

**Transcript of a conversation between Jeremy
STEINKE
and an Undercover Operator (U/C) in the back of a
CAPS transport van**

May 4, 2006

File #: 06-8981

PROOFED COPY

[Door slams]

[Engine starts / doors slam]

[Dinging noise]

STEINKE: Um are we gonna have any music for the trip or?

GUARD: What's that?

STEINKE: Are we gonna have any music for the trip or –

GUARD: Well this radio is broken.

STEINKE: Oh okay.

GUARD: So –

STEINKE: Alright.

GUARD: [indiscernible]

STEINKE: Pardon?

GUARD: Unfortunately not.

STEINKE: That sucks.

GUARD: [Indiscernible] three hour trip.

Transcript of Conversation in CAPS Van Page 2 of 71

[Motor/driving noises]

[Backing up (beeping) noise]

[Doors slam]

GUARD: Just one second.

FEMALE GUARD: Where do you want [indiscernible] in the back or the front.

GUARD: Uh we'll throw it in the back.

[Indiscernible]

[Doors banging]

FEMALE GUARD: Do you have [indiscernible]?

GUARD: Uh [indiscernible] – yeah.

[Banging]

U/C: How're you supposed to talk to those (EXPLETIVE) up there?

STEINKE: What was that?

U/C:/: Can they hear me?

STEINKE: Yeah. Unfortunately.

[Dinging noise]

U/C: (EXPLETIVE).

STEINKE: You gonna be okay?

U/C: Well my old lady's (EXPLETIVE) here at the court house and she's got no (EXPLETIVE) money or for a cab or (EXPLETIVE) (EXPLETIVE) all.

Transcript of Conversation in CAPS Van Page 3 of 71

STEINKE: That sucks.

U/C: Really (EXPLETIVE) sucks.

STEINKE: Well I take it she's got – you gonna to Calgary too eh?

U/C: Yeah, yeah, yeah.

STEINKE: So she's gotta try and find a way up there?

U/C: Well I don't know like – hopefully they can bring me back I think. If I don't get (EXPLETIVE) remanded up there then they're just gonna kick me loose up there.

STEINKE: Oh yeah.

U/C: And I don't know how the (EXPLETIVE) I'm gonna get back and she doesn't have cash to get up there and bring me back.

STEINKE: That's retarded, the system's (EXPLETIVE) man.

U/C: It is (EXPLETIVE).

STEINKE: (Laughs)

U/C: Well they come – I show up in – for court today so I finally get in the court room and they (EXPLETIVE) arrest me on some (EXPLETIVE) warrant in Calgary and tell me that now they're (EXPLETIVE) take me up there to deal with that one this afternoon first.

STEINKE: Really?

U/C: And then they trying to tell me if they're gonna (EXPLETIVE) let me out.

STEINKE: And they don't even – you don't even know what the warrant was for?

U/C: Yeah I do. But my (EXPLETIVE) lawyer was supposed to take care of it up there.

Transcript of Conversation in CAPS Van Page 4 of 71

STEINKE: Uh.

U/C: And he never did so I didn't even know that uh I had a (EXPLETIVE) warrant and then they – they grab me before they even uh get a change to get in there and then my old lady comes with me and then she doesn't – like she doesn't got any money or –

STEINKE: Yeah.

U/C: – my (EXPLETIVE). [Yelling to guards] Hey boss –

GUARD: Yep.

U/C: This – can you get my – did you give my cell phone to my old lady?

GUARD: Not [indiscernible]

U/C: (EXPLETIVE)!

STEINKE: Oh that's harsh.

U/C: How do they expect me to (EXPLETIVE) a hold of her that's [indiscernible].

STEINKE: That sucks. Yeah my old lady's already in Calgary so. Well [indiscernible]. I don't have much to worry there.

U/C: Oh yeah.

STEINKE: Huh?

U/C: She's up there?

STEINKE: My old lady, yeah.

U/C: Yeah. Does she live up there?

STEINKE: Yep. No she [indiscernible] – she lives here.

Transcript of Conversation in CAPS Van Page 5 of 71

U/C: Okay.

STEINKE: With my Mom.

U/C: (EXPLETIVE) be nice if she was coming back she could give me a ride.

STEINKE: Pardon?

U/C: Be nice if she was coming back she could give me a ride.

STEINKE: Yeah I doubt she'll be coming back. She – she's locked up too.

U/C: Oh.

STEINKE: (Chuckles).

U/C: (EXPLETIVE).

STEINKE: Yeah big time.

U/C: What happened?

STEINKE: Huh?

U/C: What happened?

STEINKE: Uh – [indiscernible] you hear about that triple homicide?

U/C: Yep. No (EXPLETIVE).

STEINKE: Yeah. You're looking at him.

U/C: No (EXPLETIVE). (EXPLETIVE) your famous brother.

STEINKE: (Chuckles) Yeah so I've heard [indiscernible] me and my old lady
have become legends.

U/C: Yeah.

Transcript of Conversation in CAPS Van Page 6 of 71

STEINKE: Yeah.

U/C: (EXPLETIVE).

STEINKE: Well (EXPLETIVE) we had enough time to get engaged before we got arrested in [indiscernible]. Yeah.

U/C: Engaged eh?

STEINKE: Yeah. So as soon as I get released which I don't know when that is and we're gonna go get married.

U/C: Right on.

STEINKE: So that's – that's about the only upside I'm looking forward to right now. It's the only thing that's helping me stay strong and (EXPLETIVE) – not go completely nuts.

U/C: Yeah no (EXPLETIVE). She's a good girl?

STEINKE: Oh yeah.

U/C: Yeah.

STEINKE: Definitely. She remembers even the smallest things.

U/C: Yeah.

STEINKE: Yeah like – like – uh one time I was having a craving for Ichiban – and (EXPLETIVE) three days later, like I had informed her about 3 days later she brought me a bunch of Ichiban. I've never had a girlfriend do that before.

U/C: [indiscernible] man. (EXPLETIVE) [indiscernible]

STEINKE: I love her with all my heart and soul.

U/C: She treats you good, you treat her good.

Transcript of Conversation in CAPS Van Page 7 of 71

STEINKE: Yeah. The way it should be.

U/C: (EXPLETIVE) rights. And I'm not [indiscernible] (EXPLETIVE) do anything for her man. (EXPLETIVE) it breaks my heart to (EXPLETIVE) leave her in a bind like this.

STEINKE: Oh yeah I bet man, I'd be going crazy.

U/C: (Sighs). So you're that guy huh?

STEINKE: (Laughs) yeah.

U/C: It's all over in the (EXPLETIVE) papers and (EXPLETIVE).

STEINKE: Yeah oh (EXPLETIVE) – let me tell ya I got a [indiscernible].

U/C: Well (EXPLETIVE) you know I don't know what the (EXPLETIVE) – I don't know what s going on [indiscernible] (EXPLETIVE) – I did some pretty crazy (EXPLETIVE) too and –

STEINKE: Yeah.

U/C: – there's always a reason for it eh.

STEINKE: Pardon?

U/C: I said I did some crazy (EXPLETIVE) too but there's always a reason for it right?

STEINKE: Yeah, yeah.

U/C: You know.

STEINKE: Well I don't know (EXPLETIVE) – just the way I looked it, for what I – I did – because you love somebody enough you'll do anything for 'em no matter what the consequences and –

U/C: (EXPLETIVE) rights.

STEINKE: So –

Transcript of Conversation in CAPS Van Page 8 of 71

U/C: Oh yeah.

STEINKE: I did anything.

U/C: What happened there?

STEINKE: Well she's up in uh Calgary Detention Center.

U/C: Yeah?

STEINKE: Cause she's under 18. Uh, she's in the young offenders center.

U/C: (Sighs) you can't talk to her and –

STEINKE: I'm allowed to write her.

U/C: Oh yeah.

STEINKE: But that's about it.

U/C: So [indiscernible] (EXPLETIVE) – I'd pretty much do whatever my old lady asked too I mean (EXPLETIVE) I love her.

STEINKE: Yeah.

U/C: We were up – we were up in a – up in Calgary one (EXPLETIVE) [indiscernible] last year about October. (EXPLETIVE) Halloween, some (EXPLETIVE) asshole grabbed her tit in the bar there –

STEINKE: Oh (EXPLETIVE).

U/C: – brave (EXPLETIVE) –

STEINKE: You didn't take too kindly to that did ya?

U/C: No. He (EXPLETIVE) he wanted me to (EXPLETIVE) knock his – knock his head off so I (EXPLETIVE), I lost it on him.

Transcript of Conversation in CAPS Van Page 9 of 71

STEINKE: Uh I would too definitely. [Indiscernible] this Muslim bastard that was uh in the cell next to me kept harassing me. I (EXPLETIVE) man oh man I was ready to (EXPLETIVE) just tear his heart out and make him eat it. Yeah he was pissing me off just cutting me down and cutting my old lady down, I was like oh if I could get my hands on you.

U/C: In this jail?

STEINKE: Yeah. Here in the Hat. He's all bragging about how he's been shot so many times and crap like that, and I'm like yeah how would you like to get stabbed? And I'm not fond of guns – that guy, I'd rather use knives.

U/C: Yeah.

STEINKE: I'm all into that whole Japanese sword thing.

U/C: Yeah. Yeah (EXPLETIVE) a blades the way to go.

STEINKE: Pardon?

U/C: A blades the way to go. (Laughs). We got that (EXPLETIVE) uh – they got a pretty good that Leather and Steel, you ever been there?

STEINKE: Yeah, yeah.

STEINKE: They got a couple of my swords from there. Actually I got all my swords from there actually.

U/C: Yeah?

STEINKE: Yeah. You know like a Ninja sword, [indiscernible] like – I've counted it out it's got like all these hidden features on it, you can kill 13 people before you even drawing your sword, that's how many like hidden throwing stars and crap around –

U/C: Really?

Transcript of Conversation in CAPS Van Page 10 of 71

STEINKE: Yeah, oh yeah. And I got a Japanese kutana with like Japanese writing engraved on the blade –

U/C: Yeah.

STEINKE: And I got this other sword it's like a staff and when you pull it apart there's two swords in the middle –

U/C: Yeah.

STEINKE: It's pretty cool.

U/C: The only thing about [indiscernible] don't have any chance to use those [indiscernible]

STEINKE: Hmm?

U/C: You don't have too many chances to use those [indiscernible] –

STEINKE: Yeah I know, it's more of a collection basically.

U/C: That's cool. I got one of those (EXPLETIVE) big Ninja things in a black sheath –

STEINKE: Oh yeah. Yeah that's cool.

U/C: It'd be nice to take one of those to the bar one day.

STEINKE: (Laughs). Yeah I bet. And lob off a couple heads.

U/C: (Chuckles).

STEINKE: Uh this whole – all this conviction and (EXPLETIVE)'s probably gonna (EXPLETIVE) handicap me from being able to ever leave the country. Uh I wanted to go to Japan and get an authentic kutana you know one of those kutana's that can cut through like – like a piece of steel like that. Like a hot knife through butter. I wanted to get one of those. Me and my – me and my fiancé are gonna move to Germany.

Transcript of Conversation in CAPS Van Page 11 of 71

U/C: Oh yeah?

STEINKE: Huh?

U/C: Huh, move to Germany?

STEINKE: I am German.

U/C: Oh are ya?

STEINKE: Yeah.

[Vibration road sounds]

STEINKE: (EXPLETIVE) vibrate on – [indiscernible] about it.

U/C: (EXPLETIVE) loud back here.

STEINKE: Tell me about it, worst thing about it is no music, the radio's busted.

U/C: (Laughs).

STEINKE: [indiscernible] or something, (EXPLETIVE) the vibration. There we go.

U/C: Just need to go faster. (Laughs).

STEINKE: Yeah I've been wanting to read the papers and (EXPLETIVE) like that but they've been saying and stuff, watch the news but I don't get any of that. I can just listen to the radio and a quick 5 minutes of what they say.

U/C: Yeah they don't – it's not a lotta detail and stuff like that eh.

STEINKE: No?

U/C: Everyone's (EXPLETIVE) dying to know what the (EXPLETIVE) deats and – sounds like a pretty cool story like (EXPLETIVE) [indiscernible] –

STEINKE: You ever watch the movie Natural Born Killers?

U/C: Yeah.

STEINKE: I think that's the best love story of all time and basically I don't know it
– I guess – I guess me and me and my girlfriend just started our
own love legacy.

U/C: Yeah [indiscernible].

STEINKE: She – she's says it is the next closest step to immortality.

U/C: Yeah. That's a good flick.

STEINKE: Yeah I love that movie.

U/C: Some day they'll make a movie too huh?

STEINKE: Huh?

U/C: Maybe they'll make another movie.

STEINKE: (Laughs). Maybe.

U/C: Maybe.

STEINKE: Now I guess they arrested a third person for this whole (EXPLETIVE)
too now.

U/C: Oh yeah?

STEINKE: It's a Kacy Lancaster.

U/C: Oh yeah. Well I don't know her.

STEINKE: Supposedly they're arresting her for uh getting rid of the evidence.

U/C: Oh?

STEINKE: And if you ask me she didn't get rid of any evidence. Well what'd she
do she went and parked my truck somewhere and that was it.
Where's the evidence that disappeared?

U/C: Yeah. Well I never heard nothin' about that.

STEINKE: No that was just on the radio today.

U/C: Oh was it?

STEINKE: Yeah. I just caught it before – before they put me in here. I listened to the radio in my cell and (EXPLETIVE) – just caught it just in time like okay lets go. So I was like up. They didn't even let me have a shower today for (EXPLETIVE)s sake.

U/C: Oh right, oh ya. They're gonna – they arrested another one eh?

STEINKE: Yeah. Uh no there's no reason for it. She really had nothin' to do with anything. It was all me and my girlfriend.

U/C: Huh.

STEINKE: Well I dunno she kinda dug herself the hole though–

U/C: Oh yeah.

STEINKE: – lying to the cops and (EXPLETIVE). [indiscernible] I told her when – what we did and what happened and everything like that. And all this (EXPLETIVE) saying I threatened her – I never made a single threat – I never told her what happened. She kept asking me well do you wanna talk? Do you wanna talk? Let's talk – no I got nothin' I can talk to you about. [indiscernible]. That was it.

U/C: Really?

STEINKE: All I asked to her was go park my truck somewhere – where it's gonna be a little low key spotted so easily. But I don't know. I think she ratted us

Transcript of Conversation in CAPS Van Page 14 of 71

off. We went to Saskatchewan and uh – she went into the gas station to pay for gas, she was in that gas station for a hell of a long time before she came out. And then went over to the high school and the next thing you know three cop cars roll up. Not unless somebody ratted why would three cop cars all of a sudden just –

U/C: Yeah.

STEINKE: – roll up.

U/C: Yeah, yeah. In Saskatchewan?

STEINKE: Did you say where in Saskatchewan. What'd you say before?

U/C: You were in Saskatchewan?

STEINKE: Yeah in uh Leader.

U/C: Oh. [indiscernible]

STEINKE: The only place that had an RCMP station for like who knows how many kilometers man and (EXPLETIVE). Ever since I've been in my cell I thought of so many ways me and my fiancé could've got out of here, could have got away scott free. Well at least for awhile anyway. And then all we had to do was work on a way to get across seas and we would've been safe. Just goes to show ya, watch who you talk to. I know I told some of my best friends and I figured I could trust 'em with my life but – no.

U/C: No eh?

STEINKE: No.

U/C: (EXPLETIVE) you know when you get – it's all about planning man and you've gotta (EXPLETIVE) –

Transcript of Conversation in CAPS Van Page 15 of 71

STEINKE: Ah yeah – man this (EXPLETIVE) planet's a hell hole and the way I look at it and life is hell and after life is heaven (EXPLETIVE) – whatever man.

STEINKE: I'm not much of a – of a religious person really, I lost faith in God a long time ago.

U/C: It's all how you plan it out I guess eh? Planning and stuff?

STEINKE: [indiscernible] yeah.

U/C: (sighs)

STEINKE: So you probably won't be in Calgary for that long eh?

U/C: I dunno man. I got a (EXPLETIVE) – it's assault causing harm on whatever [indiscernible] –

[Voices overlap – indiscernible]

STEINKE: That's what the warrant was for?

U/C: Huh?

STEINKE: That's what the warrant was for?

U/C: Yeah. That (EXPLETIVE) guy that grabbed my girlfriend's tit I (EXPLETIVE) – I beat him pretty good.

STEINKE: Yeah.

U/C: – They had to take him to the hospital. I don't know what – I don't know what happened. [indiscernible]

STEINKE: I know this one guy that tried to kiss my girlfriend – oh boy I lost it, I shattered my knuckle smashing a stop sign because no one would let me touch him. They're like no, no, no let it go, let it go. I'm like (EXPLETIVE). [indiscernible]

Transcript of Conversation in CAPS Van Page 16 of 71

U/C: I know. I would've (EXPLETIVE) – if I would've (EXPLETIVE) had a blade out or somethin' –

STEINKE: (Laughs). Yeah for sure. Bull (EXPLETIVE).

U/C: Pisses me off to think about it like –

STEINKE: Yeah I try not to think about the negative (EXPLETIVE), I'm trying to keep positive. I'm just hoping that once I'm done with this psychiatric evaluation and like yeah I'm in (EXPLETIVE) they allow me to have books and (EXPLETIVE) like that. I've been locked up in my cell (EXPLETIVE) – tight as a whistle man, (EXPLETIVE) can't do anything, can't read a book, can't have – can't have a pen, can't have anything man.

U/C: That's harsh.

STEINKE: I'd be lucky to get a half an hour out of my cell each day.

U/C: That's harsh.

STEINKE: I don't [indiscernible] that.

U/C: No one to talk to or (EXPLETIVE) all huh?

STEINKE: Huh?

U/C: No one to talk to or (EXPLETIVE) all.

STEINKE: No. (EXPLETIVE) – [indiscernible] like I – I'm – from what I've been told I'm not even really allowed to write her but, they've been making exception I write a letter give it to the cop, the cop goes up like gives it to her and [indiscernible] back for me.

U/C: Yeah.

STEINKE: I dunno, maybe that'll change and maybe they'll start letting me write her. [indiscernible]

Transcript of Conversation in CAPS Van Page 17 of 71

U/C: That's a pretty good show think you were talking about eh?

STEINKE: Which, me?

U/C: Huh?

STEINKE: Me?

U/C: Yeah.

STEINKE: Probably. And I haven't heard the half of it but – only like say a quick little 5 minutes on radio and then that's it. So I dunno. But I know a lot of the (EXPLETIVE) they've been saying in – news is all (EXPLETIVE) bull (EXPLETIVE).

U/C: Is it?

STEINKE: A lot of it.

U/C: How do you (EXPLETIVE) know it's bull (EXPLETIVE) and what's not unless you hear right –

STEINKE: Well exactly. (EXPLETIVE) – people have been talking and saying (EXPLETIVE) that's not true and stuff. Yeah I don't know man, I – I hate the media, they're just (EXPLETIVE) parasites like they do it all for the publicity.

U/C: Yeah. Yeah how do you know right like?

STEINKE: Like – like when we pulled in to pick you up, (EXPLETIVE) the media's all sitting outside with the cameras and (EXPLETIVE) video tapin' us [indiscernible] pulling out it's like (EXPLETIVE) you. [indiscernible]. My Mom threatened the media.

U/C: Yeah?

STEINKE: Yeah. She's like if you guys say any more – any more bull (EXPLETIVE) about my family or my son on – in the news, I'm gonna hunt you down.

U/C: (Chuckles)

Transcript of Conversation in CAPS Van Page 18 of 71

STEINKE: so I was like right on.

U/C: You talk to your Mom?

STEINKE: Yeah I got to talk to her one second. They allowed me one phone call.

U/C: [indiscernible]

STEINKE: Yeah I talked to her for about half an hour and then just last night they finally let me out of this cage for [indiscernible] – for like an hour.
Yeah.

U/C: Yeah.

STEINKE: So. But I don't know, my – my lawyer's gonna have a few things to say about – the um guards and (EXPLETIVE) about letting me, have a journal and write and (EXPLETIVE) being able to have phone privileges and (EXPLETIVE) like that cause it's bull(EXPLETIVE). So what were you going into court here for?

U/C: For another assault.

STEINKE: Yeah. [indiscernible]. Uh I had a couple of those.

U/C: Yeah?

STEINKE: Doesn't [indiscernible]. Actually one of my assault charges got dropped to domestic disturbance cause the cops figured what I was doing was uh – um – I don't know what you'd say I'm – I'm [indiscernible] – from the good of my heart for the [indiscernible] – for somebody else to help them out so they dropped the assault charges and just dropped to domestic disturbance.

U/C: Oh. Well that's good sometimes this (EXPLETIVE) works out right.

STEINKE: Yeah.

Transcript of Conversation in CAPS Van Page 19 of 71

U/C: It'd be nice if they could do that here. [indiscernible] (EXPLETIVE) if I told them that I (EXPLETIVE) punched him out in self defense for my old lady then they gotta be able to understand that right?

STEINKE: Yeah exactly. I don't know man, that's like – I think that's like total bull (EXPLETIVE) (EXPLETIVE) –

STEINKE: I dunno I might get off on one of those charges or two of those charges cause one – one – she killed her brother, I didn't touch

him. And her Dad attacked me with a screwdriver so that's – that's technically self defence.

U/C: Yeah.

STEINKE: But I dunno, (EXPLETIVE) – I – I don't know. I don't like [indiscernible] me there's so many people that I know that hit women –

U/C: Yeah.

STEINKE: And every time I do [indiscernible] like I'm friends with somebody who does that a lot eh. Every time I hear they smack a woman I – I just probably back hand 'em I'm like what the hell are you thinking, are you a moron? He still does it to. And just like – he doesn't it learn like I dunno stupid or something.

U/C: Oh that's stupid, yeah.

STEINKE: Well I treat my girlfriend like a (EXPLETIVE) queen man.

U/C: You should right.

STEINKE: I promised her that once we get outta here, we can get a [indiscernible] I'm gonna save up my money and we're gonna buy one of those old castles in Germany.

U/C: Yep.

Transcript of Conversation in CAPS Van Page 20 of 71

STEINKE: She loves the idea.

U/C: There's a lot of castles over there.

STEINKE: Well yeah man, and that's where [indiscernible] – that's where they all like started.

U/C: Yeah.

STEINKE: Well all you can find on this continent is mansions and (EXPLETIVE) there's no castles. Yeah we figured we go – we'd go and have [indiscernible] buy a castle and any of our friends that are still – [indiscernible] friends, invite them to come live with us cause we're all like 2 – 3, 2 people and – [indiscernible] a couple of kids, gonna live in a castle, it's like a hundred rooms or whatever.

U/C: But that's no fun.

STEINKE: Yep. (Chuckles). You'd have to have an intercom system installed just to find each other.

U/C: Yeah. Well that sounds cool, man.

STEINKE: (Chuckles). Well I know every night I pray for her and – wish her sweet dreams and stuff.

STEINKE: I mean and it really sucks cause when we're within a certain vicinity of each other, we can like sense each other's presence and like – like we're soul mates.

U/C: Yeah.

STEINKE: And now she's in Calgary and – I can't feel her anywhere and –

U/C: Yeah.

STEINKE: [indiscernible] –

Transcript of Conversation in CAPS Van Page 21 of 71

U/C: That's rough eh?

STEINKE: I'm [indiscernible] yeah and they make me stressed out.

U/C: I hear ya man.

STEINKE: Almost like she's dead kind thing – I hate it. Like (EXPLETIVE). So I'm hoping when we get to Calgary I'll be able to feel or something.

U/C: Yeah. I know cause [indiscernible] (EXPLETIVE) even when I was leaving – leaving her there.

STEINKE: Yeah [indiscernible]. They should've gave her your cell phone.

U/C: They should've yeah [indiscernible] –

STEINKE: [indiscernible]

U/C: Yeah. They don't give a (EXPLETIVE).

STEINKE: And they're [indiscernible] – I don't know man (EXPLETIVE) when like I said, the system's (EXPLETIVE). You made your plans and by the time you're (EXPLETIVE) through it's already too late you're (EXPLETIVE) wherever eh.

U/C: Yeah.

STEINKE: Like I had made a request to the detective on my case. For three days the (EXPLETIVE) let me talk to him.

U/C: Three days?

STEINKE: Three days man and they're supposed to let you talk to like the same day you make the request.

U/C: Well you think they'd wanna talk to you like –

Transcript of Conversation in CAPS Van Page 22 of 71

STEINKE: You'd think eh? And [indiscernible] the funniest thing they won't let me go into general population. (EXPLETIVE) – cause uh – for – for the safety of others and for the safety of myself. Cause there's a bunch of people back in the Hat there they wanna kick my ass because the bull (EXPLETIVE) the media's saying.

U/C: Yeah that's – that's probably [indiscernible] at least you could sort some (EXPLETIVE) out you were there right?

STEINKE: Yeah.

U/C: You're (EXPLETIVE) – good reasons and stuff right?

STEINKE: Yeah they won't let me go into g.p. though. (EXPLETIVE) – [indiscernible] I'll hurt somebody else. I dunno. And I don't have [indiscernible].

U/C: [indiscernible]

STEINKE: Cause technically I might.

U/C: Well it depends what they – [indiscernible] –

STEINKE: I'm – I'm the kind of person that kind of tends to steer away from fights unless it's called up, like hit your old lady or something like that. And (EXPLETIVE) – yeah – so (EXPLETIVE) the last fight I was in, I beat the guy until he was unconscious. My friend had to pull me off him cause I was still beating him – (EXPLETIVE) I was covered in blood, and he was covered in blood and then all the blood was his, other than the teeth marks that were in my knee. I guess like I – I was being [indiscernible] blood, eh – like it was all just red. I guess my friend said I smashed his head off a vehicle a couple of times. (Chuckles). But I don't even remember doing that.

U/C: Yep. I (EXPLETIVE) – I was [indiscernible] up there [indiscernible].

STEINKE: Yeah.

U/C: I come to my old lady's [indiscernible].

Transcript of Conversation in CAPS Van Page 23 of 71

STEINKE: For sure man. You always gotta stand up for your old lady. I [indiscernible] number one is your girlfriend. So you guys engaged or?

U/C: No.

STEINKE: Oh you just –

U/C: I gave her a promise ring.

STEINKE: That's cool. I nev– I never got the chance to get her – my woman an engagement ring, we just made the vows. I proposed to her, she accepted and that's – that's where it sits. So when my Mom's sending up money for me I – starting a trust account and once we get out we're gonna go get a ring tattooed our ring finger –

U/C: Yeah.

STEINKE: – and then we're gonna actually get a wedding bands we're gonna go have a gothic wedding.

U/C: Yeah. Yeah that's cool.

STEINKE: And I just can't wait. (EXPLETIVE) being away from her is like hell man. (EXPLETIVE) – and – we're barely even be able – being able to communicate with her is like torture, just like ah –

U/C: Yeah.

STEINKE: Yeah it's retarded I don't understand why they don't want us to communicate – my lawyer's not wanting [indiscernible] us communicate.

U/C: [indiscernible]. I don't know how the (EXPLETIVE) I've never been (EXPLETIVE) inside for very long.

STEINKE: Pardon?

U/C: I've never been inside for very long so I don't know how it –

Transcript of Conversation in CAPS Van Page 24 of 71

STEINKE: Yeah this is my first time being in jail (chuckles) this is my first time and I'm gonna do hard time. Never thought I'd ever go to jail.

U/C: No?

STEINKE: Not and then I met – then I met her and – told her I'd do anything for her and –

U/C: Yeah.

STEINKE: Now I'm paying the consequences and all I can say is there's no sense obsessing about what could've happened because what's done is done.

U/C: Yeah.

STEINKE: Just gotta look forward. (EXPLETIVE), I hope they feed me better than there. Like in the past couple of breakfasts and lunch are (EXPLETIVE) [indiscernible] two pieces of toast and a bowl of cereal.

U/C: Yeah. Yeah I know (EXPLETIVE) I could go for a burger too.

STEINKE: Huh?

U/C: I could go for a burger too.

STEINKE: Yeah? That'd be nice. (EXPLETIVE), I – I've got a high metabolism eh so – at my place like we gotta go for groceries every 3 days cause I eat everything – I just keep eating. I – I don't gain weight. I'm – about the only weight I gain or something is doing weights –

U/C: Yeah.

STEINKE: – and (EXPLETIVE) [indiscernible].

U/C: Yeah me too. Yeah I'm pretty sure I could do anything for my old lady too, if it came down to it.

Transcript of Conversation in CAPS Van Page 25 of 71

STEINKE: Yeah. Yeah. Yeah well I tried talking her out of it but [indiscernible] lets (EXPLETIVE) run and she wouldn't have it that way – she got upset with me.

U/C: Yeah?

STEINKE: Yeah we didn't argue or anything, she didn't yell or anything –

U/C: Yeah.

STEINKE: – just she – like she was sad.

U/C: Yeah.

STEINKE: And I didn't like that, I was like – 'kay well I'm a man of my word so – (EXPLETIVE) do it.

U/C: Yeah.

STEINKE: And I was about high as a kite too.

U/C: Oh yeah?

STEINKE: (EXPLETIVE) – I was already slamming back brews before she called me and then (EXPLETIVE) before any of it happened I went to my buddy's place and slammed back a bottle of a – [indiscernible] it's called Vampire – it's a bottle of wine –

U/C: Yeah.

STEINKE: – red wine, really good stuff. And uh we had [indiscernible] and then he (EXPLETIVE) – (EXPLETIVE) slipped me a gram of blow. So I was (EXPLETIVE) oh man – was I ever (EXPLETIVE) wrecked I [indiscernible].

U/C: That (EXPLETIVE) (EXPLETIVE) you up.

STEINKE: Well not just that, I got some mental problems too eh.

Transcript of Conversation in CAPS Van Page 26 of 71

U/C: Yeah.

STEINKE: I definitely wasn't in the right state of mind. If I was sober I probably had – I wouldn't even, I dunno, I probably would continue to try to talk her out of it but like okay lets go – but –

U/C: Yeah you can do some (EXPLETIVE) up (EXPLETIVE). When I was (EXPLETIVE) drinking rye, (EXPLETIVE) do just about anything right.

STEINKE: Well if the cops would've pulled me over before I got to her place, I would've got busted for DUI I wouldn't even made it to her (EXPLETIVE) – (EXPLETIVE) I was (EXPLETIVE) [indiscernible] – slam back a 2 – 4, [indiscernible] or a flat of beer and (EXPLETIVE) then I follow that vampire wine –

U/C: Yeah.

STEINKE: – and (EXPLETIVE) did the blow and (EXPLETIVE) I was off like a rocket.

U/C: Yeah. Yeah once you get (EXPLETIVE) get that white in your system you're (EXPLETIVE) –

STEINKE: Yeah. I know (EXPLETIVE) I – I guess doing some time will help me out too I mean. She wanted me to stop smoking and they don't even allow smoking in the cells or anything anymore you're not allowed to smoke so – I won't be allowed to smoke. I – I – she – when I'm around her, I don't do drugs –

U/C: No?

STEINKE: And people – people ask and whenever I'm with her they're like yeah you want a hit you know and you want – want a hoot, (EXPLETIVE) blow – (EXPLETIVE) [indiscernible] – no, no, I'm good. (EXPLETIVE) she was my gateway to quitting everything man. (EXPLETIVE) –

U/C: Yeah.

Transcript of Conversation in CAPS Van Page 27 of 71

STEINKE: – she wanted me to grow my hair long. I – I suppose by the time I get out, my hair will be pretty long.

U/C: Yeah.

STEINKE: (EXPLETIVE) it's gonna be a long trip man.

U/C: Yeah. Can't wait to get back.

STEINKE: (Chuckles). Is there any way you can get a hold of your old lady when you get there? She's got no phone or anything? You guys just ran off a cell phone?

U/C: Yeah but when she get back to the hotel and I can get her in the room.

STEINKE: Leave a message.

U/C: Yeah.

STEINKE: If she's not there leave a message.

U/C: Right.

STEINKE: [indiscernible] yeah I dunno. [indiscernible] I had to do too, I – well I had a cell phone through Telus, they screwed me over and (EXPLETIVE) so now because I owe them a thousand bucks I can't even get a land line, so I gotta get cell phones through other companies now.

U/C: Like Rogers Pay and Talk.

STEINKE: Rogers and Bell –

U/C: Telus they're (EXPLETIVE) crooks anyways.

STEINKE: What?

U/C: Telus are crooks anyways.

Transcript of Conversation in CAPS Van Page 28 of 71

STEINKE: Bell is?

U/C: Telus.

STEINKE: Oh Telus, yeah, yeah, for sure man. Yeah I dunno.

STEINKE: I was laughing at all the protestors that were going on about Telus uh last year those guys walking around on the streets with the signs on their head –

U/C: Where do you get that Vampire wine?

STEINKE: Um, Medicine Hat Liquor Store on Riverside. It's the only place that I know that has it, I haven't searched anywhere else.

U/C: Yeah.

STEINKE: That's just basic– that's where I go for it. I – I – I don't know how long they've been around or how long it's going to be around so I think uh the next phone call I get to my Mom I'm gonna tell her to pick up 4 bottles and save 'em for once – once we get released. We'll have a little celebration.

U/C: Yeah.

STEINKE: There's like, there's two different kinds. Like there's red stuff and then there's this other stuff that's like really dark red. And it – [indiscernible] it's called Vampires, I'm not sure.

U/C: It's good though?

STEINKE: Oh yeah. And like – I'm not much of a wine drinker and it – it's – and it's not very dry either. It's got a crisp taste to it. Pretty [indiscernible] I like it. I think it's like a 12 or 15 bucks a bottle or something, pretty cheap too.

[Pause in conversation]

U/C: I had a (EXPLETIVE) buddy who wanted to (EXPLETIVE) uh – his girlfriend wanted him to uh – tune her parents in.

STEINKE: Pardon?

U/C: I had a buddy [indiscernible] (EXPLETIVE) girlfriend wanted him to (EXPLETIVE) uh tune his parents in, tune her parents in, beat the (EXPLETIVE) out of her old man –

STEINKE: Oh yeah.

U/C: And he did (EXPLETIVE) – he said he would – he said he would do anything for her but (EXPLETIVE), he had no balls eh –

STEINKE: Yeah.

U/C: – he's a (EXPLETIVE) piece of (EXPLETIVE). He kept telling her he would and she wanted him to but (EXPLETIVE) uh – he never – he couldn't (EXPLETIVE) do it eh. He's a pussy.

STEINKE: Yeah cause I mean – I [indiscernible] it all comes down to your balls [indiscernible] I mean, I'm – I'm not scared of anybody. My Mom's ex-boyfriend –

U/C: Yeah.

STEINKE: (EXPLETIVE) punched her, shattered her cheek bone. (EXPLETIVE) – a foot and a half taller than me and his arms are like the size of my head, I chased him around with a lead pipe and I broke his arm with it too. I hid around the corner and (EXPLETIVE) as he came around the corner I went kaboom, and he brought up his arms in defense and I broke his arm. (EXPLETIVE) like size doesn't matter if you ask me. If it's all up here and – and – like – speed probably something to do with it but it was just – it's up here man.

U/C: Yep. My buddy's her Dad was pretty like he's a big guy but I mean, I like you said, if you're (EXPLETIVE) motivated – she ended up dumping and and getting some other guy.

STEINKE: Yeah. Well (EXPLETIVE) my old lady's father – (EXPLETIVE) he's a big guy. (EXPLETIVE) when he came at me with that screwdriver I was scared (EXPLETIVE)less. I thought I was going down I thought – he (EXPLETIVE) – you noticed how my eye's kinda bloody right there?

U/C: Yeah.

STEINKE: My eye was swollen shut. He (EXPLETIVE) – he grabbed my face and shoved his thumbs in my eye –

U/C: Oh yeah.

STEINKE: And (EXPLETIVE) – yeah and then he attempted to stab me with the screwdriver, just missed my muscle right here and went into my hoody.

U/C: Yeah.

STEINKE: I (EXPLETIVE) – I screamed and (EXPLETIVE) cause I thought he got me eh and I just stabbed and like – (EXPLETIVE) yeah I'm like – I was surprised I came out on top. I thought – I thought I was dead man.

U/C: No (EXPLETIVE). Then what happened?

STEINKE: Hmm?

U/C: Then what happened?

STEINKE: That was basically it after – after I – I'm like it's all blurry and (EXPLETIVE) man like I – it's like a haze. I don't remember a lot of it, I just – I remember standing there in her basement, expecting her Dad to come downstairs –

U/C: Yeah.

Transcript of Conversation in CAPS Van Page 31 of 71

STEINKE: Instead it was her Mom.

U/C: Yep.

STEINKE: And instantly I freaked out and got her and (EXPLETIVE) then – she screamed, he came barreling downstairs and (EXPLETIVE) – came at me real fast and (EXPLETIVE) – yeah I know the last thing I really remember was him and after him attempting to stab me, (EXPLETIVE) him laying on the ground asking me why and I said cause you treat your daughter like (EXPLETIVE), she wanted it this way. And (EXPLETIVE) and that was it and then I went upstairs and I watched my girlfriend cut her brother's throat. [indiscernible] it didn't bother her at all either, she didn't cry or anything in fact the next day when we were on the road (EXPLETIVE) she was laughing about it. She's got a few screws loose too.

U/C: Yeah. There's probably [indiscernible] –

STEINKE: Probably. She – she's a wiccen eh – she practices all that witchcraft.

U/C: Yeah?

STEINKE: So yeah she's – she's a very scared little – she made me a – what'd she call it um, oh – some sort of a bag that has to do with um the alignment of the planets and stars and (EXPLETIVE) like that. She's all spiritual and (EXPLETIVE). Said she put a lot of time into making it but because uh – I dunno if her parents or found it or what not but we didn't have that much time to do anything so she didn't grab it.

U/C: [indiscernible]

STEINKE: Yeah. I gave her a bottle of my blood.

U/C: Yeah?

STEINKE: Yeah.

Transcript of Conversation in CAPS Van Page 32 of 71

U/C: That's cool.

STEINKE: Firs– first and only person I've ever given a bottle of my blood to. And (EXPLETIVE) she – she said she [indiscernible]. Cut – cut herself and gave me – or got a [indiscernible] bottle too but says that she thinks her parents found it and (EXPLETIVE) so they got both bottles of blood and (EXPLETIVE) like that.

U/C: Yeah.

STEINKE: [indiscernible] I – I – I like to quoting her on her favourite phrase like – the bond of flesh can only do so much for the human soul.

U/C: That's wild man.

STEINKE: Hmm?

U/C: Pretty scary (EXPLETIVE) eh?

STEINKE: [indiscernible] I – I know I'm pretty twisted but I didn't think I would be that twisted. I never thought that I'd actually kill anybody but when – once I found my – my soul mate, my true love, I just for some reason I was willing to do anything for her – yeah.

U/C: Well I bet there's reasons for everything [indiscernible].

STEINKE: (EXPLETIVE) I mean I've got – I've had twisted thoughts in my heads since I was 13 and (EXPLETIVE) like I'm sadistic like – like you go to horror movies in the theatre and stuff and the parts where it's really violent – violent and gory and people screaming and scared. I stand up and burst out laughing and start cheering 'em on man, (EXPLETIVE) the last movie I went to, I think it was the Land of the Dead or somethin', I (EXPLETIVE) – I started laughing and cheering 'em on and (EXPLETIVE) I was like do it again and (EXPLETIVE) somebody down at the bottom of the theatre's like you're a sadistic (EXPLETIVE) (chuckles) and I just – I couldn't help but laugh man. (Chuckles). (EXPLETIVE) I dunno –

Transcript of Conversation in CAPS Van Page 33 of 71

there's just lots of suicide [indiscernible] in my head since I was 13. I (EXPLETIVE) – they've never got away but I've never attempted doing that –

U/C: Yeah.

STEINKE: – I [indiscernible] – 24, 7 I can't get rid of 'em they constantly go through my head. (EXPLETIVE) yeah, I dunno man. Cause I'm constantly there's so many different ways I could kill myself. But I've never done –

U/C: [indiscernible]

STEINKE: I guess one of my friends put a – spoke with a reporter or something and told them about the stuff he's seen me do. Like drinking blood. He's seen me drinking blood.

U/C: Bull(EXPLETIVE)?

STEINKE: Huh?

U/C: Is that bull(EXPLETIVE) or what?

STEINKE: No that's true man, I'm (EXPLETIVE) – yeah I was drinking blood. (EXPLETIVE) – but then again – I don't know why he (EXPLETIVE) turn – turned around and said that. He (EXPLETIVE) made me blood cookies I guess –

U/C: Oh yeah?

STEINKE: – (EXPLETIVE) supposed to be a white dough cookie like a sugar cookie – (EXPLETIVE) when they came out of the oven they were pink – that's how much blood he put in them. Well the cookies were alright but I was – well [indiscernible] because it wasn't somebody –

somebody's blood I was familiar with I was a little [indiscernible] like hesitant on eating because – STD's and (EXPLETIVE) like that. Yeah [indiscernible]. Me and my – me and my girlfriend got a pretty (EXPLETIVE)ed up relationship. So when we're like going at it or whatever you know, (EXPLETIVE) getting all intense and (EXPLETIVE) she'll like claw

Transcript of Conversation in CAPS Van Page 34 of 71

my back to the point where I'm bleeding and she'll bite my neck and actually like pierce the skin and start drinking my blood. (EXPLETIVE) I don't know man. That's something I'm kinda miss.

U/C: Whatever yeah – I've never dated a chick like that.

STEINKE: Well me and my girlfriend are freaks man. I finally uh finished her getting – she wanted a corset for the longest time, she's got like a black leather hooker boots or whatever, she wears fishnet – [indiscernible] and does her hair all up and has makeup on you know, gothic and (EXPLETIVE) – the one thing she was missing on the corset, I bought her a corset and I was gonna give it to her, I was gonna – gonna wait until my eye is healed and stuff, I was gonna give it to her and then I was gonna take a picture of us together so my Mom had a picture of us. The cop busted us before anything like had happened. I have the corset in my backpack too. [Indiscernible] I had the corset for a week before – before any of – anything happened or – anything, I just was waiting for the right time to give it to her. Now I'm gonna wait until I get released before I give her that.

[Pause in conversation]

U/C: I think if I were to do that – I think I would've taken one of them big (EXPLETIVE) – Ninja (EXPLETIVE) swords over. I think if I were to do that, I would've took one of them (EXPLETIVE) Ninja swords.

STEINKE: Well that's what I was wishing I had because I wouldn't have got that black eye I bet. Yeah. It would've pretty bloody though I guarantee ya. But my swords were at the pawn shop though.

U/C: Oh yeah.

STEINKE: The (EXPLETIVE) – I didn't even have access to it. I imagine they're gonna – once I – I don't know if I'll get bail or parole or anything like that but I

Transcript of Conversation in CAPS Van Page 35 of 71

imagine once I get released I'll be on probation I won't be allowed to have any sharp objects. I like –

U/C: They won't know.

STEINKE: [indiscernible] what are they gonna do, search your house all the time?

U/C: Huh?

STEINKE: So what're they gonna do, check your house all the time?

U/C: Yeah exactly.

STEINKE: They're gonna need a warrant to go into your house every time, they're not gonna – and that could become a waste of time because eventually you're gonna learn where you can hide (EXPLETIVE) so that when they do come around –

U/C: Yeah. They wouldn't do that.

STEINKE: [indiscernible] they wouldn't do that. They could but like I said, it would be a waste of time. They'd have to come by daily. (Chuckles).

[Pause in conversation]

STEINKE: You know what really pisses me off? There's people going around saying I'm 25, and saying my girlfriend's 12. (EXPLETIVE) utter bull(EXPLETIVE) man.

U/C: Yeah?

STEINKE: I (EXPLETIVE), I just turned 23.

U/C: Yeah.

STEINKE: And she's – she's 13 turning 14. She's legal age. But I mean and [indiscernible] – me and her have a closer gap than my parents do. And my parents – my parents have a 13 year gap or something between their

Transcript of Conversation in CAPS Van Page 36 of 71

age. So I mean – and my mother's always brought me up – brought me up as long as there's love in a relationship age is only a number so.

U/C: Right.

STEINKE: I don't know what your opinion is on that but –

U/C: Well I dunno. I'm 31 and my girlfriend's 20.

STEINKE: Oh really?

U/C: Yep. So about the same. So I don't know what the big deal is.

STEINKE: So well yeah exactly she's – when – when they become 18 then no one cares anymore, right? And they start [indiscernible] you're like how the hell did you get such a young girl and you know like – it's called being a lady's man. You know what they want and you give it to them. Well, I got a really good girl and I – I don't wanna lose her. That – that's the biggest – my biggest fear right now like in – she swears that she's never gonna betray any – any aspect of our relationship and as soon as she gets released she's gonna come visit me and everything like that. And she's gonna be there for me when I get released. And I'm putting all my faith into her. I'm worshipping her more than I worshipped anything.

U/C: [indiscernible] it'll probably – it'll all be worth it in the end.

STEINKE: So how long have you and your lady been together?

U/C: About a year. I love her.

STEINKE: Yeah. The hardest thing to deal is being separated.

U/C: It's all – and [indiscernible] like she had no idea this was gonna happen right.

STEINKE: Yeah.

Transcript of Conversation in CAPS Van Page 37 of 71

U/C: She [indiscernible] there.

STEINKE: Well yeah you were just going to court to deal with something and you figured the other (EXPLETIVE) was dealt with already and (EXPLETIVE) boom like there's no wham bam you're locked up (EXPLETIVE) [indiscernible] –

U/C: [indiscernible]

STEINKE: Well not myself but I've got friends that have done that. Gone to court to deal with something and found out that they get arrested because they had warrants out for their arrest sometimes like years [indiscernible]. Like my friend Denny, he used to live on the street (EXPLETIVE) I picked him up off the street and I'm like you don't have to pay me rent, but if you ever come across money and if

you're able to help out that'd be nice, (EXPLETIVE) he's been living with me for a year and a half now. He uh – and then he was here in the Hat giving me two hundred dollars [indiscernible] – Well no, I mean it's funny because if you got a warrant for your arrest you'd think it'd be easy to pick somebody up if you know where they live right? Yeah. They don't come by [indiscernible]. Well I don't know man.

STEINKE: You didn't get arrested until you went to court to deal with something.

U/C: Well yeah. That's what happened.

STEINKE: Yeah. Well okay, cool – I thought I might have a warrant in Calgary.

U/C: What's that?

STEINKE: I just – I just realized, I – I thought I had a warrant in Calgary but then I remember [indiscernible]. Me and my girlfriend were in Calgary and uh – we were on the C-train and we never paid for tickets or anything cause I – I only had like thick wads of cash, I had no change. When we got off the C-train there was officers on the platform checking people for tickets. As soon as I got up there I offered 'em money – they thought I was trying to bribe 'em, I was like no man, I've only got cash so I couldn't buy a ticket.

Transcript of Conversation in CAPS Van Page 38 of 71

But like if you want I can go buy one right now and they threw us in the back of the cop car and (EXPLETIVE) and (EXPLETIVE) – I started uh – because I was being all truthful like I don't mind man, I can find no reason for it. And uh because I was being so truthful they didn't charge me for it. (EXPLETIVE) they let me go. My girlfriend on the other hand, she originally lied about her age and everything like that. So they – they gave her a fine. But because we're not – uh – living there, again they – they said that as long as she doesn't get caught whenever she's in Calgary she'll laugh her head off because they'll be a warrant for her arrest right.

U/C: Yeah.

STEINKE: Cause she hasn't paid her fine. (Chuckles). So there's a fine for her in Calgary. It's never gonna get dealt with. Well what do fines go for? Seven years before they finally get dropped or something? I know it sounded like cases for – for like – file for like – for stolen vehicles, seven years if you haven't – if they haven't been found in seven years it goes in the cold case files.

U/C: Yep.

STEINKE: You know [indiscernible] how many years it is before they get rid of the cold case file. (EXPLETIVE), this is so uncomfortable.

U/C: Yeah it's not built for comfort.

STEINKE: My ass is starting to hurt.

U/C: They might make a movie about that (EXPLETIVE) eh?

STEINKE: Huh?

U/C: They might a movie about that (EXPLETIVE).

Transcript of Conversation in CAPS Van Page 39 of 71

STEINKE: About me and my girlfriend? Uh I doubt it, I'd have to be the first one to go in the theatres and preview before it gets released.

U/C: Well you [indiscernible]

STEINKE: Huh?

U/C: You'd have to go and tell 'em like.

STEINKE: Oh yeah.

U/C: What's going on.

STEINKE: Have you uh seen that movie Bully? Based on a true story. (EXPLETIVE) [indiscernible] this guy, it was like this group of friends and there's this guy that comes along and becomes best friends with one of these people. He beats his best friend. He rapes his best friends girlfriend all the time. I (EXPLETIVE) – he pushes all the rest of the people around. While he pushed them to the edge where they – they conspired on killing him. They let him out with a [indiscernible] out in like uh prairie somewhere and (EXPLETIVE) somebody uh grabbed – one of the people ran up behind him and stabbed him in the back and a couple of times he turned around and looked at his best friend, he's like [indiscernible] – his friend just looked him in the eye and stabs [indiscernible] – stabbing him in the cut and (EXPLETIVE) – as everybody got in there after when he crawled back to the vehicle he fell down in front of the headlights. His best friend stood over top of him with a baseball bat and caved his head in.

U/C: [indiscernible]

STEINKE: Huh?

U/C: What movie was that?

STEINKE: Bully.

Transcript of Conversation in CAPS Van Page 40 of 71

U/C: Oh yeah. Oh yeah.

STEINKE: It's a pretty good movie.

U/C: Yeah.

STEINKE: And it shows you what friends do for each other I mean – those are the kind of friends you need – they got busted because there's a couple of people that got all (EXPLETIVE) scared about it because they didn't really do anything they just helped lure him and stuff. And (EXPLETIVE) yeah so they ratted everybody off. The people that ratted them off got a couple years and then there's the other people that got life sentences and (EXPLETIVE) like that.

U/C: [indiscernible]

STEINKE: I dunno. If you want something done right, you gotta do it yourself. That's the only thing I can think of. [Indiscernible] that's where I went wrong I told the wrong people and those people I thought I could trust. Not just that – she – she's done wrong too because she's been asking people and telling people that she wanted her parents dead for the longest time. Just (EXPLETIVE) – so when it came around to it – they knew exactly who it was.

U/C: Yeah.

STEINKE: Well yeah, that – that'd be pretty excellent, I'd like to see a movie made of that.

U/C: Yeah.

STEINKE: But I'm not sure, but I think her father like molested her a bit too eh.

U/C: Oh yeah?

STEINKE: Yeah.

U/C: Oh (EXPLETIVE).

Transcript of Conversation in CAPS Van Page 41 of 71

STEINKE: Because she – she utterly wanted him dead. (EXPLETIVE) – I don't know. And I know they locked her up in her room like she was a caged animal.

U/C: Yeah?

STEINKE: Oh yeah. (EXPLETIVE) they took away everything from her. She wasn't allowed to have make-up. [Indiscernible] they had taken her stereo away. The only thing she had in her room was clothing. That was like – like what the hell man. That's not how you treat your kid.

U/C: Yeah it's (EXPLETIVE) bull(EXPLETIVE). Her Mom was a bitch.

STEINKE: (EXPLETIVE) the other rest of her family doesn't understand why or anything and they think it's all my fault and I'm the one who conspired it, I'm the one who did it all and everything like that. She just laughed at them. Like they told her that they still love her and (EXPLETIVE) like that. She's like as if I wasn't alive before.

U/C: [indiscernible].

STEINKE: Yeah I was [indiscernible].

[Pause in conversation]

U/C: [indiscernible]

STEINKE: What?

Guard: [indiscernible]

STEINKE: Just scratching something on the roof.

Guard: [indiscernible].

STEINKE: Yeah okay sorry.

[Pause in conversation]

Transcript of Conversation in CAPS Van Page 42 of 71

STEINKE: (EXPLETIVE) these rivets would be deadly.

U/C: [indiscernible]

STEINKE: These rivets.

U/C: Yeah.

STEINKE: Like they could be deadly man, (EXPLETIVE) get into a roll over or something smash your temple on it.

U/C: Yeah.

U/C: The (EXPLETIVE) uh – my – my old lady, my – one of my ex-'s – she cheated on me once and I (EXPLETIVE) run over to her and her uh – her um – the guy's apartment (EXPLETIVE) kicked the door and (EXPLETIVE) beat him in his (EXPLETIVE) bedroom eh.

STEINKE: Oh yeah in bed when sleeping?

U/C: Yeah. If I could do it again I would've took a bat and (EXPLETIVE) –

STEINKE: (Laughs)

U/C: (EXPLETIVE) –

STEINKE: Yeah. Oh yeah. I bet (EXPLETIVE). Yeah I know and if I could do what happened again now there's a bunch of things I'd do different.

U/C: Yeah. Like what?

STEINKE: Huh?

U/C: Like what?

STEINKE: For one I'd – I probably would've took my baseball bat. I probably wouldn't have ended up with this. And (EXPLETIVE) – two, (EXPLETIVE) instead of

Transcript of Conversation in CAPS Van Page 43 of 71

[indiscernible] instead of telling anybody I would've kept it as hushed as possible. I would've – instead of getting my friends to take us to Saskatchewan, could've stole a friend's vehicle and (EXPLETIVE) took – if we had the money, we had (EXPLETIVE) money for gas and food and (EXPLETIVE) like that. I mean we – we could've took her Mom's car all the way to the east coast or (EXPLETIVE) sold it and bought a boat and (EXPLETIVE) took off. Took off east.

U/C: Sounds like you had pretty much everything covered though. I mean what – sometimes it's stupid ass luck right.

STEINKE: Well there's always – you definitely gotta watch every nook and cranny. I dunno man. We uh – the biggest (EXPLETIVE) up with killing people, if nobody, if nobody got told then nobody would've slipped information and – yeah.

U/C: Yeah.

STEINKE: That log cabin – right there. Yeah back there.

U/C: Oh yeah.

STEINKE: Wonder where that's going?

U/C: Brooks.

STEINKE: Huh?

U/C: Brooks.

STEINKE: That cabin?

U/C: Yeah I saw that.

STEINKE: Like [indiscernible] um – I wouldn't mind having a place like that but I dunno. (Sighs). (Chuckles) That barn's caving in over there. The centre of the roof looks like a god-damn saddle.

U/C: Yeah that'll be down one of these days, it'll just fall.

Transcript of Conversation in CAPS Van Page 44 of 71

STEINKE: Oh just wait for – wait for a big thunder storm to go – like strong winds to come across she'll fall apart. There's a lot of new development in here. I haven't been to Brooks in awhile though.

U/C: Oh yeah it's getting bigger.

[Pause in conversation]

U/C: Yeah I think if I were to do that, wait until (EXPLETIVE) everyone's sleeping and then (EXPLETIVE) kick the door down and (EXPLETIVE) go nuts.

STEINKE: Well see that's the best part about it, they were sleeping. I – I – snuck in through the basement window. I snuck in. So they didn't even know I was in the house.

U/C: Yeah.

STEINKE: And Mom got up and went to the bathroom and heard me creaking on the stairs and (EXPLETIVE) she came down to check that out.

U/C: Then what happened?

STEINKE: Hmm?

U/C: Then what happened?

STEINKE: Well then basically what I told ya. She first screamed – I stabbed her and then her Dad – her husband came down stairs and (EXPLETIVE) came at me with a screwdriver and (EXPLETIVE) – and everything kinda went blank for a bit.

U/C: Yeah.

STEINKE: I don't think I got – I think the fact that I had so much alcohol in my system, my blood was so thin, is the reason why I blacked out.

U/C: Yeah.

Transcript of Conversation in CAPS Van Page 45 of 71

STEINKE: [indiscernible] I remember him tackling me to the ground and then the next thing and then after he's like – and after he stabbed me with the screwdriver like a couple times he tried to get me in the heart but I grabbed the screwdriver and stopped him –

U/C: Yeah.

STEINKE: And then he got me right here and I thought he actually got me and right then is where I like blacked out and the next thing we're on the other end of the room and he's lying down on the ground and I'm standing above him and he's asking me why.

U/C: Yeah. What happened after that then?

STEINKE: Huh?

U/C: What happened after that?

STEINKE: Well (EXPLETIVE) – yeah and then (EXPLETIVE) I told him why and (EXPLETIVE) he keeled over and I went upstairs and when I went upstairs my girlfriend did her brother and he (EXPLETIVE) – she asked me to wait 15, 20 minutes for her. I (EXPLETIVE) – I said okay and then I went outside for some fresh air and then I just freaked out and took off running. She had to take a cab to my place. I left her in the dust, and I don't know why. (EXPLETIVE) – I knew she'd come by.

U/C: That's the way I would've (EXPLETIVE) done it.

STEINKE: Hmm?

U/C: That's the way I would've done it.

STEINKE: Well I figure – things probably would've turned out a little bit better if I would have stuck – instead of taking off – cause I freaked out, (EXPLETIVE) I

Transcript of Conversation in CAPS Van Page 46 of 71

think if I would've stuck around and waited for her we probably could've contemplates some better – better way to get outta here.

U/C: Yeah I got (EXPLETIVE) – well a guy thinks of all kinds of (EXPLETIVE) –

STEINKE: Yeah. Geez I'm surprised it doesn't stink like (EXPLETIVE) yet, did we pass – Lakeside?

U/C: No the wind must be going a different way or something huh?

STEINKE: Must be. I used to work there. That's weird. No this is Lakeside right here. Well I don't smell (EXPLETIVE).

U/C: [Talking to guards]: Did you guy pass McDonald's yet? Can you turn back and go through the drive through? (EXPLETIVE).

STEINKE: (EXPLETIVE) hungry man.

U/C: Oh (EXPLETIVE) it's gonna be good to get back and straighten (EXPLETIVE) out with my old lady .

STEINKE: But my Mom's collecting all the media and (EXPLETIVE) eh, keeping like a scrapbook.

U/C: Yeah.

STEINKE: So if I get released well me and my girlfriend are gonna read it and (EXPLETIVE) then we're gonna burn it and put it behind us and move on with our lives. If I get my firebird all fixed up too. (EXPLETIVE) I can't wait for that. Cars got a lot of (EXPLETIVE) power man.

U/C: If they wanna make a movie, pay you a bunch of money that'd be pretty cool.

STEINKE: That – that would be. I don't know if they would though.

U/C: Yeah [indiscernible]

Transcript of Conversation in CAPS Van Page 47 of 71

STEINKE: If they made a movie they'd have to pay me. But I don't care so we just double the amount of money –

U/C: And get out and –

STEINKE: Yeah oh yeah.

U/C: Go buy a castle.

STEINKE: Yeah exactly. That's exactly where that money'd be going. After we got married, we'd get married first I think. And then we'd [indiscernible]. Use the money that my Mom's saving up for the wedding and then (EXPLETIVE) use the money that they give us from the movies for uh getting [indiscernible] – buying a castle. Take my car away from me. It's got a 400 under the hood.

U/C: Yeah?

STEINKE: [indiscernible] 305 turbo, we (EXPLETIVE) dropped the 400 into it, (EXPLETIVE) that car hauls. But she's [indiscernible] on the distributor. It's all fried, I – I washed the engine for got to [indiscernible] the carburetor and the distributor and the distributor got fried [indiscernible]. Other than the interiors she's still in pretty good condition. The interior's thrashed. I bought a 300 but – (EXPLETIVE) the interior's pooched. The – the driver side door doesn't open it's like [indiscernible] – you gotta [indiscernible] the window. (EXPLETIVE) the passenger door, (EXPLETIVE) – [indiscernible] the window crank. There's no carpet on the floor. All the carpet tore it out. (EXPLETIVE) when [indiscernible] on the roof, that's all gone. You can run fingers across the roof there's (EXPLETIVE) yellow dust starts blowing off. But I don't know, just a little bit of engine work, fix the interior and a paint job and she's good as new. [indiscernible] (EXPLETIVE) [indiscernible] – American Eagle alloyed rims. Well the funniest thing is, finally [indiscernible] – I took her to the car wash, washed it all up, polished up the rims and everything all night. Then the distributor got (EXPLETIVE)ed up and now she's sitting on the concrete

Transcript of Conversation in CAPS Van Page 48 of 71

[indiscernible] getting all dirty again so I wasted (EXPLETIVE) like ten bucks on car wash, polished her up and (EXPLETIVE) like that and (EXPLETIVE) – (chuckles) and now I can't even drive it.

U/C: Your Mom gonna look after it when you're away or what?

STEINKE: What?

U/C: Who's gonna look after that thing while you're away?

STEINKE: My parents. My Mom and uh my step-father they're gonna fix it up for me and getting running. I don't know what – I only asked them to get it running so if they end up doing a paint job and getting it like overhauled and the interior done and everything, I'll be surprised.

U/C: [indiscernible]

STEINKE: Yeah that'd be nice, get out of jail and come home to (EXPLETIVE) my girlfriends, fiancé and (EXPLETIVE) a nice running car with money to get married. [indiscernible]

U/C: They'll probably [indiscernible] your girlfriend.

STEINKE: Maybe. I guess [indiscernible]. My lawyer's basically getting everything from me. They're getting my (EXPLETIVE) back from the cops so that my Mom can have my possessions back and (EXPLETIVE) – uh he's gonna – they're getting me the psychiatric help. [indiscernible] I dunno [indiscernible] getting me [indiscernible] uh – getting it so that I'm able to have phone calls and visits and (EXPLETIVE) like that. And yeah I'm pretty sure he'll get it so that I can have visitation with my girl.

U/C: Well that'd be cool.

STEINKE: Huh?

U/C: That'd be good.

Transcript of Conversation in CAPS Van Page 49 of 71

STEINKE: Yeah that – that – that's my biggest concern right now is just having communication cause she's in – in not – not the last letter she wrote me, the letter before that she uh – she told me that she was getting shipped up to Calgary and (EXPLETIVE). She – she was crying and what not and (EXPLETIVE) she said I need to stay in contact and that was basically the end of that letter but I dunno. I think that's her only regret is that we can't be together now.

U/C: Yeah.

STEINKE: That's my only regret too.

U/C: Yeah but everything happens for a reason like that's probably something – you guys will be together again.

STEINKE: Yeah and I – I've got to keep faith that we'll be together when it's all over. The last letter she wrote me uh she said that her heart's grown cold and all that – and she prays for me every night. Funniest thing is everytime I pray for her and wish her a good night, as soon as I wish her a good night and blow her – I blow her a kiss every night (EXPLETIVE) I get goose bumps, I get chills bet she's doing the exact same thing at the same time. I don't know man. She makes me feel like nobody's ever made me feel.

U/C: Well it's like you said you finally found your soul mate right that's –

STEINKE: But yeah exactly I mean I – I never realized what true love was until I met her and – you know and I – like I told my Mom I can't regret anything that I've done in my past life because I regret anything and wish I could do it all over again. Me and (omitted) might not be together [indiscernible].

U/C: Yeah no regrets, everything happens for a reason.

STEINKE: Exactly. If you believe in faith.

[Pause in conversation]

Transcript of Conversation in CAPS Van Page 50 of 71

STEINKE: At least we're half way there. You know I can imagine how – how long this trip would've felt if there was just one person in here and no one to talk to.

U/C: Oh yeah. Yeah it would suck.

STEINKE: I'd be talking to myself like I do in my cell.

U/C: (Chuckles). Makes for a long day.

STEINKE: Oh yeah. Hard to keep a conversation with yourself cause you start running out of material.

U/C: Yeah.

STEINKE: Well what do I ask myself now, I don't know what do you wanna ask. Can't think of anything right now. I don't know if I [indiscernible]. (Chuckles).

U/C: Holy (EXPLETIVE) I don't feel so good.

STEINKE: What's that?

U/C: I don't feel so good.

STEINKE: No, getting car sick?

U/C: Yeah.

STEINKE: I wonder if they'd be willing to pull over and let you get a breath of fresh air.

U/C: I dunno. (Sighs).

[Pause in conversation]

[indiscernible]

Transcript of Conversation in CAPS Van Page 51 of 71

U/C: [indiscernible] thought I was gonna hurl there.

STEINKE: What?

U/C: I thought I was gonna hurl.

STEINKE: Oh that's no good. Yeah that – that would really suck if you [indiscernible]. We'd both have to [indiscernible] with the smell for the rest of the trip I'd bet.

U/C: Yeah, this ain't cool back here.

STEINKE: Well only uh – I think this one guy he (EXPLETIVE) – ate a I can't remember it was like a friends – one of my friend's friend or something like that. They dared him to eat an entire tube of toothpaste – he did it alright but – and shortly after he threw it all up –

U/C: Oh.

STEINKE: And the only upside to throwing it up was his puke didn't stink – (laughs) (EXPLETIVE) – and that's the only good side to that one story. (Laughs)

U/C: I'd [indiscernible] once at a party, there was chewing tobacco – like a yogurt container, a big one –

STEINKE: Oh yeah.

U/C: – everyone was spitting in there. Guys [indiscernible] ones in there –

STEINKE: Yeah.

U/C: And we dared him a hundred bucks if he would drink it –

STEINKE: Oh. [indiscernible]

U/C: He did, yeah and it was like half full.

Transcript of Conversation in CAPS Van Page 52 of 71

STEINKE: Ahh –

U/C: But you can only – [indiscernible] puked for an hour.

STEINKE: Oh man I bet [indiscernible] –

U/C: Oh about 45 minutes and then threw up all over.

STEINKE: [indiscernible] once I'm at a party there was this girl she got so wasted she just about passed out on my buddy's living room floor. The next thing you know, you know listening to music, drinking or whatever – the next thing you know she looks up at the roof and she like (makes vomiting sound) – (EXPLETIVE) – we nicknamed her fountain girl man, that's what it looked like it just came straight out, came right back down all over her face man. Uh the worst part I think – I think it was pretty evil but we made – we made her clean it up after too. Oh (EXPLETIVE) that, you made the mess you're cleaning that (EXPLETIVE). You're not leaving here until that's clean. (EXPLETIVE). That was comedy.

[Pause in conversation]

STEINKE: There's a (EXPLETIVE) nice like ranch. Gotta be over 5 hundred head of cows there.

U/C: Yeah he probably does alright.

(Someone yawns)

U/C: You ever rid in the back of one of these things?

STEINKE: Huh?

U/C: You ever ridden in a van like this before?

Transcript of Conversation in CAPS Van Page 53 of 71

STEINKE: Well kinda yeah. [Indiscernible] – different walls, it was like solid steel plate, [indiscernible] you can talk to other people but [indiscernible] yeah you didn't have any [indiscernible] talking.

U/C: Really?

STEINKE: That – that was the transport from the City jail to the courthouse.

U/C: Oh.

STEINKE: Yourself? Your first?

U/C: Can't say I really like it too much.

STEINKE: No, very uncomfortable.

U/C: Oh yeah.

STEINKE: [indiscernible]. No this would be my third time now. Cause my first court appearance or second court appearance and now this.

[Pause in conversation]

(Someone yawns)

STEINKE: [indiscernible] to get similar.

U/C: Not much padding in that one [indiscernible].

STEINKE: Well there's a [indiscernible] bit right here. Padding from about here down's gone.

U/C: Oh.

STEINKE: Yeah I think I just realized the only difference between riding in the transport last time and this time is normally I'm sitting on that side. Every

Transcript of Conversation in CAPS Van Page 54 of 71

time I [indiscernible] for some reason they put me on that side of the transport.

U/C: I know.

(Someone yawns)

[Pause in conversation]

U/C: 145 to Calgary.

STEINKE: So a hundred and 45 kilometers to go. (EXPLETIVE). I say we [indiscernible] we're about half way there, it's like 300 k or something like that.

U/C: Yeah we're about half way.

STEINKE: I thinking Brooks was about half way but I guess not.

U/C: Bassano's about half way.

STEINKE: Yeah? Well the last time I was in Calgary, [indiscernible] picked up for uh [indiscernible] the C-train. Took us 3 days to get to Calgary. We were like two and half days roughly we followed – we walked along the South Saskatchewan river and we camped every night and (EXPLETIVE) like that. Then we got to a – maybe Bassano I think and we [indiscernible] – alright [indiscernible] we caught a train from Hat – the Hat to Bassano and then we followed for the next couple days because the cops were starting to go around – somebody said they [indiscernible] and (EXPLETIVE) like that. So the cops started going around so we started walking and followed the river 'til um – just past Gleichen. And (EXPLETIVE) yeah – and then we uh started running out of food and so we went to this farmer's place and asked him to phone and I called my Mom and asked her if she could pick us up. And then she told me that I had a big cheque I just [indiscernible] like an 8 hundred dollar cheque, she's like I'm putting it in your account so if you can get to Calgary you can get access to it she said. So [indiscernible] we

Transcript of Conversation in CAPS Van Page 55 of 71

(EXPLETIVE) – we got to the highway and hitch-hiked the rest of the way to Calgary. By the time we got to Calgary and got to the bank, 5 minutes late. The bank had just closed. We had to stay that night in uh one of those homeless shelter places, uh [indiscernible] – I can't remember what they call it, the [indiscernible] Center or something like that. Yeah we stayed there for one night (EXPLETIVE) the next day we hit the bank. We got a bunch of [indiscernible] shopping spree and then we (EXPLETIVE) took the Greyhound to B.C. That was (EXPLETIVE) – uh 3 years ago now, I think.

STEINKE: I'm surprised she even tried to make it to my court too, for all this (EXPLETIVE). I don't know why.

[Pause in conversation]

STEINKE: I'm starting to feel sick again.

[Pause in conversation]

U/C: Got any gravel?

STEINKE: No man. [Indiscernible].

[Very lengthy pause in conversation]

STEINKE: Hey [indiscernible].

U/C: Yeah.

STEINKE: Gotta [indiscernible].

U/C: What kind?

STEINKE: Huh?

U/C: Other than anything.

STEINKE: Oh really?

Transcript of Conversation in CAPS Van Page 56 of 71

U/C: Yeah. You?

STEINKE: Huh?

U/C: What do you listen to?

STEINKE: Just the heavy stuff, like uh – I like the old rock too, like Ozzy Osbourne, Black Sabbath, and [indiscernible] a little bit. And [indiscernible] listening to the new – new or hard [indiscernible] stuff like [indiscernible], Slip Knot, Devil's Driver, [indiscernible].

U/C: Yeah. I used to listen to – um – I like that Pantara uh –

STEINKE: Yeah Pantara's pretty good. I like uh – got a remake version of Cat Scratch Fever and uh – a song Cowboy's [indiscernible] – Cowboy's from Hell or something like that. There's another one in uh – kind of like an all [indiscernible].

U/C: You know that song Respect Walk.

STEINKE: Huh?

U/C: You know that song Respect?

STEINKE: Yeah that's a good song too.

U/C: [indiscernible]

STEINKE: [indiscernible]. I don't mind Nervana and Pearl Jam because like they're [indiscernible].

U/C: But [indiscernible] and Green Days –

STEINKE: Pardon?

U/C: [indiscernible].

Transcript of Conversation in CAPS Van Page 57 of 71

STEINKE: Oh yeah. I like they're older stuff better though. Like uh Down to Speed and um – there's one called Bad uh – Bad something I can't remember. And then there's uh Like an Animal. I don't mind Three Days Grace – too their [indiscernible]. [indiscernible] pretty good, I like that one.

U/C: [indiscernible]

STEINKE: Well [indiscernible] you. They're pretty –

U/C: Who's that?

STEINKE: [indiscernible].

U/C: Never heard them.

STEINKE: Pardon?

U/C: I never heard them.

STEINKE: Really? No they – they've got some pretty good stuff. There's uh – another band [indiscernible]. I'm curious as – [indiscernible] – they got a song called Freaky Hell. It's a pretty good song. Yeah with um, [indiscernible]. The song [indiscernible] is called um, Vampires Lament. Suicide [indiscernible] that's another good song by [indiscernible]. (Sighs). Oh God. [indiscernible] – like [indiscernible].

U/C: Maybe.

STEINKE: Yeah. [indiscernible] – A hundred and five more kilometers to go. You mean we've only traveled 40 k? Oh God. Well welcome to the [indiscernible].

U/C: (Chuckles). Yeah.

STEINKE: Yeah I know [indiscernible] do you listen to like Nickleback and uh Theory of a Dead Man? I know a lot of people that don't like them but I think they

Transcript of Conversation in CAPS Van Page 58 of 71

got alright stuff [indiscernible]. I've been – stuff I don't like though is rap. I hate that stuff. [Indiscernible]

U/C: [indiscernible] sucks right?

STEINKE: Yeah I – I'd rather – I mean, I'd rather listen to country than rap I mean, it takes more talent to be able to play an instrument than it does sit there and rapping about drugs. Shooting people, slapping bitches and this and that right and -

[Pause in conversation]

U/C: There's gonna be cameras and stuff when they drop you off or?

STEINKE: What?

U/C: Think there's gonna be cameras and stuff when they drop you off?

STEINKE: I'm not sure. I have not a clue [indiscernible] – I don't know whether they're gonna be taking me straight to the – uh – uh – corrections facility or whether I'm going to the psychiatric ward. I don't know. I imagine they'll probably drop you off first, you gotta [indiscernible] court first or what?

[Pause in conversation]

STEINKE: (Yawns). [indiscernible] (EXPLETIVE) starving.

U/C: Well I was starving now I don't feel so (EXPLETIVE) hot.

STEINKE: Oh yeah. My stomach's starting to kill me man, (EXPLETIVE) bad.

[Pause in conversation]

STEINKE: So what do you do for work?

U/C: Nothing right now.

Transcript of Conversation in CAPS Van Page 59 of 71

STEINKE: Oh really? What do you normally do for work?

U/C: Uh I was just in the oilfield for awhile.

STEINKE: [indiscernible] but I got into roofing, some construction and [indiscernible] that – [indiscernible]. I've been wanting to get into like highway construction cause like they get the flag man gets something like 22 bucks an hour to stand there [indiscernible] cars.

U/C: Yeah.

STEINKE: 22 buck an hour to stand with a sign that says stop or slow down.

U/C: Yeah that's – that's pretty hard though. Cause –

STEINKE: That's all you do.

U/C: Yeah you just stand there [indiscernible]

STEINKE: I had like my – my own music going on or something I'd probably be dancing and singing to the sign. (Laughs). Or [indiscernible] –

U/C: After awhile you wish you had like a shovel to dig or –

STEINKE: Yeah they [indiscernible]. I'd probably end up causing an accident waving the wrong people through and stuff. Jamming away at music or something.

U/C: I wish I was going with that guy in that camper right now.

STEINKE: Yeah [indiscernible]. He's probably retired or something.

U/C: [indiscernible]

STEINKE: Yeah that'd be life eh, be able to retired and just travel around and (EXPLETIVE). All them big 5th wheels behind ya. [indiscernible] those 5th wheels they

Transcript of Conversation in CAPS Van Page 60 of 71

make nowadays are like living in the (EXPLETIVE) house, you got satellite, recliner chairs, full kitchen and (EXPLETIVE) like that –

U/C: It costs as much.

STEINKE: Yeah?

U/C: They cost as much as a house.

STEINKE: Oh yeah, (EXPLETIVE).

U/C: A buddy of mine – his [indiscernible] a 5th wheel, it costs as much as any house.

STEINKE: Yeah I bet. I don't know I'd probably buy an older truck though. I – I – I like older vehicles and stuff with carburetors. Not fuel injection. I don't know, [indiscernible] I can't [indiscernible] – something goes wrong you gotta take it in and get it fixed. A car– carburetor engine I can – I can tear (EXPLETIVE) apart and put it back together and [indiscernible] have any problem. I guess there's a bonus to that

new stuff though I mean, all they have to do is hook a computer up to it and they can tell you exactly what's wrong.

U/C: Yeah [indiscernible] – so.

STEINKE: [indiscernible]. The newest vehicle I had was a '99 Cavalier. (EXPLETIVE) sold that and got a '93 Mazda Protégé with a sun roof and five speed. That was a pretty tight car. I had it all decked out and (EXPLETIVE) then I got in an accident, lost control on gravel and (EXPLETIVE) ended up in a head on collision.

U/C: Wrote it off?

STEINKE: Yeah well I guess I – yeah, it was my car but it was under my Mom's name and she – she signed for everything for me and (EXPLETIVE). Cause I was only 16, (EXPLETIVE), she figured it was a write off, so she wrote it off. On that

Transcript of Conversation in CAPS Van Page 61 of 71

next summer, (EXPLETIVE) somebody had it all fixed up, [indiscernible] was driving it around I was like ahhh that's so mean. Now isn't that car [indiscernible].

[Pause in conversation]

STEINKE: If my stomach doesn't shut up I'm gonna start eating my tongue, I'm hungry. It's growling.

[Pause in conversation]

STEINKE: Yeah I dunno are they – I think once you're done up here they'll probably ship you back to Medicine Hat. I don't think you'll have to worry about trying to find transportation. She's [indiscernible]?

U/C: Yeah [indiscernible]

STEINKE: I think they'll probably ship you back.

U/C: Hope so.

[Lengthy pause in conversation]

U/C: It's a rough ride.

STEINKE: [indiscernible]. [indiscernible] like 60 more k's to go.

U/C: [indiscernible]

STEINKE: Yeah.

U/C: Well they'll probably have lunch right away when – when we get there.

STEINKE: And if not just ask – [indiscernible] (EXPLETIVE) [indiscernible] some food.

[Pause in conversation]

STEINKE: At least they don't cuff ya behind your back eh.

Transcript of Conversation in CAPS Van Page 62 of 71

U/C: No that would be –

STEINKE: That would be hell man. [indiscernible] when I got arrested well when me and my old lady got arrested (EXPLETIVE) I was cuffed behind my back for the entire trip from Leader to Maple Creek and then from Maple Creek to (EXPLETIVE) Swift Current and (EXPLETIVE) same on the way back to the Hat. No wait, on the way back to the Hat they actually cuffed me in front.

U/C: Oh yeah?

STEINKE: Yeah. That was a long trip (EXPLETIVE) Swift Current to the Hat.

U/C: No (EXPLETIVE).

STEINKE: [indiscernible] I want a burger. (EXPLETIVE) [indiscernible] & W or – give me [indiscernible]. (EXPLETIVE) now I got a craving for an ice cap. Well when my Mom [indiscernible] – she could bring me a – an ice cap but she forgot, I don't know if they would've let her anyways.

U/C: Yeah?

STEINKE: Seeing all these restaurants is making me more hungry. Well maybe [indiscernible].

[Pause in conversation]

STEINKE: You looking for a job? Help wanted (laughs). Work at a search-service station –

[Van makes beeping noise]

STEINKE: (EXPLETIVE) I'm thirsty too.

[Banging noise]

[Dinging noise]

Transcript of Conversation in CAPS Van Page 63 of 71

STEINKE: Ye-ha.

[Door slams]

U/C: (Sighs).

[Doors bang]

U/C: [indiscernible] Pizza Hut.

STEINKE: (EXPLETIVE) ahh – pull up a restaurant and (EXPLETIVE).

U/C: I hate it. (Sighs)

STEINKE: At first I thought this (EXPLETIVE) was like shaded like that, it's actually dust eh.

U/C: Yeah dirty.

STEINKE: (EXPLETIVE) dirty as hell. I'm not putting my finger on the outside like – (EXPLETIVE) yeah I can see. (EXPLETIVE). Oh, [indiscernible] Liquor Store, that's sounding good right now.

U/C: [indiscernible] some beer.

STEINKE: (Chuckles) Yeah, that's the way to do it.

[Pause in conversation]

[Doors slam]

STEINKE: (Sighs)

[Pause in conversation]

STEINKE: Like I'd really like to know how my old lady's doing. Wonder what she's doing.

U/C: Um-hmm.

Transcript of Conversation in CAPS Van Page 64 of 71

(Someone sighs)

[Doors slam]

[Dinging noise]

STEINKE: On the road again.

U/C: Not too bad I uh –

STEINKE: Huh?

U/C: Stomach feels better when we're on the move.

STEINKE: Yeah.

[Pause in conversation]

STEINKE: Maybe this Esso gas station doesn't even have diesel pumps. It says diesel [indiscernible] here. (Chuckles). [indiscernible]. That's as bad as – gas – gas station up by my place. They've got pumps but they got no gas and their pumps are shut off they don't do gas it's just basically a fish and bait store.

U/C: Oh yeah. Which ones that?

STEINKE: Up by the airport.

U/C: Okay.

STEINKE: I'm not sure of the name of it. Small time business. [indiscernible].

[Pause in conversation]

STEINKE: There's some (EXPLETIVE) big houses.

U/C: Yeah. I don't remember those being there last time I come up here.

Transcript of Conversation in CAPS Van Page 65 of 71

STEINKE: Yeah, me neither.

[Pause in conversation]

STEINKE: You can see the [indiscernible]. Over there. [indiscernible]

U/C: Oh yeah.

[Pause in conversation]

STEINKE: How far's Okotoks from here?

U/C: From Calgary?

STEINKE: Okotoks, how far is it from here?

U/C: About an hour. [indiscernible] Calgary.

STEINKE: Yeah that'd be in Alberta here eh?

U/C: Yeah. I don't even think it's an hour, I think it's like a half hour.

[Pause in conversation]

STEINKE: Well [indiscernible]. [Indiscernible] got more [indiscernible]. The only I want is like [indiscernible].

U/C: Do you think they'll let you write a letter? Probably will hey?

STEINKE: Maybe. Hopefully. I'm sure my lawyer will [indiscernible] – and he'll probably be the one to deliver it personally.

U/C: Yeah. That'll be good.

STEINKE: Yeah. Hopefully he'll stay around long for her to write one back and bring it back to me [indiscernible]. That'd be nice.

STEINKE: Aw God.

Transcript of Conversation in CAPS Van Page 66 of 71

U/C: (EXPLETIVE) need a phone when I get there.

[Guards talking in background]

(Sighing)

STEINKE: Oh I hate that color.

U/C: What's that?

STEINKE: I hate that color of yellow. Yeah [indiscernible]. [indiscernible] man.
Yeah I remember that place. That's the [indiscernible] the first place I wanted to eat.

[Pause in conversation]

(Someone yawns)

STEINKE: Ah God.

[Pause in conversation]

STEINKE: [indiscernible] I don't even know it. You can't even get within like 50 yards within the city limits and not see somebody pulled over. Everytime I'm here there's always somebody pulled over right there. Last time I was here within 5 minutes I seen 20 cop cars and every one of 'em was ripping around with the cherry tops on.

U/C: Busy city.

STEINKE: Oh yeah. I think Calgary's probably the – the highest crime rated city in Alberta.

U/C: [indiscernible] here.

STEINKE: It's not even the capital and it's the biggest city. Figure Edmonton would be big but no.

Transcript of Conversation in CAPS Van Page 67 of 71

[Pause in conversation]

STEINKE: My biggest problem with that – they they never sent my (EXPLETIVE) with me and they said that they're gonna keep it there until I return, how do they know I'm even gonna be returning back there? The next court date's not until [indiscernible]. Probably get like – a [indiscernible] like cash award or something like that I'll be here I won't be going back there. (EXPLETIVE) all my letters that my girl's written me are back there. My lawyer's number that I got – got his home number and his office number, both of 'em are in my (EXPLETIVE) (EXPLETIVE) back in the Hat and (EXPLETIVE) – I dunno like I said the system's (EXPLETIVE)ed. Wherever you go your (EXPLETIVE) should go to.

U/C: Yep.

STEINKE: You have to request for another [indiscernible].

U/C: They'll probably send it up. [Indiscernible].

STEINKE: Well they'd better. Or else I'm gonna be pissed.

[Pause in conversation]

STEINKE: (Sighs)

[Pause in conversation]

STEINKE: [indiscernible] here.

STEINKE: (Sighs) Well at least the trip's almost over.

[Pause in conversation]

U/C: Where do they got your girlfriend up here?

STEINKE: Huh?

U/C: Where do they got your girlfriend up here?

Transcript of Conversation in CAPS Van Page 68 of 71

STEINKE: The youth detention place, thing. So she can finish her schooling and (EXPLETIVE) cause they don't have anything for Young Offenders down in the Hat. I just don't know where abouts this place is located.

[Pause in conversation]

STEINKE: Geez some cars you don't see every day here eh.

U/C: Yep.

STEINKE: Like that sports car I couldn't even make out what it was, I'm thinking it might be a Toyota Spider MR2 but I don't know.

U/C: Some pretty nice ones [indiscernible].

STEINKE: Huh?

U/C: See some pretty nice ones.

STEINKE: Oh but did you see that red Ford that was going that direction, way back there?

U/C: No.

STEINKE: It was a decent truck but I'm not a Ford man. The guy behind us has got a smashed up bumper. [Indiscernible].

[Pause in conversation]

STEINKE: (Sighs).

[Pause in conversation]

STEINKE: There's that car.

U/C: Oh yeah.

STEINKE: Yeah I think it's a Spider MR2.

Transcript of Conversation in CAPS Van Page 69 of 71

U/C: Can't tell.

STEINKE: Huh?

U/C: I can't tell.

STEINKE: Does it even say Toyota on the back? People do that all the time take the – like emblems and (EXPLETIVE) off like [indiscernible].

STEINKE: Oh God (Sighs).

[Pause in conversation]

STEINKE: Oh more cops.

U/C: Three of 'em.

STEINKE: Just sitting there that's (EXPLETIVE)ed.

U/C: Writing tickets probably.

STEINKE: Oh I didn't see any vehicles still down here. Maybe they're trying to do speed traps like, there like way to visually open to catch anybody like they'd slow down before they'd even get there.

(Someone yawns)

[Pause in conversation]

STEINKE: What the hell, they got a line on the sidewalk separating traffic or what? Like people going this way gotta walk on this side of the line. They'll give you a ticket if you're on the wrong side.

U/C: Yeah I wonder if they do.

STEINKE: That'd be (EXPLETIVE)ed.

U/C: Probably more for bikes I'd imagine.

Transcript of Conversation in CAPS Van Page 70 of 71

STEINKE: Yeah. I never seen that before though. A line painted on the sidewalk.

U/C: Kinda common sense right.

STEINKE: Yeah.

U/C: You ever been out here before?

STEINKE: Not this far no.

U/C: Neither.

STEINKE: Huh?

U/C: Me neither.

STEINKE: Looks like it's a new development area.

U/C: I don't think the court house is out here.

STEINKE: Pardon?

U/C: I don't think the court house is out here.

STEINKE: Yeah you'd think court would more closer to center.

[Pause in conversation]

STEINKE: You can't go anywhere without there being Wal-mart nowadays eh.

U/C: Yeah. They're all over.

STEINKE: Pardon?

U/C: They're all over the place.

STEINKE: Oh yeah.

Transcript of Conversation in CAPS Van Page 71 of 71

STEINKE: [indiscernible] this would be my stop. Nope psychiatric, yeah this would be my stop.

U/C: (Chuckles).

STEINKE: Now I get to finally maybe correct my mental problem.

U/C: Oh yeah.

STEINKE: Alright. Look like a god-damn penitentiary. Well, those gravel roads, this is intense.

STEINKE: (Chuckles).

[Guards talking in background]

U/C: They're expecting you.

STEINKE: (Chuckles)

U/C: Well I hope everything works out for ya buddy.

STEINKE: Yeah thanks I hope so too. Holy (EXPLETIVE). (EXPLETIVE) big bump.

[Van makes beeping noise]

STEINKE: That beeping's driving me nuts. They could've cleared it.

[Van makes beeping noise]

STEINKE: Well, and good luck to you too.

U/C: Yeah thanks man. I hope you get to talk to your old lady huh.

STEINKE: Yeah me too. (Sighs).

[Door bangs]

[End of Audio]