

[image: Feedbooks]

Speaking Up

Richard Kadrey

Published: 2001

Categorie(s): Fiction, Short Stories

Source:
http://www.infinitematrix.net/stories/shortshorts/kadrey6.html

About Kadrey:

Richard Kadrey is a novelist, freelance writer, and photographer
based in San Francisco. Kadrey's first novel, Metrophage, was
published in hardcover in 1988 by Victor Gollancz Ltd., and went on
to various other American and foreign printings in paperback. Mac
Tonnies' Cyberpunk/Postmodern Book Reviews calls Metrophage "one of
the quintessential 1980s cyberpunk novels," going on to describe "a
gritty acid-trip through an ultraviolent L.A. where nothing is what
it seems… . Alongside novels such as [William Gibson's] Neuromancer
and Lewis Shiner's debut novel Frontera, Metrophage helped
establish the cyberpunk aesthetic: relentless, paranoid and
playfully cynical." Kadrey's second novel, Kamikaze L'Amour, is
described by the same source as "mesmerizing… a surreal (and
distinctly Ballardian) account of synesthesia and mutant desire set
in the jungle-choked ruins of L.A." Kadrey's short story Carbon
Copy: Meet the First Human Clone was filmed as After Amy. The
publisher website, Amazon booksellers, and other sources list a
July 15, 2007 publication date for Kadrey's next book, Butcher
Bird: A Novel Of The Dominion (Night Shade Books). Other works
include collaborative graphic novels and over 50 published short
stories. His non-fiction books as a writer and/or editor include
The Catalog of Tomorrow (Que/TechTV Publishing, 2002), From Myst to
Riven (Hyperion, 1997), The Covert Culture Sourcebook and its
sequel (St. Martin's Press, New York, 1993 and 1994); Kadrey also
hosted a live interview show on Hotwired in the 1990s called Covert
Culture. He was an editor at print magazines Shift and Future Sex,
and at online magazines Signum and Stim. He has published articles
about art, culture and technology in publications including Wired,
Omni, Mondo 2000, the San Francisco Chronicle, SF Weekly, Ear,
Artforum, ArtByte, Bookforum, World Art, Whole Earth Review,
Reflex, Science Fiction Eye, and Interzone. Source: Wikipedia

Also available on Feedbooks
Kadrey:

	Butcher
Bird (2005)

	Zombie
(2002)

	A
Cautionary Tale (2002)

	SETI
(2002)

	Mudrosti
(2002)

	Second-Floor
Girls (2002)

	Bad
Blood (2002)

	Ubiquitous
Computing (2002)

	Chronalgia
(2002)

	Kabbalah
Cowboys (2002)

Copyright: Please read the legal
notice included in this e-book and/or check the copyright status in
your country.

Note: This book is brought to
you by Feedbooks

http://www.feedbooks.com

Strictly for personal use, do not use this file for commercial
purposes.

At night, Bellmer can hear the dummies whispering. They chatter
about their aborted lives, their stunted dreams, their embalmed
desires. But only to each other, never to Bellmer. He wonders if
they're even aware of him. How he carefully gathers their broken
bodies at the bottom of the concrete shafts — after the researchers
have finished with their photos and Velocity Impact studies, noting
the dummies' compound fractures, the terrible abrasions that mark
their white flesh. Bellmer doesn't understand how tossing corpses
down ersatz elevator shafts is supposed to make car crashes safer,
but he doesn't argue with the powers that be.

Bellmer doesn't mind touching the bodies, but he wishes they
wouldn't speak. Listening to the stories of their lost lives fills
him with a profound sadness. And loneliness. Even the dead have
each other to whisper to, but Bellmer has no one. It was after
Alyson left him. He descended into silence and when he looked up,
years had ticked by and he was utterly alone. How pathetic, he
thinks, to be jealous of the dead.

One night in December, after years of listening to the bodies'
rustling paper voices, Bellmer opens his mouth. "My name is
William. I've worked here ten years. Tonight is my anniversary."
For the first time, the bodies fall silent. They cannot turn their
heads or move their eyes, but Bellmer can feel a change, a shift in
their attention. He takes a breath and continues. "I was born in
New York, but we moved when away when I was young…"

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/logo-feedbooks.png
Eeedbomls

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

