

	
	

TONY

HILLERMAN

THE SINISTER PIG

[image:]

[image:]
ACKNOWLEDGMENTS

A huge thanks goes to Maryanne Noonan, a veteran of the U.S. Customs Service, for her help relative to the efforts of our undermanned and overworked Border Patrol to stem the flood across our borders, and to Marty Nelson (my unpaid research specialist in Denver) for keeping me abreast of the Department of the Interiors efforts to explain what has happened to $176,000,000 (billions!!!) of Indian oil, gas, coal, timber, etcroyalties which it cant seem to acount for. Henry Schepers, an old friend and veteran pipeliner, also provided valuable aid on the laundering and trapping of pigs and other mysteries of that underground industry.

Tony Hillerman

Contents

Acknowledgments

Chapters:

1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27

Epilogue

HarperCollins e-book exclusive extras:

Leaphorn, Chee, and the Navajo Way

The Novels, As Annotated by T.H.

Tony Hillerman on...

Skinwalkers Becomes a MYSTERY!

Profile of the Navajo Nation

About the Author

Books by Tony Hillerman

Credits

Copyright

About the Publisher

[image:]
1

David Slate reached across the tiny table in Bistro Bis and handed an envelope to the graying man with the stiff burr haircut.

You are now Carl Mankin, Slate said. You are newly retired from the Central Intelligence Agency. You are currently employed as a consultant for Seamless Weld. Along with your new credit card, Carl, that envelope holds a lot of authentic-looking stuff from Seamless. Business cards, expense account formsthat sort of material. But the credit card should cover any expenses.

Carl Mankin, the burr-haired man said, inspecting the card. And a Visa card. Carl Mankin should be easy to remember. And by next Tuesday, I actually will be newly retired from the CIA. He was older than middle age, well past sixty, but trim, sunburned, and young look ing. He sorted through the papers from the envelope and smiled at Slate. However, I dont seem to find a contract in here, he said.

Slate laughed. And Ill bet you didnt expect to find one, either. The senator works on the old-fashioned gentlemens agreement contract. You know, Your words as good as your bond. That sounds odd here in Washington these days, but some of the old-timers still like to pretend there is honor alive among the political thieves.

Remind me of what that word is, then, the new Carl Mankin said. As I remember it, you buy my time for thirty days, or until the job is done. Or failing that, I tell you it cant be done. And the pay is fifty thousand dollars, either way it works out.

And expenses, Slate said. But the credit card should cover that unless youre paying somebody to tell you something. He chuckled. Somebody who doesnt accept a Visa card.

Carl Mankin put everything back into the envelope, and the envelope on the table beside his salad plate. Who actually pays the credit card bill? I noticed my Carl Mankin address is in El Paso, Texas.

Thats the office of Seamless Weld, Slate said. The outfit youre working for.

The senator owns it? That doesnt sound likely.

It isnt likely. Its one of the many subsidiaries of Searigs Corporation, and that, so I understand, is partly owned and totally controlled by A.G.H. Industries.

Searigs? Thats the outfit that built the offshore-drilling platforms for Nigeria, said Carl Mankin. Right?

And in the North Sea, Slate said. For the Norwegians. Or was it the Swedish?

Owned by the senator?

Of course not. Searigs is part of A.G.H. Industries. What are you getting at, anyway?

I am trying to get at who I am actually working for.

Slate sipped his orange juice, grinned at Carl Mankin, said: You surely dont think anyone would have told me that, do you?

I think you could guess. Youre the senators chief administrative aide, his picker of witnesses for the committees he runs, his doer of undignified deeds, his maker of deals with the various lobbyists Mankin laughed. And need I say it, his finder of other guys like me to run the senators errands with somebody else paying the fee. So I surely do think you could make an accurate guess. But would you tell me if you did?

Slate smiled. Probably not. And I am almost certain you wouldnt believe me if I told you.

In which case, I should probably make sure to get my pay in advance.

Slate nodded. Exactly. When we finish lunch, and you pay for it with your new Visa card, well go down to the bank I use. We transfer forty-nine thousand five hundred dollars into Carl Mankins account there, and I present you the deposit slip.

And the other five hundred?

Slate got out his wallet, extracted a deposit slip, and handed it to Carl Mankin. It showed a Carl Mankin account opened the previous day with a five-hundred-dollar deposit. Mankin put it in his shirt pocket, then took it out and laid it on the table.

An account opened for an imaginary man without his signature. I didnt know that could be done.

Slate laughed. Its easy if the proper vice president calls down from upstairs and says do it.

We need to be clear about this, Mankin said. You want me to go out to that big Four Corners oil patch in New Mexico, look it over, see if I can find out how the pipeline system out there was usedand maybe still is being usedto bypass paying royalty money into the Interior Departments trust fund for the Indians. Does that about summarize the job?

Slate nodded.

Thats a big part of it. The most important information of all is the names of those switching the stuff around so the money for it goes into the right pockets. And who owns the pockets.

And the senator understands that this is likely to produce nothing. I presume it is one of a whole bunch of ways hes looking for some way to pin the blame, or the corruption, on somebody for that four- or five-billion-dollar loss of royalty money from the Tribal Trust Funds. The one the Washington Post has been writing about for the past month. The one the Secretary of Interior and the Bureau of Indian Affairs honchos are in trouble over.

Slate was grinning again. Was that intended as a question? What do the press secretaries say to questions like that? He slipped into a serious, disapproving expression. We never comment on speculation.

The newspapers say that this ripping off the four billion or so of Tribal royalty money has been going on for more than fifty years. And theyre quoting the government bean counters. Right? I cant see much hope of me finding anything new.

Its not a mere four billion dollars, Slate said. The Government Accounting Office estimated the amount not accounted for may be as high as forty billion. And the law firm for the tribes is now claiming the U.S. gov has stacked up a debt of a hundred and thirty-seven billion bucks on royalties dating back to 1887. I guess what the senator wants to know is if the stealing persists.

And he bets somebodys fifty grand that Ill be lucky enough to find out.

His friends in the State Department tell him you did a great job finding out how Iraqi oil people switched pipelines to avoid those United Nations sanctions on exporting their oil. I guess he just wants you to do it again.

Its a very different story out there, Carl Mankin said. In the Middle East oil patch you had a small bunch of greasy old pipeline experts surrounded by various groups of Arabs. The Arabs werent really members of the Brit-American petroleum club. Which I was. Everybody knew everybodys business. After twenty years in and out of there, I was just another one of them. People talked to me. I got sneaked into pipeline switching stations, got to see pressure gaugesall the technical stuff. Out in New Mexico, Ill just be a damned nosey stranger.

Slate was studying him. He grinned. In New Mexico, youll be Carl Mankin. Right? All this making apologies in advance for not finding anything useful means youre signing on?

Oh, sure. I guess so, he said. He folded the deposit slip into his wallet, took out the Carl Mankin Visa card, signaled to the waiter, and then handed the card to him when the waiter came to the table.

A symbolic action, Slate said, and laughed.

One more thought I want to pass along, he said. What little chance I have out there of picking up any useful information would be multiplied many times over if I had a clearer idea, a more specific idea, of what he wants.

Just the truth, Slate said. Nothing but the truth.

Yeah, Carl Mankin said. But Im entertaining all kinds of thoughts. For example, why connect me directly with this Texas construction outfit? Seamless Weld. Sounds like something in the pipelining business. Does the senator own it?

Im sure he wouldnt, said Slate. It will be owned by some corporation that is part of a conglomerate in which the senator has a substantial interest. If he actually owned Seamless Weld on any public record, hed be way too sly to get it involved.

They were on the sidewalk now, hailing a cab, a warm breeze moving dust along the street, the smell of rain in the air.

So why stick me with that company? And dont tell me its to make my expenses tax deductible. Whats the reason?

A cab stopped for them. Slate opened the door, ushered Mankin in, seated himself, gave the driver the banks address, settled back, and said: Looks like rain.

Im waiting for an answer, Mankin said. And its not just out of curiosity. Im going to be asking a lot of questions, and that means Ill have to answer a lot of them myself. I cant afford to be caught lying.

OK, Slate said. He took a little silver cigarette box out of his coat pocket, opened it, offered one to Mankin, took one himself, looked at it, put it back in the box, and said: Well, I guess you know that everyone in this town has at least two agendas. The public one, and their own personal causes. Right?

Mankin nodded.

OK, then. Lets say you called your broker and asked him who owned Seamless Weld. Hed call you back in a few days and tell you it was a subsidiary of Searigs Inc. And youd say, who owns Searigs, and after the proper period for checking, hed tell you the principal stockholder was A.G.H. Industries Inc. And the answer to your next question is that the majority stock holder in A.G.H. is a trust, the affairs of which are entrusted to a Washington law firm, and the law firm lists four partners, one of whom is Mr. Rawley Winsor of Washington, D.C. End of answer.

Ive heard that name. But who is Rawley Winsor?

No genuine Washington insider would have to ask that, Slate said. Nor would anyone on Wall Street. Rawley Winsor is ... How do I start? Hes a many-generations blue blood, echelons of high society, Princeton, then Harvard Law, famous Capitol deal doer, fund-raisers, top-level runner of lobby campaigns, and might make the top of Fortune magazines most-wealthy list if his investments werent so carefully hidden.

So if I was free to speculate, I might guess that your senator is either doing a deal for this Winsor plutocrat, or seeking a way to link him with evildoing. For example, maybe finding how to prove this guy is getting a slice of the suspected rip-off of tribal royalty funds. Or maybe a way for the senator to get his own cut of that graft.

Slate laughed. I am not free to comment on speculation.

But if he is so incredibly rich, why go to all this trouble for what must be just small change for him?

Joy of the game, maybe, Slate said. Hell, I dont know. Maybe Winsor just cant stand seeing some other power broker getting easy money that hes not sharing. Right now, for example, everybody knows hes running the lobby against a bill to legalize medical use of marijuana. Why? Because hes afraid it would lead to legalizing drugsmaking them government licensed, taxed, et cetera. Why is he against that? Lot of people are, because it has proven to be a counterproductive waste of public money. But that wouldnt be Winsors motive. Nobody knows what that is. Not for sure. But we Washington cynics think its because he has a finger in the narcotics import trade. Legalizing and licensing knocks out the profits. Government sells it at fixed prices, grows it in the farm belt, taxes the hell out of it. No more recruiting of new addicts by your teenaged salesmen, no more knife fights and gun battles for market territory. Slate sighed. Not that any of that matters.

Come on, now, Mankin said. This guy is a multibillionaire. Dabbling in the drug trade isnt just a fun competition. I cant believe hed be that dumb.

Probably not, Slate said. Maybe its psychological. My wife has three pet cats. One of them will eat all he can hold, and then stand guard at the bowl to keep the other two from having their dinner. Snarl, and claw to fight em off. Are humans smarter than cats?

Mankin nodded. You know any farmyard French?

Just English for me, Slate said.

Anyway, French farmers have a phrase for the boss pig in the stythe one that would guard the trough and attack any animal that tried to steal a bite. Translate it to French and its porc sinistre. We used to use that for Saddamfor trying to take Irans oil fields when he had more oil than he could use, and then invading Kuwait for the same reason.

Sinister pig, right? Slate asked. But isnt it cochon sinistre. I think that makes a better insult. And it would fit Rawley Winsor, from what I hear about him.

That lunch and conversation had been on Monday. The newly named Carl Mankin called his wife to tell her hed be going to New Mexico for several days. Then he took a taxi to the Department of Energy, called on the proper friend, and collected the information he needed about who managed which pipelines and the ebb and flow, sales and resales, of oil and gas in and out of the San Juan Basin fields. He left the building with his pocket recorder full of notes about the San Juan Basin fieldsabout nineteen hundred oil, gas, and methane wells actively producing in just the New Mexico section of that field, and drilling rigs adding new ones every year, with geologists estimating that more than a hundred trillion cubic feet of gas is under the rocks there, and about twenty different oil, gas, and pipeline companies fighting for a share of the treasure. Making the job look even more impossible, his notes confirmed what hed guessed would be true. The records kept by the Department of the Interior were in shambles, and had been a total mess dating back as far as his sources had lookedwhich was into the 1940s. It was hopeless, he thought, but for fifty thousand dollars whether he learned anything or not, it would be an interesting project.

And now it was two Mondays later. He was about fifteen hundred miles west of the chic Bistro Bis of the Hotel George and Washingtons E Street. He was sitting in a Jeep Cherokee beside a dirt road at the fringe of the Bisti Oil-Gas field, close to where the Jicarilla Apache reservation meets the Navajo Nation in the very heart of Americas version of the Persian Gulfthe San Juan Basin.

More important, Carl Mankin had just realized he was being followedand that this had been going on since the evening after hed left the Seamless Weld office in El Paso in the rental Jeep. It was a bad feeling for Carl Mankin. Hed learned how to spot a tail more than thirty years ago in Lebanon, taught by an old CIA hand in the Beirut embassy. Hed practiced the skill of being invisible in Iraq when Saddam and his Republican Guards were fighting the Iranians as our Cold War ally. Hed used it again when Saddam was becoming our Desert Storm enemy, and refined it to perfection in Yemen, where the Al Qaeda was plotting its terrorism. He had become very good at knowing who was walking behind him.

But two lazy years in Washington must have made him careless. Across the street from the Seamless Weld office hed seen the man now tailing him, noticing him because he wore a forked beard and not because Mankin suspected anything. He saw him again when he came out of the FBI office in Gallupin a car in the parking lot. Hed seen that forked beard a third time a few minutes ago, the face of a man sitting on the passenger side of a Dodge pickup reflected in the rearview mirror of the Jeep Cherokee Mankin was driving.

Three sightings at three very different locations were too many for coincidence. Of course, the man had to be a rank amateur. No professional would wear such a memorable beard. Probably no danger involved here. Why would there be danger? It would just be someone wanting to know why a stranger was looking into a very lucrative and competitive business. But those old instincts of caution Mankin developed working in enemy territory had abruptly revived. The man had gotten on his trail at Seamless Weld in El Paso. How? Or why?

One isnt followed for love and kindness. Perhaps the senator, or whomever the senator was working for, connected him to Seamless because they suspected that company was involved in the corruption. Thus that would be the place to start him looking for connections.

He watched the pickup roll past on the road just below him, Forked Beard out of his line of vision. Its driver, a younger man wearing a blue baseball cap, glanced at the Cherokee and quickly looked away. Just the sort of thing professionals were taught never to do.

Carl Mankin waited, listening to the pickup moving slowly down the dirt road, hearing the crows quarreling in the pines and the sounds of the breeze in the trees. Relaxing. Feeling the old familiar tension slip away. He stepped out of the Jeep, listening. The crows left. The breeze faded. Mankin held his breath. Silence. How could the truck have gotten out of hearing range so quickly? Perhaps in a thicker patch of forest. Perhaps down a slope.

Some of the tension had returned now, but Mankin had driven two hours to reach this place. The metal structure across the road from him, so hed been told by the driver of a Haliburton repair truck, was a pipeline junction switching point. A lot of work going on out there, the man had said. Installing some new measurement stuff and a bigger compressor. Why the hell would they be doing that? I couldnt guess.

Mankin couldnt guess either. But the new measurement stuff suggested a possibility that maybe the old measurements had been less than accurate, and maybe that had been intentional, to cover up some cheating on the records, and maybe that was the sort of thing he was looking for. Probably not. But hed come this far. He would walk over and see what he could see.

He stopped that short walk twice to listen. He heard the sound the breeze made in the pines and crows arguing a long way down the road. Otherwise nothing. The building was locked, as hed guessed it would be, since no vehicles were parked there. He peered through the dusty window and saw what hed expected to see. A compressor, tanks, gauges, a worktable, pipes of various dimensions, valves, etcetera. Just what he had seen in such places in oil-patch country from the Middle East to Alaska to Indonesia to Wyoming. But he saw no sign of any work currently going on.

He was recrossing the road, almost back to the Jeep, when he saw Forked Beard for the fourth time. The man was standing under the trees beyond the Jeep, the younger man in the blue baseball cap stood beside him. Both men were looking at him. Blue Cap held a rifle and the rifle was swinging toward him.

Carl Mankin spun into a running crouch. Old as he was, he was quick. He made at least a dozen long running steps before the bullet hit him, midback, between the shoulder blades, and knocked him facedown into the dirt.

End of sample

 To search for additional titles please go to

 http://search.overdrive.com.

OPS/page-template.xpgt

OPS/logo.jpg
& HarperCollins e-books

OPS/navajo.jpg

OPS/beg.jpg

OPS/9780061794766.png
TONY

HILLERMAN
THESINSTER i

