	Suspense, thriller novel takes readers on journey to author's perception of hell

(1888PressRelease) Tony Bertot, writer of the Assassin Trilogy, ventures into his first suspense novel "Hell Train," is a gripping rite of passage narrative that readers will find compelling as it explores a nightmare of what may lie beyond.

(1888PressRelease) - NEW YORK - "Hell Train" (ISBN 1468041053) by Tony Bertot gives readers a glimpse into an eternity of paying for one's mistakes. By offering the controversial and somewhat taboo topic of hell and its very existence, through fiction, he opens the door for readers to discuss their personal beliefs, doubts and fears.

Our character, George Raines, was born into privilege and cared little for the struggles of others as greed governed his life's ambition. More was never enough in spite of the cost. Readers follow George and several others as they find themselves fighting for their lives in an unforgiving world where privilege does not exist and human suffering prevails at the hands of creature slaves. George has a one-way ticket to this world. His journey is ours as we give thought to what we have taken without regret.

"I haven't read any other novel that unwittingly delivers individuals to their destiny as well as reveals what penance is delivered for a sordid past," Bertot states. "My stories are meant to be entertaining, with the intent of captivating my readers with an 'I could not put this book down' scenario."

Although this is his first thriller, Bertot has also completed the assassin trilogy and received positive feedback for this first endeavor as an author.

http://www.thestorytellertonybertot.com
Trackback Url:

http://www.1888pressrelease.com/thriller/suspense/suspense-thriller-novel-takes-readers-on-journey-to-author-pr-371352.html
###

