacted with

flesh and bone. He rolled away, coming up on

his knees with his Thompson roaring and bucking and

snorting and sending out sparks of fire and hot blunt

death from the muzzle.

He was just faintly aware, over the roaring in his own

room, and his temporarily impaired hearing, of other

shots somewhere else in the building.

Infiltrated!

He was aware of a sticky hot feeling in his side,

and of another stickiness running down the side of his

head. He'd been hit, but had no way of knowing how

bad. The shock of a massive wound would last from two

to ten minutes. He made up his mind that while he

could still function, he'd best do so.

He tried the lights. They came on. So the

generator room had not been hit. Ben

threw his bedding to the floor and emptied a pitcher of

water on the flames, then jerked on his pants and

boots and speed-laced them. He slung his battle

harness over his shirt and fitted a fresh drum into the

belly of the Thompson.

The sounds of battle were growing louder and wilder and

closer. He ran into the outer office. Jersey and

Beth were on the floor, gagged and all trussed up

like hogs. But alive.

Ben cut the ropes and Jersey came up cussing.

"No time for that now, kid. Get your pants on."

He cut Beth free. "The creepies are all

over us."

Beth touched Ben's face. Her hand came away

bloody. Her eyes took in the spreading

bloodstain on his shirt.

"I don't think it's bad. Come on, move,

Beth!" He slapped her on her panty-clad

bottom and grinned at her.

Ben stepped out into the hall and came face-to-face

with a crawler. The Thompson came up before the

crawler's AK and Ben blew the ugly face into a

thousand bits of blood and brain and bone, slamming the

ugly against the hall wall.

Turning to his left, he cleared the hall

of black robes just as Jersey and Beth came out and

began firing to the right. The screaming of the wounded and the

pounding of weapons on full auto drowned out all

else.

Their sector at least momentarily clean, Ben

glanced at Beth. "Get me a report from

somebody. Is this camp-wide or just here?"

She slipped back for her radio. Ben kept his

eyes on one end of the hall, Jersey on the other.

"Just here, General," Beth called.

"Coming around the corner, General!" Dan's voice

boomed.

"Come on, Dan."

Dan and his Scouts filled the hallway. He

took one look at Ben. "Medic! On the double!"

Dan pointed to a room and several Scouts rushed

in, checking it. "Clear, sir!" one called.

Dan literally pushed Ben into the room and into a

chair, ripping off his battle harness and shredding his

shirt, exposing a long bloody tear along Ben's

ribs: painful, but not serious. Taking water from his

canteen, Dan washed away the blood from Ben's

head just as the medics entered. The Englishman immediately

stepped away and allowed the medics room to work.

"It's not serious, sir," one of the medics

told Ben after taking a closer look at the wounds.

"But you're going to be stiff and sore." He gave

Ben two shots and bandaged the wounds.

"Somebody better tell me what happened

to security," Ben said. "And what the hell time is

it?"

"Three o'clock, sir," Dan told him. "We

don't know what happened. Not yet."

"Sir?" Beth came into the room. "Assassination

attempts were made on all Rebel commanders

simultaneously. General Ike had just last evening

changed CP'S. The creepies hit the wrong

building. General Ike is OK. Colonel

West suffered a slight arm wound, and General

Jefferys took a round through the shoulder. The situation

has been stabilized in all sectors."

"Thank you, Beth. You and Jersey tell me what

happened here."

"They were all over us, sir," Jersey said. "They

had us gagged and bound before we even knew what

happened ..."

"They came over from the other roof," a Scout

explained, walking into the room. "Used planks

to cross over four buildings getting here. We found

where they came up out of the street, out of a

manhole cover. Then used ropes and hooks

to climb the building. They killed the sentries with

silenced weapons."

Ben thanked him, and the Scout left the room. "I

hate to do it," Ben said, looking at Dan. "And

it's only a stopgap measure and damned

time-consuming,

but commencing at first light, have our engineers start

welding closed every manhole cover they can find."

"I think it's a good move, General," Dan

told him. "When one takes into consideration that we are

probably going to be in this city for some months."

"The creepies have us by the short hairs, and they know

it," Ben mused, not expecting any reply. "They

know damn well that we'll do everything we can

to prevent any of their prisoners from being killed by our

actions. If it wasn't for the prisoners, I'd

pump chemicals underground and flush the maggots out.

If it wasn't for the prisoners, we could end this war

quickly."

"Perhaps, sir," Jersey vocalized what was on a

lot of peoples' minds, including Ben's, "the

prisoners would be better off dead."

"I know, Jersey. I've thought the same thing-more

than once. But who among you wants to be

the one to give the order to kill them along with the

crawlers?" Ben met the eyes of everyone in the

room. No one replied to his question. "We slug it

out." Ben stood up. "That's all we can do."

"Monte is about fifty miles north of Tina's

position," Ben was informed. "And moving fast.

Katzman has intercepted messages between the

Night People and Monte, advising him of the importance

of the airport. Monte radioed back that he will

attack Teterboro Airport within forty-eight

hours."

"He has no choice in the matter," Ben told the

gathering in his new office, located just a few

blocks from the George Washington Bridge.

"Rebet and Danjou are still maintaining radio

silence?" He glanced at Beth.

"Yes, sir. And staying one day behind Monte's

force as ordered."

"Send them a coded message to close in. I

want them within ten miles of Monte when he begins

his attack on the airport. But far enough back

to avoid being hit by our artillery."

"Yes, sir."

"Tell Cooper to warm up the Blazer. I want

to see Tina one more time before the attack."

And Jerre. He pushed her out of his thoughts. She

promptly came right back in. Never could tell

her a damn thing.

Ben and his party made the short run to the bridge

without incident. The savage pounding from his artillery

had driven the creepies so far back from the

expressway that that area was considered secure, but was

still heavily patrolled and watched twenty-four hours

a day by the Rebels. The bridge itself was guarded by a

full platoon of Rebels at both ends, and the

waters beneath it patrolled by gunboats. To relieve

the tedium, the platoons were changed regularly. The

rains had extinguished most of the heavier fires, but the

area along the expressway still smoldered from the

killing shelling.

From the bridge to the airport, the loop road was also

heavily patrolled. Highway 46, from Terrace

Avenue over to Outwater Lane, had been rendered

impassable. Highway 17, from the airport down

to

Highway 3, was heavily mined, a death trap for

anyone not knowing the route. If Monte's people tried

an end-around, they were going to be in for a very rude and

deadly shock.

"I don't see what else we can do,"

Ben complimented his daughter. "You've thought of

everything. How's the new bunch doing?"

"Settling right in, Dad. They've all been

advised that a massive attack is just around the

corner. Emil said they came up here to fight, so

let's get it on."

Ben walked around the area closest to the tower and

terminal, and then, with Tina driving, rode around the

airport fence. "The last planes will be coming in

late tomorrow afternoon. After that, we're on our own. The

last bunch will be bringing in reloading equipment. But

I doubt that we'll have to use it."

"Thermopolis was absolutely stunned when he saw

the amount of equipment being flown in. I told him

that when three thousand automatic weapons are all

going at the same time, you burn up a lot of

ammo."

"The fence charged yet?"

She shook her head. "Well do that at the last

minute. Dead birds around the fence would be a

giveaway."

Ben smiled. He had taught her well, and so had

Dan. He started chuckling when he saw a battered

old sign pointing the way to Redneck Avenue.

Tina pulled over to the side of the airport

road. "We all had a good laugh at that, Dad.

And just for spite we mined the hell out of it."

Ben got out of the Jeep and stared at Redneck

Avenue. He tried hard but could not detect a

single mine. "Electrically fired?"

"Some of them. Some of them are trip-wired. We've

got some Claymores planted in the weeds just for good

luck."

Back in the Jeep, they continued the slow circle

of the airport.

They turned north just east of 17 and drove slowly

back to the terminal area. "You have a rabbit hole out

of here, don't you, Tina?"

"Oh, yeah, Dad. They who fight and run away,

live to fight another day."

He laughed at her. "When they run on orders, that

is."

"Right. That was impressed upon the new people very

strongly." She was silent for a moment, with only the

cold wind whipping around them. "You going to see

Jerre before you leave?"

"Why should I?"

"Because whether you believe it or not, Dad, she does

care for you."

Ben turned his head away, refusing

to reply. But it was not for the reason Tina suspected.

"Ike radioed just before we left. They're

reclearing their sector, welding manhole covers in

place, and so on. During a sweep of the buildings

around the World Trade Center they found what was left

of Ian. Identified by his dog tags. The

creepies captured him and had him for supper."

"Damn! You want me to tell Jerre?"

"No. I'll tell her. It isn't going to make

that much difference to her anyway."

"How in the hell can you say something like that, Dad?"

"Because I know her, kid. Come along with me. You'll

see."

Jerre took the news without changing expression.

"What happened to your face, Ben?"

"I cut myself shaving. I just told you about your

boyfriend being eaten by creepies. Don't you even

care?"

"And I told you that he wasn't my boyfriend. Of

course I care. What do you want me to do, break

down and bawl?"

Thermopolis was leaning against a nearby vehicle,

watching and listening, an interesting expression on his

face.

"I don't know what I want you to do. I

just wish to God you had kept your butt in Montana

or wherever in the hell you were."

Rosebud joined her husband. "What are they

fighting about?"

"Ben just informed her about Ian somebody-or-the-other

being eaten by the Night P. He's all bent out of

shape because she didn't go into hysterics or faint,

or something along those lines."

"That's not her way. Ian was a friend, she told me.

She'll cry for him, but in private."

"They're just alike, those two. That dawned on me

after meeting the general. Theirs must have been an

interesting relationship."

"If your face wasn't hurt, I'd slap you!"

Jerre yelled at Ben.

"Hell, don't let that slow you down, Jerre."

She stepped back and hung a good old-fashioned

cussing on him.

His reply, another, stronger version of a good

old-fashioned cussing, was drowned out by the roaring of

an incoming plane.

Jerre called Ben an egotistical bastard!

Ben called her a selfish, self-centered,

ungrateful bitch!

Jersey and Beth and Cooper had beat it

inside the terminal, out of the cold, for a cup of

coffee.

"Ungrateful!" Jerre hollered at him. "I'm

here, aren't I? In your army, aren't I? Fighting,

aren't I? Where do you get off calling me

ungrateful? You ... you arrogant son of a

bitch!"

Tina and Rosebud and Thermopolis had squatted

down beside the vehicle.

"Do you suppose this is going to clear the air between

them?" Thermopolis inquired.

"Oh, no," Tina told him. "They've been doing

this for over ten years."

"Every time they get together, so Jerre told me,"

Rosebud added.

"And accomplish absolutely nothing,"

Thermopolis accurately pegged it.

"Your problem is," Jerre pointed a finger at

Ben, "if you don't get your way, you sull up like

a child!"

"Sull up! Me? Your problem is if you can't

use people, you dump them."

"That's a rotten lie!"

"What in the world is going on?" a familiar voice

came from behind Tina.

She turned and rose to her boots, throwing her

arms around the very handsome and muscular young man's

neck.

"Someone we should know?" Rosebud asked, she and her

husband standing up.

Tina smiled. "This, folks, is my brother,

Buddy Raines."

CHAPTER 8

"I never heard anyone speak to Dad in such a

manner," Buddy said. He still had a hospital

look about him, but was obviously in good shape or the

doctors at Base Camp One would have never

OK'D his release."

"That, dear brother, is the lady our father has been

in love withfor about a decade."

"They certainly do have quite an interesting way of

exhibiting their mutual affection, I must say.

Or is it mutual?"

Tina waggled her hand in a so-so-maybe gesture.

The quartet stood and watched as Ben and Jerre ended

their yelling. Jerre stalked off in one direction, and

Ben turned to march off in the opposite. His eyes

touched and locked in on Buddy.

Buddy walked to him. Father and son shook hands, and

then embraced.

"I ought to kick your butt for coming up here, boy,"

Ben growled at him.

"That might be a very interesting fight, Father,"

Buddy said with a smile. "After all, you are getting

along in years."

Ben ruffled the young man's already unruly mop of

hair. Buddy wore his customary bandana around his

forehead. The son's eyes lingered on the small

bandage on his father's face.

"It's nothing," Ben assured him. "Should you be here,

son?"

"I am one hundred percent, Father. The doctors

say it should have taken me another three to four weeks

to heal. But I was, according to them, in very good physical

shape. I have news. Alvaro brought his people in from the

west to beef up Colonel Williams at the

base, so that freed my company. I brought them with

me. They're gathering up equipment now."

"Great, son. That is great news. I, ah, am

sorry you had to witness that, ah, exchange between ..."

Ben let it trail off.

The son shrugged. "She's a beautiful woman,

Father. Is she worth all the strain?"

Ben laughed at him. "Now, that, son, could be

construed as a very chauvinistic remark."

"If the shoe fits, and all that."

Ben studied him. "Well, now. I've got to find

a place for you."

"Wherever you say, Father."

"Your company can stay here at the airport tonight. You

come with me. I'll show you what I can of the Big

Apple."

Buddy had been amazed at the skyline of New

York City, and dismayed at the havoc wrought on the

city by the big guns of the Rebels.

But he had his father's eye for the ladies, and was quite

taken by Beth, even offering to carry her backpack

radio for her.

"Leave my damn radio alone!" Beth told

him. "That thing's checked out to me."

"I was only going to carry it for you."

"I can carry it, I can carry it!"

Both Jersey and Ben thought it funny. Cooper just

drove and kept his comments to himself. Buddy wedged in

between Beth and Cooper in the backseat, pretending not

to notice the quick glances fired in his direction from

Beth.

In Ben's office, Ben brought his son up to date,

ending with: "Not the most enviable position to find oneself

in, Buddy."

"No, sir, it isn't. The prisoners that Cecil

rescued ... how are they?"

"Still in mild shock. Some are coming around. But very

slowly. Doctor Chase tells me that his shrinks

say many of these people will never be able to function in any

sort of normal fashion."

"So they are going to be wards of the Rebels." Not

posed as a question.

"Do we have a choice, son?"

"No. What they have become was not their fault. But

hundreds of them, Father?"

"I know, boy. We've already sent many of the rescued

back to Base Camp One. They can do menial work

while being treated. As we rescue the others,

depending upon their mental state at the time, and

after treatment, we can send them to the various outposts and

hope they fit in. It's a moral

responsibility, son. If they were hard-core,

vicious criminals, solving the problem would be

easy; but these people are innocents, and we are all they

have."

"It's always going to be up to us, isn't it, Father?"

"For a long time, son. I'll someday have to hand the

reins over to you and Tina." He smiled at the young

man. "But don't start making plans just

yet. I'm a long way from being over-the-hill."

He leaned back in his chair. "I want the

doctors up here to check you out. Doctor

Allardt, for one. You may have made goo-goo

eyes at some of those female doctors back at

camp and conned them into releasing you too early."

"Goo-goo eyes,

Father?"

"After I get a second opinion, and if you are

truly one hundred percent, I've got a mission

for you and your people. I'll send you down to Staten Island

in the morning; that's where Chase's main hospital

is located-has been relocated. You'll have

to cross over and go down through New Jersey. Since

we pulled out of Brooklyn, that area is no longer

deemed secure. We'll see what tomorrow's

reports state."

"What's the matter, Father?" the son asked, with a

twinkle in his eyes. "Don't you trust me?"

Ben chuckled. "From one Raines to another, boy, in

a word: No!"

With thirty hours to go until Monte's forces would

be in position to attack the airport, Chase

called Ben.

"The young man is one hundred percent,

Ben. I've marked him fit to return to active

duty."

"Thank you, Lamar."

"Don't thank me. Just get him out of here. He's

causing all my nurses to get all girlish.

I've never seen such swishing and eye-batting and

giggling. Jesus Christ, Ben-I want this place

to get back to normal."

"And speaking of that place, Lamar ..."

"I know, I know. Ben, do you think there's a chance

you'll be cut off and trapped?"

"Yes," Ben said quickly. "I believe that Ike,

Cecil, West and my battalion will be cut off

over here in Manhattan-at least for a time.

Striganov, Rebet, Danjou, Tina, and Buddy

will have to contain Monte and his people and keep them off the

island while we deal with the Night P. And speaking of

islands, you've got to get off Staten Island.

Once Teterboro is overwhelmed, and it will

be-I'm not going to lose personnel defending it for

very long-we're going to have so many fronts it'll look

like a wino's nightmare. You're going to have to split

your people up. I've got to have a field hospital

up here, one in lower Manhattan, and one to take the

people from over in New Jersey. Get

cracking on it, Lamar."

"All right. Where do you want me, Ben?"

"Your choice, old friend."

"I'll command the MASH up where you are, Ben.

Holly and her people can stay in Lower Manhattan.

Doctor Ling can command the MASH over in New

Jersey."

"The last load of supplies will be coining

into Teterboro this afternoon. After that, it's going to be up

to the trucks until we can set up a safe LZ,

and that might be a long time coming. So get your old

butt up here, Chase. Unless you want me to send

a wheelchair down for you."

With that, the conversation became so blue that Beth took

off her headphones.

"Don't ever sell Raines short," the man who

called himself the Colonel told Monte. "I've

known the arrogant jerk for years. He's always

planning and scheming and thinking. He'll have an ace

up his sleeve. Bet on that."

"I've got him out-manned," Monte brushed the

warning aside.

"But he's got us outgunned. Don't ever forget

that. Look, Raines stole enough equipment after the

Great War to supply ten armies ten times

the size of his. Khamsin couldn't defeat him, and

look at the people that nut has in his army. Take a

lesson from history, Monte. Brute force alone

won't defeat Ben Raines."

"I suppose you have a plan?"

"The oldest plan in the world: divide and conquer."

"Spell it out."

"Look, Monte. The Night People have been playing

you for the fool." He held up a hand. "Now, just

calm down and listen. You're doing all the work, and

you're not getting anything for it except some pussy-and

you could have that anyway. Hell, man, you could be

King

of New York City. There are

dozens of two-bit warlords out in the boondocks who

would fall all over themselves to do for you what you've been

doing for the Night P. Think about it."

Monte was smart like a fox, in a cunning fashion.

He was dumb as an ox when it came to common sense.

"All right. Tell me about this divide and conquer

thing."

"I told you that Raines is not a fool. Now, we

know he's got a few hundred people at the airport.

He wants us to believe that's all he's got around

there. That's a bunch of crap, Monte.

All of a sudden that bunch of Canadians and

Russians behind us just disappeared. Well, I can

tell you one thing: they didn't turn around and go

home. Raines is pulling something-like sucking us into a

trap."

"Get to divide and conquer!"

"We know Raines and Ike and the nigger are in the

city. We also know that the Night People are all around

them: in Brooklyn, up in Bronx County, under the

city. We cut them off from their forces over in New

Jersey. Let the Night People and Raines have at

each other while we handle those around the airport.

All we have to do is come up under the airport-not

attack it head-on, like they're probably planning

on us doing."

"What the hell's the difference whether we attack it

from the top or the bottom?"

"No, no! We don't attack it first-off. All

we have to do is blow just one bridge. The George

Washington Bridge. And Raines and his people are

trapped. They can't go north. They can't go south.

They can't

go east or west. They can't use the tunnels.

They'll be trapped in the city. Once that's done,

we can take our time in dealing with those in

New Jersey."

"I got some boys that was divers, and they're good with

explosives. I could go on and send them over east

now. Tell them to grab a boat and come down the

Hudson at night. Plant their charges on a

section and get the hell gone. Yeah, Might work

at that. Good, Colonel whatever-your-name-is."

"Lance Ashley Lantier, Monte. Originally from

Louisiana. And I have hated that goddamned Ben

Raines for years!"

"Katzman, General," Beth told Ben.

"He's just received word from Rebet that Monte has

cut west, angling away from the airport. He's

requesting orders."

Ben stood up from his desk and faced a wall map,

trying to understand why Monte would do such a thing. He

could not see what could possibly be gained by such a

move. "Ask Rebet if he'll send a scouting

party out to keep an eye on them. Monte is

pulling something cute, but damned if I know what it

is. Monte's entire force cut west?"

Beth spoke to Katzman, listened, then nodded her

head. "Yes, sir. His entire army. Rebet will

send scouts out and keep us informed. He'll hold his

present position."

Ben walked to a window and looked out. His people had

pushed down to within a couple of blocks of the

Columbia-Presbyterian Medical Center and

were holding, spreading out east and west, securing and

blocking off streets and alleys, preparing for a

major battle that now appeared would not come.

Or was it coming? Perhaps in a different form and fashion?

And that mysterious person traveling with Monte, that

person who called himself the Colonel-who was he?

And did he have anything to do with this latest move?

"Tell Tina to take the alert down a level,

Beth. No point in the troops staying all tensed

up for nothing."

"Yes, sir."

"And get in touch with General Striganov. Ask

him if he'll bring his battalion on into the city and

join me."

"Yes, sir."

Ben once more walked to the map and studied it for a

moment. When Beth had finished her transmissions,

he said, "Double the boat patrols under and around the

George Washington Bridge. Monte's cutting

west just might be a ruse; he could be sending people up

or down the Hudson to cripple the bridge."

Jersey sat in a chair across the room,

her M-16 across her knees. Cooper was in the

hall, flirting with a pretty Rebel from Ike's

battalion.

Snowing in the city. Big wet flakes of snow;

already the streets were slushy. Ben returned to his

desk and picked up the clipboard containing the

supply reports. He studied it again, checking off

each item in his mind, trying to think of something he

might have missed. He could find nothing. Restless,

he tossed the clipboard to the desk and rose to his

boots, picking up his Thompson.

"Come on, gang. Let's go play in the snow."

Outside, only an occasional shot could be heard,

muffled by the growing blanket of white that was covering the

city's streets. Ben leaned against what used to be,

and what was left of, a magazine vendor's hut.

What the hell was Monte up to? It had to be the

bridge; that was the only thing that made any sense.

He looked at Beth. "Tell Katzman to bump

Buddy. Tell Buddy to shadow Monte's force.

The boy is one of the best headhunters I've ever

seen. Tell him to start some terror tactics, get

in close and take out any stragglers. I want

Monte's people to know they're not jacking around with the

faint-of-heart."

"Yes, sir."

Dan rode up in a Jeep and got out. "Something's

in the wind, General. The creepies have seemingly

vanished. I think a major offensive is not far

off."

"I get the same feeling, Dan. What have we

failed to do? Can you think of anything at all?"

"Nothing, and I was going over my supply

requisitions this morning. As near as I can tell,

we're set for a long campaign."

"We better be. I think it's inevitable that

we'll lose the bridge. And it's going to come at us

all at once. The crawlers will hit us from all

sides just as hard as they possibly can. By the way,

I asked Georgi to come on over and join us, and

I've ordered Buddy to go head-hunting against

Monte's people."

The Englishman nodded his approval and brushed a

snowflake off his nose. "Wretched weather. But I

suppose we're better off dealing with the cold and

snow of winter than we would be with the stifling heat in this

city during the summer."

"Wounds heal better in the cold, that's for sure."

Ben turned just as a rifle cracked. The slug

spun him around and dropped him to the snowy

sidewalk.

He did not move.

CHAPTER 9

Jersey located the sniper and shot him right between his

eyes as tears filled her own eyes. She turned

and almost fainted in shock as Ben rolled over and got

to his knees.

Ben shook his head. "That body armor really works,

doesn't it?"

Dan helped him to his feet and opened Ben's

field jacket. A large red spot was forming, and that

would turn into a purple bruise as the day wore

on.

"You're just damn lucky he wasn't trying for a

head shot," Dan commented.

Ben laughed and winced in pain. "Hell, Dan, with

my hard head I'd probably been better off if

he had."

A medic took him by the arm. "Let's go check for

any broken bones, General."

Ben did not argue. He was not exempt from following

his own guidelines.

Ben was checked out and x-rayed at Chase's newly

set-up MASH, and was given a lecture by Chase

on why he should be more careful. "Even though

I know my words are going in one ear and out the other,"

Chase added.

"Right. OW! Damn, Lamar. Quit poking me.

That hurts."

"Oh, don't be such a baby. Put your shirt

back on. I'm tired of looking at all the old

bullet scars in your hide. You're all right, although

you'll be sore for a few days. And, Raines? Try

to stay out of trouble, damn it!"

"Hell, there isn't any trouble to get into," Ben

bitched. Noon, the day after he was knocked flat

on his butt by the sniper's bullet.

Not one shot had been fired-that he was aware of-for at

least twenty-four hours. Ben's chest ached, but a

couple of aspirin every few hours took care of that.

The wound West had sustained during the assassination

attempts had not slowed him down. But Cecil had

developed an infection, and Holly had plopped

him into a hospital bed for a few days.

Ben smiled, knowing that Cecil hated hospitals

almost as bad as he did.

Monte and his troops had ceased their seemingly

aimless wanderings, and were now bivouacked about forty

miles from the Teterboro airport. And that was

probably due to Buddy and some of his people

slitting more than a dozen throats during the past

night. Nothing like waking up and finding all your

guards dead.

Buddy had radioed back that Monte had really

tightened up on the camp's security. Ben had

ordered Buddy back a few miles, told him

to keep a few scouts out, and to keep Ben informed.

He had talked with Ike. Nothing was stirring

down in Lower Manhattan either. Gene Savie,

true to his word, was calling in spotter reports every

time movement was noted from their vantage point.

Savie's survivors had spotted some Night People

scurrying about like black bugs, but could make no

sense out of what the creepies were doing.

And neither could Ben.

"Diversion!" Ben said, straightening up in his chair.

"Sir?" Beth looked at him.

"Bump Katzman. Tell him to contact Gene

Savie and tell him to stop watching the Night People

run around in circles and start sweeping all the other

areas around them. Gene's people have been made, and the

crawlers are throwing up a smoke screen to conceal

what they're really doing."

"Yes, sir."

When she was finished, Ben said, "Come on.

Let's get out of this damn office and prowl around

some."

They drove to the George Washington Bridge, and

Ben chatted briefly with the Rebels on guard, then

drove to the center of the bridge and got out. He

stood for a time, gazing down at the dark waters of the

Hudson, watching his patrol boats constantly

checking the area. Which side would Monte's Sappers

come down? Where would they place their charges?

He had already made up his mind that the structure was

going to go-or at least a section of it, and that's all

it would take to cripple the bridge and cut off Ben

from his people in New Jersey.

He looked up as several Rebel vehicles

came across

from the New Jersey side, accompanying the last of the

supply trucks. Several of Tina's Scouts were

leading the parade, Jerre among them. She stared

straight ahead as they passed Ben.

Ben tossed her a sloppy salute and laughed,

knowing she was fighting with all her might not to toss him

the Bird.

When he got back to his office, about an hour

later, Chase was sitting there, having a cup of

coffee. There was a strange smile on his

lips.

"Is the coffee that good?" Ben asked.

"It's the worst I ever drank, so that means you

probably made it. I have news."

"Good news or bad?"

"I think it's funny."

Ben poured a cup of coffee and sat down.

"One of the Rebels accompanying the supply

trucks had a slight accident about forty-five

minutes ago. Had to be hospitalized."

"You think that's funny? I worry about you,

La-mar."

"Perhaps I should have said ironic. She'll be with us for a

couple of days."

"She?"

"No point in sending her back now. She can't

walk. Better off just staying over here. Besides, it was

a bad sprain. When I release her she'll have

to be assigned a sit-down job. Preferably in

an office. Like yours, maybe."

"Fine, Lamar. I could use some extra help."

"Then you don't mind if I assign her here?"

"No."

"Good. Because I've already informed personnel of that

decision."

"Naturally. Nobody ever tells me anything."

"Are you going to pout?"

"Lamar, I have a lot on my mind. I ..."

A very dull thudding sound drifted to them.

"Find out what that was, Jersey," Ben asked.

But before the little bodyguard could exit the door, Beth

held up a hand, listening to her headset. "They've

made their move, General. A part of the New

Jersey side of the bridge was just knocked out."

Ben took it calmly. "Sappers probably

planted the charges last night." He waited as

Beth listened to the reports coming in. When she

looked up at him, he asked, "Was anybody

hurt?"

"No, sir."

"Well, the lower level was unstable anyway." He

sighed. "We all knew it was coming."

"More coming in, sir," Beth announced. She listened

for a moment. "Correction, sir. The bridge is

intact. They knocked down the approaches." Again,

she held up a hand and listened. "Another

correction, sir. One approach is down. The

rest have suffered structural damage. Our engineers

are going over there now."

"That's better," Ben said with a smile.

"That's

damn

good news." He stood up. "Let's go look at

the damage while we still can."

"I'm going back to the hospital and check on my

new patient," Chase said.

"She's going to be assigned to me?"

"Right, Ben."

"Well, when she can hobble around, send her on over.

Oh, by the way: what's her name?"

Chase made it to the door before he replied. Over

his shoulder, he called, "Jerre Hunter!"

Ben was not in a peachy-creamy mood as he reviewed

the damage done to the New Jersey side. He would

have sent Jerre back across despite Chase's

objections. But to do that, he'd have to send her all the

way to Ike's position, transporting her either

by boat across to Staten Island or by running the

gauntlet through Brooklyn to get to the

Verrazano-Narrows Bridge.

"Hell with it," he muttered. "But damned if

she'll work in my office." He looked up as an

engineer approached him.

"If we had the time, General, we could fix it. But

it's going to take some time. Whoever planted

those charges knew what they were doing to attain the max

structural damage to this side."

"Well, one thing's for sure," Ben said. "We

can't use it, but then, neither can

they."

"Pardon, General," Beth touched his arm. "Buddy

is reporting that Monte's people are on the move.

Heading straight for the Teterboro airport."

"Advise Tina to prepare for immediate attack.

Tell Rebet and Danjou to stay out of the airport

area and to hold what they have. Tina's already worked out a

hole for her bunch to use to get out of there."

Dan had joined them on the bridge, and with that remark,

he looked at Ben, questions in his eyes.

"You're going to pull them out today, General?"

Before he replied to Dan's question, he said to Beth,

"And tell Rebet and Danjou to sit very quietly.

We'll leave the pinchers wide open. Give

Monte's people lots of room. Let's see what

they'll do."

With that, Dan began smiling. "Now I see,

General."

"If Monte will bite. But this Colonel person

seems to know a lot about me. I'll wager that he's

the one who had Monte bypass the

airport in the first place. I'll also wager that

he's the one who planned blowing this bridge. I

wish to hell I knew who he was."

"General Ike coming under heavy attack, sir,"

Beth informed.

"The offensive is on, people. Let's go to work."

Tina's forward observers had been forced to shift

positions a half-dozen times during Monte's

meanderings. Now, with Monte on the move with a

definite goal in mind, the FO'S could attack the

warlord's movements.

The 155's Ben had assigned to Tina's command could

lob a shell over fifteen miles with near-pinpoint

accuracy. The 81mm mortars had much less

range, about 3500 meters.

"We're gonna cream the Interstate system usin'

those One-fifty-fives" the most forward of the FO'S

radioed to Tina.

"Can't be helped. Are they in range?"

"Approximately two more minutes." He called

out the coordinates. "And you can walk them in and be right

on target."

"You hope," Tina said.

The gunners started counting with thirty seconds to go.

They commenced firing one twenty seconds

behind the other, to give the FO'S time to call in

adjustments. The first outgoing HE blew a hole in

Interstate 95. The second round took out two

vehicles, and the third round of WP hit a truck

carrying ammo. The impacting round, combined with the

exploding ammo, knocked out a section of the

overpass the column was on, forcing them to fall

back.

Monte's force had never come under sustained artillery

fire before. Even the most battle-hardened men and

women cringe before it, especially when every third round

is white phosphorus that eats through skin and burns

through bone.

"No, god damn it!" Ashley yelled.

"Monte! Split your people and press on. Get under

the artillery. They're firing at twenty-second

intervals. That means they've only got three of the

big pieces."

"How you figure that?" Monte yelled over the

crash and boom and screaming.

"Rate of fire for a self-propelled

One-fifty-five is one round a minute. If you

let your troops panic now, you'll never get them

back together."

Monte stuck a pistol in Ashley's

face. "Then you lead, hotshot. We'll follow."

Ashley had toughened considerably over the years.

He pushed the pistol away and said, "You and me,

Monte. Together,

we

will lead."

"Done. Let's go."

Screaming out orders, finally having to physically

confront the men, Monte and Ashley rallied their

frightened troops and shoved and pushed and threatened and

promised them the moon and stars. They shoved on,

driving as fast as they could, just staying ahead of the

shelling.

"Cease firing! Cease firing!" another team of

FO'S radioed. "I've lost them. They're just

north of Two-eighty between the Expressway and

Twenty-one. Shut it down."

The 155's fell silent.

Monte had split his troops up into five

groups, approximately 800 per group. He

had never commanded this many troops, usually maintaining a

force of about a thousand men. But as his territory

grew, he had been forced to take in other warlords and

their outlaw followings. Without proper organization,

Monte was discovering, commanding this many men could

be a pain in the butt.

"Order all your people to lay low in the buildings,"

Ashley suggested. "Make them come to us."

"Good idea."

Tina radioed her father, telling him Monte's people

had disappeared.

"Spotter planes up from the beold naval air

station, Beth. Tell them to stay high dnd out of

range."

"Yes, sir."

Ben turned to a map. "They're over here in the

Belleville, East Orange, Nutley area.

The FO'S said they'd split up, right? So that

means that this Colonel somebody is probably

calling the shots. Monte is a thug, not a

tactician."

"Spotter planes going up, sir."

Ben looked at the map. "Tell Rebet and

Danjou to fall back north of Eighty,

into Hackensack. Leave the area between Lodi and

Bogota wide open for Tina. When she's inside,

with whatever of Monte's battalions on her

heels, she can turn around and Rebet and Danjou can

swing around and close the trap."

"Orders for Buddy, sir?"

"None. He knows he's to lone-wolf it and stay

loose."

West and Ike had radioed that they were up to their

butts in creepie-crawlers, literally coming out of the

woodwork. But that they were having no difficulty

holding.

"The latest from General Striganov?" Ben asked.

"Still several days out. I believe he had been

living in Alberta, General. Is that right?"

"I think so. Several-thousand-mile pull anyway

you cut it."

Ben had her check with half a dozen of his posts,

stretching west to east along 171st Street. None

of them had seen any creepies nor had come under

any hostile fire.

"Strange," Ben muttered. "And what were the

crawlers doing with that diversion?"

Ben now had six bridges to defend, although he still

did not believe the Night People would attempt to storm

their way across the bridges. "Check the bridges,

Beth."

The Rebels guarding the bridges had seen nothing.

Boring.

"Spotter planes are reporting nothing, sir,"

Beth told him.

"That's what they're waiting for then."

"Sir?"

"Night. Monte probably didn't plan it that

way. But they'll hit Tina tonight, and the creepies will

throw it at us tonight. I'd bet a month's pay on

it." He smiled at Beth. "If any of us were

getting paid, that is. Double the sentries, Beth.

Pass the word to arm the electronically fired

Claymores." He looked at his watch. It would

be dark in less than an hour. "Order all

personnel to eat now and return to their posts." He

glanced out the window. It was snowing. "Wonderful.

It's going to be a crappy night all the way

around."

CHAPTER 10

Dark had just closed its dusky wings over the city.

The snow had tapered off into only an occasional

burst of whiteness as the temperature dipped below

freezing, gradually turning the slush into frozen,

dirty-looking piles.

The men and women of the Rebels had draped pieces

of dark cloth over their weapons to keep the oil from

freezing during the cold waiting period. The

Rebels wore face masks for protection against the

weather, the interior around the mouth hole lined

with silk to prevent the breath from freezing the cloth

against the lips.

The Rebels waited in silence, moving only when

absolutely necessary. The snowy calmness was very deceiving.

In every alley lurked waiting death; behind many doors

and windows Rebels crouched with weapons set on

full auto. Hidden in the shadows-especially in the

dark alleys-were deadly Claymores, ready

to be activated electronically; others would spew

their killing hail of ball bearings when a trip

wire was touched. In the alleys of the city they would be

doubly dangerous, for the lethal balls of death would

bounce off the brick walls time and time again

after the initial blast, whining in fury until they

found a target.

The Night People learned just how dangerous the Rebels

could be this cold evening in the city. They learned why

Ben Raines and his Rebels had earned the reputation

of being the most feared force in all of what had once

been known as America. They learned their first

lesson when a dozen of the black-robed creepies

slithered into an alley. One of them tripped a

wire that set off a antipersonnel mine. The

roaring shattered the deceptive calmness of the night,

followed by hideous shrieking from men whose

bodies had just been mangled by the ball bearings.

Not one Rebel close by gave away his or her

position by opening fire. They were too wise in the

ways of combat; this was nothing new to the Rebels.

Many had been doing this for more than a decade. Many a

Rebel trigger-finger actually had calluses worn

on the skin from years of weapons' use.

The screaming finally faded away as the snow in the

alley soaked up the blood of the night crawlers.

A few miles away, over in New Jersey,

Tina and her people were lashing out at Monte's people as the

warlord made his first tentative thrusts at the

airport. Mortars and heavy machine-gun fire,

from .50's and .30's and M-60's, ruptured the

cold air and tore into flesh. Dusters, hidden behind

recently scooped-up mounds of earth around the

airport, cut loose with their 40mm cannon and

quad .50's. Big Thumpers thumped out deadly

red balls of death.

Monte's people were stopped before they even reached the

chain-link fence.

"Fall back, fall back!"

Monte's people did not need to be told more than

once.

Ashley gathered the CO'S and PE'S

around him. "All right, we took some hits, But we

found out what we had to know: a brute force frontal

attack won't win it for us. Set your mortars up

on flatbed trucks and start lobbing them in. After a

half-dozen rounds, change positions so the

Rebels can't get a fix on you. Monte, I

would suggest you get teams of your best riflemen and have

them work in close enough for some sniping. We agreed that

this was going to be a long campaign. Tonight proves

it. We're just going to have to wear them down and make them

back up."

"And then we go in and kill them, right?" a CO

asked.

"No," Ashley smashed that thought. "That's what Ben

Raines is famous for. When they retreat, we

don't follow. That would mean a death trap for us.

Raines is famous for trapping people who are foolish

enough to follow his so-called retreats. We just keep

pushing at them and staying back, avoiding any major

confrontations."

Monte stared at Ashley through eyes that the

Louisiana man could not read. Finally Monte

cleared it up. "You all right, Colonel. You're

an educated man. I didn't think much of you at

first, but I was wrong. And I admit it.

You're now second in command of my army. And you

call the shots in this here campaign. She's all

yours, Colonel."

Ben had picked up an M-14 assault rifle

and moved two floors up from his office. He

kicked out a window and made himself as comfortable as

possible. Waiting to begin making whatever black

robe he happened to spot as uncomfortable as

possible from his vantage point above the street.

He spotted a dark movement in the building across the

street from his. Shifting his eyes, he spotted the

boards the creepies had used to move from rooftop

to rooftop. Still he waited.

Another dark shape joined the one he'd first

spotted. "Hand me those night glasses,

Jersey."

The shapes leaped into his eyes through the night

lenses. A whole room filled with bogies.

"Jersey, Beth. Pick a window but don't kick

it out. Step back and fire through it." He handed

Jersey the night glasses. "Look at your

targets."

Ben lifted the old Thunder Lizard, with a

thirty-round clip in its belly and set on full

rock and roll. "You ready, ladies?"

"Let's give "em hell, General," Jersey

said.

Ben emptied half the clip, his shoulder taking some

punishment from the hard-hitting recoil of the old

dinosaur. But those .308's from the M-14, added

to Beth and Jersey's .223 slugs, made a great

big mess in the room across the street. The

creepies were all caught standing up, totally

unaware that anyone had spotted them.

"Get on the radio, Beth. Advise our people that the

creepies are on the rooftops." He rubbed his

shoulder where the M-14 had pounded him just as

his eyes caught movement on another roof. Ben

lifted the assault rifle and let it bang. The

slugs knocked the legs out from under one night

crawler and sent him screaming down a dozen

floors, to land in a sprawl of smashed bones and a

spray of blood that left its mark on a

storefront.

Ben slipped home a fresh clip and waited for some

more action to materialize.

It was not long in coming.

Creepies began popping up on rooftops,

hurling firebombs and grenades.

"How in the hell did they get up there

without our spotting them?" Beth called over the

rattle of gunfire and booming of grenades.

"They've had a decade to prowl this city, Beth.

No telling how many tunnels they've dug just in that

time alone. And no telling how many secret

passageways they've carved out of hundreds of

houses and buildings ..."

His last words were cut off as a tank clanked up the

street and came to a halt far enough back so its main

gun could effectively be brought into play. The

turret swiveled and the 90mm cannon began

spewing out HE rounds, directed at the floor

next to the top. The explosions knocked half a

dozen creepies off the roof and sent them spinning to the

concrete just before part of the roof collapsed under the heavy

shelling.

Another main battle tank joined that tank and

directed its 105mm cannon at another

building, soon producing the same results. That

block cleared, the tanks rumbled and clanked on,

to wreak more havoc wherever directed.

Ben leaned against a wall and hand-rolled a smoke.

"Pass the coffee thermos, Jersey." He licked

his smoke closed. "It's going to be a long, cold

night."

At the first graying of the eastern sky, the Night People

pulled their stinking cloaks around them and vanished.

Many weary Rebels, too tired to move, simply

remained at their posts and closed their eyes, catching

some sleep behind their guns.

Ben walked down to his office and found the windows

shot out, the walls bullet-pocked, and the floor

littered with papers. He and Beth and Jersey and

Cooper picked up what they could, and stuffed the

papers into boxes. Ben retrieved his Thompson and

in the other room, quickly field-stripped it and wiped

it free of the moisture that had collected after the

windows had been shot out.

Ben ate a can of field rations while Beth called

in for a casualty report. Three dead and fifteen

wounded, two of the wounded in serious condition. The

attack from the creepies had been widespread and

savage. Rebels guarding the bridges connecting

Manhattan with Queens and the Bronx reported

heavy infiltration by boat during the night.

Ben surmised that whatever losses the Night People had

sustained during the fighting had been made up for

threefold by the infiltrators. God alone knew

how many Night People they were actually facing.

Ben tossed a sleeping bag on the

floor, wearily

pulled off his boots, and went to sleep.

He was a man who had always needed no more than a

few hours" sleep, so before noon, while the others

still slept, Ben quietly bathed and shaved-no

after-shave, for many soldiers had been killed because their

location was pinpointed by the odor of after-shave or

cologne-and dressed in clean BDU'S. He

stepped out into another cold, dreary, and overcast

day.

The city was eerily quiet. The bodies of the slain

creepies had been removed from the immediate area and

tossed onto the death barges, moored on both the

Hudson and the East River.

Ben walked up Fort Washington Avenue for a

block before he found where his cooks had set up a

mess hall, and stood in line, waiting for breakfast

and a very welcome steaming mug of coffee. Doctor

Chase waved him over to a makeshift table.

"Out wandering by yourself again, Raines?"

"I didn't have the heart to wake up the others. They

were beat."

"You're gonna be

dead

if you don't stop your damned meandering about

in a combat zone."

Ben looked at his tray. He could identify the

biscuits and gravy and fried potatoes. He

did not know what that inert lump might be. It

vaguely resembled meat.

"Eat it," Chase told him. "It's good for you."

"Whatever you say, Mother." Ben took a bite,

chewed and swallowed, then reached for the hot-sauce

bottle. If he got it hot enough the sauce would

hide the taste.

Dan joined them. Ben noticed the Englishman had

loaded up with fried potatoes, biscuits, and

gravy. He had bypassed the meat substitute-a

mostly grain concoction from the lab people at Base

Camp One.

"Wise choice," Ben complimented him.

"It's worst than squid," Dan said. "I ate

that once. I refuse to ever again attempt to ingest

any object that insists upon gripping the sides of the

plate."

"Have you spoken with Ike or West this morning?" Ben

asked.

"Yes. Ike. Cecil is still in the hospital.

All fronts were hit hard last night. Ike said

that the guards on the bridges in his area

reported heavy infiltration last evening. Ike

says he figures we're outnumbered about twenty

to one just in the city."

"Tina?"

"Monte is being very cautious. They started lobbing in

mortar rounds last evening, and snipers are making

things rather difficult for the boys and girls at the

airport. Monte has changed tactics

drastically."

"Then Monte isn't running the show," Ben stated.

"He's turned it over to this Colonel person."

"That's the way I see it," Dan agreed. "The

troops I've personally spoken with have all

resigned themselves to the fact that we're going to be here

for a long, long time."

Ben nodded and stood up, walking toward the coffee

urns for a refill. He was halfway across the room

when a ball of fire erupted at the front of the

mess hall. He felt himself literally lifted off

his boots and hurled toward the rear of the room. Very

faintly, the sounds of debris falling reached him.

Through

glazed eyes, Ben saw bodies and parts of

bodies flying all over the place. Food trays

and coffee mugs and chairs and knives and

forks and spoons were sent ripping through the air like

missiles. The back of Ben's head exploded in

pain. Darkness took him winging into an unknown

journey.

CHAPTER 11

Ben opened his eyes, trying to figure out where he

was. He knew one thing for sure: he had a hell

of a headache.

There were misty shapes all around him. He blinked his

eyes a couple of times. The shapes took form.

Dan and Doctor Chase.

Chase held up two fingers. "How many do you see,

Ben?"

"Two. What the hell happened?"

"Shut up. I'll ask the questions."

The doctor's head was bandaged. "What happened

to your head, Lamar?"

"I collided with a wall. You got brained by a

brick, we think. Do you feel sick at your

stomach?"

"No. Now tell me what happened? How many people

did we lose?"

The doctor's face hardened. Ben shifted his eyes

to Dan. The man's face scarcely masked his inner

fury.

"About fifty, Ben," Chase told him, his voice

shaking with anger. "Another fifty or so

hospitalized."

"How?" Ben had turned cold with rage.

"Witnesses outside said two men walked over from

across the street, carrying duffel bags." Dan said.

"The men were dressed in tiger-stripe BDU'S.

That's the reason our people didn't think anything about it.

Each of them were probably carrying satchel charges.

I would imagine about forty or fifty pounds of

explosives apiece. It was a suicide run."

"Can the witnesses describe the men?"

Dan shifted his boots uncomfortably, and Ben

experienced a numbness in his stomach. "Were they our

people, Dan?"

"Plant and Tyler. They'd been with us about six

months."

"Find out who recommended them and who they buddied with.

Haul them in for questioning. If they're solid

Rebels they won't have any objections to the questions.

I'd hate to even think we have more of those maggots in

our ranks."

"Done, sir." Dan turned. Ben's voice

stopped him.

"Dan? Do it quietly. If we do find

more Night People among us, I don't want our people

to tear them to pieces before we can thoroughly question them."

"And should we find more and after we question them?" Dan

asked.

"Shoot them."

"Very good, sir." Dan left the room.

Ben lay back. "So what's the verdict on me,

La-mar?"

"Slight concussion. Bump on your head. Very

small cut. Didn't even require stitches,

darn it. I was looking forward to practicing my

needlework on you."

Ben knew the doctor was joking to hide his rage and

grief.

"So how long do I have to stay here?"

"Twenty-four hours, Ben. And that's firm. You

try to leave and I will personally order security

to arrest you and put you in restraints."

And Ben knew Chase would do just that. Ben ran his

forces the same way the Navy does on shipboard.

The doctor has the last word, even to the point of

ordering the captain off the bridge and to his

quarters.

"Fine. I'm hungry. I didn't get to finish

my breakfast."

"Poor baby! I'll have some soup sent in."

"I'd rather have a sandwich."

"Soup." Chase walked out of the room.

Ben felt the back of his head. A small knot

and a little cut. And one whale of a headache. He was

restless, not a bit sleepy. He looked for his

watch, found it, and checked the time. He'd been out for

about thirty or forty minutes. He looked around the

room. Not one damn thing to read. His engineers had

rewired the lower floor and plugged into a half a

dozen portable generators. The light was

adequate, if not bright. But Ben knew the OR'S

would be brilliantly lighted. Chase was a

crotchety old poot, but his patients would receive the

best he could provide for them, even if he had

to scream and curse at Ben to get it. Which he had

done more than once.

He looked up at movement in the doorway.

Jerre, in a wheelchair, one leg up on the

lift. The ankle looked swollen.

Then Ben realized what Chase had meant when

he'd called the accident ironic. The first time

he'd met Jerre she'd suffered a sprained

ankle.

"Seems like you would have outgrown your

clumsiness by now," Ben said gruffly.

"Well, Ben," she replied, wheeling into the room

and up to his bed, "you said I'd always be about half

kid."

That spun Ben back in time, to the short time they'd

spent together. Whenever they'd stopped for the evening, and had

a drink, Ben would lift his glass and mime

Bogart by saying, "Here's lookin' at you, kid."

Once, during his prowlings, Ben had found the

record "Key Largo;" he wore it out playing

it. Never could find another one.

Here's lookin' at you, kid.

I love you, kid.

But Ben would never say the words aloud. And never

to her.

"Yeah? Did I say that, Jerre?"

"I seem to recall you saying that. A long time

ago."

A nurse stuck her head into the room. "Some

coffee, General?"

"That would be nice. And bring Miss Hunter a

cup, too, please."

"Thank you, Ben." Jerre waited until the

nurse had left before addressing him by his first name.

"You're welcome, Jerre."

"The nurse tells me you're not badly hurt.

I'm glad."

"Just a headache. You wouldn't happen to have a couple

of aspirin on you, would you?"

"Sorry. Fresh out. Are you supposed to take

aspirin when you have a concussion?"

"Beats the hell out of me."

She smiled at him. "I thought you were the man with all

the answers."

"You said that, kid, not me."

"You mind company, Ben?"

"Not at all. How's the ankle?"

"Sore. But it's better."

"Chase tells me he assigned you to work in my

office when you're able to hobble around."

"Yes. But if you don't want me there just say

so."

"I can use the extra help. Of course, I never

know from one day to the next where my office is going

to be."

A nurse came in with Ben's soup and two mugs of

coffee on the tray.

"Where's the salt and pepper?" Ben asked.

"It was added during cooking, General. You know how

Doctor Chase feels about sodium."

She left Ben and Jerre alone.

"You still use too much salt, Ben," Jerre

admonished him.

She'd said that years back.

"Yeah. And I smoke about a half-dozen

cigarettes a day, too."

"Well, that's an improvement. You used to smoke

about three packs a day."

Ben ate his soup. Vegetable, with no meat. If

Chase had his way, theirs would be an almost meat-free

existence. And salt-free and tobacco-free.

If Ben could have his way, he'd settle for no more

wars. Ever.

Chase would probably get his way long before Ben's

dream ever came true.

"Tell me about New York City, Ben."

He put his empty soup bowl on the nightstand. "The

way it used to be?"

"Yes."

He smiled. "Used to be exciting, dangerous,

cultural, fascinating. Now it's just dangerous."

He yawned.

"You're tired, Ben. I should leave and let you get

some rest."

"I'm not tired. I'm bored."

"You always were restless."

"True."

A nurse came in and smiled at Jerre.

"Let's have a look at that ankle, Jerre." He

cut her eyes at Ben. "And you get some rest,

General."

"See you, General," Jerre said. And then she was

gone, wheeled out by the nurse.

Here's lookin' at you, kid.

Ben was awakened a dozen times during the night by the

sounds of hard combat. At six o'clock in the morning

he was up and dressed and receiving reports. By ten

o'clock Chase kicked him out of the hospital and told

him not to come back; he couldn't get any damn work

done with Raines around. "You want me to notify your

office?"

"No. I've already radioed them," Ben lied, and

walked out to the street.

Ben was back in action, armed with his Thompson

and a bottle of aspirin.

Only problem was he couldn't find where his office had

been relocated.

He finally had to stop a couple of Rebels and ask

them. Ben felt like an idiot!

His office had been moved over a couple

of blocks, and Ben started walking the distance, enjoying

the freedom-he despised hospitals-and glad

to be free of the medicinal odor.

A truck passed him, the bed of the vehicle filled

with dead creepies. Ben held his breath until the

stinking death truck had rolled on. He passed a

drugstore, stopped, and turned around, entering the

store. It had been looted, naturally, but the

looters had taken only the drugs and a few

medicines; the rest of the store was amazingly intact.

He found a half a dozen books on the top of the

rack, only slightly rat-chewed, and put them in

a paper sack, then moved on past the cosmetics

counter to a glass showcase filled with fashion

watches. The next counter contained hundreds of

lipstick tubes. He walked on toward the rear

of the store.

A silent alarm went off in his mind as he looked

at a closed door in the rear of the establishment.

Something was very wrong. But what? It was just a closed

door.

Ben put his sack of paperback books on the

counter and stared at the closed door, trying to figure

out what had triggered the alarm in his mind. Then it

hit him: no cobwebs.

But his Rebels surely had checked out the door; that

would be one explanation. He immediately recalled

Jerre's accident. At the time

he'd called the accident ironic. The first time

he'd met Jerre she'd suffered a sprained

ankle.

"Seems like you would have outgrown your clumsiness

by now," Ben said gruffly.

"Well, Ben," she replied, wheeling into the room

and up to his bed, "you said I'd always be about half

kid."

That spun Ben back in time, to the short time they'd

spent together. Whenever they'd stopped for the evening, and had

a drink, Ben would lift his glass and mime

Bogart by saying, "Here's lookin' at you, kid."

Once, during his prowlings, Ben had found the

record "Key Largo"; he wore it out playing

it. Never could find another one.

Here's lookin' at you, kid.

I love you, kid.

But Ben would never say the words aloud. And never

to her.

"Yeah? Did I say that, Jerre?"

"I seem to recall you saying that. A long time

ago."

A nurse stuck her head into the room. "Some

coffee, General?"

"That would be nice. And bring Miss Hunter a

cup, too, please."

"Thank you, Ben." Jerre waited until the

nurse had left before addressing him by his first name.

"You're welcome, Jerre."

"The nurse tells me you're not badly hurt.

I'm glad."

"Just a headache. You wouldn't happen to have a couple

of aspirin on you, would you?"

Rebels from the street ran into the store. Ben waved

one of them forward and pointed to the crate,

which was now leaking blood. "From now on, don't just

move the crates and big boxes around. Look in

them. That's how some of the creepies are getting past

us."

"General!" Dan's voice turned him around.

"By the Lord Harry, sir! We've been looking

all over for you."

"Well, you found me, Dan." He looked at

Jersey, looking at him with a disgusted expression on

her face. "What's your problem, short stuff?"

"Tryin' to guard a body that don't wanna be

guarded" she bluntly told him.

Ben winked at her.

Dan glared at the squad of Rebels that Ike had

sent up. "What's your excuses?"

"He slipped out of the hospital. Told Doctor

Chase he'd already notified us."

"Don't yell at them, Dan." Ben walked to the

center of the store. "I gave them the slip." He

jerked his thumb toward the darkened storeroom.

"Take a look in that crate back there. If you can

stand the smell. I'll be outside."

Half a minute later, Dan joined him. "More work

cut for us, General."

"I reckon. You busy?"

"Waiting for the night."

"Walk over to the office with me. Well talk

along the way."

Dan waved Rebels forward and to flank them.

Jersey, Beth and Cooper brought up the rear.

"How about those friends of Plant and Tyler?" Ben

asked.

"About a half a dozen of them, when they heard

we were looking for them, took to the air. That is when

we moved your office. Again. I have issued

shoot-to-kill orders on them."

"Good. How many losses from last night?"

"One dead. Five wounded. None of them

seriously."

"How many creepies did we knock out?"

"Fifty-two, at latest count."

"Tina?"

"She offered Monte the bait again last night. He

didn't take it. Since you were not badly hurt and

would be on your feet again today, I did not suggest

to her what I have in mind."

"Which is?"

"I fail to see the point of her continually sustaining

casualties over that strip of tarmac."

"I agree."

"My suggestion would be for her to bust out and come up behind

Monte's people, with Rebet and Danjou on

Monte's flanks. If one cannot lead a horse

to pasture, there is always the option of herding it."

"Nicely put, Dan. Give her the orders. And

tell her to do it now, while Monte's people are least

expecting it." Ben smiled. "How is Emil and his

bunch performing?"

"Surprisingly well, sir. Both he and his group

and Thermopolis and his people have seen the light about

dressing in BDU'S. The robes and Gypsy

outfits have been packed away for the duration.

Emil put a general's star on his helmet. He

took it off after a sniper dusted his rooty-tooty

a couple of times."

Ben chuckled at the visual thought of that. "Beth,

run this through Katzman's scramble. Get in touch with

Tina and then give me the horn."

Ben took the portable phone. "Tina. Bug out.

Right now. Get around behind Monte and see if you and

Buddy can push them toward Rebet and Danjou.

Shake your booty, girl."

"I will if you'll keep your booty out of trouble,

Pops."

"It would be totally undignified for a general to shake

his booty." That got him a lot of strange looks

from all near him. "Good luck and good hunting,

baby."

"Way-out Scout, out."

"I think there was a song about shaking your booty,"

Ben said. "Do you remember that one, Dan?"

"Heavens, no. The more primitive types of

music have never appealed to me." He grimaced.

"Shake your

booty?

Was that a dance?"

Ben shook his booty and the street erupted

in laughter, while Dan stood looking, shaking his

head in amazement.

CHAPTER 12

"We're under constant observation," Tina told her

platoon leaders and Emil and Thermopolis. "So

don't give away what we're about to do with a lot of

unnecessary packing and moving around. Let one person

pack for half a dozen, and we won't load the

trucks until the last possible second.

Thermopolis, you stagger your VW'S between our

trucks and tanks; same goes for you, Emil.

That'll give you some protection."

Both men nodded their heads.

"Tanks, APC'S, and self-propelled

artillery will crank up last. We'll take

Forty-six out of here, cut south on Liberty and

drive right through the middle of the warlord's people down

to Highway Three, then cut west and dismount, throw

up a line of defense along there. Buddy is

waiting for us there. Any questions?"

No questions.

"OK. Nice and easy now, people. Let's do it."

They should have been detected. If Monte's people were

professionals, they would have been. But Monte's

lookouts were tired, and not accustomed to this

type of warfare. They had noticed a little more

activity

than usual through long lenses, but assumed the

Rebels were just switching things around a bit. Had

Ashley been alerted, he would have put it together

immediately. But he was sleeping, and so was Monte, so

they were left undisturbed.

Tina ordered a lot of equipment left behind, but it

was nonessential equipment, and could be easily

replaced. Since the vehicles were parked in and around

the hangars, loading them was no problem.

Thermopolis winced as he cranked up his VW

Bug. "Why did I ever let that boy talk me

into putting straight pipes on this damn thing?"

Rosebud laughed at him. "We're still not going

to be as loud as a tank."

"There is that to consider."

"Hey!" a lookout punched his buddy in the ribs,

waking him. "Them fuckers is takin' off!"

His buddy jumped up, looked through binoculars, and

cussed. He grabbed for the mike switch just as the

tanks and APC'S and SP artillery roared

into life and lurched ahead, ramming through the fence and

cutting onto 46.

Several of Monte's people ran from their

holes on the east side of Redneck and ran into a

mine field. Bloody hunks of them were tossed

into the air following the roaring explosions.

The big main battle tanks pointed the way for the

strange convoy, with brightly painted VW Bugs and

several stretch limos and one hearse mixed in. With

their .50-caliber and 7.62 machine guns

clattering and yammering, they cleared the way for the slower

self-propelled artillery and mortar carriers.

To avoid being run over, one outlaw jumped onto

the long hood of Emil's hearse and held on, his

ugly face pressed against the window shield. "Get

off my hearse, you scourge of humanity!" Emil

shrieked at him.

The outlaw cursed Emil. Emil leaned out his

window and removed the man with one round from a

single-action .44. "Redneck," Emil muttered.

Another of Monte's people tried to jerk open the

passenger-side door of Thermopolis's VW

Bug. Rosebud conked him on the noggin with a

ball peen hammer. The deuce-and-a-half behind the

Bug ran over the outlaw.

Screaming their fury, Ashley and Monte rallied

their people and sent a contingent to cut off the escape route

of the Rebels. They ran into Buddy's

company lying in wait at the Meadowlands Sports

Complex.

Buddy and his company locked horns with the outlaws in

close-quarter combat. And for the first time in their evil

careers, the warlord's men found themselves facing an

adversary who asked no quarter and gave none. Ben

Raines's son did not take prisoners unless

ordered to do so.

The outlaws were stronger in number, but not as well

armed. And for years, the Rebels Buddy commanded had

eaten well-balanced meals and received proper

medical care; they understood discipline, and were fighting

for a cause as a motivating force.

It was a slaughter, with not one outlaw left alive.

Buddy pointed out temporary mortar positions, and

his crews quickly set up mortars and heavy

machine guns on the east side of the complex and began

raking the warlord's men who were advancing toward

Paterson.

Others under Monte's and Ashley's command tried

to come down Highway 17 to flank Buddy and his people.

They had cleared the road of mines but had not checked

alongside the highway. The Claymores began

firing as Ham detonated them from his Hummer,

spraying the advancing enemy vehicles with

flesh-ripping and life-taking ball bearings. Cars

and trucks and Jeeps, their drivers dead or

badly wounded and confused, piled into one another,

creating a monumental mess in the road, and blocking

it, giving Tina and her people even more time to complete their

bug-out.

The first vehicles in the convoy reached the sports

complex and slid to a halt on the Berry River

side, Rebels jumping out and setting up machine

guns and mortars. Other Rebels raced to the top

of the arena and set up their weapons positions there. From

that height, they could also act as forward observers

to call in range for the mortars and cannon.

Several of Tina's Scouts had jumped out at the

radio towers and laid charges. When the C-4

blew, the towers came down, blocking part of the

highway interchange, adding more misery to Monte's and

Ashley's already maddening and growing frustrations.

A few miles north of the complex, Rebet and

Danjou were pulling their troops in closer, stretching

them down south from Lodi and Bogota, preparing

to close the pinchers if Tina was successful in pushing

the warlord's troops into the trap.

But Ashley wasn't buying it. He'd been a

student of Ben Raines for years and thought

he knew the man better than anyone else

alive. He hated Raines, but he also admired

him for his cunning.

Ashley found Monte amid the chaos. "Raines

is pulling more of his crap, Monte. Don't fall

for it. They're trying to push us north. I'll wager

that's where the Canadians are waiting for us. Let's

get the hell out of here and regroup over in

Passaic."

"You're runnin' the show," Monte reminded him.

A few minutes later, from atop his vantage

point at the sports complex, a Rebel radioed,

"They ain't taking the bait, Tina. They're

pulling out, heading west, toward the river."

"Ten-four. You acknowledge that, Colonel?"

"Ten-four," Colonel Rebet radioed. "I do

not understand this game they are playing. This does not at

all sound like Monte."

"Monte isn't running the show. We need to meet,

Colonel."

The Russian called out map coordinates,

reversing them as they had agreed upon.

"That's ten-four, Colonel. I'm rolling." She

turned it over to Ham and took fifty Rebels,

heading toward the arranged meet with the

Russian and the Canadian.

"You are very young and very pretty," Colonel

Re-bet said with a smile. "And as I have observed,

very dangerous. Your father taught you well, Tina."

"Thank you, Colonel." She was introduced

to Danjou, and noticed that both men wore wedding

bands.

"I think, gentlemen, that if Monte were to stand and

fight us, we could defeat him."

"But of course," the French Canadian agreed.

"That is something Stefan and I have discussed. "With your

added battalion we could take them. But it's

obvious he has quite different thoughts on the matter.

You think this Colonel person is now in command?"

"That's what my father believes, and so do I." The

Russian and Canadian nodded their heads in

agreement, Danjou saying, "I believe that we must

defeat Monte and get across the river to your father. I

believe that this Colonel person is going to play

cat and mouse with us, tying us up, so to speak, while

General Raines and his forces are slowly chopped up

by the Night P." He glanced at the Russian.

Rebet picked it up. "From what we have been able

to ascertain, there might be as many as fifty thousand,

or more, of the Night People in the city. Your father

is facing odds of perhaps thirty to one, or more. We

must end this quickly and go to his aid."

"Agreed." Tina met their eyes. "But how?"

"They just may have unknowingly placed themselves in that box

we've been trying to put them in," Rebet said with a

hard smile. "General Striganov is driving

hard, rolling twenty hours, sleeping four. He

is now one day away. He crossed the border

several days ago, and will come up from the west. You have

some artillery, we have some artillery, and my general

is bringing more. We all have tanks and

self-propelled howitzers capable of throwing

chemical warheads." Rebet hesitated, his eyes

sad. "I suggested

this with reservations. General Striganov will agree

only if General Raines agrees to it. But while

we are waiting for them to make their decision, it would be

my suggestion that we erect three sides of the box,

leaving the west open."

"I agree," Danjou said.

"All right." Tina sweetened the pot. "I'm for

it. But let me ask this: why can't we stand back and

toss Willie Peter and HE into Monte's

position? I'm just afraid my father is going to nix

the use of chemicals."

"Personally I hope he does," Rebet

replied.

"As do I," Danjou said. "But that will be up to the

generals."

"All right, gentlemen, let's start building that

box." Tina agreed to take the south side of

Passaic, stretching her people along Highway 3,

roughly from Nutley to the Upper Monclair golf

links. Danjou would plant charges at the bridge

over the Passaic at the junction of 3 and 21 and

then stretch his people from that point up to the Passaic

Avenue Bridge, and plant more charges there. The

bridges would be blown when Striganov and his

troops were in position. Rebet would take from

Passaic Avenue and loop around to Elmwood

Park. Striganov would plug up the last hole.

The men watched Tina as she left. "A very lovely

lady," the Russian observed.

"And like her father" Danjou said, "as dangerous as a

cobra."

"Hello, you old warrior!" Georgi

Striganov's voice

boomed over the speaker.

"Georgi!" Ben took the mike. The two

once-bitter adversaries greeted each

other as brothers. "How's the gout?"

"All cleared up. How's your health?"

"Fit as a fiddle."

"I have spoken with my people, Ben. My opinion is

nyet!"

"Thank you for that, Georgi. That is mine, as

well. We stay with conventional."

"Da."

"Well, you old warhoss, I wish you well and good

hunting. I'm looking forward to seeing you soon."

"The same to you, my brother. Farmer Brown out."

"Eagle out," Ben said with a laugh. Since leaving

California, the Russian had been working a farm in

Canada, living peacefully. He had remarried and

was raising a family.

"Farmer Brown?" Rebet looked at Danjou.

"He could have taken Bear or Wolf or any of a

half a dozen others. Farmer Brown?"

"He is mellowing as he ages," Danjou told his

friend. "And when you are not leading troops, Stefan

... what is your vocation?" That was said with a smile.

The Russian laughed. "I am teaching world history

in a high school. You are right, Major: we are

all mellowing."

The questions had been nagging at Ben since the

Rebels' arrival in New York City: What

happened to the people over in New Jersey, over in

Brooklyn and Queens, and up in the Bronx? And

why had the Night People-

all

of them-congregated in Manhattan? Why would they,

why should they, all settle in the city, leaving the

outlying areas?

Questions he could not answer. But they bothered him, and

Ben did not know why they continually nagged at him.

And he did not understand why he occasionally experienced

an uneasy sensation of impending doom.

What had he missed in his planning? There had to have

been something; why else would he have these odd feelings?

But if there was something, he could not bring it to the

forefront.

Something for granted leaped into his mind. He was

taking something for granted.

But what was it? It had to be something of importance.

Something vital. But vital to what or whom?

He mulled it around in his mind until he gave

himself a headache.

He looked up at a slight scraping sound in the

doorway. Jerre stood there on crutches.

Here's lookin' at you, kid.

Ben rubbed his aching temples with his fingertips.

"You feel bad, General?"

"Will you knock off the "General" business,

Jerre? We're not exactly strangers."

"Protocol, and all that, General."

Ben opened his mouth to cuss, then realized that would not

help or solve a thing. "You've had radio

training?"

Jerre nodded.

"Beth!" Ben roared. She stuck her head in the

doorway. "Familiarize Miss Hunter with the

radio and how we use translators. She can

handle that from the office. Take some of the load off

you."

"Yes, sir."

"And bring me some aspirin, please."

Jerre smiled at Beth. "I give him

headaches."

Beth stared at her through dark brown eyes. "You like

cows?"

"I beg your pardon?"

"Nothing. Forget it. Come on."

Out of Ben's hearing, Jerre asked, "Cows,

Beth?"

"I love a man very much. Lev. But I

don't like cows. Lev raises cows. What is there

about General Raines that you don't like?"

Jerre's eyes turned frosty. "I believe you were

going to go over the equipment with me?"

"Right. But I think I could learn to put up with the

cows."

"Anytime you're through babbling ..."

"So I tried with Lev. At least I did that.

Come on, I won't bring it up again."

Ben caught Jersey making a terrible face and

sticking her tongue out at Jerre's back as she and

Beth disappeared into the next room. "Let's all

try to get along, Jersey," he said softly.

The little bodyguard looked up at him and smiled.

"We gonna be stuck with her for the duration, sir?"

"As soon as she's well, she'll be sent back

to line duty with Tina."

"So I'll pray for a speedy recovery."

Ben laughed and his headache disappeared. He

returned to his desk and the reports. Ike and

West and Cec's people were holding their own-even gaining a

little ground. A few blocks, but that was something.

Cecil was still in the hospital. Striganov would be

in position in a few hours.

Everything looked good. But again, that odd

sensation of impending doom settled its cloak of

darkness around Ben. He did his best to shake it off.

They would settle Monte's hash once and for all,

and then, as a combined force, start effectively dealing

with the Night P.

Ben looked at his watch. It wouldn't be long now.

He leaned back in his chair and waited for Georgi

to start raining down destruction on Monte's army.

CHAPTER 13

"All units report," Georgi gave the

orders to his radio operator.

"In position and ready," Tina radioed.

"Ready," Danjou said.

"Ready." Rebet sealed the fate of Monte and his

outlaws. Or so they all thought.

"Fire!" The Russian general brought his hand

down.

Far back behind the lines, the big guns roared.

Closer in, the 81mm mortars and Dusters began

spitting out death and mayhem.

"You

bastard!"

Monte cursed Ashley as the shells began

dropping in on them. "You put us in the box we've

been trying to avoid! I oughta kill you!"

Ashley's reply was lost as a building across the

street exploded as a HE round was lobbed in.

Each battalion had been assigned a specific

sector of the city on which to concentrate their fire.

Some began walking in their rounds from the outside of the

perimeter; other gunners began at the center of

the city and walked their rounds back. Not a generally

accepted method of shelling, but in this case it

produced panic among the troops locked inside

the corridors of the shelling.

The incoming mail was mixed: high explosive,

Willie Peter, incendiary. The corridor was

soon sending up billowing clouds of smoke as the

dry interiors of the buildings ignited and went up in

flames.

The shelling was relentless, one type of round or the

other landing somewhere in the city every eight seconds. From

his offices in Manhattan, Ben could watch the

smoke and hear the booming as one of the oldest cities

in New Jersey, originally named Acquackanonk

by the Dutch back in the 1600's, was destroyed,

block by block.

The shelling went on, all day, without stopping. At

dusk, the hot guns fell silent.

More than four thousand troops, Russian,

American, Canadian, with all nationalities

mixed in among them, ringed the smoking and ruined city.

Gunners lay behind all types of machine guns,

ready to repel any who might come charging out of the

ruins. Tanks had pulled in close, leveling their

cannons.

The night was eerily silent except for the crackle

of the fires.

Not one sign of human existence became evident from

the smoking ruins.

Tina got Danjou on the horn. "What do you

think, Major? Somebody has to be alive in

there."

"That would be my thought. Monte had as many personnel

as we now have."

"All personnel. This is General Striganov.

Stand

down to middle alert. Eat and rest in shifts.

We'll enter the city in the morning." He turned

to his radio operator. "Get me General

Raines. Something is very wrong here."

"Georgi. Ben here."

"Ben, unless the gods of war smiled on us, something

is dreadfully wrong. There is not one person from the

warlord's army staggering out of the city. Not

one."

Once again, those nagging doubts entered Ben's mind,

accompanied by that sensation of impending doom. "I

agree with you, Georgi. I just can't see that bunch

of ill-disciplined outlaws wanting to mix it up with

you. Not after the pounding they took today. That doesn't

make any sense. You going in in the morning?"

"Yes. Carefully. I'll radio you then."

"Ten-four. Eagle out."

"Farmer Brown out."

Ben sat looking at Jerre. "Odd, Jerre. Very

odd. People survived the atomic bomb. They

survived the Great War. And some of Monte and

Ashley's people survived this. But where the hell are

they?"

He stood up and walked to the window, the fires from the

burning city lit up the skies. "Where in the hell

did they go?"

"I want a sector-by-sector body count"

Striganov ordered the troops. "Be alert for

man-made booby traps and falling walls. Those

old buildings took a pounding. Move out."

The Russians, the Rebels, and the Canadians

moved into the still-smoldering city cautiously, and began

the grisly task of counting the dead. They

worked all day to reach the total of six hundred and

fifteen dead.

"It's very curious," Tina said, after calling a

meeting with Rebet and Danjou, prior to reporting

in to Striganov. "We found over fifty bodies

that had been shot in the head."

"Same here," both the Russian and the Canadian

said.

"And I don't like what I'm making of it,"

Rebet added.

"And that is ... ?" Tina asked.

"The outlaws slipped out through a hidey-hole and

shot their wounded so they couldn't talk."

"So much for honor among thieves." Rebet

spoke the words contemptuously.

"I'm glad I don't have to look my dad in the

face when I report this," Tina said.

The Russian grimaced. "Lucky you. But I have

to face Georgi Striganov."

The Russian general took it calmly. His only

sign of irritation came from drumming the fingers of his

right hand on a battered desk in the building he was

using as his CR "It's the only thing that makes any

sense," he finally spoke. "And your theory is ...

?" He looked at Rebet.

"I don't have one, sir. It is inconceivable

to me that three thousand people could be buried under the rubble."

Georgi nodded and told his radio operator to get

Ben on the horn. He then saved Tina the trouble of

telling her dad.

"Well, Georgi," Ben said, "there is one way

to find out about the bodies."

"Oh?"

"Bring in the earth-moving equipment first thing in the

morning."

While Georgi's people-Tina was under his command-began the

task of digging through the rubble, Ike got Ben on the

horn.

"You notice anything unusual about the fighting last

night, Ben?"

"Heavy up here. How about where you are?"

"Same thing. But there was something else. They seemed

to be taking more chances, becoming much more aggressive.

Did you notice that?"

"Yes. What do you make of it?"

"I don't know, Ben. But something is up for sure,

and whatever it is, I got a hunch we ain't

gonna like it."

After Ike had signed off, Ben sat behind his desk,

deep in thought. He turned in comhis

chair, looking out the window. The day was cold, but the

sun was shining-a welcome relief after the days of

snow and rain and sleet.

"General Striganov on the horn, Ben," Jerre

said.

"Georgi? What'd you find?"

"A couple hundred more bodies, Ben. That

pretty well confirms it. They had a hole to run

into and they took it."

"Damn!"

"My sentiments also. But what hole would be big enough

for over two thousand men?"

Then it came to Ben. That elusive sensation he'd

been experiencing stepped out from the murk of his brain

into the light. "I'm going to say this once,

Georgi. Then you'd better get your people and bug out

fast. We've been had. You ask what hole?

Tunnels. The Night People have apparently been here

for many, many years; long before the war. No telling how

many miles, in all directions, they've

honeycombed. The war just brought them to the surface,

that's all."

The Russian was silent for a few seconds. "The

ramifications of that theory-if proven correct-could

be ..."

The horn went dead as the sounds of explosions reached

Ben's ears.

"Tina's on the emergency frequency, Ben!"

Jerre called. "They're coming under heavy attack from

all directions. She says it looks like thousands

of the creepies are moving toward them, pushing them south

and slightly east."

"Bug out!" Ben ordered. "See if you can get

General Striganov."

"Got him!"

Ben took the head set. "Georgi. What's

happen-+?"

"Under heavy attack, Ben. My forward teams say

it looks like giant black ants totally covering the

earth, coming from the west and the north."

"Cut and run, Georgi. Valor is one thing,

saving your butt is another."

"You don't have to repeat that, Ben. Farmer Brown

is breaking new ground. Talk to you later."

"Get Ike on the horn, Jerre."

"Go," she told him, seconds later.

"You copied that from New Jersey, Shark?"

"Ten-four. Five'll get you ten they're putting

them in a squeeze. The uglies will have people coming up from

the south, Ben. Bet on it."

"No bet. Go to translator, Shark. Beth!"

he shouted. "I need you in here."

She took the headset.

"Tell Ike he's got to clear the Holland

Tunnel."

She spoke in fast Yiddish. Listened. Smiled.

Turned to Ben. "General Ike says up yours,

too. But if Great Commander orders, so be it.

Wants to know why."

"I'm ordering all our friendlies in New Jersey

to swing toward the Bergen Turnpike and head south for

Hoboken and the tunnel. That's the only tunnel

Ike has in his sector that'll do our people across the

river any good."

"General Ike says ten-four and all that happy

crap, sir."

"Relay my orders to all friendlies across the river,

Beth." That done, Ben said, "Order all our

heavy guns to the waterfront, Beth. Tell Gene

Savie to have his people start spotting for us; call in the

rounds. Tell Georgi to stay on the east side of

one-nine. I'm going to be dropping in everything

I've got west of it. Tell Georgi to throw up

a line of defense around the tunnel. It's going

to take Ike some time to clear

it. Tell our people to grab their butts and hold on."

"Yes, sir."

Across the river, Thermopolis looked at

Rosebud. "Well, dear, you always wanted to see

the Big Apple. You're getting your wish."

It was fortunate for Thermopolis that his son had put

straight pipes on the VW Bug, for

Rosebud's reply would have wilted a field of

wildflowers.

Her husband did catch the gist of it, however, and

smiled.

Emil had been separated from his hearse when the

bug-out began and now found himself crowded into the back

of a bob truck with a bunch of Russians. "Never

fear," he shouted above the roaring of the engine and the whip

of wind. "In the noble words of Churchill: "We shall

not flag or fail. We shall go on to the end.... we

shall defend our island, whatever the cost may be, we

shall fight on the beaches, on the landing grounds, we shall

fight in the fields and in the streets, we shall fight

in the hills; we shall never surrender'!"

The Russians politely applauded.

Tina and her Scouts were leading the wild ride down

to the tunnel, her battalion right behind her. Buddy

and his company had elected to bring up the rear

of the long column, fighting a rear-guard action as the

beleaguered troops smashed their way to their only

hope for staying alive.

All of the friendly troops in New Jersey heard the

shells from the Rebels in Manhattan as they began

whistling overhead and landing west of the column.

"Come on!" Ben said to Jersey and Beth. "I'm not

sitting in this damn office another minute."

Ben had grabbed his battle harness and Thompson and

was out the door before anyone could say a word.

"Hold down the fort," Beth said to Jerre. "And

think about those cows."

Jerre shook her head. "Right. Cows."

On the street, Cooper slid the Blazer to a

halt, Beth and Jersey jumped in the back, and

Ben got in the front. "Where to, General?"

"The bridge." He busied himself with a map. "That's

well within the range of our one-fifty-fives.

That's about all we can use up here. But Ike can

use his One-oh-fives and Eighty-ones from his

location. But it's going to be damn close. Beth,

tell Ike's gunners to start laying down a field

of fire. Keep it all west of One-nine."

"Those Eighty-ones got a max of thirty-six

hundred meters," Jersey muttered.

"That's gonna be cut-tin' it fine."

"I know, Jersey."

"General Ike on the horn," Beth said.

Ben picked up his mike. "Go, Ike."

"Man, the air in this tunnel is

rank,

brother. I got people workin' to hook up portable

generators so we can get some of these fans goin'.

I'm only going to try to clear one side, Ben-one

lane. We're lookin' at a mile and a half of

solid black. Cars and trucks abandoned all

over the goddamn place. And we got rats down

here damn near as big as hogs!"

"Give a time estimate, Ike. Right off the top

of your head."

"If our folks on the other side can lend a hand,

and we work shifts around the clock ... forty-eight

hours, Ben. We can't use explosives down

here; the stalled cars and trucks are gonna have to be

winched out of the way. Ben, there is no evidence the

creepies have used this tunnel in any way. The

air down here is poisonous and possibly

explosive. We can't risk a spark until we

get the fans workin'."

"Ten-four, Ike."

South of the George Washington Bridge, Ben

instructed his gunners. "Work them until the barrels

melt, people. We've got to help keep the

creepies west of One-nine."

"Yes, sir. Savie's people are right on the mark in

calling the shots. They report that the night

crawlers have halted their eastward push."

"Very good."

"General?" Beth handed him the mike. There was no

point in continuing the use of translators now. The

Night People knew what was coming their way. "Tina."

"How goes it, girl?"

"We lost a few on the way, but that was expected.

We're setting up our own mortars and heavy stuff

now. Buddy and his people have set up just north of the

tunnel, along with Thermopolis and Emil's people.

I think we can hold until the tunnel is

cleared."

"All right, girl. Hang tough. Eagle out."

Ben motioned his team back away from the 155's, just

going into action. The roaring of the big guns made any

type of conversation impossible.

"Order the CP moved down here, Beth. Have a

building over on Fort Washington Avenue cleared

for me. It's going to be a long forty-eight

hours for us. But not nearly as long for us as it will be for

our people trapped over there."

CHAPTER 14

For Ike and his teams under the river, it was slow going

clearing the tunnel while above them, the shells

whistled across the waters and slammed into New

Jersey.

In the tunnel, the men and women were forced to work in gas

masks until the engineers could get the ventilation

system back in operation. Without any type of

maintenance for more than a decade, the twin tubes of the

tunnel were showing signs of deterioration. Before any

clearing could be started, pumps had to be brought in

to suck up the stinking pools of water that had gathered

over ten years of leakage.

And the rats sat like big cats above the Rebels,

on the catwalks, watching every move, not one bit

afraid, their naked snaky tails twitching back

and forth. It was a bit unnerving for the workers.

"Ten more years," Ike muttered, the words unheard

through his mask, "this place won't be here."

A blast of cold air dried the sweat from the faces

of the men and women.

A grimy-faced Rebel walked up to Ike.

"We got the suction pumps working again,

General. But we had to divert the outside air

to straight in. The

expansion boxes under here," he stomped the road

bed, "are all screwed up. What we're gonna

do, once the suction pulls the bad air out, is

set up a series of stations, so to speak, using fire

hoses to channel the air around. It still isn't

gonna be real pleasant, but it'll beat the hell out

of before."

Ike nodded and slapped the man on the back.

"Stay with it. Tell me when we can safely cause

some sparks in here. We gotta start winching these

rust-buckets out of the way."

"Doctor Holly's people said it was OK now.

They've tested the air for about three thousand feet

in," he waved toward the darkness that yawned

westward, "and they haven't found any signs of

methane."

Conversation soon became impossible over the

squalling and shrieking of metal against concrete as the

long-abandoned cars and trucks were pulled out, towed

out, or shoved to one side of the tunnel.

A Rebel backed a bob truck up to where Ike

was standing in the middle of a lane. "More extension

cords, General. But some of them are

dry-rotted. Gonna have to be stretched out and

taped." He grinned. "Wonder what the record

is for the world's longest extension cord."

"All the way under and across the Atlantic Ocean,"

Ike said. "In a manner of speaking."

"No kidding?" the young man asked. "What'd they

use it for?"

"So Mama Leone in Milan could talk to her

son in Brooklyn. Come on, let's get back

to work."

"Must have been a hell of an expensive phone

call," the young man muttered, walking away.

They had cleared a thousand feet of tunnel

by nightfall, another five hundred by midnight.

The lights were a problem: faulty extension cords

were always going out, sparking briefly in the dampness.

And Ike had gotten tired of the rats and assigned

a squad to rat patrol ... armed with pump-up

pellet guns.

"First one of you that misses and shoots me in the butt

is gonna be in trouble," he warned with his

ever-present grin.

At midnight, Ben ordered Ike out and to get some

rest.

By dawn, the Rebels had cleared three

thousand feet closer to the friendlies trapped in New

Jersey.

Over on the New Jersey side, American,

Canadian, and Russian were working just as steadily,

but much slower, since they could not run into the nearest

store and pick up extension cords and sockets and

light bulbs. Teams were sent in as far as Bergen

Avenue, on a scrounging mission and to set up as

many booby traps as they could.

The whistle and crash of the shelling continued all night,

but at staggered intervals, and not nearly so heavy.

Ben was letting his people in New Jersey handle most of

it with mortars and 90mm and 40mm cannon

fire. The Rebels' big guns across the river would

pick it up again at dawn, when Savie's

spotters could see.

"It's going to happen at any moment," Ben

muttered, glancing at his watch just after he had

ordered Ike to get some rest.

"What's gonna happen, General?" Jersey

asked.

"The creepies are going to pop up and come pouring

across the line from Spuyten Duyvil in the north and from

University Heights and Morris Heights and

High Bridge from the east. That is what

I'd forgotten. Passaic brought it back to me.

The Night People don't just live underground here in

Manhattan. They've been tunneling for years;

five or ten or fifteen miles in all

directions in New Jersey and over in Brooklyn

and up north of us. Maybe even fifty or a

hundred years, growing in strength. Beth, use

translators on this, and get me our people at the

bridges up north."

"Got them, sir."

"Tell them heads up and go on full alert.

Advise Ike's people to do the same. Prepare for a

mass attack. They're going to be coming up from under us

and from all directions. They're going to be coming out of

buildings and out of the subways, across the bridges and

by water. And I think they're going to hit us with

everything they've got-try to shock us, hurt us bad.

Hold. Those are my orders. Tell everybody

to hold until we get those people out of New Jersey.

And tell what Rebels are still over in Brooklyn

to bug out and get over here, pronto.

"Tell our Dusters and Big Thumper people and heavy

machine gunners to lower down and stack up the bodies

until they can't see over them. Everybody on the

line, Beth. Tell the cooks and the intel

people and the walking wounded to fall out and draw weapons."

"Yes, sir."

"When you've done that, you and Jersey and Cooper get

some sleep." Ben tossed a sleeping bag into the

back of a deuce-and-a-half and crawled in and

closed his eyes. He opened one eye and looked at

Jersey. "Wake me up when the action starts."

Then he went to sleep.

They hit at four o'clock in the morning, wave after

wave after human wave of stinking, black-robed,

screaming Night P. They poured across the

Williamsburg Bridge, the Manhattan

Bridge, and the Brooklyn Bridge from the east.

They came chanting and shouting in a suicide run

across the High Bridge, the Alexander Hamilton,

the Washington, and the University Heights

Bridge. From the north, they came in a dark fury

from Spuyten Duyvil.

Jersey grabbed Ben's boot through the sleeping bag

and shook it. "They're here, sir. All over the

damn place."

"Advise the crews in the tunnels to keep working

and the gunners to remain in place. They'll resume

shelling across the river at dawn." Ben slipped out

of his sleeping bag and picked up his

Thompson.

"Yes, sir."

"Get Ike up. Nothing like starting the morning

listening to his bitching."

"Yes, sir."

Ben pointed to one of his bodyguards. "See that

subway entrance over there, son?"

"Yes, sir."

"I want two M-60's right here. There's

gonna be bogies coming out of that hole in the ground at

any moment. Let's be ready for them."

To Beth, it seemed that they were completely surrounded

by hostile fire.

"Steady now, Beth," Ben patted her on the

shoulder. "We've been in worse spots than this."

She looked at him through serious brown eyes. "When

and where, sir?"

Ben laughed. "Good question, Beth."

Night People came out of the subway entrance in a rush,

bringing conversation to an end as the immediate night was shattered

by automatic weapons fire from the bi-podded

M-60's.

"Lob some grenades in there," Ben ordered. He

did not have to specify what type, since the

Rebels almost exclusively used their own

version of the Fire-Frag, possibly the deadliest

grenade ever manufactured.

The yowls of pain springing from the subway opening offered

living, and dying, proof of the Fire-Frag's

effectiveness. No more creepies came from that

hole.

Ben's presence was a solid one in the midst of what

appeared to be mindless chaos. He squatted down

beside the deuce-and-a-half and quietly pulled his

besieged Rebels together.

"Hold your positions, people," he radioed. "We

no longer have an identifiable front. It may

seem that you're cut off for a time. Just stay low and

hold what you've got. The creepies may be all

around you, but

so are your friends. Don't shoot at shadows; make

damn certain of your targets. Repeat: all

Rebels maintain your positions. Hold!"

To Beth: "Tell Katzman to keep issuing those

orders. Make sure every station understands."

A bullet wanged very close to Ben's head,

knocking a hole in the bed of the truck. He lifted

his walkie-talkie. "This is Eagle. We have

bogies on the rooftops. Let's start clearing

them. I need a Duster at Fort

Washington and One Hundred and Seventy-third."

A quick little Duster rounded the corner, lifted its

twin 40mm guns, and began blasting, the rounds

directed just below the rooftops, while the machine

gunner added to the death-dealing with .50-caliber

slugs.

"Shark to Eagle."

Beth handed Ben the mike. "Go, Shark."

"Our situation is sorta crappy down here,

Eagle. We got bogies coming out of holes where

there ain't supposed to be holes."

"That's ten-four, Shark. Same here. I have ordered

all Rebels to hold their positions. Stand tough,

Ike."

"Ten-four, Eagle. Cec is out of the hospital

and has resumed command in his sector. Work is

continuing well under the water."

"Ten-four. Eagle out." Ben shifted positions,

working his way under the truck, Jersey and Beth and

Cooper with him. Beth was practically on top of

him. Ben grinned at her. "My, isn't this

cozy?"

Slugs whined and howled off the street. Beth said,

"I have come to the conclusion that cows ain't

so bad, after all."

"You'd miss all the excitement, Beth."

"Probably," she admitted glumly.

The actions of the Rebels confused the Night P.

They had expected the Rebels to run, to regroup,

to attempt the setting up of a defined front from which

to fight.

When the Rebels did not run, but chose instead

to hold their positions and fight only when directly

confronted, the creepies became disorganized. This

was not what the Judges had told them would happen.

But theirs was an autocratic society, not a

democratic system, albeit a shared

dictatorship. The Judges were the law, the first and

last word, and all must obey.

The Night People ducked back into their holes just as

gray began pushing the blackness into murky light.

Ben slipped out from under the truck. "Get me

reports, Beth. Let's see how we fared."

Not bad, he thought, after all stations had reported.

A lot better than he had expected, considering

all the confusion that had reigned for a time.

"Sir?" Beth said. "Savie's people are reporting

the creepies are once more advancing toward the

tunnel."

"Tell the gunners to resume shelling. And

get me Ike, please."

Ike on the horn, Ben asked, "How's it

looking, Shark?"

"Noon tomorrow, Eagle. We ought to punch through at

noon. That's the best we can do."

"They'll have to hold. If they want to live,

they'll have to hold."

Emil stuck his head into the tunnel, New Jersey

side, and shuddered. He hated tunnels, caves,

elevators ... anything that hemmed him in. He

stepped inside, on the catwalk. A rat ran

across his boots, and he almost invented a new dance before

he got himself under control. The crashing and booming of the

incoming shells had not let up. He hoped Ben

Raines had enough rounds to see them through the tunnels-and

through the winter-for it was a lead-pipe cinch they were all

going to be trapped over there in the Big Apple.

With creepies all around them.

He beat it back outside and passed Tina

Raines talking with the Russian, Striganov. From

the expression on their faces, the news wasn't

good. Emil hurried on. He didn't want

to hear any bad news; he was depressed enough.

"We're almost out of fuel," Striganov said. "I

propose we leave the trucks-there are

trucks everywhere-and use the fuel for the tanks,

SP'S, APC'S, and mortar carriers."

"I agree. And we've also got to get the badly

wounded over. We can't wait any longer."

"Carry them across?"

"That's the only way I see."

"Agreed. You and Young Mister Raines shall lead the

teams with the wounded through the tunnel. There is no point

in your returning."

"Now, look, General ... to was

"I give the orders here, Captain. You will do as you

are told."

There was steel in the Russian's voice, and Tina

knew there would be no back-up in him. "Yes,

sir. I'll start gathering up our wounded."

After she had gone, Rebet stepped forward. "A very

noble gesture, sir."

Striganov looked at him. "Noble gesture?

Bah! This is war. She happens to be very good at

what she does, that's all. Sentiment has nothing

to do with it." But his eyes gave away the lie.

Rebet kept a straight face. "Of course,

sir. Whatever you say."

"Get the wounded transported down to the tunnel

opening immediately, Colonel."

"Yes, sir." He hesitated.

"Something else, Stefan?"

"Yes, sir. I think the ... strange-looking

civilianstsoldiers should go over with Captain

Raines."

"Yes. Yes, you're right. See that they are

notified, Colonel."

Rebet gone, Georgi motioned for his radio man.

"Get me General Raines."

"Translator, sir?"

"No need for that now. The loss of less than a

thousand personnel does not make that much difference when

one is facing the numbers we face. If Ben's

shelling stops, we'll be overrun in a matter of

minutes."

"Yes, sir. General Raines, sir."

"Ben! I'm sending our wounded over on the

catwalks. I'm also sending the, ah, hippies

over with

them. Give the devil his due, Ben; they're good

fighters. I've ordered Tina and Buddy Raines

to lead them through. Tina was not too happy about it when

I told her this was not a Return If Possible

assignment."

"Typical Raines. Hardheaded."

"You said it, not I."

"I owe you a couple, Georgi."

"Bah! You're worse than Rebet. Always

letting sentiment get in your way. You know

perfectly well I would never allow anything like that

to muddle a battlefield decision."

"Of course, Georgi. Right. Rough and ready,

that's you."

"But of course!"

"Georgi? In case you're worried about the amount

of mail we're sending across, don't. I laid in

enough stamps to last a long time."

"That is very gratifying to hear. When we get across,

I must sign my name on several pieces."

"You do that. See you soon, Farmer Brown."

"Keep flying, Eagle."

CHAPTER 15

"General?" Beth said. "Savie's spotters say

the creepies are backing up. Dropping back in

all directions."

"Order all artillery to cease firing."

Up and down the west side of Manhattan the big

guns fell silent. Grateful artillery teams

slumped to the ground for some much-needed rest. Weary

tank crews climbed out to stretch their

legs.

"Tell Savie to keep their eyes on the

creepies, Beth."

"They are continuing to fall back, sir." She

listened for a moment. "Ike has made contact with

Tina and Buddy. They're bringing the wounded out now."

"Continue to monitor the creepies' withdrawal. But

I think I know what they're up to."

"Sir?"

"They knew what I was talking about when I told

Georgi about the amount of mail I had. They knew

there was no way I was going to let them get across that

field of fire to our people without them losing a lot of

troops. So now it's give a little and get a little."

"I understand that they gave some," Beth said. "But what

did they get, General?"

"The entire Rebel army, and all the forces of

Striganov. Trapped on Manhattan Island.

Surrounded by God alone knows how many thousands of

creepies, just waiting to invite us to dinner." He

grinned at Beth. "How are the cows looking to you

now, Beth?"

"They are handsome animals. If you don't walk

behind them."

There was not one shot fired from either side for the

rest of that day and all night. Ike broke through to the

New Jersey side just after dawn and linked up with

Striganov, Rebet, and Danjou. Fuel was

trucked over so all vehicles could be brought over

through the tunnel. Then the tunnel was sealed off on the

Manhattan side.

"I have a question," Striganov asked Ike. "What

is to prevent us from using some of the ships still docked

along the waterfront as a way out?"

Ike shrugged. "Nothing. If we could get the old

engines started. I looked some of them over first thing.

However, we just haven't had time to do much except

fight. But who the hell among us can run one of the

big brutes? I can't."

"Another good idea poked in the eye," Striganov

said.

"Poked in the eye?" Ike laughed. "Man, you are

gettin' Americanized, Georgi."

Laughing, the American and the Russian walked off

to find a cup of coffee.

The troops mingled easily with each other. A few

years back, the Russians and the Americans had

been locked in deadly combat with each other.

Now they were allies, united against the common enemy.

The Rebels and the Russians and the

Canadians, some six thousand strong, against perhaps

fifty thousand or more of the Night P. But they could still

find time to joke and relax.

"Beth, get Ike on the horn. Translator."

Ike standing by, Ben said, "Ike, you want to run

the risk of a meeting of all commanders?"

"I think we're gonna have to risk it, Ben. And

Georgi is nodding his head affirmatively."

The morning had turned out cold and overcast. Snowing

in the Big Apple.

"Beth, advise all commanders to leave their XO'S

in charge and come up one at a time, with heavy guard,

fifteen minutes apart. We'll meet at the

George Washington Bridge. That includes

Buddy and Tina and Thermopolis and Emil."

"Yes, sir."

The first one up was Cecil. The friends shook hands and

grinned at each other. "How you feelin', old

man?" Ben asked him.

"Shoulder's a little stiff, but getting better.

We've got our work cut out for us, haven't we,

Ben?"

"I'm afraid so, Cec." I

They chatted until the next short column

arrived, accompanied by tanks.

Striganov. West came next, followed by Tina

and Buddy, Thermopolis and Emil. Then Rebet,

Danjou, and finally Ike.

A building on Cabrini had been doubly secured

and checked from top to basement twice, and the

commanders met there.

"Our gunners stacked them up on the bridges last

night," Ben opened the meeting. "Everyone held.

But it's just a matter of time before they're going to be

overrun by sheer numbers. And there are these added

worries: if we keep defending the bridges-all

of them-the creepies might decide to destroy some of

them; and we're going to lose a lot of people defending

them. And there is this: for every spooky we killed on the

bridges last night, two came over by boat."

"So it was a costly diversion," Rebet said.

"Yes. Proving, again, that the creepies have so many people

they don't object to losing some."

"Have you ever thought that we might be doing them a favor,

Father?" Buddy asked.

"Would you like to explain that, son?"

"Feeding that many of these ... savages is surely a

monumental task. If the Judges can cut their

ranks, and still defeat us, we'd be doing them a

favor."

"The boy just may be right," Striganov said. "That's

something I hadn't thought of."

"Nor I," Ben admitted. "Damn, I hate

to even entertain the thought that we're

helping

these nasties."

"They are nationwide, both in Canada and in

America," Danjou said. "And quite possibly

worldwide in scope. They're getting too many

to feed, so they're culling out the inferiors-so

to speak-and becoming more selective. That's just a

theory."

"Probably an accurate one," Thermopolis

said. "Even living as isolated as my group does,

we've

heard stories, rumors, and we have found

half-eaten bodies, with black robes nearby."

"They've turned on each other," Emil spoke,

then shuddered with the revulsion shared by everyone in the room.

"Filthy barbarians!"

"From what I have learned from your people, General

Raines," Rebet said, "we will have no defined

fronts."

"That is correct." Ben stamped his boot on the

floor. "The creepies probably have

tunnels right under this very building. There are hundreds

of subway openings in this city. Expect them to come out

of all of them. We've welded closed a lot of

manhole covers. For every one we sealed, there are

fifty we didn't; and that's just in the territory we

more or less control. They'll be coming at us from all

directions."

"Placement of the new people, Ben?" Cecil asked.

"Tina and Buddy, Thermopolis and Emil up here

with me. That'll beef me up with about eight hundred

people. I'm operating, so far, on the narrow end of the

island. As we begin to widen our territory-and we

will-pushing north and south, we can shift troops

around." He looked at Beth. "Give the orders

for those people I named to be escorted up here. Start them

immediately."

She went to her radio and gave Katzman a

bump.

"When you get your people settled in, hold what you've

got. The spookies seem to have gone back to fighting

at night. That's fine. When dawn breaks, shift

your people around and tell them to

stay put!

We've got supplies cached all around this city.

We were fortunate that you people were able to bring

most of your equipment over from New Jersey, because this

campaign is going to be a long one."

"The prisoners the spookies are holding, Ben?"

Ike asked.

"We'll try to rescue them. But I don't think

there'll be many left when this war is over. Do I have

to spell that out?"

"Good God!" Thermopolis blurted. "You mean

... while we're fighting to free them, the Night

People will be

eating

them?"

"Yes." Ben's reply was soft.

Thermopolis stood up, folding his arms as if he

were cold. "I am by nature a peaceful man,

General. I wasn't always that way, but as I

matured I changed. Which is what growing up is

all about, I suppose." He caught the sudden

change in Ben's eyes and accurately guessed

what it meant. "I may be middle-aged, but I still

like rock-and-roll music."

Ben smiled and Thermopolis returned it. "But I

have no peaceful, easy feeling toward these Night People

..."

"To paraphrase the Eagles," Ben said.

Thermopolis cocked his head, looking at Ben.

"From a man supposedly wrapped up in the music

of Brahms and Chopin and the like, you continue

to surprise me, General."

"I like some of almost all types of music,

Thermopolis. I just never believed in forcing my

music on other people. Is there a point to all this?"

"It's standing before you," Thermopolis said simply.

"I came, and I believe we must conquer. Or

die attempting it."

"Right on!" Emil said.

"Enjoying your first day in the Big Apple?"

Thermopolis asked Rosebud, after she had made

the dangerous run up to Ben's position.

"Oh, yes! I've always enjoyed seeing the

still-smoldering ruins of war. And hearing bullets

wanging off the sides of the truck was a real kick."

"Place gives me the heebie-jeebies,"

Zipper said, looking around him. "Where and what are

we supposed to defend?"

"This block," Thermopolis told him. "We'll

take the second floor facing the street. Emil

and his bunch will be behind us, second floor, facing that

street." He pointed behind him. "Let's get set

up."

"Have you seen Jerre?" Rosebud asked.

"No. But I was told she is working in Ben

Raines's office."

"I bet that is certainly a pleasant

atmosphere."

"I think they do their best to ignore each other."

"Thermopolis," Rosebud said, "that is

ridiculous! How can you work that close and ignore

each other?"

"Dear, I don't know. I just came up here

to fight a war."

"If I knew where Ben Raines's offices were,

I'd go see Jerre."

"Not me. They've been doing this for a decade-or

more."

"So?"

"So nothing. Just that I'm staying out of it. It'll be

dark in a few hours. Let's get dug in."

Jerre could walk, but not very well, nor for very long

without using a cane. She was sitting by the radio in

Ben's office, alone, when Tina came in. The

two women hugged each other, and Jerre pointed out the

coffee pot to her.

"Feels lonesome in here."

"It is."

Tina poured a cup of coffee and sat down at her

father's desk. "So how are you and Dad getting on?"

"We haven't tried to kill each other yet. So

I guess that's something." She jerked her head toward

New Jersey. "Was it bad over there?"

"We had a few chancy moments. Sure was good

to see Uncle Ike's face in that tunnel,

though."

"It is good to see you, Tina."

"Well, I wanted to come by. Dad is splitting

the family up, so we all won't buy the farm at

the same time. I'm going over to the waterfront on

the Harlem River. Buddy will be up near Fort

Tryon Park." She finished her coffee and stood

up. "The other Rebels giving you a hard time,

Jerre?"

"Not really. They just kind of ignore me, that's

all."

"But you understand why, don't you?"

"Oh, sure!"

Tina glanced out the window. "I better go and get

into position."

They hugged and smiled at each other. "Whatever

happens between you and Dad, I want you to know that you've

earned your place in the Rebels,

Jerre."

"Tell you the truth, I just wanted to see if I

could make it."

"You made it. See you."

After Tina had left, Jerre walked to the side of the

window and looked out, leaning against the wall, being

careful not to expose herself to enemy sniper fire. It

was raining, a rain mixed with bits of ice and flakes

of snow. One flake floated gently against the window

and clung there for a few seconds. She felt ...

She didn't know how she felt. Except that she

felt like crying.

So she did.

Problem was, she didn't know whether she was crying

for herself, or for Ben.

"You look terrible," Ben told her. "You feel

all right?"

"I feel just goddamn wonderful, thank you!"

"Excuse the hell out of me for asking. And get

away from that window. You trying to get killed?"

"Would that matter to you?"

"What kind of a stupid question is that? Of course it

matters to me. What the hell is wrong with you?"

"Just get out and leave me alone!"

"With pleasure." Ben stalked out of the

office. He stopped in the outer room. Beth,

Jersey, and Cooper sat looking at him. "What

am I doing? That's

my

office!"

Dan and Buddy picked that time to walk in.

"What's wrong with your office, General?"

"What? Nothing is wrong with my office. Except

I

was just told to get out of it."

Buddy blinked. "Who told you to get out of your

office, Father?"

"It all comes down to cows," Beth said.

Buddy looked at her.

"Cows?"

Dan shook his head and stepped into Ben's office,

spotting Jerre. "Ahh! Now I understand."

Buddy looked more confused than ever.

Jerre glared at Dan. The Englishman backed out

of the office. Quick-time.

"I just came over to say so long, Father," Buddy

said. "I didn't know you were in some sort of argument

about farming."

"I'm not in any goddamned argument about

farm

ing!"

"Well, excuse me!" his son fired back.

"Ranching, then."

Jerre started laughing. Beth and Jersey tried

to smother their giggling, but it was a losing battle.

Cooper sat down on the floor and began

hoo-hawing. Buddy didn't know what to do, and Dan

was having a terrible time keeping a straight face.

Ben began smiling. He walked back into his

office and stood for a few seconds, looking at

Jerre looking at him. He stepped toward her and

put out his hand to touch her. She tensed.

Ben dropped his hand, his face hardening. "Back

to square one, I guess."

He turned, picked up his Thompson from off the

desk, and started to walk toward the door.

"Ben!"

Her voice turned him around.

"You don't understand. Will you, please, just try

to understand?"

"I've been trying for ten years, Jerre. I've

been trying to understand your moods and make some sense out

of them."

"Damn it, Ben, I was just a kid when the whole world

fell apart."

"Is that your excuse for never growing up and facing

reality? For constantly running away from people who ..."

He bit those words off. "Kid? Hell, you were

nineteen years old when I found you in Virginia.

That ain't a kid, darling. When the world blows up in

your face, you better grow up fast. Nineteen? So

what? I was in Vietnam when I was nineteen.

Big damn deal."

"I'm not as tough and hard as you are, Ben!" She

screamed the words at him.

Ben laughed in her face. "Baby, you're harder and

tougher than I'll ever be. So just get that

little-girl-lost look off your face. It isn't

working anymore. Not with me."

She threw his words back into his face. "Running

away from people who ... what, Ben? Say it, Ben."

"Why? So you can brag about carving another notch on

another poor bastard's heart? No way, kid.

See you around."

He walked out of the office without looking back.

"You want me to be here when you get back, Ben?"

she shouted at him.

He stopped. "Where else would you go, Jerre? You

can't go back on the line-not for a while. Just stay here

and keep your head down." He looked at

Cooper. "You stay here with her. You've both got

cold rations. Enjoy your dinner. I'll be back

before dark."

"Do I have to go with you, General?" Beth asked,

unexpected ice in her tone.

"No, Beth. You don't." He walked out of the

office and slammed the door before either Buddy or

Dan could stop him.

CHAPTER 16

Jersey caught him before he had walked down the

flight of stairs to the street. "General?"

Ben kept walking.

"General Raines!" she shouted.

Ben stopped and turned around.

"Don't go out there with your emotions all screwed

up, sir. When you get mad, you take chances. Why

not just cool down for a minute?"

Footsteps on the landing cut off his reply.

"Listen to her, Father." Buddy spoke from the landing.

"Or I will bring you down and sit on you."

A very faint smile touched Ben's lips. "Oh, will

you, now?"

"If I have to. Yes, sir."

"Let's go get something to eat, then." Ben turned

and caught just a glimpse of dark movement

at the base of the stairs. The stink of creepies

offended his nostrils. He brought his Thompson up

just as he heard the very faint snick of a pin being

pulled from a grenade. He fired through the wood

partition, giving the spookies hidden there a burst from

his SMG, and at the same time calling out,

"Grenade, watch it!"

The words had just left his mouth when the grenade blew.

The concussion splintered the wooden partition and blew

two bloody night crawlers out into the foyer of the

building.

"Full alert!" Ben called. "Buddy, tell

Beth to order full alert. The creepies aren't

waiting until dark. Go, boy!"

"Coming in, General!" a Rebel called from the

outside.

"Come on." The hall filled with Rebels. Ben

pointed to the dead spookies. "Drag that crap out of

here and toss it in the street. Then dig in.

They're hitting us now."

Ben ran back to his offices. "Douse the

lights, Jerre. And get ready for a very messy

office."

Just as she turned off the battery-powered lights in the

room, a burst of automatic fire

shattered the windows and knocked chunks of paneling from

the walls, sending everybody diving to the floor.

Ben scrambled for the M-14 he kept in the office

and smashed out what remained of a bullet-shattered

window. The unfriendly fire was coming from the building

directly across the street. And there was a lot of

it-so much that Ben and those with him in the office were forced

to keep their heads down until one of Dan's

Scouts had raced up to the floor above them and fired

a rocket into the pack of creepies.

The room across the street exploded in flames, the

blast tossing one burning body out into the street.

"Now!" Ben shouted, rising to his knees and

leveling the M-14 as the others in the office

followed suit.

The room reverberated with the sounds of automatic

weapons set on full rock and roll.

Thermopolis and his people beat back one screaming

attack, the bodies of dead and dying and badly

wounded night crawlers piled in the street in front

of their position offering stinking, bloody testimony that

the band of twenty-first-century hippies came to the

Big Apple to make war, not peace.

In the block behind them, Emil crouched behind an

M-60 and let the spookies invent new

dances as they jerked and tumbled into death. "I didn't

think anything could be worse than Hiram

Rockingham and his damn rednecks," Emil

muttered. "I guess anybody can make a

mistake."

A night crawler came charging into the room, fell

over an ammo box, and went crashing into Emil.

The M-60 hung up and lead started flying in all

directions-fortunately for Emil, all of it going

outside the room and into the street.

"Ye gods!" Emil hollered, taking a deep

breath and instantly regretting it. He kicked the

spook in the face with a boot, setting him up for

Sister Lynn. She cleaved the black-hooded head

with a camp axe.

Emil tore the belt from the M-60 and managed

to right the weapon back on its bipod and re-feed the

weapon. The street filled with creepies, and

Emil went back to work, wondering if anything would

ever be the same after this war was won?

Tina and her team had been caught at the bus

terminal facing 179th Street and had been forced up

to the roof, fighting as they went. It was going to be a very

long and very cold few hours for Tina and her team.

One Duster was knocked dead in the street

by a satchel charge thrown under a tread. The tank

couldn't move, but its 40mm cannon could still

hammer out a lot of misery until a second

Duster arrived at the scene, giving the crippled

tank's crew time to dismount and scramble for cover,

fighting as they went.

Creepies were popping out of manholes and racing up

and out of subway entrances; they surfaced out of

hidey-holes carved through basement walls and hidden

stairwells.

A rifle grenade slammed into the room next

to Ben's office, the concussion knocking Jerre, who

was crouched next to the wall, into Ben.

"About the only way I can get close to you," Ben

muttered, hauling her to her boots.

Jerre's reply was short, somewhat profane, and very

much to the point.

The room that took the rifle grenade burst

into flames.

"Let's get out of here!" Ben yelled, turning

to duck-walk toward the door.

Jerre remained by the window, firing across the bloody

street.

Ben grabbed her by the seat of her tiger-stripe

britches and pulled her toward the door.

"Turn loose of me!" she screamed at him.

"All right," Ben said, then slung her spinning and

sliding toward the door.

If her previous comments had been somewhat

profane, these were decidedly vulgar.

Ben laughed at her and shoved her out the door.

In the hallway, Buddy and Beth and Cooper and

Jersey were mixing it up with a corridor filled with

creepies. Dan pulled the pin on a grenade,

popped the spoon and lobbed the Fire-Frag into the

direction of the spooks.

When the deadly grenade blew, Ben tossed a

smoke grenade into the moaning mass and shoved Jerre

down the hall.

They crouched in a bunch in the foyer, waiting for a

break in the action to run for the building next door.

"Now!" Dan called, and charged out the smashed

front door, running to the sidewalk and ducking

to his right.

With all of them safely out of the burning building and

on the floor of what had once been a clothing

store, Ben said, "Hold your fire. Let's see

what's happening. Beth, get on the horn."

"Translator, sir?"

"What's the point?"

But the radio was out of it. It had taken several

hits and was useless. Beth shoved it away from her.

A naked mannequin fell on top of her, and she

yelped and kicked it into Jersey, almost scaring

Jersey half to death until she realized what she

was fighting.

Through the gloom, Ben watched the antics of the two and

chuckled. "That reminds me of a joke."

"I think you told it to me about ten years ago,"

Jerre said. "It wasn't funny then."

"Did I ever tell you what the all-female

flight crew renamed the cockpit?"

Jersey sat up. "What?"

Jerre groaned and shook her head. "You just had

to ask."

Ben told her.

Before Jersey could come back at him, a large burst

of gunfire tore through the already splintered windows,

showering those inside with broken glass.

"Behind us!" Jerre yelled, lifting her M-16 and

holding the trigger back. She knocked several

black robes spinning. Ben's M-16 lay on

the floor beside him. He lifted the old Thompson

and let it chug and cough.

While .223's and .45's cleared the

rear of the store, the others directed their fire toward

the street and the alley facing it.

It was that time of day where sight can be tricky: that time

between daylight and dark where there appears to be a dirty

translucency preventing full vision from

penetrating.

Ben looked at Buddy and cut his eyes to the rear

of the store. "Finish them."

Buddy pulled a long-bladed knife from a sheath and

slipped through the gloom, adding the finishing touches to some

of the sourness of the Big Apple.

Jerre rolled to one side and tried her

walkie-talkie. She handed the radio to Ben.

"B Company, sir."

"How's it looking where you are, Brad?"

"Quiet at the moment, sir. They hit us hard there

for several minutes, though."

"I do know the feeling. Any word from the others in this

sector?"

"Ramos reported taking some casualties.

Andersen

is one hundred percent. Tony is still pinned down

on Overlook."

"Have you heard from Tina?"

"Negative, sir. Sorry."

"OK. Hold what you've got. Eagle out."

"You want me to get a radio, Father?" Buddy

asked, returning from the rear of the store, wiping the

blood from his knife on his field trousers.

"No. Dan, you have any idea where the rest of your people

might be, or the squad from Ike's group?"

"No, sir. They were waiting just across the street when

you opened fire on the creepies. I suspect

they're in that building right there." He pointed.

"Give them a bump on your radio, Jerre."

"Eagle One to Bodyguard."

"Bodyguard."

"What is your twenty, Bodyguard?"

"Half block south of your position, Eagle

One, second floor. The Scouts are covering the

rear of the building."

She relayed that to Ben. He nodded. "Tell them

we're going up top. We ought to be able to reach

Tina from up there."

"I'll take it," Buddy said, and headed for the

stairs in the rear of the store.

"Dan, Cooper-go. Beth and Jersey-go. Jerre,

follow them. I'll take the drag."

The ammunition they had left in the offices blew as

the fire reached it, and that touched off more

unfriendly fire from across the street, but it was all

directed toward the blazing floor of the offices.

They encountered no unfriendlies on the way to the roof.

Up top, Ben whispered, "Buddy, see if you can

find a way over to the next building-north."

His son grinned at him in the cold night air.

"I didn't think you wanted to return to your

offices to warm up, Father."

"Move, boy!" But it was said with a smile.

He was back in a moment. "Easy hop over to the

next building."

Ben gave him a jaundiced look. "What is an

easy hop to you, son, bearing in mind that we're

eight stories up and I never have bounced worth a

damn?"

"Oh, about six feet."

"Find some boards," Ben told him.

"Yes, sir."

"Tina, sir," Jerre said.

"I'm getting tired of this "sir" and "general"

crap, Jerre."

Jerre held out the radio. "Tina, sir."

Mumbling under his breath, Ben took the radio.

"How's it looking, Tina?"

"We're trapped on the roof of the old

bus terminal, Dad. But we're holding our own.

It appears to have slacked up some."

"Same here. OK, baby-hang in. Eagle

out." He looked around for Buddy. The young man had

hopped over to the other building and was securing cable

wire he had found. Cooper was standing by to lay a

door across the wires.

"I suppose," Beth said dryly, "you are

expecting us to crawl across that thing?"

"The fire is spreading to this building, Beth.

Unless you have some marshmallows you'd like to toast, I

suggest you make ready to vacate the rooftop."

"I thought it was getting warm."

"You thought right. Now move, before the creepies see

us up here."

Cooper went across, followed by Beth, Jerre, and

Jersey. Jersey was muttering prayers under her

breath. Dan waved Ben forward. "After you,

General."

"You're so considerate."

"Thank you."

Jus as Dan stepped onto the door, the alley

filled with night crawlers.

Ben leaned over and held the trigger back on his

Thompson, fighting to keep the powerful

weapon from rising as he filled the alley with

.45-caliber death. The heavy slugs bounced and

whined and howled around the closely spaced buildings,

the ricochets doubly dangerous because they had

flattened out and were jagged, ripping and tearing great

holes in the dirty flesh of the night crawlers.

Dan scampered across, and Buddy pulled the door

over just as the roof of the burning office building

collapsed and fire leaped out into the night, sending

flames and sparks surging upward, licking at the

dark and misty sky.

"One more rooftop, gang," Ben said. "Let's

get clear of those flames."

The cracking and popping of dry wood igniting and the

spit and hiss of flames filled the night as the

small group of Rebels cleared another rooftop

and

suddenly came face-to-face with a band of uglies,

charging upward out of the top floor of the building.

Ben smashed the stock of the Thompson into the snarling

face of a creepy. Buddy grabbed the

bloody-faced spook by his dark robe and spun

him, hurling him over the side. His screaming was cut

off abruptly as he splattered on the street below.

Dan stuck the muzzle of his M-16

into the belly of an ugly and gave him a lasting

case of indigestion. Cooper dropped to one knee

and leveled his M-16, holding the trigger back,

the slugs clearing his immediate perimeter.

Jerre and Beth and Jersey were directing their fire

toward the open door leading to the rooftop.

Black-robed bodies were rapidly piling up,

blocking the entranceway.

Ben lobbed a grenade over the growing pile of

bodies; all could hear it bounce down the stairs,

the sound coupled with the yelling of those uglies still

remaining on the stairs.

The mini-Claymore blew, crimson slashing the

walls of the entrance.

Ben and Buddy, Dan and Cooper began tossing the

bodies of the night crawlers off the roof, to the

street below. They did not check to see if any were still

alive. They were not the Red Cross.

The Night People began slipping back into their holes

and tunnels, slithering deep under the city, to gather in

stinking groups. Many had doubt in their eyes, although

they did not vocalize that uncertainty. They did not

have to. They had never before encountered such a ruthless

adversary; they had relied

on the time-proven fact that those who lived

above-ground were by nature a compassionate, caring people,

given to indecision and always showing tolerance and leniency

toward the enemy.

Then along came Ben Raines and his Rebels and

blew that theory right out of the water.

Nobody had explained to them that the philosophy of the

Rebels was very simple, very basic: The Rebels

went in to win. They had zero tolerance for lawlessness.

They were clearing a land to once more make it a

law-abiding, productive society, and they would

roll right over anyone or anything that stood in their

way.

Upper Manhattan fell silent, void of

gunfire; the hostility had scurried like rats to their

hovels below the city.

Ben looked over the lip of the roof. "It's over for

this night. Let's go get some coffee."

CHAPTER 17

The previous night's reports came in, and they

looked good to Ben. The Rebels had five dead, a

dozen wounded, with only two of the wounded serious.

The holding action of the Rebels was confusing to the

Night P. It seemed to the creepies that the

Rebels were not trying to gain more ground, just hold on

to what they had, and the uglies were taking

terrible casualties fighting in this manner. They

did not know how to bring defeat to Ben Raines and his

Rebels.

The stench of the underground world had finally forced Ashley and

Monte and their people to the surface. After their pounding in

New Jersey, the outlaws had crossed over

into Manhattan using a railroad tunnel. They

were now bivouacked around the Central Park area.

"If I could find Raines," Monte said, "I'd

make a deal with him."

Ashley looked at the warlord, disgust in his eyes.

"I told you, Monte: you don't make deals with

Ben Raines. If he ever gets his hands on any

of us, he'll either shoot us or hang us."

"Well, that's stupid!"

"You don't know how he ran the old

Tri-States. Ben Raines's philosophy

reads like this: if you don't have criminals, you won't

have any crime; so he gives you one chance. If you

blow that, hang it up, or he's going to hang you

up. I went into the Tri-States as a tourist.

One time. I can truthfully say it was the damndest

experience I ever had. Everybody respected

everybody else's rights, or the offending party got the

hell out. Scared me half to death. The

outside press couldn't deal with it either. Two or

three of them got the crap kicked out of them until

they learned that in the Tri-States, if you print

something about somebody, you damn well better be able

to prove that it's the truth, or somebody's going to come

looking for you with a gun.

"Nobody locked their doors or took the keys out

of the cars or trucks. One reporter got it in his

head to climb over a fenced-in area; the gates were

locked. Man stepped out of his house, walked up

to the reporter, and hit him right in the mouth with the butt

of a rifle. Knocked that reporter's teeth out."

Monte was astonished. He stuttered for a moment.

"You can't do stuff like that! That's against the law.

Criminals got rights, too, man!"

"I can't get through to you, Monte. Rebels don't

think like other people. And Ben Raines is not going

to make any deals with outlaws or warlords. For us,

this city is do or die. That's the name of the game."

"Ben Raines has gotta go," Monte said.

"Can't nobody live in a society like Ben

Raines wants."

"A lot of people did, Monte. And made it work.

The old system, back before the war, was breaking down

..."

Monte grinned. "Damn sure was!"

"... Ben Raines and his people set up a new

system-a curious mixture of compassion and hardness.

It was unique, had never before been attempted. And

slowly but surely, he's setting it up again."

"Over my dead body!"

"Yes," Ashley said dryly. "That is his plan."

Ben had spoken with all his commanders. They all

agreed that the holding plan was confusing the creepies;

but to a person, they wondered for how long. And what

would the creepies come up with to counter it? And when?

Then Ben said the words that chilled them all. "They'll

probably force us to come into the subways and tunnels

after them."

Rebet was the first to speak over the radio hookup that

linked all commanders by translators. "That is not

something I would look forward to doing."

"Nor do I," Ben admitted. "But if I were in

their shoes, that's what I would do."

Ike looked out the window of his CP in lower

Manhattan. "I think we're going to get some

rest this evening, Ben."

"How do you figure, Ike?"

"The way it's snowing outside, those black-robed

creeps would stand out like black candles on

white icing."

"I have a suspicion they'll change into white

robes,

Ike. Don't put anything past these bastards."

The temperature stayed right at the thirty-degree

mark, and the snow came down in thick wet flakes.

Soon the entire city was blanketed in white, and the

snow showed no signs of letting up anytime soon.

Ben gave the orders by translator: "Dig in and

brace yourselves to get hit hard. I've got a

hunch they're going to throw everything they've got at us

tonight. Double your ammo on hand and lay in extra

rations. Everybody draw a pocket stove and

plenty of fuel tabs for hot coffee or tea.

Layer your clothing and be sure you have extra socks.

Hang tough, people."

Ben felt eyes on him and turned. Jerre was

looking at him.

"Are we going to have another night like last night,

Ben?"

"Worse."

"My God, Ben, how many of these ... creatures

are we fighting? It seems like we killed hundreds

last night."

"Less than two hundred was the final

tally. Our team racked up more points than any

other. How many, Jerre? I don't know. A

conservative guess would be thirty, forty thousand.

It's probably double that."

"Or more."

"Or more."

She stepped forward and stuck out her hand. "Let's be

friends, Ben. Bury the hatchet."

He took her hand. "We'll bury the hatchet,

Jerre. But don't expect me to be your friend. The

waters between us run too deep. Friendship is something

I won't settle for."

She dropped her hand. "Perhaps that's all there is,

Ben."

"Then so be it. How's your ankle?"

"Getting better. Why?"

"Because just as soon as Chase says you're ready for the

line, I'm transferring you back to Tina's command."

Hurt came into her eyes. "I suppose I

understand."

"Neither one of us can help the way we feel,

Jerre. Call it a cruel trick of fate.

That's as good as anything, I guess."

They stood gazing into each other's eyes for a moment.

Jerre blinked first.

"Take your position downstairs, Jerre."

"Yes, sir

- Dad!"

Ben's smile was very thin.

When she had left the room, her back very straight,

Ben checked his M-14 and his Thompson. Cooper

had carried the ammo boxes downstairs. Ben

slipped into his field jacket and buckled his

battle harness on. He reclipped his grenades and

slung the M-14, hand-carrying his Thompson.

He glanced out the window. About an hour's daylight

left and the snow was coming down just as hard as when it

began.

Ben had a very bad feeling about this approaching night.

He cut off the battery-powered lights and walked

downstairs to what had once been a neighborhood

grocery store. He looked out the open space where

the window had once been, checking his perimeter for that

night's upcoming fight. Clear.

Cooper lay behind an M-60, already in position.

Ammo boxes were stacked beside him. Jersey lay beside

him, all bundled up against the cold. Ben slipped

on his face protector. The others already had theirs

on.

"Eat now," Ben ordered. "Whether you're

hungry or not. The cold will sap you before you know it.

You might not get another chance to eat for hours."

He leaned his M-14 against the wall and sat down

on a box, opening a packet of cold rations. Off

to his left, a portable stove had been fired up,

heating coffee. There was almost no wind, and that would

help combat the cold. Ben guessed the

temperature right at 30 degrees.

After eating, he put on a headset and listened

to what radio chatter there was. Changing

frequencies, he monitored the troops down

south. Everyone appeared to be in place and ready.

Ben poured a cup of the chicory-laced coffee and

leaned against the wall, keeping well back from the open

front of the building. Dressed as they were, in dark

battle dress, until his people opened fire, they were

as difficult to detect as the night people would

be-providing the creepies did dress in white

to blend in with the snow-for Ben had ordered no lights and

no smoking, and until the attack began, as little

moving around and talking as possible, for movement will

give away a position as quickly as conversation.

Just as dusk began to settle quietly over the

city, Jersey softly whispered, "In the alley

about ten o'clock. They're dressed in white,

just like you said, General."

Cooper swung the M-60.

"Hold your fire," Ben whispered. "Let's see

what they're up to."

"Creepies to our left, about three o'clock," Jerre

whispered.

Ben cut his eyes. He could detect no movement,

but he could see a hump in the gathering snow that had not

been there before. He lifted his walkie-talkie.

"Dan, put a rocket into that alley a couple of

points to the right of our position. As soon as he

fires, Jerre, put some rounds in that hump in the

snow."

The whooshing sound of a rocket launcher being triggered

was immediately followed by a wall of flame erupting from

the alley. Several uglies were blown out of the alley

and one staggered out, his white robe blazing.

Jerre put a three-round burst into the hump in the

snow. The hump lifted upward, the snow staining red,

then fell back to the street and did not move.

Another rocket was fired into the alley, the 81mm

rocket finishing any night crawlers who might have

survived the initial blast.

Ben had knelt down, presenting a low profile,

but still able to see what was going on.

From the building across the street, a creepie

returned the rocket fire, the rocket smacking

into the

floor just above Ben's position, momentarily blinding

those on the ground level with dust and smoke.

But Cooper had already spotted the location of the ugly

and began spraying the area with M-60 fire.

Ben cursed. They had just cleared that building hours

earlier. The night crawlers had more hidey-holes

than a field full of rabbits.

His eyes detected movement, and Ben hit the

floor just as automatic weapons fire sprayed

their location from a window on the second floor across

the street. Beth, Jersey, and Jerre all fired

at the muzzle flashes. An AK fell to the

snow-covered sidewalk.

"Clear that floor, Dan," Ben spoke into the cup

of his walkie-talkie.

Big Thumpers and rocket launchers began pounding

the second floor. Flames soon consumed the

floor, licking up the dry walls and dancing out of the

shattered windows. Creepies began running out of the

ground level, to be chopped down by Rebel fire.

No more enemy fire came toward Ben's position.

The burning building threw waves of heat

at the cold Rebels across the street. "Something good

came out of it," Ben muttered.

"Dan reporting no dead or wounded among his people,"

Beth said.

"Tell him we're OK here."

The old building went up quickly, the flames soon

spreading to another building, but not moving across the

alley to torch that structure.

Darkness touched the city as the snow kept up its

steady fall.

Nothing that the Rebels could detect made itself

visible on the city's streets during the long hours

of early evening. Was the short attack all that was coming

at them this night?

Ben doubted it; that nagging feeling he'd experienced

about the night being a bad one was still with him.

"General," Beth broke into his thoughts. Ben cut

his eyes to her. "The creepies are making the

prisoners, naked men and women and children, march in

front of them as they advance toward Ike and

Cecil's positions."

"Here, too," Jerre's voice was tense.

Ben turned, then followed her pointing finger up the

street. There was just enough light for him to make out the

pale white bodies of the prisoners,

shuffling and crying and shivering in the cold as they

advanced toward Ben's position.

Ben lifted his walkie-talkie. "See them,

Dan?"

"I see them, and I can see where they have prisoners

all mixed up among their ranks."

"Buddy is calling in the same reports,

General," Beth told him.

Thermopolis radioed in by walkie-talkie.

Same thing was taking place in his sector.

Emil's report came right on the heels of

Thermopolis. Emil's report differed only in

that the man used a great deal of profanity in tracing

the ancestry of the night crawlers.

Ben was conscious of eyes searching his face; everyone

in the store was looking at him.

"Put your eyes back on your perimeter, people," he

ordered.

"They're getting close to all positions,

General," Beth said. "Commanders need orders,

sir-now!"

"Order everyone into gas masks. Everyone start

lobbing in tear gas and smoke grenades. Now!"

The cold snowy air soon became filled with

smoke and tear gas.

Ben laid down his Thompson. "Order them out,

Beth. Pistols and knives for close combat.

Go!"

Ben was out in the street before the echo of his words had

faded.

CHAPTER 18

The charge of the Rebels, some armed with pistols and

knives, others with pistols and camp axes, took

the uglies by surprise. And that one or two

seconds that they hesitated cost them dearly. For

wars are not won by hesitation; the bones of hundreds

of thousands who hesitated lie decaying in the ground,

offering mute proof.

The Rebels, screaming like Odin's Vikings and

Valkyries, hit the Night People in a rush.

While some busied themselves herding the confused and shivering

prisoners into the relative warmth of buildings, the

other Rebels were bloodying their blades in the

bellies and chests and heads of the nearly blinded

creepies.

The Rebels chopped the Night People into the snow, now

crimson and trampled and littered with the dead and the

dying.

When Ben sensed that valor was overriding discretion, and

that as many of the innocents as possible had been

saved, he yelled for his people to fall back and pour in

the lead.

Within seconds, the rattle of automatic weapons

fire shook the snow-covered and bloody streets of the

city. Some innocents died. And Ben would have to live

with that knowledge. But for every one who died, Ben and his Rebels

pulled ten to safety.

Thermopolis had never killed a man close up,

never looked into the dying eyes, fading as the soul winged

away. It was not something he enjoyed. But he did

begin to understand something that had always eluded him: there

really was a high in combat. A rush unlike anything

he had ever experienced.

And he also knew that he would never again be the same

person. The siren's call of the maidens who waited

for the slain warriors to walk through any of the 540

doors of the palace of Odin had reached his ears. And

he knew that at least part of him would always be so,

until the day of Ragnarok, when he would march

into his final battle.

Probably beside Ben Raines, he thought. He

didn't know whether to be irritated or pleased.

Emil had fought like an alley cat, leaping and

slashing and yelling and spitting and talking in tongues.

That in itself was enough to startle anyone.

And far below Ben's Rebels, West and Ike and

Cecil and their troops were exacting a heavy toll

on the creepies, and rescuing a large number of

badly frightened and confused prisoners.

The Night People would make no more attacks during that

snowy time of darkness. They had lost several thousand

people, thanks to Ben Raines's unpredictability.

The creepies who had managed to break free of the

charge of the Rebels slipped under the city. No more for

them, not this night.

Ben looked down into the still-savage face of a

dead creep. He felt no compassion, no pity.

Nothing but contempt for any human being who would allow

himself to sink as low as the Night P.

"Compared to you," he muttered, "Khamsin's a

pussycat." He turned away and found Beth.

"Stand the people down to a low alert. Get me reports

from all units and start a count of the rescued. I

want each one of them questioned. Sooner or later

we're going to have to go down into the bowels of this city.

And we're going to need every scrap of information we can

get."

A creepie came out of the snow, bloody but still

alive. He had a knife in his dirty hand. A

shot rang out; a hole was punched into the

ugly's head. Ben turned. Jerre was standing a few

feet from him, the muzzle of her M-16 still

smoking.

"Thank you, Jerre."

"You're certainly welcome, Ben." She turned

and walked into a bullet-pocked building, leaving

Ben standing amid the bodies on the bloody snow.

"Always gets the last word," Ben muttered. "Never

fails."

For the first time in several days, most of the Rebels

got a good night's sleep, awakening to a very cold,

sunny, and almost blindingly white dawn.

Ben ate a welcome hot meal and then went over

to Chase's hospital, located in the old Jewish

Memorial Hospital across from Fort Tryon

Park on Broadway. His son met him there.

"That was a very daring move last night, Father.

It

took everybody by surprise."

"Have you spoken with Doctor Chase this morning?"

Ben sidestepped the compliment.

"Yes. The newly freed prisoners are poor,

pathetic creatures indeed. Most of this group are

Canadians; been here about a year. Those who would

respond to the questioning at all have confirmed that

the empire of the Night People stretches around the world.

That would confirm your theory as to why Khamsin left

South America. But those here in the city are getting

desperate. The move last night was an act of

desperation. They're running out of food."

Chase walked out of the hospital. He had on so

many layers of clothing he looked like a small bear.

And could roar like one. "Raines!" he bellowed.

"My arthritis is killing me. I am not going

to stand out here in the cold like an iceberg and talk with

you. So will you kindly bring your butt inside?" He

pointed at Jerre. "And I want to take a look

at that ankle of yours, too." He chuckled.

"Nice ankle, I might add."

He walked back into the warmth of the hospital,

Buddy and Ben and the others following. Cooper stayed

with the Blazer.

"Old goat" Ben said, smiling. But he did not

feel like smiling, not after receiving an urgent

communiqu@efrom Katzman just before leaving his CP.

The message had numbed him for a moment.

While Jerre went with a medic to have her ankle

looked at-she was no longer limping-Ben and Buddy

went into Chase's office and poured coffee.

Chase took note of the expression on

Ben's face. "You look like a thundercloud, Ben.

What's the

mat

ter with you-you coming down with something?"

"Later, Lamar. Bring me up to date on the

prisoners."

"Physically, most of them will probably make it.

Mentally, they're a disaster area. Some of them even

worse than that first bunch Cecil found over in

Brooklyn. Buddy's probably briefed you."

Ben nodded his head. "The creepies are really

running out of ... food?" He grimaced at the

last.

"Oh, they've got enough prisoners to sustain them through

the winter and possibly the spring. I've been able

to piece that much together from talking with the doctors treating

them. They're basket cases, Ben. We can

probably bring the kids back ... in time. Perhaps

some of the adults. Maybe. But most of the adults?

..." He shook his head.

Ben rose, refilled his coffee cup and paced the

office. He looked at Chase. "What do you

intend to do with them, Lamar?"

"I intend to treat them, Raines." His reply was very

frosty.

"Hell, I know

that,

you old buzzard. Where do you plan on housing them?

We don't have a safe zone anywhere in the city. This

hospital could be overrun at any time."

"Then you're going to have to make this a safe zone,

Ben."

"What am I, Lamar, a miracle worker?"

"Relax, Ben. Sit down. I don't mean

to pressure you. Seeing these poor people's got me

edgy, that's all. I think we're going to have to talk

about the use of chemicals again, Ben. We're going

to

have to

weigh the law of diminishing returns."

"And you think I haven't been doing that?"

Buddy sat quietly, saying nothing.

"Ben, I know you have. I understand that a lot of things have

been weighing heavily on your mind. And now something

else had been added. You're worried. Sometimes I

can read you like a good book, old friend. So come on,

spit it out."

With a sigh, Ben said, "Katzman's decoding people have

been working for several days breaking down several coded

messages received from South Carolina. It

seems that Khamsin has worked out a deal with the Night

P. Khamsin and his army will be in the New York

City area in about ten days."

After the shock of that had settled in, Ben looked

at Buddy. "There's more, son."

"I thought there might be. Let me guess. My

mother has also joined forces to try and defeat the man

she hates: Ben Raines."

"You got it, boy."

Chase drummed his fingers on the desktop.

"A-hundred-to-one odds, Ben?"

"At least. Probably more than that. But," Ben

held up a finger, "after last night, I think the

creepies are going to stay in their holes and wait for

reinforcements to get here. We gave them a drubbing

last night. Several thousand dead. I would imagine

these so-called Judges are in a state of shock.

Buddy, tell Beth to bump Katzman through

translators. I want a meeting of commanders, up

here, right now."

They were all professional soldiers; they took the

news without changing expression. To a person, their

minds were already working on the problem. They had no other

choice. They knew, of course, that they could bust out;

it would be tough, but they could do it.

But that would not solve the problem. It would still be on their

backs. And the horror would continue to grow until it

consumed them all.

That must not be allowed to happen.

"Khamsin has long-range artillery?" Danjou

asked.

"Oh, yes," Ben replied.

"But I don't think his plan is to destroy the

city," Cecil said. "That would be counterproductive

... in more ways than one."

West spoke. "I agree."

Thermopolis and Emil stood near the back of the

room, saying nothing, listening to the exchange. Both

were changed men since their arrival. Although it wouldn't

take much for Emil to revert. Something he planned

to do if this war ever ended.

"The city is going to get very crowded, very soon,"

Striganov said. "We might even have to light up

Times Square." He smiled. "I'd like to see it

once before I die."

"I don't know about lighting up the city," Ben said.

"But we very well may have to empty every fuel storage

tank in New England, flood the subway with gas,

and then blow up the city!"

Ben had given the orders: "West, you'll

take a convoy filled with weapons and ammo and

grenades, four tanks to accompany you, and break

through to Central Park. Savie's people have got to be

ready to fight for their lives. If you want to stay

up there with them ... that's up to you."

"It might be best if I did, General. We could

at least get better field reports back to you with

my men doing the scouting."

"Whatever you think, West. Take whatever

supplies you'll need for a sustained operation."

The mercenary shook hands all the way around, paused

in the door to salute Ben, and then left the room.

Ben looked at Striganov and smiled. The

Russian picked up on it and grinned. "I'd

love to join you, Ben! I hereby place myself and my

battalion under your command."

"Give the orders, Beth. Get Georgi's

battalion on the move."

The Russian general moved around the table to stand beside

Ben.

"Rebet," Ben said, "your two battalions will

link up with Cecil."

Rebet popped to attention. "Yes, sir!"

"Cecil, you'll take everything east of Broadway

over to the river."

"Right, Ben."

"Major Danjou, link your battalion with

Ike's people."

The Canadian likewise popped to attention.

"Yes, sir!"

"Ike, you take everything west of Broadway to the

waterfront."

"Gotcha, Ben."

"Thermopolis, Emil, you'll stay up here with

General Striganov and me."

The hippie and the scam operator nodded their heads.

"Tina, I'm having Jerre reassigned back

to your command. Effective immediately. Chase gave her

a clean bill of health today."

"Yes, sir."

"Buddy." He looked at his son. "You and your

company are now under Dan's command." He handed the

muscular young man a thick sheaf of rolled-up

paper. "Study these very carefully, son. These are the

blueprints of the subway system. I want to know

what's down there-and you'll find out for me."

"Yes, sir, Father."

"Now comes the hard part, gentlemen. I already know where

West stands. I need to know your feelings on the

matter." Ben walked to the coffee pot and

poured a cup, then carefully hand-rolled a

cigarette, licked it tight and lit up. He

smiled grimly. "Surgeon General Koop would

be unhappy with me, I know."

Ben sipped his strong coffee and let his eyes touch

each person in the room before speaking. "I also know

Doctor Chase's feelings on this. He said he was

too busy healing people to stand around with a bunch of

rank-happy gunslingers making war talk."

They all smiled at that. On more than one occasion,

Chase had picked up a rifle and confronted

whatever enemy the Rebels were facing at that particular

moment ... and held his own. Of course, he bitched

the entire time; but everyone was used to that.

The men and women in the room waited, eyes on

Ben.

"We have to weigh options, people. And we have to do it

slowly and painfully. We've got, hell, ten

maybe twelve thousand people coming at us from South

Carolina. Maybe a thousand or more from the Ninth

Order. We're already facing unbelievable odds as

it is." He rubbed his eyes and sighed. "The more

lucid of the rescued prisoners are firm on one

point: that being, they would rather die than live the way

they are forced to live. I am not going

to make this decision alone, gang. I am not going

to force any Rebel to kill innocents against their will.

This is something that you all will have to take up with your people.

I'll expect your answer within forty-eight hours."

"And during that forty-eight hours you want me to give

you a preliminary on the subways and the tunnels,"

Buddy said, not posing it as a question.

"That's correct, son."

"Will we use chemicals, Dad?" Tina asked.

"God knows, Tina, I don't want to subject

these poor wretches to any more misery than fate

has already dealt them. This is a decision that every head

of every army that was ever assembled under the flag of

freedom has dreaded, but a decision that most had

to make at one time or another. Yes, Tina, if

it comes down to it, we'll use chemicals. We

can't be

defeated, people. That can't even be considered. We are the

only thing in the North American continent standing against

lawlessness, anarchy, and barbarism. We have to weigh

options. We have no choice in the matter. We have

to survive. This is not our last fight. I wish it

was. But as it stands, we're going to have about ten days

to defeat one enemy, and then turn right around, and face

another.

"I want all of you to go to the hospital complex and

take a good hard look at the rescued prisoners.

If they'll talk to you, talk with them. And that is not

a request, that is a direct order. Then go

canvass your troops. We'll try tear gas

first, to see if we can get deep enough to flush them with

that. If that fails, then we'll use ...

poisonous gas."

Everyone in the room grimaced at that, and at the thought

of the hard decisions they had to make.

"Forty-eight hours, people. That's it. Get

cracking."

CHAPTER 19

Dan handpicked Buddy's team, and the tunnel rats

spent the rest of that day poring over the plans of the

subway system.

Buddy had already made up his mind about the use of

chemicals.

The Rebels shifted their personnel and locations,

stretching out, reforming, resupplying, and resting during

this lull in the fighting.

And talking about the options.

It had turned bitterly cold in the Big

Apple; most of the snow remained on the streets.

The bodies of the dead creepies had been

removed and taken to the barges. They lay in

grotesque frozen death, awaiting transport to a

watery grave.

Jerre had packed up her gear and was awaiting

transport to Tina's position. Ben had been

deliberately avoiding his CP that day, not wanting

any type of goodbyes.

He was across the street from his CP, standing alone, his

usual entourage a respectful distance away, when

the Jeep pulled up to take Jerre to her new

unit.

Their eyes met over the trampled snow of the

street. Neither one made any effort to speak or

wave. Jerre tossed her gear into the Jeep and got

in. A few seconds later, she was out of sight.

Buddy and Dan watched from the other side of the

street. "Both of them caught up in the grips of the

first deadly sin," Dan observed.

Buddy put a name to it. "Pride. And one of them very

much in love."

Dan smiled. "Ever been in love, Buddy?"

"Ah ... no. Infatuated, yes. But love,

no."

"It will be interesting to watch when you are smitten, young

man. For you and your father are very much alike."

Neither of them heard Ben mutter, long after the Jeep

carrying Jerre had rounded the corner, "Here's

lookin' at you, kid. Take care."

Ben walked across the street to join his son and Dan.

"How are you and the blueprints coming along, son?"

"Just fine. I'm looking forward to going underground,

Father."

Ben glanced at him. The young man really meant it.

He looked at Dan. "His team all picked,

Dan?"

"Yes, sir. They're drawing equipment now.

They'll be going in this afternoon."

Ben stuck out his hand, and Buddy took it. "Luck

to you, boy."

"Thank you, Father."

"Try to link up with those friendlies living down there if

you can. Doing that might help keep you and your team

alive."

"I plan to, Father."

Ben looked at his son for a long moment, nodded, and

then walked off, toward the CP. Beth and Jersey

and Cooper and Ben's bodyguards followed.

"You're taking chemicals with you?" Dan asked.

"We are," Buddy confirmed it. "Tear gas and

smoke only. This time," he added.

"Verify the outside grates up here that lead to the

subways have not been blocked off. We don't

want the gas blowing right back at us."

"Yes, sir."

"I'll see you at the jump-off point, then."

"Right, sir."

Colonel West and his mercenaries had traveled to the

survivors' location around Central Park without

encountering a single creepie.

Gene Savie met the men in Columbus

Circle. Gene and his people could not hide their joyful

smiles at seeing West and his mercs.

"My God!" Gene said. "I cannot put into words how

good it is to see you people."

"General Raines briefed you?"

"Yes. How many of these terrorists are coming?"

"Khamsin's people? Probably a full division.

Perhaps a thousand of those nuts that make up the Ninth

Order. Do you know the story behind this Sister

Voleta?"

"Colonel, we've been cut off up here for

years. We really don't know what's been

happening, for sure, outside the city."

"Back when the world was whole, more or less, Ben

Raines had a very brief affair-a

one-night stand-with a woman in Tennessee. That brief

en-

counter produced a son. Buddy. Buddy is as

fine a young man as I have ever seen. His mother,

unfortunately, is a nut. She hates General

Raines. Her name is Sister Voleta."

"Good God! Does the son know his mother is coming up

here?"

"Oh, yes. Come on, let's get these supplies

offloaded. We've got to set up defensive

positions and make ready for the night. They haven't

been attacking the last couple of nights. But I have

a gut hunch all that is about to change."

Back at his CP, Ben was going over the final

preparations for all-out war. "Beth, have Katzman

get in touch with all our outposts in the way of

Khamsin's march. Tell them to observe the route and

keep us posted. But do not-repeat:

do not-

attempt to engage the enemy. No roadblocks,

no bridges blown, nothing. It would be like a gnat

attacking an elephant and all it would accomplish

is getting a lot of our people dead."

He waited until his orders had been relayed

to communications central.

"Get me all commanders, including West and Savie

on scramble, Beth." Radio link established,

Ben took the mike. "West is in position; he

encountered no resistance on his way up. He says

he believes Savie's people are ready to finish it-one

way or the other.

"I have tunnel rats about to enter the burrows. If

they have to-if all else fails-they're carrying enough

C-4 to start doing a lot of damage. Khamsin

is approximately eight days away and pushing

hard.

I want reloading sites to start working around the

clock. Pull in all tanks, APC'S, and

mortar carriers and go over them; if any part is

showing the slightest bit of wear, replace it. From

here on in, we'll be fighting from the defensive-I

don't have to tell any of you what that means. Have you

canvassed your people on the use of chemicals?"

They had, and gave Ben their answer.

"Ike, you still have those flamethrowers you found at that

old military depot?"

"Ten-four, Ben."

"Get them out and juice them up. I want every

company to have a couple of them and lots of fuel."

"I'll get right on it."

"There isn't much else to say, people. So I'll just

say good luck to you."

Buddy and his team of tunnel rats entered half a

dozen subway stations and five hundred feet

into each one, and found the same thing at all of them: the

creepies had constructed steel-reinforced

barricades, track to ceiling, side to side, with

steel doors that would take a lot of explosives

to even dent them.

They saw no uglies during any of the forays into the

dankness of the underground world, nor could they make

contact with any of the friendly people who inhabited the

subterranean world.

When Buddy reported back to his father, Ben leaned

back in his chair and thought about the news. "Did you

feel they were watching you, son?"

"Yes, sir. I think to fight any type of war in

those

subways would be a sure death trap for us all."

"You're probably right. Suggestions?"

"Or opinions?"

"Certainly."

"There is no way for us to rescue the prisoners being

held underground. No ... humane way to bring them

out of there alive."

"That narrows the options, doesn't it, son?"

"Yes, sir"

"Thank you, Buddy. Get some rest."

The young man left the office. Ben turned in his

chair and looked at the city, cloaked in winter.

Harry Truman's words returned: The Buck

Stops Here.

He almost called for Beth, almost gave the orders that

he did not want to give.

Jersey stuck her head into the room. "General

Ike's people just got here with the flamethrowers, sir."

"Thank you, Jersey. Tell Colonel Gray

to take care of the unloading and the distribution,

please."

"Yes, sir." She looked at him. "You feel

all right, sir?"

"I'm all right, Jersey. Just have some hard

decisions to make, that's all."

"You can't use tear gas, sir."

"Oh?" Ben leaned back in his chair and smiled.

"And why is that, Jersey?"

"Because it's got to be done quickly, sir. And I

wouldn't use Mustard, either."

"What would you use and why, Jersey?" He pointed

to a chair. "Come in and sit down. The

flamethrowers can wait. Tell me what's on your

mind."

"Me and a bunch of the others been talking, sir."

She took a chair in front of Ben's desk: an

old door placed on concrete blocks. "We

can't go in and get them out; you said so yourself. And the

creepies are going to eat those people if we don't end

this war right now. If I knew I was gonna be

strung up on a meat hook and eaten, I'd be

praying for someone to kill me."

"There are kids down there, Jersey," Ben reminded

her. He cut his eyes as Dan stepped into the

doorway, to stand listening.

"I don't think so, General. I don't. I

think becoming a creepy is a learned thing. I

don't think there are any kids down under the city.

Either creepy kids or prisoners. Not anymore.

I think they would like for us to believe that. But I think

they've been moved out of Manhattan. But even if

they haven't, General ... I been doing some reading

from some books we've found. Didn't kids die

when the atomic bomb was dropped in Japan?

Didn't kids die during all the bombings of the

Second World War? Haven't kids died in all

wars? I love kids, General. I

love kids and puppy dogs and little kittens; but I

also love freedom, and freedom don't come

cheap."

Dan stood in the door, smiling.

"You see, General," Jersey kept it going, "the

way I see it, we got maybe a couple of

million kids out there." She jerked her thumb

toward the west. "A couple of hundred kids down

there-maybe. And it's a big maybe. I've said

my piece, for what it's worth." She stood up.

"I'll go see about them flamethrowers."

Dan stepped in after Jersey had left. "I thought

you might like to know this, General: Katzman, unknown

to us, had his people plant bugs all over the areas

controlled by us. Super Snoopers, he called them.

He also directed shotgun mikes into the subways.

He's picked up a lot of useless chatter over the

past three days. But not one child's whimper. Not one

baby's cry. Sir, do you want me to give the

orders to use the gas?"

"No. No, Dan, I don't. Because I'm not

going to pump the subways full of Mustard or

Sarin or So-man or cyanide or Mycotoxin

or any V-series. I can't do it. About ten

minutes ago, I thought I could. I almost

gave the orders. I don't know what I'm going

to do, how I'm going to handle it. But it won't be with

germ warfare or poisonous gas. Maybe tear

gas. I'll make up my mind about it by morning."

Dan sighed. "Tell you the truth, General, I'm

glad to hear that."

Ben stood up. "Let's go have a look at those

old flamethrowers."

As they walked out of the building, Dan said, "I

did something last night I have not done in many a year,

General."

"Oh?"

"I got down on my knees and prayed for some

heavenly guidance about this poisonous gas business."

Ben looked at him and smiled very faintly.

"Well, Dan, I guess He heard one of us."

CHAPTER 20

No attack came. The Night People apparently were

content to let the Rebels have free rein in the city

while waiting for the arrival of Khamsin and the Ninth

Order.

The Rebels made the most of their strangely

unrestricted time in the city. They spread out all

over New York City, setting up mini-bastions

of defense, finding hidey-holes that led from

one building to the other, caching supplies and ammo,

working fast, preparing for the defensive fight they all

knew they would be forced to wage. The reloading of

empty brass went on around the clock.

The Rebels had captured several thousand of the

enemy's weapons-mostly AK'S'-AND thanks

to Rebel ingenuity, they were turned into twin-mount

machine guns: a little hard to handle but capable of

spitting out a lot of lead.

And Ben finally met John Savie, the man who was

afraid Ben was going to kill him.

Ben stood, looking at the small, frail,

white-haired man, fear very evident in his eyes.

Ben held out his hand and the man shrank back in fear.

"Mister Savie, you have nothing to fear from me.

I've never met you; don't know you. I don't

understand your fear."

John Savie did not answer. He seemed too

frightened to speak. Ben looked around the apartment, and

knew where all the priceless paintings and other works of

art had gone. The apartment, and the apartments of all the

survivors, were filled with hundreds of paintings from

the masters, busts and vases and rare books.

Kay Savie, Gene's wife, brought them coffee,

and Ben sat down on a leather couch. Kay

sat down and said, "John was a book reviewer,

General Raines."

Ben blinked. If that statement was meant to explain it

all, it went right past him. "Is that supposed

to mean something to me?"

No one replied.

Ben sipped his coffee, really very good coffee, then

started smiling. He placed the delicate china cup

into the saucer and started laughing. "Did you review

one of my books, John?"

"Yes," the old man said, his voice no more than a

whisper.

"And you didn't like it?"

"No. I wrote that it was too violent. That it

glorified war. That people would be putting their money

to better use by giving it to a street person."

Ben shrugged. "John, I never read reviews.

I told my agent not to send them to me. Because I

am, was, of the belief that anyone who would read or not

read a book, or see a play or a movie,

based solely on the opinion of one person

probably isn't too bright to start with. There is an

old saying about the

guilty fleeing before they are pursued. Well, you can

stop fleeing. I never heard of you, Mister

Savie." Ben leaned over and patted the old man

on the shoulder. "And that probably hurts you even more

than if I'd hit you."

Ben leaned back and rolled a cigarette. He

really didn't want one, but had noticed there were no

ashtrays in the room.

"We don't smoke in this apartment," John said

primly.

Ben fired up and puffed. He finished his coffee and

then dropped the butt into the cup. He stood up and

looked at the survivors. Kay was looking at the

coffee cup as if Ben had stuck a big cow turd

into it. "Nice meeting you folks. I think."

He walked out of the apartment and down to the street.

West was leaning against his Blazer, a smile on his

lips.

"Nice folks, aren't they, Ben?"

"Oh, just delightful. I get the impression

they're glad to see us but will be much happier when

we've fought their battles for them and get gone."

"Isn't that the way it always is for soldiers?"

"So true, friend. So true."

Special teams of Rebels worked long hours in the

subways. Ben knew the night crawlers

probably had thousands of holes they could

pop in and out of, but he was going to make damn sure

that 465 of those holes were closed.

His Rebels welded the steel doors closed,

putting a

bead around them that would take a bulldozer to break

loose.

The Rebels studied maps of the city, committing as

much of the city's streets to memory as possible.

Doing so might save their lives, and they knew it.

West sent a patrol over to the Columbia

University complex and upon their return radioed an

urgent request for Ben to come down.

West met him on the north side of the complex.

"Empty, Ben. They've deserted it. Pulled out.

But good God, that place stinks like nothing I have ever

smelled in my life. I think we are alone

above-ground."

Ben stamped his boot on the street. "I'm not even

sure they're down there at this moment."

"I wondered why you were holding back with the tear

gas."

"No point in wasting it. Is this place clear?"

"Some of it. I wouldn't advise going in there."

"Don't worry. I can smell it from here."

Beth touched his arm. "General? Katzman

reports that Khamsin is about twenty-four hours

away from the city."

"Thank you, Beth. Order all personnel

into position." He looked at West. "We've

done all that we can do to make ready."

"Yes," the mercenary replied. "Now it's all up

to God and guns."

On the last day of their lull in battle, Ben

toured the island of Manhattan, touching as many

battle

stations as possible.

"Ike." He shook the man's hand. "You all set

to rock and roll?"

Ike grinned at him. "This old fat man's ready

to boogie-woogie, Ben."

Ben laughed and slapped him on the back, moving on

Danjou's perimeter.

"Bonne chance, mon general!"

The French Canadian said, shaking Ben's hand.

Ben drove over to Cecil's area and had a cup of

coffee with his old friend.

"It's eerie, Ben. I get the feeling that we're

alone in this city."

"I know. But Katzman's mikes are picking up

a lot of scurrying sounds belowground.

Scraping of metal against concrete and so forth. Unless

the rats are building a city down there, the

creepies are back."

"When do we start pumping the gas in, Ben?

Everything is in position and ready."

"At dawn tomorrow we start flushing them. That will put

Khamsin just outside the city but not yet in place

to strike us. The creepies know we've been gearing

up for a defensive action. I've been

deliberately letting a few non-coded radio

messages through saying we have decided against the use of

chemicals. Hopefully, the uglies have taken the

bait."

Cecil smiled and stuck out his hand. Ben shook it.

There was nothing left to say.

Ben met with Rebet. "The gas is ready to go,

General."

"Dawn tomorrow, Stefan."

The Russian looked startled, then he smiled.

"You

deliberately let us all think it was noon today."

He chuckled.

"You ought to know by now I'm not to be trusted."

The men shared a laugh and Ben moved on.

Ben drove up the east side and met with

Tina.

"You think this is the war to end all wars, Dad?"

"Well, history states that was said back in 1917

and again in 1941. So I doubt it, girl. Get

some rest and roll your people out, very quietly, at

oh-four-hundred tomorrow. That's when we start pumping the

gas in."

She kissed his cheek. "Luck to you, Pop." Then

she smiled strangely.

"Hang in, baby."

He drove up to his own sector, meeting with

Buddy, Dan, Striganov, and Thermopolis and

Emil.

He explained his plans and Georgi chuckled.

"I had a hunch you were dropping false clues,

Ben. Think the creepies took the hook?"

"It looks that way. All we can do is hope."

He shook hands all the way around and then went over

to Chase's field hospital.

The first person he saw reminded him of somebody.

She turned around.

"What the hell are you doing here, Jerre?"

She held up her left hand. There was a tiny

bandage on her little finger. "I cut my hand. Tina

reassigned me back to Chase." She

smiled very sweetly at him and batted her blues.

Ben shook his head and walked out of the hospital.

"I'm cursed. That has to be it."

Jerre followed him. "Aren't you glad to see me,

Ben?"

"Yes, Jerre. I'm glad to see you."

"I knew you would be. Perhaps Chase will assign me

to working in your office during my time of great

discomfort?"

"I can hardly wait."

He walked to his Blazer. "Move over,

Cooper. I'm driving."

"Oh, God!" Beth said.

"You give up that wheel, Cooper," Jersey

warned, "and I'll shoot you!"

"Well, hell!" Ben said, but he was smiling.

"I'll walk!"

It was only two short blocks to his CP. As

he walked, he looked toward the east. Khamsin was

very near. The creepies were under his boots. "Come

on, you sons of bitches. Tomorrow is going to be a good

day to die!"

??

??

??

??

ABC Amber LIT Converter http://www.processtext.com/abclit.html

ABC Amber LIT Converter http://www.processtext.com/abclit.html

cover_image.jpg
USA TODAY BESTSELLING AUTHOR

WILLIAM W,
JOHNSTONE

THE NINTH IN THE EXPLOSIVE SERIES

