

 [image: cover]

A Husband for Margaret

Ruth Ann Nordin

Ruth Ann Nordin’s Books

Springfield, Nebraska

A Husband for
Margaret - Smashwords Edition

Published by Ruth Ann Nordin at
Smashwords

Copyright © 2010 by Ruth Ann
Nordin

All rights reserved. No part of this
book may be reproduced or transmitted in any form or by any means,
electronic or mechanical, including photocopying, recording, or by
any information storage and retrieval system, without permission in
writing from the copyright owner.

This is a work of fiction. Names,
characters, places and incidents are either the product of the
author’s imagination or are used fictitiously, and any resemblance
to any actual persons, living or dead, events, or locales is
entirely coincidental.

Smashwords Edition, License
Notes:

This ebook is licensed for your
personal enjoyment only. This ebook may not be re-sold. If you
would like to share this book with another person, please do. Thank
you for respecting the hard work of this author.

Cover Photo images Copyright Getty
Images (www.photos.com). All rights reserved – used with
permission.

Chapter One

April 1869

Two weeks after Tom and Jessica got
married

Margaret Williams adjusted her hat for
what seemed to be the hundredth time. She took another good look at
her reflection in the mirror before she glanced at her newly
married friend, Jessica. In no way, did she share the blond’s
outstanding beauty.

Jessica Larson lifted the pearl
necklace from Margaret’s jewelry box. “This will look nice with the
white ribbon in your hat.”

“It’ll do.”

She turned so that Jessica could slip
it around her neck and fasten it. Afterwards, she spread Margaret’s
brown hair around her shoulders. “You look perfect!”

Perfect? Not quite. But she did look
pretty. At least, she thought so. Hopefully Paul Connealy would
think so. She wondered if it was wise to ask Jessica to join her
and her parents when he was due to come into the train station.
What if he saw Jessica and was disappointed when he realized he’d
be marrying Margaret instead? But Jessica was her dearest friend,
and there was no way she could face this day without
her.

Margaret’s mother knocked on her
bedroom door.

She glanced at the clock on her wall.
Was it time to leave already? Wiping her sweaty hands on the skirt
of her dress, she said, “Maybe posting an ad for a husband wasn’t a
good idea.”

Her mother opened the door while
Jessica offered a reassuring smile. “You’ll be fine. We’ll be
there.”

“Will Tom be coming?”
Margaret asked. Maybe if Tom was with Jessica, Paul wouldn’t pay
her much attention. Then he wouldn’t be busy comparing Margaret to
her friend.

“I already told you he
can’t. He’s planting corn. It’s busy this time of year.”

Of course. Just her luck. Jessica
should have married after planting season. But she couldn’t fault
her friend for wanting to marry sooner rather than later. Margaret
had been anxious to meet Paul. He seemed like a nice man from the
two letters he’d sent. Now that the day was here though, she had
the urge to hide back in her bed and forget this whole
thing.

Her mother came in and picked up the
two letters from the dresser. “You may need these.”

Margaret directed her gaze to her. “Oh,
I told him I’d be wearing blue, and that I’d be with my family and
friend.”

“Alright.” The older woman
set them back on the dresser. “It’s up to you. Your father, sister
and I will be out front.”

Margaret nodded and picked up the brush
to make her hair look just a little bit better.

Jessica laughed. “I know what you’re
going through.”

She glanced at her friend. “You knew
Tom before you married him.”

“Fine. So I don’t know
exactly what you’re going through, but you’re not marrying Paul
today. You’re going to meet him.”

“Yes, that is
true.”

“Everything will work
out.”

“It’s easy for someone who’s
not in the situation to say that.”

“Well, we already know he’s
got great taste. He had the sense to answer your ad.”

She chuckled. It was no wonder why she
wanted Jessica there. Her friend knew the right words to make her
feel better. “And he does sound like a nice man, don’t you
think?”

“I sure do.”

“He’s a farmer too. Is it
hard to be a farmer’s wife?”

“I don’t think so. They work
hard, but then again, what woman doesn’t?”

Margaret nodded. Being married was good
for her friend. Jessica seemed to blossom under the love Tom gave
her. Did love do that to every woman? But did asking for a husband
in the unconventional way she had promise love? She glanced at the
letters. Paul seemed like the kind of man she could fall in love
with. But would he love her?

Things would be much easier if one of
the better men in Omaha would have simply taken note of her. Then
she’d at least know that she’d be marrying someone who loved her
already. She pushed aside a flicker of irritation and turned to the
door.

“I suppose we should go,”
Margaret said.

Jessica smiled and gave her a quick
hug. “It’ll be fine. Try not to worry too much.”

With a slight eye roll, she joined her
friend and departed from her room.

Joseph Connealy grunted as his
three-year-old son jumped on his lap to slap one of his brothers
across the head.

The wounded brother, of course, let out
a high pitch wail.

Brother number three promptly smacked
the three year old, and the youngest brother barely stirred from
his slumber, proving that two year olds could sleep through
anything as long as they spent most of the night running up and
down the aisle.

A very tired Joseph barked out,
“Enough!” and the three boys immediately stopped their bickering.
Joseph had no idea the train ride would be this long. Sure, it
didn’t seem like it’d be much when he packed their things and
lugged them all to the station in Dayton. But now that they’d been
traveling for what seemed like years, he was ready to get off the
train, hand them to Margaret Williams, and hightail it right back
to Ohio.

Of course, he wouldn’t do
that to the poor woman. They were his children, after all. But they
sure did need a mother in the worst possible way. And
he needed them to have a
mother as well. He could only pray she’d be willing to marry him
instead of his brother.

“Are we there yet?” Doug,
the seven year old, asked.

“Almost,” Joseph mumbled,
closing his eyes. His head hurt.

“But you said that an hour
ago,” Doug whined.

“Compared to when we
started, we were almost there.”

“And now?”

“We’re even
closer.”

“How much
closer?”

“Five minutes,” he guessed.
At least, based on the itinerary, they should be ready to pull into
the Omaha train station. Dear God, let the
itinerary be right. My sanity depends on it.

“How long is five minutes?”
Bob, the six year old, asked.

“I don’t know,” Joseph
said.

“How come you don’t know?”
Doug asked.

“I do know. I just don’t
know how to explain it so you’ll understand,” Joseph
clarified.

“Is five minutes long?” Doug
asked.

“No.”

Then Charles leaned his head back and
knocked his father in the jaw.

Joseph grumbled and rubbed the sore
spot. “Alright. Five minutes is long.”

“Longer than an hour?” Bob
pressed.

The train finally—mercifully—began to
slow, and Joseph breathed a loud sigh of relief. God did answer
prayers!

“We’re here!” Doug cried out
and jumped up on the seat.

“Sit down!” Joseph yanked on
the boy’s collar until the lad obeyed. “The train hasn’t stopped
yet. And remember what I said. Stay with me. You can’t go running
off with all these people. I might lose you.”

Doug groaned but stayed
seated.

Bob shook a sleeping Ben. “We’re here!”
he yelled in his brother’s ear.

“He’s not deaf,” Joseph
said, pressing his hand over his own ear to get it to stop ringing.
How a little kid could manage that high of a pitch, he’d never
understand.

“I can’t wait to meet our
new ma,” Bob told Doug. “You think she can make
cookies?”

“Course she can. All mothers
make cookies,” Doug said. “And pies.”

“Ooh! Pies. Pa, is she gonna
bring a pie?”

Joseph shook his head. “She’s not even
expecting us. She’s expecting your uncle Paul. Now, I want you all
to be on your best behavior. If you act up, she might not want to
go through with this.” Good Lord, the last thing he needed was to
scare the woman off.

“Don’t she know we’re
coming?” Doug asked, his eyes wide.

“No.”

“Why not?”

He glanced at the child who, in many
ways, looked just like his mother with his blue eyes and blond
hair. He was curious like her too. Joseph shrugged. “I don’t know.
I thought it was best this way.” Which wasn’t entirely true, but he
saw no sense in explaining that to a child. The situation was
complicated enough without trying to go into detail about it.
“Look, your uncle can’t be here.”

“Cause he’s dead,” Bob
said.

“Right. So I figured if this
nice woman is looking for a family to care for, who better than you
boys?” He really hoped she’d understand and be willing to go through with this
because if she didn’t... He glanced at his four boys who were busy
shoving at each other and laughing. One, predictably, got hurt in
the play and started bellowing. If she didn’t marry him, he might
go insane. There was no way he could keep raising these kids by
himself. One year was one year too many.

The train came to a stop and Doug
bolted out of his seat, nearly tripping a man who was walking down
the aisle.

“Stay with me, boys,” Joseph
ordered.

Doug’s shoulders slumped as he returned
to the seat.

“Take your toys.” He pointed
to the floor and seats which had ‘Kids
were here’ written all over it. “And watch
out for other people,” he added.

The other passengers struggled to
squeeze around the seven and six year olds who scrambled to get in
the aisle to grab the toy trains that had rolled under the seat.
Well, he couldn’t blame the boys for trying. He set Charles next to
Ben who looked as if he could easily go back to sleep. Except,
Charles wouldn’t let him. He sat on Ben’s face and
giggled.

Margaret Williams is going
to take one look at these kids and order me back on the train. I
just know it.

He grabbed the bag which contained
enough clothes and supplies for the kids and a change of clothes
for himself. Then he pulled Charles off of Ben and set him on his
feet next to Doug and Bob whose arms were full of toys.

“Watch Charles so he doesn’t
run off,” he told Doug and Bob. With the travel bag in one hand, he
scooped a still sleepy Ben into his arm and motioned down the
aisle. “Go.”

The boys turned and, probably because
they were eager to be off the train, actually walked in single file
to get off.

Well, here goes nothing, Joseph thought
as he followed them down the aisle.

Chapter Two

Margaret’s heart beat refused to slow
down as people were quickly coming off the train. Paul would be
among them...unless he decided not to come at the last minute. And
if he did that... She didn’t want to think about it. Finding a
husband had been hard enough without something like that happening.
No. She would be positive. Paul would be coming off that train.
She’d marry him, and they’d start a life together. They’d have
children and grow old with their grandchildren coming to visit. The
plan was simple. There wasn’t anything that was going to mess it
up.

She took a deep breath as the station
filled up with a sea of unfamiliar faces. “I didn’t realize it got
this busy,” she whispered to Jessica.

Jessica shrugged. “Me neither. My pa
once said that it was the hub of railroad activity, but I thought
he was exaggerating.”

“I’m bored. When is he going
to get over here?” Margaret’s thirteen-year-old sister
asked.

Margaret glanced at her parents. “Why
did we have to bring her?”

Her mother sighed. “This young man
you’re going to marry should meet everyone in the
family.”

“But all she’s done since we
left the house is complain,” Margaret said.

“Your sister has a point,”
her father told Charlotte. “This is a big day for Margaret. Be
good.”

Charlotte rolled her eyes but stopped
whining.

Jessica nudged Margaret in the side.
“Maybe that’s him. He looks like he’s searching for
someone.”

Margaret turned her attention to a good
looking man holding a child. “No. Paul doesn’t have any children.”
Her gaze swept the room. A part of her got dizzy from the swarm of
people buzzing around them.

To her surprise, a boy ran over to her.
“Are you Margaret Williams?”

Her eyebrows furrowed. “Uh...yes. Do I
know your parents?” She didn’t recall ever seeing him before. Not
that she made it a habit of being around children.

The boy waved to someone in the crowd.
“Pa! She’s over here!”

Her eyes grew wide.
Pa? She’s over here? Whatever did that mean? Paul made it clear that he had no
children. So who was this child and why did he pick her out? She
glanced at Jessica who looked equally uncertain about
this.

The man holding a child saw the boy and
motioned to two children before heading in their direction. As soon
as he reached them, he said, “Doug, I told you to stay with
me.”

“Sorry, Pa,” he replied,
appearing to be appropriately contrite. “I saw the blue dress and
hat. It’s her.”

A knot twisted in Margaret’s stomach.
This couldn’t be Paul. He decided not to come. She just knew it!
Even her parents and sister seemed apprehensive about
this.

The man focused on Margaret and offered
a smile. “Pardon me, but are you Margaret Williams?”

“Well...” She took in the
four boys who stared at her with a mixture of hope and curiosity.
The knot grew tighter. Just what did this man and these kids want
with her?

“Yes, she is,” Jessica
finally said.

The statement startled Margaret so she
gave a slight jerk. Clearing her throat, she added, “Yes.” She took
a deep breath. Something wasn’t right. Did Paul lie to her? “I’m
her.”

“My name is Joseph Connealy.
I’m Paul’s older brother. You see, Paul was going to come
but-”

Oh great. Here it came. Margaret braced
herself for whatever excuse he’d give her.

“Paul’s horse got spooked
and he fell off.” He glanced at the children. “I’d rather not go
into detail, but we had to bury him two weeks ago.”

It took a moment for his words to sink
in, and when they finally did, her countenance fell. So Paul
couldn’t come, even if he wanted to. She supposed she should feel
better. It wasn’t like Paul rejected her or anything. He died.
There was no way he could come now.

Joseph cleared his throat.

Breaking out of her thoughts, she
directed her attention to him.

“Anyway, my wife passed away
a year ago, and I knew Paul was coming out to meet you so I thought
maybe you’d be willing to marry me instead.”

The first thing she did was lower her
gaze to the children. There were four of them—if she counted
right—and they were all staring at her with wide smiles on their
faces. She couldn’t be sure, but it seemed as if they had rehearsed
this moment.

“What adorable boys,”
Jessica said, breaking the awkward silence. “What are their names?”
she asked Joseph.

“This is Doug,” Joseph
began. “He’s seven. That is Bob, and he’s six. Then Charles is
three, and Ben is two.”

“Those are fine names,”
Jessica replied. “It’s a shame they had to lose their
mother.”

Margaret caught Jessica’s
sad expression and knew her friend was pleading with her to marry
this man. Margaret broke eye contact with her friend and glanced at
her family who looked equally sorrowful over his story. She wasn’t
sure what she should do. True, Joseph losing his wife who left him
with four boys was heartbreaking in its own way, but there
were four boys he
was asking her to be a mother to. Being a mother right away wasn’t
something she anticipated when she posted the ad. And even if these
boys seemed well behaved and friendly, she didn’t know the first
thing about being a mother. Not really. Though her sister was
considerably younger than her, she didn’t raise her
sister.

“Oh, do it,” Jessica
whispered in her ear. “Those poor boys need a woman to care for
them.”

Margaret gave her friend a ‘hush’ look
before she studied the boys who remained quiet and still. She
wasn’t sure what to make of them. They just kept smiling at her,
and as innocent as they seemed, she sensed that she was being set
up for something. Surely, kids didn’t behave this well on a regular
basis. She wiped the sweat off her forehead. Was she really up for
this?

“Maybe you should think
about it,” her father told her. “After all, you didn’t plan to
marry Paul today.” He looked at Joseph. “We were going to arrange
for the wedding first. We figured we’d wait a week.”

A flicker of disappointment crossed
Joseph’s features but he nodded. “That’s fine. What do you think,
Margaret?”

She swallowed the lump in
her throat. A week. In that time, she could possibly adjust to this
situation. Maybe. She examined the four boys. Or maybe
not. Then she looked at Joseph who was a
handsome man who obviously cared for his children and would
probably make a good husband. So
maybe. Then one of the kids named Bob or
Doug—she couldn’t remember which—sneezed into his hand before he
wiped it on his brother’s shirt. She cringed. Or maybe not.

“Well,” her father
interrupted, “we don’t have to make a decision right now. We should
give Margaret time to think about it.”

“Yes,” Margaret quickly
said. Her eyes grew wide when she realized they might misunderstand
her to mean that she’d marry Joseph and take on the responsibility
of four—four!—boys. “Yes, I’ll think about it.”

It wasn’t the answer he wanted,
Margaret realized when she looked from the boys and back to their
father, but in no way was she prepared for this. Beside her,
Jessica smiled at the boys. Had this been Jessica, Jessica would
have married Joseph right away—if for no other reason than to be a
mother to the children. Well, there was no doubt about it. Jessica
was, and always would be, better than Margaret. Margaret simply did
not have it in her to embrace this right away...if ever.

Her father turned to Joseph and the
boys. “You all must be tired after the long trip. Let’s go find
your luggage and get you settled into a motel. I can’t have you
sleeping under the same roof as my daughter unless you’re married
to her.”

Jessica shook her head. “You can’t
confine children to a motel. I know! They can stay with Tom’s
parents. They have enough room for all of you, and since they live
on a farm, there’s plenty of room to play.”

“A farm?” one of the older
boys asked. “Uncle Paul had a farm. Are there horses out
there?”

“There sure are,” Jessica
replied.

“I don’t know,” Joseph said.
“There’s a lot of us.”

Jessica laughed and waved her hand.
“The Larsons are used to a lot of people. Why, there are five kids
in that family, except most of them are grown up and have their own
places. And they are planting beans and corn. If you want to do
something in return for food and lodging, I’m sure they could use
the extra help.”

Joseph relaxed. “If we can earn our
keep, then it’d work. Doug and Bob used to help their uncle in the
fields.”

She clapped her hands and laughed.
“Then it’s settled.”

One of the boys jumped up and down. “We
get to stay on the farm! Can we ride horses too?”

Jessica nodded. “After all the work is
done, Bob.”

It was official. Jessica was better
than her, Margaret thought. She even knew which kid was which. No
wonder all the men wanted to be with Jessica instead of her.
Jessica was more likeable, more attractive, more... Well, just more
everything!

But she couldn’t compare herself to
Jessica. No matter how tempting it was, especially at times like
this.

“We got to meet Tom’s
parents at the wedding,” Margaret’s mother told Joseph. “They adore
children. They have a couple of grandchildren. I believe their
oldest son has twin boys.”

“Richard has two boys and
one girl. The twins are three and the girl is only five months
old,” Jessica clarified. “Tom’s sister, Sally, just found out she’s
expecting her first child.”

“No older kids?” one of
Joseph’s boys asked Jessica.

She shook her head. “I’m afraid not.
But you’re seven and Bob is six, so you already have someone close
to your age to play with.”

As much as Margaret liked her friend,
she was starting to wish she hadn’t brought her along. The boys
were already falling in love with her. She sighed in despair. It
was a sign. Paul’s death, Joseph coming out with a bunch of kids,
and Jessica getting along wonderfully with them... It was all a
sign. And it pointed to one conclusion: Margaret wasn’t meant to
get married. Most women married and went on to lead very happy
lives. But not every woman got married. And apparently, Margaret
was doomed to be one of them.

As she watched the two older boys
animatedly talk to Jessica who led them all to the luggage area,
she knew there was nothing she had to offer children. Joseph would
just have to find another woman in the area, go back home or post
his own ad for a wife. Because nothing was convincing her that she
was the right one for him and his children.

Margaret rolled her eyes. Why fight
fate? She was just meant to be single forever, and she was sure
that before long, Joseph would realize it too.

Chapter Three

Margaret picked up the
letters Paul had written her and read them in the privacy of her
bedroom. Why did he have to fall off his horse? Why did he even
have to ride a horse? Because that’s what
farmers do. Riding horses is part of their
job. With a heavy sigh, she settled back on
her bed and stared at the ceiling.

It didn’t seem fair. In fact, the more
bad things happened to her, the more convinced she was that she was
cursed. Paul seemed like a nice man. He’d made her laugh with some
of his comments, so he obviously had a great sense of humor. Her
big worry had been that he’d see her with Jessica and find her
lacking. Not once did it occur to her that he’d suffer a fatal
accident. She knew she should feel sorry for him. He was dead after
all. But the selfish part of her couldn’t help but wonder why he
couldn’t have been more careful on the dumb animal.

Why me? Of all the men out there, why did the one who actually wanted
to come out and marry her have to die? Well, she supposed that
wasn’t entirely true. His brother had come out asking to marry
her. Because he has four boys who need a
mother. It had nothing to do with
her.

She picked up Paul’s second letter and
read the part where he told her that she sounded like someone he
could enjoy being married to. He liked how sensible she was. He
hadn’t seen her but already liked her because she was straight
forward. What other man had taken the time to find out anything
about her? None.

It was enough to make her want to cry,
even though she wasn’t one to give into tears. Tears were far too
impractical because they didn’t solve anything.

Giving another heavy sigh, she rolled
over and stared out her window. She didn’t feel like meeting Joseph
tomorrow but knew she would. He came all the way out here. It
wouldn’t be right to not open the door when he came. But did she
really have to marry him just because he arrived? She had no idea
he was coming. He didn’t even write to let her know for goodness’
sakes! She didn’t owe him anything. Just because Jessica would’ve
married him, it didn’t mean she had to.

Surely in good time, he’d find a woman
like Jessica and get her to take on the responsibility of four
boys. Margaret was certain that most women would readily agree to
it. He wouldn’t have to wait long before he found one. Maybe she’d
offer to help him find one. Yes, that would work. Then she wouldn’t
have to feel guilty when she told him there was no way she could
handle four children. It was one thing to have one child at a time
and slowly adjust to a full house, but being thrown into it all at
once was way too much of a shock.

She took a deep breath and slowly
exhaled. Such was life. Not everyone was meant to be
happy.

“Margaret?”

She turned her head so she could see
her mother standing in the doorway. “What?”

“Today didn’t go as you
thought it would.”

That was stating the obvious. Margaret bit back the sarcastic
comment. She shouldn’t let her foul mood affect her
behavior.

Her mother came into the room and sat
on the edge of the bed. “Sometimes life doesn’t turn out the way we
think it will, but it could mean that better things are at the
door.”

Rolling her eyes, Margaret stared back
at the ceiling. Like she needed a pep talk right now! What she
needed was to go back in time and warn Paul not to ride his stupid
horse.

“I know this is hard for
you,” her mother continued. She reached out and lightly rubbed
Margaret’s arm. “I certainly didn’t expect a widower with four
children to come off that train either. It caught us all by
surprise.”

There her mother went again—referring
to the surprise. Margaret figured by now, her mother had done that
a good ten times. Mostly on the way home and now in her bedroom.
Well, she might as well add to it. “Yes, it was a surprise.” One
huge, gigantic, colossal surprise! She dared a look in her mother’s
direction. “Do you think I’m mean for not wanting to marry
him?”

“I think you should get to
know him before making that decision.”

“What’s there to know? He
wants a mother for his kids. Did you see how many there
are?”

She chuckled. “Of course, I did. I’m
not blind.”

“I’m not heartless, Ma. I
feel sorry for him. I can’t imagine trying to take care of four
children all by myself. He does need a mother for them.”

She smiled. “He’s been married before
so he knows there’s more to a marriage than taking care of
children.”

“Oh, I know. There’s having
a woman who’ll cook and clean and do his laundry too.”

“Paul would’ve asked you to
do the same thing.”

Margaret groaned and threw the pillow
over her face. “I don’t want logic right now. I just want to wallow
in misery.”

“I know.” She lifted the
pillow from her daughter’s face. “And I’ll let you enjoy every
second of it for the rest of today. But—” she gave her a pointed
look—“I expect you to wake up tomorrow with the notion that you
will at least get to know Joseph when you see him. Marriage isn’t
all about chores and children. It’s about the sharing of your life
with someone else.”

“I knew you wanted
grandchildren, but I didn’t realize you wanted a whole lot of them
at one time.”

Laughing, she gently placed the pillow
back over Margaret’s face. “It’s more than children or
grandchildren. It’s about seeing my daughter happy. I think Joseph
is a nice man.”

“He’s old.”

“Thirty isn’t
old.”

“He’s ten years older than
me.” She gasped and sat up. The pillow fell to her lap. “His oldest
child is seven. I was thirteen when that kid was born.”

“That means you’re still
older and able to provide a stern look of authority over the
youngster.”

Grumbling, Margaret laid back in the
bed and returned the pillow to her face. She was beginning to wish
she hadn’t posted an ad at all. This was a mess. Her mother
wouldn’t be happy if she decided not to marry Joseph. But so what?
It was Margaret’s life, not her mother’s.

“Give it a good night’s
sleep,” her mother advised.

Margaret felt the bed shift, notifying
her that her mother stood up.

“Things always look better
after a good night’s sleep.”

When her mother left the room, Margaret
pulled the pillow off of her face and let out a sigh of
despair.

The next afternoon, Margaret glanced at
the clock above the fireplace and cringed. Joseph was due any
minute. She turned her gaze to the window and peered out of it.
There was no sign of him yet. She exhaled, relieved.

Her mother entered the parlor. “It’ll
be a nice day to go for a walk.”

Margaret turned from the window and
asked, “Will you come along?”

Her mother chuckled. “Of course not.
You need to get to know him, and that isn’t going to happen unless
you two can talk alone.”

Margaret fought the urge to groan and
sat down in a chair. She put her face in her hands. She had no idea
what she could say to him that might be of any interest. After all,
she had no experience with children. What in the world could she
possibly have to offer him? Well, except for being a mother to his
brood of offspring. She shuddered. Four boys. Not even a girl among
them! She knew absolutely nothing about boys—or men for that
matter.

“He’s here,” her mother
called out.

She didn’t look up right away. Instead,
she listened as her mother opened the front door and greeted him.
This, she was sure, was going to be a disaster. The only saving
grace was that he didn’t plan to bring his children with him. She
looked up then, making sure no kids came running into the house. It
was just him. Good. At least that would make things less
awkward.

She cleared her throat and stood up.
“Ma thought it’d be a good idea if we went for a walk.” She glanced
at her mother and shot her a pleading look to join them.

“I need to get down to the
mercantile,” her mother said. “Take your time.”

Margaret inwardly groaned. Too bad her
sister was in school because if she wasn’t, Margaret would ask her
to come along. It’d be much better if one other person was there to
help break the tension.

“It is a nice day for a
walk,” Joseph said, offering a tentative smile.

Perhaps this wasn’t any easier for him
than it was for her. As strange as it was, that actually made her
feel better. “Alright.” She followed him out to the
porch.

“Have a good time!” her
mother said.

Margaret knew her mother meant well but
was too nervous to respond. Instead, she shut the door and crossed
her arms because she couldn’t figure out what else to do with
them.

“Where do you usually go for
a walk around here?” he asked.

“Umm...” She debated whether
to go to the park or through town. “I think the park will be good
since the weather is nice.”

He nodded and followed her down the
porch steps.

She glanced back once and
saw her mother watching them from the parlor window.
“I need to go to the mercantile” my left
foot, Margaret thought. Her mother had done
her weekly shopping two days ago. Reluctant, she turned her
attention to Joseph. She couldn’t bring herself to look at him as
they strolled down the sidewalk that led to the park. Clearing her
throat, she got ready to speak. She had to tell him the truth, and
the sooner she did it, the better.

With a heavy sigh, she said, “I’m not
the kind of person who believes in wasting her time. I agreed to
meet with you today because my parents insisted on it. But to tell
you the truth, I don’t think I have what it takes to raise four
boys. I mean, if I was their mother, it would be different. I’d be
able to get used to them one at a time. This whole thing with all
of them at once... Well...” She shrugged. “It’s too
much.”

There. She said it. Stopping, she
waited to see if he would want to continue the walk—and listen to
her go into more detail on her decision—or if he’d want to stop
wasting his time with her and find a woman who would be happy to
take on him and his children.

“It’s been nine years since
I courted a woman, so I’m a bit rusty at this. But I got a chance
to read your letters, and I thought you sounded like a woman I
could get along well with.” He shifted from one foot to the other.
“It’s true I could use a mother for my children, and I do want her
to be good to them. I also want a woman who’ll make a good
companion.”

She lifted her head and took
a good look at him. So it did matter to him who he married. Then he
wasn’t just hoping to settle
for her. That made her feel better about
everything. “Well, I suppose we could talk.”

His body relaxed. “I like your
straightforwardness,” he admitted with a smile.

As they resumed their stroll down the
sidewalk, she replied, “I don’t see the point in not saying what I
mean. Too many people can take advantage of someone who’s afraid to
say no.”

He chuckled. “That’s especially true of
children. And don’t think saying ‘no’ once is enough.”

“I don’t know the first
thing about children. My sister might be eight years younger than
me, but I didn’t do much with her.”

“I wouldn’t expect you to do
everything yourself. I didn’t realize how much work it is to take
care of them until my wife passed away.”

As they crossed the street, she asked,
“How did she die?”

“She got sick and never
recovered.”

There was a hint of sorrow in his
voice, so she ventured, “You must have loved her.”

“I did. We grew up together.
I think we always knew we’d get married.” He looked at her. “I
don’t mean to ramble on about her. I am interested in learning
about you and having you learn about me.”

Maybe her mother was right. Maybe he
did know there was more to a marriage than taking care of the
children. “What do you want to know about me?”

He put his hands in his pockets and
studied the ground for a moment. “I read the letters you sent Paul.
When he told me he was coming out here, he showed them to me,” he
quickly explained, as if he expected her to be upset.

“I assumed you read them if
you knew I was looking for a husband.” As soon as she said those
words, she wished she could take them back. She sounded desperate.
What woman worth marrying had to post an ad for a husband? None of
her friends had to stoop to such measures. They had men to choose
from. How she wished the same had been the case for her. Refusing
to look at him in case he picked up on the frustration and shame in
her eyes, she added, “I just figured you had to find out about me
that way. You don’t seem like the kind of man who searches through
the paper looking for a wife.”

“It never occurred to
me.”

Of course not. He was
gorgeous.

“You see, I assumed that all
the ads were men looking for women,” he continued. “So Paul
happened to find your ad and told me about it. I thought he had a
good idea, so I went and looked through the other ads but didn’t
find any others.”

Her cheeks grew even warmer, something
she didn’t think possible since she was embarrassed enough as it
was. No other woman in the country had the problem she did.
Terrific. Wonderful. Perfect. She crossed her arms and tried not to
groan.

“When your first letter
came, he brought it out for me to read, and I thought he’d do well
to marry you,” he said.

She examined him to determine whether
he was just telling her this so she’d agree to take on the task of
raising his army of children, but he seemed sincere.

He shrugged and glanced at her. “In
fact, there was a part of me that envied him. He saw your ad first.
It wouldn’t have been right to intervene, so I stayed out of
it.”

“Really?” she asked in a
hopeful tone. She wanted to slap herself for saying that. Could she
sound even more eager for a man to be interested in her if she
tried?

He grinned. “Is that so hard to
believe?”

She decided not to answer that in case
she made an even bigger fool of herself.

“I didn’t want Paul to die.
It’s a shame a man has to go before he has a chance to live and see
what life has to offer. I thought you’d make him happy.”

Her unease was starting to ebb. She
realized that they had already traveled half the length of the
park. Spotting a bench, she asked, “Would you like to sit for
awhile? It’s such a nice day that it’d be a shame to hurry back
inside.”

He nodded and waited for her to sit
before he sat beside her. “I’m sorry I didn’t write. I wanted to
ask if you’d allow me to come in Paul’s place, but I knew that I’d
get here before the letter did.”

“I understand.” Paul’s death
was unexpected. Who could have seen it happening, especially when
he was twenty-two? He should have had many more years left. “I’m
sorry that happened to him. He seemed like a nice man from what I
read in the letters.”

“He was.”

“It must have been a rough
couple of years for you. First your wife...then your brother...”
Here young people were dying, and she spent her time complaining
because she didn’t have a group of men wanting to court her. In
reality, her problems were insignificant. At least she was alive to
have those problems. And here was a man who’d seen more than his
share of sorrows. Though the task of taking on four boys still made
her head spin, she figured he could use some help with them. A man
trying to support children while being the sole parent had to be
rough. Praying she wouldn’t regret this, she said, “I’ll marry you,
Joseph.”

He blinked as if he couldn’t believe
it.

A smile tugged at her lips. “Is that so
hard to believe?”

“Actually, yes. I know I
shocked you by coming out with four boys.”

“And you said you will help
me with them? You won’t leave me to do all the work?”

“No. I know how difficult it
is to raise them alone.”

“I’ll hold you to your
word.”

Now he was the one who smiled. “I have
no doubt of that.”

Her body relaxed. Perhaps this would
work out after all. Yes, he wasn’t Paul, but he seemed like someone
she could enjoy spending her life with. And he had said some of the
nicest things a man ever said to her. “Should we plan on a week
from now?”

“That should give me enough
time to find a place. I’m a journalist, so we’ll be in
town.”

“I’d prefer living in town.
In fact, you see that house over there?” She pointed to the white
house with blue trim not too far from where they sat. “When I was a
child, I had this dream of living there.” She giggled. “I don’t
know why. There are better houses in town, but it just seems like a
cozy place.” Clearing her throat, she continued, “I recall Paul
writing that you worked at a newspaper office. Was it hard to
leave?”

“More so for the boys than
for me. I suspect it’ll take them time to adjust.”

She nodded. Even if she agreed to marry
him and be their mother, it was still a frightening prospect. She
wondered just what, exactly, she was getting herself
into.

Chapter Four

Joseph put on his tie and adjusted it.
He examined his reflection in the small mirror above the dresser.
After all these years, he had to go through something of a courting
process. He forgot how intimidating the whole thing could be.
Hannah might have been his childhood friend, but the minute he
realized that friendship had grown into something more, he
experienced the anxious excitement of being with her. Having been
married to her, however, made those memories fade.

And now that he was meeting another
woman with the same intent, all those past sensations came crashing
down on him with full force. He decided that he wasn’t an
enthusiast of this stage of the relationship. Yes, it was exciting,
but it was also downright agonizing.

He combed his hair—again—and wondered
if there was anything else he could do to look his best. He glanced
at his travel bag sitting in the corner of the room he shared with
the two and three year olds. He was looking forward to finding a
house in town. As much as he appreciated the Larson’s hospitality,
he wanted to get back to living in his own home.

Today, Margaret was coming out. He’d
thought of taking the children into town to see her, but he didn’t
have the desire to travel alone with them ever again. Maybe if the
time to get to town didn’t take more than a good hour, but after
being on the train for days on end with them, he’d had enough.
Nope. Next time those boys went to town, it’d be when he married
Margaret.

Thankfully, she agreed to be his wife.
He didn’t know what he said that convinced her to do it, but he was
glad she changed her mind. Margaret seemed ideal for him.
Practical, honest, dependable... In some ways, she was like Hannah,
but in other ways, not so much. He didn’t expect her to fill
Hannah’s shoes. No one would replace her. But he had no doubt she’d
carve out her own special place in his heart.

He couldn’t see himself having a future
with Debra. Debra might have made a good mother. Certainly, she was
willing, but he meant what he told Margaret. He didn’t want to
marry anyone. He wanted to marry someone he could enjoy the kind of
friendship and love he had enjoyed with Hannah.

All he had to do was get through the
awkward stage of not knowing exactly what to say. Taking a deep
breath, he steadied his nerves and turned his attention to the
screaming children downstairs. Those children, of course, were his.
The Larson children were all grown up. They might have had
grandchildren who were as full of energy as his own kids, but those
kids went home with their parents. Sometimes, Joseph missed the
quiet.

He went down the stairs and saw that
Mrs. Larson was playing with his youngest two. His older two boys
helped Jenny Larson, the fifteen year old, with
breakfast.

Mrs. Larson looked over at him and
motioned to the chair. “I was just getting ready to call the men
in. It’s going to be a busy day again.” She ruffled Charles’ and
Ben’s hair. “I just love being a grandmother. I can’t wait for
Jessica and Tom to have their first child.”

Jenny rolled her eyes. “Ma, you already
have grandchildren.”

“I know but what’s the harm
in having more?” She winked at the boys. “A woman can never have
too many grandchildren.”

Jenny let out a low groan before she
turned back to the skillet.

“You have some fine boys,”
Mrs. Larson told Joseph.

“Thank you, ma’am.” He saw
that Doug and Bob were setting the dishes out. “Good job,
boys.”

“Pull up a seat,” she said
as she set Ben and Charles in their chairs.

Ben squealed with glee and banged the
tray on his highchair.

Charles climbed onto Joseph’s lap and
grabbed a fork from Doug before he could set it on the table.
“Ork!” he proudly stated while he waved it around.

Joseph dodged it and took it from him.
“The fork goes on the table until we eat, Charles.” He set it next
to the plate.

“This brings back so many
memories.” Mrs. Larson dabbed her eyes with the edge of her apron.
“Jenny, don’t you remember the time when Joel was a baby and you
taught him the word ‘fork’?”

“That’s when I was thinking
of being a teacher,” Jenny said, her exasperation evident in her
voice. “Ma, this is ridiculous. Everything these kids do remind you
of when the rest of us were little.”

Bob sneezed and wiped his nose on the
back of Doug’s shirt.

“Gross!” Doug pushed him
back.

Jenny motioned to them. “I saw Joel and
Tom doing the very same thing last month. You don’t have to worry.
Your sons will always be little kids.”

Mrs. Larson sighed. “It’s been awfully
quiet in this house since Tom left.”

“He still comes by.” Jenny
clapped her hands. “Oh, Jessica’s bringing Margaret out. Jessica
will want to see the new pattern for the shirt I want to make
her!”

Joseph’s ears perked up. Did that mean
he’d get some time alone with Margaret? He hadn’t had that
opportunity since he walked with her at the park. The other times
he’d seen her, her parents had been there. He hoped the others
would find something else to do while Margaret was there. Of
course, the boys would be with them, but it would be the six of
them after they got married. And as long as the boys played nicely,
then it might happen.

Glancing at Doug and Bob, he said, “You
remember what I told you about being on your best behavior when
Miss Williams is here?”

Doug nodded. “Course we will, Pa. We
want a ma.”

“Good. That means there’s no
fighting, and you have to help keep Charles and Ben out of
trouble.”

“We can do that.”

“We want a ma so she can
make pie!” Bob said.

“Your new ma isn’t only
there to make you pies,” Joseph replied.

“Oh, we know that.” A sad
look crossed Doug’s face. “We remember our real ma. Will Miss
Williams be like her?”

“Not exactly like her,”
Joseph told him. “Some things will be the same. Others will be
different. No two people are alike.”

“But she does make pie,
right?” Bob asked.

“Yes, she does.”

Doug’s mood brightened. “Can she make
cookies?”

“Well, yes, she did mention
making those too,” Joseph said.

“And I bet she won’t burn
‘em like Pa does,” Bob told Doug.

“That wasn’t my fault,”
Joseph inserted. “If I hadn’t been changing a diaper and trying to
break up you two fighting, those cookies would’ve been just fine.
Now sit down and get ready to eat.”

They obeyed him.

“We’ll be real good, Pa,”
Doug assured him. “Don’t you worry none.”

Joseph could only hope they would
follow through on that promise. The last thing he wanted to do was
scare Margaret off.

Margaret got out of Jessica’s buggy and
scanned the Larson property. The men were hard at work in the
fields with their horses and plows. She looked at her friend who
set the brake. “Do you like being out on a farm?”

“It’s alright,” Jessica
replied. “It’s more work than being in town was, but it’s good
work. It certainly beats having to be with Peter and his dreadful
mother.” She smiled and looked out in the distance. “I do enjoy
being with Tom.”

She rolled her eyes but grinned. “I
know. He’s all you talk about.”

“Oh, I talk about other
things.”

“Really?”

“Sure. Didn’t I just mention
working on a farm and Peter and his mother?”

“Because I asked a
question.”

“Well, not everyone hides
their enthusiasm as well as you do.”

Margaret waited for Jessica to get out
of the buggy before she said, “I show my feelings.”

“Yes, but no one would know
you’re excited about today.” Jessica nudged her in the side. “It’s
alright for you to look excited.”

She shrugged.

“I hope you let Joseph know
you enjoy being with him. Men need to know we like having them
around.”

Margaret sighed. “I don’t
know.”

Jessica gave her a good look. “You
don’t know what? Are you having doubts about him?”

“No, it’s not that.” Unable
to look her friend in the eye, she studied her fingernails. “He
almost seems too good to be true, that’s all. I can’t help but feel
that something bad is going to happen.”

“Well, there are four
boys.”

“It’s not even that.” She
took a deep breath and set her hands at her sides so she’d stop
picking at her nails. She hated that nervous habit. “It’s just...
It’s going too smoothly, don’t you think?”

“Seriously, Margaret.”
Jessica chuckled. “You are the only person I know who can’t accept
the fact that something good is happening to her. You need to
lighten up. Not everything is gloom and doom. Why, you have me for
a friend, and we’ve known each other since
kindergarten.”

“Yes, but everything good
happens to you. You’re like a good luck charm. You smile and the
sun shines.”

Jessica laughed even harder.

Breaking into a sly smile, she pointed
to the sky. “Oh look. That cloud is leaving. Jessica laughed, so
it’s time to make more room for the sun.”

“So that’s why I’m your
matron of honor at your wedding. You want to make sure it doesn’t
rain.”

They paused while Joel approached them.
“I came to take care of the horses,” he said.

“Thank you,” Jessica
replied.

They watched in silence as he unhitched
the steeds.

He glanced over at them with an uneasy
expression on his face. “You weren’t talking about me, were
you?”

Jessica blinked. “Of course not, Joel.
We were just discussing some personal things.”

Still looking uncertain, he nodded and
took the animals to the pasture.

Margaret raised an eyebrow. “You know
he’s going to spend the rest of the day wondering if we were
talking about him.”

Jessica’s eyes widened. “I assured him
we weren’t.”

“He didn’t believe
you.”

She sighed and shrugged. “I can’t help
what he does or doesn’t think.” She waved her hand in his
direction. “He’ll be fine.” Taking her friend by the elbow, she led
her to the porch. “Aren’t you glad we’re here? You’ll get to see
Joseph.”

She cleared her throat. And the next
time she saw him, she’d be walking down the aisle to be his wife.
It was happening much too fast. But what could she expect? When she
posted the ad, she knew it’d be a week after the man got there that
she’d be marrying him. It wasn’t like any of the other bachelors in
the area were asking to court her for a good year before they
wanted to be her husband. Nope. She was left to unorthodox methods
to secure her future.

But did that really matter? The point
was she was finally getting married. Jessica was right, of course.
She needed to learn to stop second guessing everything. Things were
going to be fine. Nothing bad was going to happen. She was going to
meet Joseph and the boys today and get ready for her wedding
tomorrow. Then the next day, she’d get married and have a family. A
house full of boys and a man to take care of.

She wiped her hands on her skirt. Five
men. Sure, it was a lot—a lot more than she expected—but she could
do it. She could. At least, she was sure she could.

“Come on.” Jessica prompted
her forward. “I’m going to be in the house. That means only good
things will happen in there.”

Margaret chuckled and put
her foot on the first step. Here goes
nothing.

Chapter Five

The front door burst open and two boys
came barreling toward Margaret. “Ma! Ma!”

She turned to see who in the world they
were talking about for a split second before she remembered that
she was going to be their mother in two short days.

Joseph showed up in the doorway,
holding the youngest in one arm and held the door open with his
free hand. “Doug, Bob, remember what I said.”

Doug and Bob immediately stopped
bouncing around her and clasped their hands behind their
backs.

“We’re glad you’re here,”
one of them said.

“Thank you,” she replied and
tried to remember who was the oldest. “Bob?”

“No, I’m Bob,” the other
said.

She gave them a timid smile. “I’m
sorry. I’m afraid I’m not very good with recalling
names.”

“That’s alright.” Bob took
her hand and led her up the steps. “Sometimes we forget things too.
Don’t we, Doug?”

“Sure do,” Doug said as he
took her other hand. “I forget to put my toys away all the
time.”

“Shh...” Bob told his
brother. “You know what Pa said.”

“Oh, right.” Doug’s cheeks
grew pink. He peered up at her. “We won’t forget to be good
today.”

Bob groaned.

They made it to the front
door.

“Here she is, Pa,” Bob
unnecessarily stated.

“I see that.” Joseph moved
aside so they could enter the house. He smiled at Margaret. “I’m
glad you came.”

Margaret’s face flushed. He really was
a good looking man. She wondered why none of the women back at his
hometown were lining up to marry him as soon as he became
available.

“We’re glad too,” Doug
said.

“You already said that,” Bob
replied.

“So?”

“It’s fine.” Margaret
squeezed their hands. “I don’t mind hearing it again.”

Doug grinned at her. “We miss having a
ma.”

“Do you make cookies?” Bob
asked.

She nodded. “From time to
time.”

The boys giggled.

Joseph sighed but smiled at her. “They
don’t care much for what I can make.” He motioned to the couch.
“Would you like to sit? I can get you something to drink if you
want.”

“Oh, I’ll do that,” Jessica
intervened as she brushed past Margaret to get inside the
house.

Margaret glanced at her friend. In all
the excitement, she forgot Jessica was behind her.

“Besides,” Jessica added as
she took off her bonnet, “this will be a good excuse to see Jenny.
I’ll be back.” She patted Margaret on the shoulder. “Enjoy
yourself,” she whispered.

Margaret turned to Joseph and smiled.
Every time she was near him those crazy butterflies wrecked havoc
on her stomach. She didn’t know how she was supposed to get used to
being around him.

“Will you have a seat?” he
asked.

“Have a seat!” Bob pulled on
her hand and led her to the couch.

Before she knew it, the two boys pushed
her onto the couch. The fourth boy, who’d been quietly playing with
some blocks in the corner of the room, stopped building his tower
and stared at her. Uncertain of what to do about being watched with
such intensity, she shifted her gaze back to the others in the
room.

“Did you have a good ride
out here?” Joseph asked as he sat beside her.

“Yes, I did. The weather is
perfect this time of year,” she replied, aware that Bob and Doug
stood by her. She looked at them and saw that they were content to
watch her and smile. She blinked. Somehow, this didn’t seem like
normal childhood behavior. “Don’t you two want to play?” Isn’t that
what children did? Play?

“We’re fine,” Bob replied,
rocking back and forth on the heels of his feet.

“They’re excited to meet
you.” Joseph shifted on the couch so that he could put the boy he
was holding on his other leg. “Ben is shy.”

She knew the feeling, so she
had one thing in common with the boy. She didn’t remember Ben’s
age, but since he was the smallest, he was the youngest.
Ben is the youngest. Then there’s Doug, the
oldest, and Bob, the next in line. She
glanced at the boy still staring at her. She’d have to pay
attention to what the others called him because she didn’t remember
his name either.

“I got hired at the paper in
town,” Joseph said. “I start work on Monday. It’s not a full-time
position, so I picked up a second job at the mercantile making
deliveries. I’ll make enough to support us, but I’m afraid things
will be tight, at least until I can find a better second
job.”

“But we can still have
cookies and pie, right Pa?” Bob asked, looking startled.

“Yes.”

Doug and Bob visibly
relaxed.

She couldn’t deny that this aspect of
the children amused her.

“However,” Joseph continued,
directing her attention back to him, “I did purchase that home you
said you liked.”

Her ears perked up at this
announcement. “The one on the edge of the park with the blue
trim?”

Smiling, he nodded. “I thought you
might like to hear that.”

“Oh, that’s wonderful!” She
turned to Doug and Bob. “It has a nice backyard for you to play
in.”

They nodded but just stood quietly by
her side with their hands behind their backs.

She was beginning to feel like an
animal at an auction. She figured that the boys would be curious
about her, but she didn’t expect all four of them to be fascinated
enough to watch her every move.

“We’ll be good,” Bob
said.

“Yes,” Doug agreed. “We
hardly cause any problems at all.”

“And the ones we do cause,
we can correct.”

“I don’t expect you to be
perfect,” she told them.

Joseph sighed. “I asked them to be on
their best behavior while you’re here. Why don’t you two go play
with Charles?”

Charles.
So that was the boy sitting in the corner. She
mentally repeated each boy’s name in her head so she wouldn’t
forget again.

“Yes, Pa,” they both said
and rushed over to sit by their younger brother.

“It takes them awhile to get
used to new people,” Joseph explained.

“It takes me awhile to do
that too.” She spread her skirt out, still feeling nervous but not
quite as much now that all but one boy—Ben—had stopped watching
her. “I suppose you’ll miss working at the paper where you used to
live. You said you worked there full-time?”

“Yes, I did. But it was a
bigger area, so there were more opportunities.”

“I know the owner of the
mercantile. He’s nice. I don’t expect you to have any problems with
him.”

“He seemed reasonable when I
talked to him. I suppose in a place this small, it’s only logical
that everyone knows everyone else.”

“Yes. Sometimes it’s a good
thing.”

He raised an eyebrow. “And at
others?”

A smile tugged at her lips. “There’s
always one or two people you don’t want to come across.”

“That’s true no matter where
you are.”

“Really? You mean there’s
someone from Dayton you’d rather not deal with?”

Before he could answer, Jessica and
Jenny came into the parlor carrying a tray full of cups. “Anyone
thirsty for lemonade?” Jessica asked.

“Me, me, me!”

All but Ben ran over to them to grab a
cup and gulp their drinks down.

Bob glanced over and nudged his
brothers. After whispering something to them, they each thanked
Jessica and Jenny and quietly sat back down in the corner to keep
playing.

Margaret thought the whole
thing was odd. Did they always behave like this or were they trying
to warm her up for taking on the role as their mother, who would
obviously be baking pies and cookies, before they showed her what
they were really like?

Jessica approached them. “Would you
like some lemonade?”

Joseph nodded and took a cup. “Thank
you.” He shifted so that Ben was sitting up straight. “Here you
go.”

Margaret didn’t know how Ben managed
it, but he drank half the cup without taking his eyes off of her.
She gave him an uneasy smile. Just what did he find so fascinating
about her? Wasn’t she just like any other woman? Or maybe it was
because he didn’t remember his real mother, so he wasn’t used to
having a woman around. But if that was true, then why didn’t he
bother staring at Jenny or Jessica?

“Looks like Ben was
thirstier than he let on,” Jessica commented with a
chuckle.

Margaret wondered how it was possible
that Jessica could meet these boys one time at a train station and
remember their names.

“Margaret?” Jessica asked,
lifting the remaining full cup off the tray.

“No thanks,” Margaret didn’t
trust her trembling hands. All she needed was to slip and get
lemonade all over her clothes or all over someone else. “I’m
fine.”

Joseph finished the rest of his cup and
gave it to Jessica. “I must admit it’s peaceful out here. In some
ways, it reminds me of my brother’s place, except his house wasn’t
nearly as nice.”

Jenny sighed. “Don’t think my brothers
don’t try to make it a bachelor’s home.”

Jessica grinned. “That’s why men need
women.” Turning to Joseph and Margaret, she said, “We’ll be back
soon to see if you six need anything else.”

After Jessica and Jenny left, Margaret
glanced at Ben who was still watching her. She couldn’t remember
the last time she held a child. Her sister, after all, was already
thirteen. But Ben looked like a good boy to start with. “May I hold
him?”

“Sure.” Joseph lifted the
boy from his lap and handed him to her.

She wondered if Ben would protest but
he didn’t. To her surprise, he snuggled into her arms and rested
his head against her shoulder. The simple action startled her. She
didn’t think it’d feel so nice to hold a child. And the fact that
Ben trusted her enough to close his eyes touched her heart. It was,
perhaps, one of the loveliest things that ever happened to
her.

She glanced at the three boys playing
quietly in the corner of the room. Doug and Bob seemed to be making
up a game with the blocks, and Charles sat by them but was content
to stick to his own group of toys. The poor boys probably missed
their mother. She didn’t know if Charles was old enough to remember
her when she passed away, but the oldest two would have
been.

“It must be hard to raise
them by yourself,” she told Joseph.

“That’s not the only reason
I want to get married,” he softly said.

She turned her attention to
him.

“Your friend is right, you
know. About men needing women. True, we are messy creatures when
left to our own devises, but even with children, it can get lonely.
There’s an emptiness that only a woman can fill.”

She didn’t know why his words should
make her body tingle as if he’d touched her. Despite the heat
rising in her cheeks, she confessed, “A woman needs a man too,
Joseph. And...”—her gaze went back to the four boys—“I used to
dream about being a wife and mother when I was a little girl. I
think just about every girl imagines that one time or another. Do
boys ever imagine being a husband and father when they grow
up?”

He chuckled. “I’d like to say yes, but
the truth is when I was a boy, I was too busy playing cowboys and
Indians to think of the future.”

“I thought you always knew
you were going to marry your first wife?”

“Well, to a point. But I
never thought about it. I just took it for granted.”

“Oh. I had all the details
planned out for my wedding and the names and genders of my children
picked out.”

“My first wife did too,
though she did later tell me that she wasn’t sure if I was the one
or not.”

“Is that the way it is then
for men and women? Men go along life and one day decide on who
they’ll marry while women figure out the wedding and children and
just hope the man comes along with it?”

“I don’t know if that’s how
it is for everyone, but it’s been my experience.” He inched closer
to her so he could put his arm around her shoulders. “I like you,
Margaret. I’ve liked you ever since I read those letters. I hope
you never think that I settled for you because I couldn’t find
someone else. Even if a man needs a woman, he needs the right
one.”

Tears filled her eyes, but she quickly
blinked them away. “I like you too, Joseph.”

He leaned forward and kissed
her.

A round of ‘ewe’s came from two very
disgusted boys who stopped playing to watch them.

He looked at his sons and said,
“Someday, this will be one of your favorite things to
do.”

Bob rolled his eyes. “I don’t think so,
Pa.”

Doug shook his head in silent agreement
to Bob’s declaration.

Joseph shrugged. “What did I tell you?”
he told her. “Boys just don’t think that far into the
future.”

She giggled, even as her lips still
tingled from his kiss and her heart thumped madly in her chest.
Well, as a girl, she’d played out her first kiss many times in her
mind, and she had to admit, the kiss he’d just given her was even
better than anything she could dream up. She settled against him
and realized that Ben had fallen asleep.

A man and four boys. A full house, yes.
But she bet it’d be a happy one.

Chapter Six

Margaret arranged the flowers in the
bouquet Jessica would hold. “I’m almost done. I want your thoughts
on this.”

Her sister yawned. “I think the last
two times you did that were fine.”

“Are you even looking?”
Margaret glanced at the clock and sighed. The hour was late, but
she couldn’t relax. She was getting married tomorrow at eleven. How
was she supposed to sleep? She had a ton of things to do. “Please
tell me what you think, Charlotte. Your bouquet will look the
same.”

“I don’t care how my bouquet
looks.”

“I just want everything to
be perfect.” She’d spent years preparing for this moment. She
couldn’t stop until she was done. “I’ll tell you what. If
you really look at
this bouquet and tell me what you think, I’ll let you go to
bed.”

Her sister wearily turned her gaze to
the flowers. “They’re fine.”

“A good fine or a bad
fine?”

“There’s not a
difference.”

“Yes there is.”

Charlotte stood up from the chair in
the parlor. “I can’t keep my eyes open.”

Margaret realized that there was no way
she would get a good, solid answer from her, so she waved for her
to go to bed. “Alright. But please wear the blue bow
tomorrow.”

She grimaced but nodded.

Once again, Margaret wished that
Jessica still lived in town. Jessica had a great eye for style, and
as much as Charlotte tried to help her, she wasn’t any better at
making things look their best than Margaret was. But Charlotte was
such a tomboy anyway. Margaret was lucky her sister would wear the
bow. That agreement alone had taken Margaret a good two hours of
pleading and doing all her chores. She shook her head and rubbed
her eyes. It had been a long and tiring day. Who knew planning a
wedding could be so hectic?

She set the bouquet on the table and
studied all the flowers in the three bouquets that were neatly set
out in a row. The light from the candle gave her the impression of
softness. Perhaps she should have opted for an evening wedding
ceremony. She did like the effect candlelight had on things. But
she didn’t want to have the boys stay up past their bedtime, so she
chose eleven in the morning. By then, everyone should be fed and
ready to enjoy the day.

Peering out the window, she
wondered if it was going to rain. The night sky was clear. Not a
cloud in sight. With any luck, tomorrow would be a nice sunny day.
She asked for an outside wedding. If it rained, they’d have to go
inside the church. She admonished herself for assuming that just
because it was her wedding day that it would rain.
Everything will be fine. Nothing’s going to go
wrong. Her mother was right. She had to
stop finding reasons to worry.

She thought over the other tasks she
had to do but couldn’t think of anything she could do that night.
Everything else, like her hair and putting on her dress, would have
to wait until morning.

With nothing else to do but wait, she
went to bed. She closed her eyes but didn’t sleep. Instead, she
played through the wedding ceremony over and over. This would be
the day she’d remember for the rest of her life. And it was going
to be perfect.

By the time ten o’clock came the next
morning, Margaret was a bundle of nerves.

Jessica laughed and forced her to sit
in the small room in the back of the church. “I can’t do your hair
if you keep bouncing around.”

She fidgeted and leaned forward so she
could look out the small window. “It’s a lovely day, don’t you
think?”

Jessica pulled her back so she sat up
straight. “Yes. It’s not even windy. You picked the perfect spring
day to have a wedding, and I bet it didn’t even have anything to do
with me.”

She chuckled and glanced over her
shoulder while Jessica pulled her hair back with some pins lying on
the round table beside them. “But having you here doesn’t
hurt.”

Though Jessica rolled her eyes, she
didn’t hide her amusement. “Yes. I made sure the clouds went away.
It took a lot of work to do so I better get the slice of cake with
the biggest rose on it. You know how much I love roses.”

“Sure, as long as they’re
pink and red.”

Margaret giggled but
resisted the urge to get up and check the length of her dress. As
much as she checked the job she’d done on altering her mother’s
wedding gown, she still wondered if she did a good job. She took a
deep breath. Relax. It’s fine.
Everything’s fine.

Jessica stuck another pin into her
hair. “I saw Peter James’ mother the other day, and she was wearing
red and pink roses in her hat.”

“You’re kidding?”

“Nope.” She took two daisies
from the table and wove them into Margaret’s hair. “I couldn’t
believe it either, but she said the colors looked much better on
her than on wedding decorations.”

She rolled her eyes. “Of course.
Everything looks better on Connie James. It really is a good thing
you married Tom instead. I met Tom’s mother, and she’s actually
pretty nice.”

“Yes, she is. She lets Tom
make his own decisions.”

A smile tugged at Margaret’s lips as
she glanced at her friend. “Don’t you mean that she lets you make
decisions for Tom?”

Jessica gasped. “I have no idea what
you mean!”

“Oh come on. I saw that
pretty buggy you had him buy. No man would pick that.”

She playfully nudged Margaret in the
shoulder before she turned her face forward so she could put
another pin into her hair. “That buggy is the one that got us here
today, so you better watch your tongue.”

“Well, I don’t think four
little boys will be caught dead in something that feminine. You
better hope you have some girls.”

“Don’t think we aren’t
working on that.” Jessica finished with her hair and handed her a
handheld mirror. “There. What do you think?”

Margaret hardly recognized the person
staring back at her. “The daisies are perfect. I don’t know how you
do it, but you always make everything look better than they
are.”

Jessica clucked her tongue. “Enough of
that. You are a pretty woman, and it’s about time you admitted
it.”

Margaret shrugged and put the mirror
down. She peered out the window and saw that Joseph and his sons
were getting assembled. Her heart beat faster at the sight of him.
Looking at him made her weak in the knees. She wondered if she
would ever get over that initial feeling of awe whenever she saw
him.

Charlotte approached the oldest two
boys—Doug and Bob—and gave them each a basket full of flower
petals. They gagged but didn’t toss the offensive ‘girly’ baskets
to the ground. Margaret chuckled. She didn’t think the boys would
be delighted to scatter the petals on the ground, but Jessica had
insisted it would be pretty to decorate the grass for the
occasion.

“I really do hope you have
girls,” she told Jessica who was putting daisies into her own hair.
“I don’t think you’d know what to do with a boy.”

If Jessica heard her, she chose to
ignore the comment, so Margaret stood up and inspected her
off-white gown. She always thought her mother’s dress was beautiful
and was glad she chose to wear it.

Someone knocked on the door.

Since Jessica was busy, Margaret picked
up her bouquet and opened the door. “Hi, Pa.”

He smiled at her. “Joseph’s going to be
very happy when he sees you. You’ve turned into a lovely young
woman.”

“See?” Jessica added, giving
her a pointed look as she slipped another daisy into her
hair.

It was hard to appreciate a compliment
when her stomach was all twisted in knots. Margaret simply nodded
her thanks and took a deep breath. She hoped she didn’t end up
falling flat on her face out there. So far, everything was turning
out much better than she planned. Right now, the only thing that
could screw it up was her.

They waited until Jessica was done
before they went to the entrance of the church. She put her arm
through her father’s and waited. Charlotte, Doug and Bob ran over
to them, and Jessica handed the extra bouquet to Charlotte. The
poor boys still looked as if holding the baskets was akin to being
asked to put a bow in their hair. Margaret thought about telling
them that they could put them down, but then the groomsmen headed
their way.

This was it. In a brief
period of time, she would be Mrs. Joseph Connealy.
Margaret Connealy. She
thought that sounded rather pleasant.

Glancing at the lawn, she saw that the
group of fifty people found their seats as the preacher and Joseph
stood in their positions. Ben and Charles sat with her mother, and
for the moment, they remained good.

Tom Larson whistled at Jessica. “You’re
even better than the day we got married.”

She giggled as she took his arm.
“You’re so sweet.” Then she kissed his cheek.

Joel Larson took Charlotte by the arm
and rolled his eyes. “They act like that all the time. A person
could lose their lunch watching this.”

Charlotte seemed amused. “Then be glad
we don’t eat until after the wedding.”

Tom and Jessica led them toward the
assembly of guests who turned to watch. Joel and Charlotte
followed. Doug and Bob dutifully took out handfuls of petals and
threw them into the air as if they couldn’t get rid of them fast
enough.

One of her father’s friends began
playing a sweet melody on his fiddle once they made it to the place
where she would begin her wedding march. Margaret glanced at her
father who patted her hand. She gave him a shaky smile. She still
couldn’t believe this was really happening—and to her of all
people.

Tom and Jessica didn’t make it three
paces to the preacher when a woman ran up to Margaret. “Thank
goodness I got here in time!”

Margaret frowned. “Do I know you?” she
whispered, aware that Joel and Charlotte had begun their
stroll.

Doug and Bob glanced over their
shoulders and gasped. “Miss Potter?”

Ignoring the boys, the woman told
Margaret, “You can’t marry Joseph. He’s supposed to marry
me.”

Margaret spent a good five seconds
staring at the woman and wondering who she was and why she’d make
such a wild accusation. The person up front stopped playing the
fiddle and murmurs came from the guests. And still, she couldn’t
adequately decide how to proceed. Miss Potter, whoever she was,
didn’t help further the discussion either, for she stared right
back at Margaret and crossed her arms as if the matter was settled.
Finally, Margaret turned to Doug and Bob for help.

“That’s the lady who wants
to marry Pa,” Bob said. “But Pa didn’t want her.”

Miss Potter gasped. “You can’t say
that. Your pa thought I was taken with another gent. That’s why he
left.”

“That’s not what Pa
said.”

“What do you know? You’re
just a child.”

Margaret frowned. “Children know enough
to know what their father wants.”

Miss Potter smiled at her and used a
tone that one would liken to a woman using with a child. “Children
may think they know things, but a grown man does not disclose his
most intimate feelings for a lady.”

Doug scowled at the woman. “If Pa
wanted to marry you, he wouldn’t have come here to marry Miss
Williams.”

“That’s telling her, Doug,”
Bob agreed. “Pa doesn’t like you.”

Margaret figured it was
wrong, but she caught herself enjoying the way the two boys could
stand up to Miss Potter. Surely if she was going to be their
mother, she’d insist that they treat Miss Potter the respect due to
an adult. But she couldn’t admonish the children. Not really. At
least, not if she wanted to be sincere. This woman, after all, had
barged in on her wedding and was threatening to destroy her perfect day. This was the one day
in her entire life that was supposed to be absolutely perfect. And
this rude individual was trying to interfere with it!

Miss Potter narrowed her eyes at the
boys. “You are in desperate need of a mother.” She turned her gaze
to Margaret. “One who knows enough to put a stop to your ugly
words. Really, if these were my children, then I would not tolerate
such insolence.”

Margaret shrugged. “Boys will speak
their minds.”

“Not when I’m around, they
won’t.”

Joel hastened over to them. “Is there
going to be a fight?”

Miss Potter cringed. “Women do not
fight. They merely quarrel.”

“What’s the difference?” he
asked.

“None,” Margaret replied.
She turned to her father. “Let’s get this wedding underway.” She
didn’t care who Miss Potter was. Joseph came to marry her, and by
golly, she was going to marry him regardless of what Miss Potter or
anyone thought!

Miss Potter pulled her arm and spoke
through gritted teeth. “He is to marry me.”

By now Margaret’s temper was starting
to come to a boil. “Get your hand off of me or I’ll...”

“What? You’ll what?” Joel
asked, practically jumping up and down with excitement.

“Leave our ma alone!” Bob
yelled out. “Pa doesn’t want you and neither do we!”

Miss Potter glared at Bob. “You’re just
a child. You don’t know what you want.”

“When I was a child, I knew
what I wanted,” Margaret snapped. “And I assure you, they know what
they want too.”

Joseph broke through the crowd that had
gathered around them and jerked back. “Debra?” he asked in a tone
that seemed to be the perfect blend between shock and
horror.

Well, that was all Margaret needed to
know that the boys told the truth. Whoever this Debra Potter was,
Joseph had no desire to marry her.

Debra’s demeanor changed in an instant.
“Joseph, how nice it is to see you. I came just in
time.”

He stood there for a moment as if he
couldn’t believe what was happening and finally said, “Yes, you
did.” He stood beside Margaret and put his arm around her
shoulders. “You came in time to see me get married. Will you be
having a seat on my side?”

Debra pressed a hand to her heart
before she let out a chuckle. “Oh, you must think I’m still
entertaining the affections of Bernard Winslow. I assure you that I
am not.”

Out of the corner of her eye, Margaret
saw Bob roll his eyes at Doug who snickered. She wondered about the
exchange but gave it little thought as Joseph replied to Debra’s
announcement.

“I’m sorry it didn’t work
between you, but I don’t see what that has to do with this
wedding.” He gave Margaret’s shoulders a slight squeeze and glanced
at her, “Shall we get this started?”

“Yes,” Margaret agreed. She
saw no reason to draw this whole thing out. After all, this was her
day by golly, and she was going to enjoy it, even if it killed her!
“Get on back up to the preacher and I’ll be there.”

Looking relieved, Joseph quickly
obeyed.

Though she knew it was a bad example in
front of the boys, she stuck her tongue out at an angry Debra. As
she figured, Bob and Doug giggled at what she knew to be a childish
display. Oh well. Maybe it would be good for them to know that even
adults had their moments. She tapped them on the shoulders and
said, “Go on ahead and my pa and I’ll follow you.”

They went to stand in front of
her.

“Wait.” Margaret grabbed the
baskets and handed them to Debra. “You may do the honors if you
don’t want to take a seat.”

Doug and Bob looked very happy to get
rid of those baskets and marched down the aisle as the fiddler
began playing the tune.

“This isn’t over,” Debra
hissed.

“It is for you,” Margaret
said.

And that was all she would
say to this horrible person who made it a point to come all the way
to Omaha just so she could try to ruin her wedding day. The woman
had a lot of nerve, but in no way was Margaret going to run off in
defeat just because Debra Potter was no longer entertaining the affections of Bernard
Winslow. Nope. For now on, she’d ignore the
unwanted guest. She had much more important things to attend to.
Like walking down the aisle. She followed her father’s lead, aware
that Debra watched her, probably glaring and seething. But she’d
give Debra no more thought.

Instead, she turned her gaze
to Joseph. Her heart sped up at the sight of him. So what if Debra
was there, looming in the background? If nothing else, this was
proof that Joseph meant it when he told her that it did matter to
him who he
married. And that made her feel pretty good. Other men might have
felt that marrying her meant settling for second best but Joseph
didn’t. As long as he didn’t, then who cared what anyone else
thought?

By the time she made it to Joseph, she
could hardly hear what the preacher was saying. This was it. She,
Margaret Williams, was actually getting married. The day she’d
dreamed about since she was a little girl was finally coming to
pass. True, the day had not included someone trying to stop it, but
it was happening nonetheless—and that’s what mattered.

She glanced at Joseph and saw him smile
at her. The happy look on his face put her at ease, but only
slightly. It was impossible to fully relax when people sat and
watched everything that was going on.

When the preacher began to speak, she
made an effort to pay attention but couldn’t—not really. However,
when he asked if anyone had any objections, she looked over her
shoulder to see if Debra would intervene. Even Joseph took a moment
to glance back. But she wasn’t there. A quick scan of the area
assured Margaret that the woman was, indeed, gone. She wondered
about it. Surely, Debra wasn’t going to leave them alone. In
Margaret’s experience, people like Miss Potter didn’t give up that
easily.

The preacher spoke again, continuing
the ceremony, so she dutifully turned her attention back to him. It
puzzled her. Maybe it shouldn’t. Maybe it was in her nature to
second guess everything and believe the worst, but she couldn’t get
rid of the nagging feeling that she hadn’t seen the last of Debra
Potter.

What could Debra do at this point
anyway? Joseph was getting married. Margaret snuck a peek at
Jessica who smiled at her. So her friend didn’t think there might
be a backlash from the incident that just happened?

The ceremony continued as uneventfully
as it had in her dreams. She and Joseph said their vows and kissed.
In one instant she went from being Margaret Williams to being Mrs.
Joseph Connealy. Doug and Bob ran over to her and gave her a
hug.

“We’re sure glad you made
that woman go away,” Bob said.

“Alright,” Joseph said. “We
have to walk back down the aisle. Then you can talk to her all you
want.”

She followed Joseph’s lead and stepped
forward, accidently bumping into Doug who jumped in front of
her.

“You have to watch where
you’re going,” Joseph told him with a chuckle in his
voice.

“Oh, Pa. Doug is clumsy,”
Bob replied. He looked at her. “You get used to it.”

“I’m not clumsy,” Doug said,
narrowing his eyes at his brother.

“Fight later.” Joseph
pointed down the aisle. “Right now, walk.”

They stopped their bickering and
obeyed.

As they passed her parents, Margaret
saw that Ben and Charles had gotten fidgety on their chairs, so she
decided they might as well get up. She might not be familiar with
children, but from what she did know, she suspected they had a hard
time sitting still for any length of time. She motioned for Charles
to join Joseph while she picked up Ben.

She smiled and told Joseph, “If we’re
going to be a family, we might as well walk down the aisle
together.”

He returned her smile and nodded before
they continued past the guests.

Chapter Seven

Margaret thought the day went well
despite Miss Potter’s arrival. She wanted to ask Joseph about the
woman, but the guests surrounded them during the potluck lunch. She
kept expecting the woman to pop up again, which she never did. Even
so, she couldn’t fully enjoy the day. It was a strange thing
really, for as soon as the vows were said and everyone started to
go home after wishing them well, it occurred to her that this was
the beginning of her life with Joseph. And that meant this wedding
day led to a wedding night.

Why the thought hadn’t occurred to her
sooner, she didn’t know. Perhaps it was the thought of being a
mother right away. Or maybe it was because she was too busy
thinking of the wedding day and making sure everything was as
perfect as could be. Either way, it was on her mind now, and the
closer evening came, the harder it was to push it aside.

Her mother had explained the facts to
her and advised her to relax. Relaxing, after all, helped to ease a
woman’s body so it wasn’t as uncomfortable for her first time. Now,
if she could just will herself to relax, then things would be fine.
But that proved to be a futile endeavor. In fact, the more she
tried to relax, the more tense she became.

At least the process of taking her
things to her new home distracted her enough so she didn’t insist
on staying with her parents. It also helped that this was the home
she used to admire as a child. Even if she was apprehensive about
being a wife, the house was absolutely charming—more so than she
remembered. She did so want to live in it.

The walk to the place was a mere three
blocks from the one she grew up in. Her father and Joseph carried
the bulk of her clothing and grooming supplies, and all she carried
was a travel bag, which didn’t weigh much at all. She didn’t
realize she had so little possessions to her name. Was that all her
life was summed up in? Two armfuls and a travel bag’s worth of
contents? Just what had she been doing with her life up to that
point? Wearing clothes and brushing her hair?

One moment she was a girl dreaming of
house and home and suddenly she was a woman with those dreams
fulfilled. And even though she wanted to properly enjoy this
moment, doubt nagged at her. Was she ready for this?

Before she knew it, they stopped at the
front door. Bob opened it up and barged through with the other
children in tow. She was beginning to understand that even though
Bob was the second child, he was the one who took charge and spoke
his mind whenever he felt like it. Doug was more reserved but took
his duties seriously. As for Charles and Ben... They were still too
young for her to determine how they would be.

Her father followed the children and
set her things in the parlor.

Joseph asked her to wait at the
doorway, ran inside the house to place the things he carried down,
and headed back over to her. “I want to carry you over the
threshold.”

Her father chuckled as he walked past
them. “I’ll leave you to yourselves.” He gave her a hug. “I’m proud
of you, Margaret. You’ll make a fine wife and mother.”

“Thank you, Pa,” she said,
partly startled since she wasn’t used to hearing such sentiments
from her father. But the words meant the world to her, and she was
glad he said them.

Once he bounded down the porch steps,
Joseph turned to her and smiled. “Are you ready to enter your new
home, Mrs. Connealy?”

“Come on in, Ma!” Bob called
out from where he sat on the couch in the parlor. “We checked for
vermin.”

“Yep,” Doug agreed from
beside Bob. “There’s nothing to make you scream.”

She chuckled. “That’s always a good
thing.”

“You ready?” Joseph
asked.

She nodded and let him pick her up. Her
cheeks grew warm. He was solid and strong, and she rather enjoyed
being in his arms like this.

“Don’t drop our new ma!” Bob
warned as Joseph crossed the threshold.

Charles watched them as he sat beside a
sleepy Ben who was lying on the floor in front of the
couch.

“It looks like someone’s had
a busy day,” Margaret commented, pointing to the two boys who
looked exhausted.

“We should get you all down
to bed,” Joseph agreed before he set her down.

Her heart fluttered with a strange
nervous excitement. Did he take her innocent statement to mean that
she was eager to be alone with him? That wasn’t what she meant, but
he was already across the room and lifting Ben. She wiped her hands
on her dress. It was no big deal really. Every wife did this. She
recalled how happy Jessica looked a week after she married Tom. Her
other friends seemed just as happy. That meant that this was a good
thing. They didn’t have to say it. It was in the way they talked
and acted.

She continued to repeat this to
herself, assuring herself that her nerves would be settled soon
enough. While Joseph took the youngest two to their beds, Doug and
Bob helped her with her items. They surprised her because she
didn’t expect them to be concerned with making sure all her things
were put away where they belonged.

But when Bob mentioned that they wanted
to make sure she was in a good mood so she’d make them lots of
cookies and pies, she realized this was really a set-up. Amused,
she made a mental note to start in on those treats once she was
able to go to the mercantile to buy the items she’d need. She
couldn’t blame the boys. Didn’t all children enjoy dessert? She
paused as she placed her extra pair of shoes under the bed.
Actually, adults enjoyed the sweets just as much. Children, it
seemed, were just more obvious about it.

Joseph entered the room and waved to
Doug and Bob. “Time for bed.”

The knot in her stomach tightened. Once
they were in bed, then there was nothing stopping her husband
from... She took a deep breath to settle her nerves. There would be
nothing to stop him from doing what husbands had been doing with
their wives since people existed. She wondered if other women
experienced the same mixture of curiosity, excitement and
apprehension as she was at this very moment.

Well, one thing she knew for sure was
that she needed to get out of her clothes. She decided she’d do
that while Joseph was putting Doug and Bob to bed. She had a hard
time going through the simple task because her hands kept slipping
on her buttons, but she didn’t want him to come back and catch her
without her clothes on. Of course, that was ridiculous. He was
about to be intimate with her, and they weren’t going to have
clothes on anyway. Still, she couldn’t bring herself to stand naked
in front of him, so as soon as she threw her clothes onto the small
chair by the window, she slipped under the bed covers and
waited.

She heard the sound of his footsteps
across the hardwood floor in the hallway before he entered the
room. Without thinking, she pulled the cover up to her chin and
gripped the blanket as if her life depended on it. All of her
efforts to assure herself that she’d be fine went right out the
window.

Joseph offered a soft smile and closed
the door behind him.

She inhaled and slowly exhaled. For
some reason, this room didn’t seem so small when the boys were in
here.

“All things considered, I
think the day went well. I’m sorry Debra came. That wasn’t
something I enjoyed.”

She gathered that much, and though it
was on the tip of her tongue to ask more about the rude woman, he
took off his tie, signaling an instant change in mood. Suddenly, it
seemed any mention of Debra just wouldn’t do for the rest of the
night.

He started to unbutton his shirt.
“You’re a good woman, Margaret. I’m glad you agreed to marry
me.”

He took his shirt off and she wondered
if he was going to fully undress in front of her, a prospect which
intrigued her as much as it terrified her. But he dimmed the light
on the kerosene lamp until the room was dark. She heard him
shuffling around and swallowed the lump in her throat. Alright.
This was it.

He lifted the blanket and sheet and
slid in next to her. She jerked when he reached for her, and he
chuckled. “I promise it’s not scary.”

“I’m not scared,” she
squeaked. Her cheeks flushed. How could her voice betray her like
that?

“I remember the first time
Hannah and I were together. There’s a lot of uncertainty
involved.”

“For her?”

He settled next to her and pulled her
into his arms. “And for me.”

“You?”

“I didn’t know what I was
doing,” he softly admitted, his breath on her cheek. “I worried she
might find me lacking.”

“It’s hard to believe you
could be lacking in anything.”

He let out a slight laugh. “She said
the same thing, but she ended up showing me how to do some things
better.”

Even if her heart was pounding with
anxiety, her eyebrows furrowed. His comment peaked her interest.
“Some things?”

His lips brushed her cheek. “I know
you’re not Hannah. You don’t need to think I’ll compare you to
her.”

“I didn’t think that to
begin with,” she replied, aware that the movement of his hand which
ran up and down her arm in slow, methodical strokes was relaxing
her.

“Good. I know we rushed into
this marriage.”

“Which is what happens when
a woman asks for a man to come out west to marry her.”

“That’s what attracted me to
you in the letters you wrote to my brother, you know. You’re so
matter of fact about things.”

Though she could only make out the
shadow of his face, she detected the smile in his voice. She
grinned. “Some people don’t like that about me.”

“You’re kidding?” he
whispered before he kissed the corner of her mouth.

She cleared her throat. “No.” There
went her shaky voice again, but this time she couldn’t decide if it
was from nerves or the thrill of being kissed again.

When his mouth descended on hers, she
forgot all about their conversation. Suddenly, her attention was
drawn specifically to him. He shifted closer to her, closing the
small gap that had been between them just moments before. His skin
was warm against hers, and she didn’t have to know the exact
difference between a man and a woman to know what was pressing into
her hip. Her hands tightened on the sheet.

He lifted his head. “It’ll help if you
relax,” he softly said.

“I can’t will the nerves
away.”

“Maybe not, but I bet I can
help.” He pried her hands off the sheet and kissed her palms before
he held her hands. “You are now bone of my bones and flesh of my
flesh. I won’t do anything to hurt you. It might be uncomfortable
this time, but I’ll do what I can to ease that part.”

“Uncomfortable?”

He sighed. “I’m just making it worse.”
He waited for a moment and asked, “Would you rather wait? Maybe
this day’s been too much. We can lay here and talk. There is more
we could learn about each other, and then you might be more
comfortable with this.”

His concern touched her and she
loosened her grip on his hands. “You would wait, wouldn’t
you?”

“I don’t want this to be a
bad experience for you, Margaret. This is one of the better parts
of a marital relationship, and I want you to look forward to
it.”

She let go of one of his hands and
slowly brought her hand up his arm, noting the strength there, and
stopped her exploration at his shoulder. It was strange to be
touching a man this way, this intimately, and yet it was wonderful
at the same time. She licked her lower lip and dared to say, “I do
like kissing you. Can we do more of that?”

“Of course.”

He leaned forward and brought his lips
to hers. Her toes tingled from the simple action. His actions were
gentle. In no way did she feel rushed or compelled to continue, and
that fact alone served to relax her further. She responded to him
and followed his lead when he wanted to deepen the kiss. While he
still held her hand, his other hand rested on the small of her back
and massaged her with soothing circular motions.

The tension eased from her in slow
increments, and this time when she felt his arousal press against
her, she didn’t shy away. He continued to kiss her, still gentle
even as she became aware of his growing passion. And, surprisingly,
she realized her body was beginning to anticipate what was to
come.

For once in her life, she decided she
wouldn’t analyze things. She would let her feelings lead the way.
She wiggled closer to him and brought her hand to his jaw, noting
the roughness of it. That surprised her since he made it a point to
shave, but she supposed that if a man had to keep shaving, it was
because the hair wanted to grow back. It was a reminder of how he
was a man and she was a woman.

He groaned and shifted so that she
ended up on her back. While he continued to kiss her, his hand slid
up her side until it cupped her breast. The action sent a spark
through her. Now, this wasn’t so bad, she decided. She hadn’t
imagined what it’d be like for a man to touch her like this. Part
of her thought she’d be horrified, but instead, she found it rather
pleasing and wished for him to continue.

She released his other hand so she
could explore his chest, tracking more differences between them.
She couldn’t bring herself to study all of him. Not yet. She was
doing good to touch his bare skin. These things didn’t have to be
rushed. They had plenty of time to learn each other. She was
content with what she was learning for now.

His mouth left hers, and she let out a
contented sigh as he kissed her neck. She waited in expectation for
him to kiss her breasts and moaned when he did. She sensed his
excitement and squeezed his shoulders to let him know she felt it
too. These sensations may not have been new to him but they were to
her, and she found it hard to focus on anything but what her body
wanted to happen. It seemed that her flesh knew what to do, and she
parted her legs for him before he caressed the area with his
hand.

His mouth returned to hers as he slid a
finger into her. She gasped in surprise but pulled him closer for
the kiss. The last of her anxiety departed. She moved her hips to
encourage him to tease her with his finger. He continued to caress
her, and she moaned and wiggled against him, savoring the moment.
Even as she wished it would go on forever, she needed to find
completion in what he was doing. When she came near her peak, she
let out a soft cry and gave into the waves of pleasure that
engulfed her.

Before she had time to reason what was
happening, he shifted so he could enter her. The suddenness of the
movement might have startled her had she not been otherwise
distracted. She noted the slight sting and discomfort as he began
moving inside her, but he kissed her again and the flicker of
tension subsided. In short time, the discomfort gave way to a
pleasurable sensation.

He traced her lips with his tongue,
murmured her name, and then buried his face in the nape of her neck
as he continued moving inside of her. She wrapped her legs around
his waist and shifted against him so that he could go deeper into
her. She knew it was over as soon as he stilled and grew taut. The
moment seemed to be suspended in time—as sweet as it was
gratifying. And when he relaxed, she held him to her, aware of how
fast his heart was beating.

She closed her eyes and rested her
cheek against his. So this was what she feared. She smiled at the
silliness of it all. At least now she knew, and next time she could
truly look forward to it. And she knew he was right. This was going
to be one of the better parts of their marriage.

Chapter Eight

The next morning, Margaret peered out
the parlor window of her new home. Just as she remembered from
childhood, the view of the park was lovely. She recalled coming to
this house twice with her mother. The elderly couple who owned this
place was nice folk, the kind who set out cookies and let a child
enjoy the swing on the front porch. She frowned. The swing was no
longer there, probably due to years of wear. She wondered if Joseph
would put another one up. The front yard was just the right size
for little boys to run and play, and if they ventured to the park,
she could still keep an eye on them.

Summer was fast approaching. That meant
lazy days and lots of outdoor time for rambunctious children. The
ideal time to install that swing would be now. She glanced at the
boys who already seemed restless inside the place. Joseph had been
busy getting the house ready for her, but their furnishings were
still few at the moment. The only two items in the parlor were a
couch and a small table. Beds, a couple of dressers, a kitchen
table and chairs were about it for the rest of the house, but it
would suit for now. She and Joseph had the rest of their lives to
fill the place. Thankfully, she knew a few people in town who
didn’t need their old furniture anymore. Perhaps taking used
furniture wasn’t something every new bride dreamed of, but as she
watched the youngest boy jumping on the couch, she decided used
furniture was good for children.

“That’s enough, Ben,” she
said and pulled the energetic toddler off the sofa. She set him on
the floor. “Let’s not destroy things until we’ve had them for
awhile.” Then she paused. Just how long was “awhile” to a child?
And just how much would a two year old understand if she explained
it anyway? Finally, she said, “Jump outside instead.”

She urged the boy toward the kitchen
where Bob and Doug had set out the utensils and dishes. They were
currently sitting around the table and openly drooling at the
pancakes, eggs, and hash browns on it.

“Can we eat now?” Bob asked,
grabbing his stomach. “I’m starving.”

“Me too,” Doug
agreed.

“No,” she said and set Ben
into the highchair. “You have to wait for your pa and Charles.” She
picked up the wooden tray and turned it over. “How does this thing
work anyway?”

Ben giggled and tried to hop back onto
the floor, but she stopped him.

Bob got off his chair and went over to
her. He took the tray and, in one swift motion, locked the tray
into place. “There.” Then he promptly returned to his
seat.

“It’s easy,” Doug
said.

She rolled her eyes. “Sure,
it is.” If you’ve done it a bunch of times
already. “You’ll have to show me later.”
Her own growling stomach notified her that she wasn’t in the mood
to go through a step-by-step instruction on getting the tray in
place. She would wait. She turned to the pitcher on the work table
and filled the glasses with water. “I’ll make tea punch later
today. Water is boring.”

“Tea punch?” Bob’s eyes lit
up. “We haven’t had that since Ma died. Our other ‘ma’, I
mean.”

She turned her gaze to him and smiled.
“I’m sure she did a fine job of making it.”

Joseph entered the kitchen, carrying
Charles with him. “Well, he didn’t want to use the privy or chamber
pot. I’m afraid you’re stuck with diapering another one. Got enough
cloths ready?”

The question wasn’t how many clean
cloths she had on hand; it was if she could get them to stay on
right. She glanced at Doug who had worked through the process with
Ben. As long as he continued to help, she could manage it. Not
feeling as brave as she sounded, she replied, “I’ll be
fine.”

He set Charles in the chair next to
Doug and went over to kiss her. “You look wonderful this
morning.”

The way he smiled at her made the heat
rise in her cheeks. Even if he didn’t say it, she knew the message
in his eyes—he couldn’t wait for night to come. Clearing her
throat, she decided that she couldn’t keep looking at him and sound
calm. The boys were just children, after all, and they didn’t need
to know how his touch and kiss affected her.

“Breakfast is ready,” she
said.

She cleared her throat again. So that
wasn’t as smooth as she’d planned. She was doing just fine until he
entered the room. Now she was a bundle of nerves. And she couldn’t
wait until they were alone either. But now it was day and time to
focus on the tasks at hand.

“It looks great,” Joseph
replied.

“Can we eat now? I’m going
to die if I don’t get some food!” Bob groaned and clutched his
stomach again.

“You are not going to die.”
Joseph turned to the work table to collect the glasses and helped
her set out their drinks.

“Ma’s going to make tea
punch today!” Doug said as he took the cup of water Margaret handed
him.

“That will be a treat,”
Joseph said. “We haven’t had that in a long time. I tried to make
it once, but I couldn’t remember the right amount of rich sweet
cream to use.”

“A half pint if you use a
pint and a half of tea,” Margaret replied.

“We’re sure glad you’re
here,” Bob piped up. “He can’t make tea punch or cook
right.”

“You survived, didn’t you?”
Joseph asked, grinning despite his reproving tone.

“Barely,” Bob
teased.

Margaret sat down and waited for Joseph
to sit and say grace before she allowed the boys to start passing
the plates around, careful that Ben and Charles didn’t grab them.
She didn’t know how much they would eat so she let Joseph select
their portions.

“I’m looking forward to
tomorrow when I start at the paper,” Joseph told her from across
the table as he cut into his eggs.

“Are you staying here today,
Pa?” Doug asked.

“No. I have to deliver
supplies for the mercantile.” He took a bite of his food and
swallowed before telling her, “I agree with Bob. The food is much
better now that you’re cooking it.”

“Thank you,” Margaret
replied, glad he approved.

“I like it too!” Bob and
Doug added.

“And thank you,” she told
them before she handed Ben a pancake which he ripped apart with his
hands. Startled, she pulled his hands down from his face so he
didn’t stuff his mouth.

Joseph chuckled. “I should have sat
next to him.”

“Well, I have to learn how
to do this sooner or later,” she said as she removed all the pieces
he’d made and gave him one that was safe. “There. He won’t choke on
that.”

“He’s such a baby,” Bob
said, shaking his head and rolling his eyes before he gulped down
some water.

“You did the same thing at
his age,” Joseph pointedly replied. “I remember the first time your
ma left me alone to feed you. I gave you oatmeal and a spoon. You
got food everywhere.”

“Oh no, not this story
again,” Bob muttered to her.

She winked at him. “Thankfully, you’re
a big boy now.”

“It’s amazing we survived at
all under Pa’s care,” Doug added with a hint of amusement in his
eyes. “All we ate was oatmeal.”

“Oatmeal’s easy,” Joseph
said.

Bob looked at her. “You see why we
needed a ma?”

“Now, your pa does a lot
too,” she argued. “Why, today he’s going to deliver things, and
then he’ll get paid. That’s how you can get food on your plate, you
know. Not everyone grows their own food. Some day you’ll be the
ones going out and making money to buy food at the mercantile.” Her
gaze turned to Joseph. “Will you be gone all day?”

“Only until three,” he
replied.

“Can we come?” Bob
asked.

“I’m afraid not. Work isn’t
a place for children.”

“You took us to the
newspaper office in Dayton.”

Joseph cut into his pancakes. “Yes, but
that was only when your uncle and grandparents couldn’t watch you.
And there was no way I was going to let Miss Potter do
it.”

That caught Margaret’s attention. She
handed Ben another piece of pancake. “What is it about her you
don’t like?”

Joseph’s eyebrows furrowed, as if he
was trying to decide the best way to answer her. Fiddling with his
fork, he shrugged. “I’m not sure. I just knew she was never meant
to be my next wife, that’s all.”

“She’s mean, Pa,” Bob said.
“She’s nice to you, but she hates us.”

“Yep,” Doug agreed,
polishing off his plate. “She said we were meant to be seen and not
heard.” He turned his head in Margaret’s direction. “Can you
imagine that?”

Joseph cleared his throat and looked at
her. “Hannah, Debra, and I grew up together, and I married
Hannah.”

“That’s our first ma,” Bob
unnecessarily said.

Joseph didn’t need to add anymore.
Margaret got the picture. Debra had wanted to marry Joseph, but
Hannah did instead. Naturally, she thought it was her turn, and now
Margaret was the new Hannah.

Even if Joseph didn’t seem to welcome
Debra’s attentions, Margaret thought it might be flattering, at the
very least, to have two women wishing to be with him at the same
time. Margaret knew that had been one of her childhood fantasies.
Two young men trying to woo her. She’d struggle to choose the right
one, but she figured she’d have a wonderful time making that
agonizing decision.

Surely, Joseph must have enjoyed it to
a point? She thought to ask what it was like. Jessica said she
hated it because it meant she had to hurt someone’s feelings. She
wondered if Joseph thought the same before he married Hannah. No.
Probably not. He just knew he’d marry her. She still didn’t
understand how a man could possibly know something that important
early on in his life.

Joseph finished his meal and stood up.
“I hate to rush, but I just noticed the time. I don’t want to be
late on my first day.”

She blinked and turned her attention to
her plate. She glanced around and noticed that she was the only
person who wasn’t almost done. Standing up, she decided to finish
up her plate once everyone else was taken care of. She set her
plate and glass by the sink. “I hope you have a good
day.”

“It’ll be fine.” He placed
his dishes in the sink and looked at her. “You think you can
manage?” He directed his gaze to the four boys who finished their
food with amazing gusto.

“Sure. They’re well
behaved,” she replied.

Even as she tried to sound confident,
she couldn’t deny the underlying sense of apprehension that crept
over her. But she wasn’t sure about the wedding night and that
turned out alright. She had no doubt that today would too. It was
just a matter of jumping in and doing it.

He didn’t look convinced. “I probably
should have asked Ralph Lindon if I could start later this
week.”

“You don’t think I can do
it?” she asked, surprised that the notion stung her as much as it
did. If there was one thing she knew, it was that she didn’t
collapse under pressure. Maybe she’d have her moments of weakness,
but deep down, she was tough as nails.

Leaning forward, he kissed her. “I
didn’t mean to imply that. I remember what it was like for me my
first day with them and no one to help. They aren’t as easy as they
look.”

“What are you saying, Pa?”
Bob asked, letting his fork clatter onto his plate. “Haven’t we
been good?”

“We’ve been on our best
behavior, just like you ordered,” Doug agreed, looking as indignant
as a seven year old could get.

“That’s what I’m worried
about,” Joseph mumbled under his breath. Giving them a critical
eye, he told them, “And it better stay that way.”

“We’ll help Ma,” Doug said.
“We know she can’t do it all herself.”

Margaret’s jaw dropped.
What?

“If she can’t manage, we’ll
go to the post office and get you,” Doug continued.

“Mercantile,” Bob corrected.
“He’s not a post master.”

“Oh, right. Mercantile.”
Doug grinned widely at her. “You don’t have to worry. We’ll
help.”

She sighed but turned so they wouldn’t
see her roll her eyes. She was a grown woman for goodness’ sakes!
Besides, her mother lived three blocks away...should things get out
of hand. But she was determined it wouldn’t.

Joseph placed his hand on the small of
her back and kissed her cheek. “I meant no disrespect and neither
do the boys.”

Her frustration cooled. “Alright.” She
gave him a hug. “We’ll see you at three.”

“Have a good day. Bye,
boys.”

“Bye, Pa!” Bob yelled as he
jumped up from the table, knocking the chair over in the
process.

Doug called out to Bob as he bolted for
the steps. “You got to stay and help Ma!”

“Oh. Yes.” Bob dutifully
returned to the table and picked up his dishes.

With a loud sigh, Joseph strode to the
front door and grabbed his hat off a hook. “I think it’s you who
needs a good day,” he called out to Margaret as he left.

Ben giggled and grabbed for the
tablecloth and pulled on it.

Margaret ran over to him and stopped
him before he could drag the remaining dishes so that they fell to
the floor.

“Ma, Charles needs a
washing.” Doug held up Charles’ yolk covered hands.

“Just his hands,” Bob
added.

“Here. Let’s go to the
pump,” Doug told Charles as he practically dragged his brother off
his chair.

Charles tripped and fell to the floor.
He let out a loud wail, and it was in that instant, Margaret truly
began to understand how much work four little boys could
be.

Chapter Nine

By the time Margaret got the children
out of the house and to the park, she was ready to sit down at the
bench. It wasn’t that the morning had been a bad one. But she was
tired. She considered that some of her exhaustion was due to the
little sleep she’d gotten for the past two nights. The night before
her wedding, she couldn’t sleep much, and last night had been her
wedding night. Naturally, all of that led to her inability to
sleep.

Now that she was married, she could get
settled into a routine, which meant she could relax. It was after
lunch, Ben and Charles had been changed, and Bob had found the
soccer ball he’d packed. So now the boys were ready to run around
and play in the grass.

She sat down on the first bench she
found and exhaled. It felt good to get off her feet. It was 1:30.
In an hour and a half, Joseph would come home. She glanced over her
shoulder and smiled. Her new home was as quaint as she remembered,
and she knew she was going to enjoy living there.

She turned her attention back to the
four boys who had gathered around her. Ben bent down to retrieve a
rock off the ground and seemed particularly interested in
inspecting it. Charles held onto her skirt but watched his older
two brothers.

“We should play in that
spot,” Bob told Doug, motioning to the patch of grass not too far
from her. He glanced at her. “Will you watch us?”

“Yes,” she replied. What
else would she do?

“Great. Come on,
Doug.”

The two older boys darted for the
field, but Ben and Charles remained by her. She picked them up and
set them on the bench with her. Ben, however, squirmed right back
down to see if he could find more rocks. Charles snuggled up to
her, so she put an arm around him. It would take them time to
adjust to being with her and their new home.

“Ma! Over here!” Bob called
out.

Taking her eyes off of Charles, she
looked at Bob who dropped the rubber ball on the ground. He gave
her a big smile before he kicked it. Doug didn’t seem as intent on
having her watch him while he managed to steal the ball from
Bob.

For the moment, no one needed anything.
They were content and peaceful. With a sigh, she grinned in
amusement as Doug and Bob showed off their skills. She had to admit
they were cute.

Ben nudged her in the knee so she
glanced at him. He held out a handful of the rocks he’d collected.
She wasn’t sure what to do so she waited. Then he dumped the rocks
into her lap and resumed his search for more of them. She frowned.
Exactly what did he plan to do with them? And how many did he plan
to gather?

“I see you went ahead and
married my Joseph,” came an all-too-familiar voice.

Margaret’s skin bristled. She shouldn’t
be surprised that Debra Potter decided to stick around, but there
was nothing Debra could do at this point. “Why are you here?” Might
as well come right out and ask the obvious.

Debra sat next to Margaret and adjusted
her hat. She patted Ben on the head. “Hello there,
Benny.”

“His name isn’t Benny. It’s
Ben,” Margaret snapped. “And I don’t recall inviting you to sit
with me.”

She shrugged and tugged on the sleeves
of her dress. “I don’t recall asking.”

Margaret’s cheeks flushed with
anger.

“As for Benny... I’ve been
calling him that ever since he was born.” She shot Margaret a
pointed look. “I was there when all of these children were born. I
know them better than you do.”

“I don’t see what that has
to do with anything. Joseph made his choice-”

“As silly as it
was.”

“Silly or not, the matter is
done. There’s no going back and undoing any of it.”

“It’s not fair.” Debra
crossed her arms and glared at her. “I’ve known him forever. I grew
up with him. I used to bake him cookies and give him a cool glass
of lemonade when it was hot outside. I was always there to offer
him anything he needed.”

“So you made a pest of
yourself.”

She gasped and put her hand up to her
throat. “Why, I did no such thing.”

Margaret shook her head. “I wonder what
Hannah thought.”

“Hannah was my dearest,
closest friend.”

“I’m sure.” Margaret didn’t
hide her sarcasm. If Debra was this annoying to her—a stranger,
then she had no doubt she was unbearable to poor Hannah.

“It’s true.”

Margaret rolled her eyes.

“Fine. Don’t believe me. But
I’ll tell you something. It was her dying wish that I’d take care
of Joseph and his children. Do you think it’s right to interfere
with a woman’s dying wish?”

“Joseph is an adult. He can
make his own decisions.”

Ben placed another handful of rocks
into Margaret’s lap and resumed his search for more. This time,
however, the quest took him further from the bench, which was a
good thing, Margaret decided, because it meant that he didn’t have
to bear the ravings of the lunatic sitting next to her.

Margaret nudged Charles. “Why don’t you
play ball with Doug and Bob?”

Charles seemed reluctant but got off
the bench and took his time going to the two boys who laughed as
they kicked the ball down the lawn.

Margaret turned so she was facing her
opponent. “I don’t know what you hope to accomplish by bugging me.
The vows have been said and the marriage sealed, so there’s nothing
you can do about it.”

Debra frowned. “You’ll give up. I’ve
seen how much work those children are, and you’ll run off as soon
as things get rough.”

“You underestimate me. I’m
not one to give up easily.”

“You don’t know a thing
about children. You’re in over your head. Right now, they’re on
their best behavior because you’re new. But what’ll happen when
they get used to having you around?”

“Then I’ll also get used to
them and be able to adjust accordingly.”

Debra cackled as if that was the
funniest thing she’d ever heard. “Oh my dear, Margie—”

“Margaret.”

She shrugged. “You are quite the
optimist, aren’t you?”

Hardly. But what did Debra know about
her? It wasn’t that Margaret considered herself a pessimist. No.
She rather fancied the term ‘realist’ to describe her. But she did
know the proper term to describe a woman like Debra who insisted on
wiggling into another woman’s marriage. Being a lady, of course,
held Margaret’s tongue in check. Taking a deep breath, she finally
said, “You are welcome to leave.”

From across the field, Charles let out
a loud scream while Bob pushed him to the ground.

Startled, Margaret bolted to her feet.
The rocks on her skirt went tumbling onto the grass, and Ben, who
had just collected another handful and was on his way back to her,
dropped his new rocks to the ground, threw back his head, and
wailed in utter despair.

“What did you do that for?”
Margaret asked Bob who held onto the ball.

“He isn’t in the game!” Bob
called out.

“I told him to go over there
and play with you.”

“You did? But why? He’s just
three. He can’t play good.”

“But you’re his
brother.”

He looked at her as if he had no idea
why that should make any difference.

“Just play with him,” she
said. “You’re brothers and that makes you friends.”

Doug and Bob glanced at each other and
shook their heads.

“Do it!” she
demanded.

Bob sighed and dropped the ball in
front of Charles who stopped screaming and grabbed it.

From behind her, Debra chuckled. “You
really are not prepared for this.”

“Don’t you have someone else
you can annoy?” Margaret snapped.

Then she spun on her heel and picked up
a still wailing Ben who pointed to the rocks. Sighing, she placed
him back down and helped him collect his rocks. She handed them to
him, relieved that he was, once again, smiling, and led him back to
the bench. She gritted her teeth when she realized Miss Potter was
watching everything in obvious amusement.

She didn’t know whether she should find
another bench or haul the boys back home. Another part of her
wondered why she should have to go anywhere. She’d been here first.
Debra was the one who interfered in this pleasant afternoon.
Crossing her arms, she narrowed her eyes at the other woman and got
ready for a confrontation of the likes which Debra had never
seen.

Just as she was about to let Miss
Potter have it, a rubber ball hit her in the backside and a boy
tackled her. She stumbled and, unable to find her footing, fell
back until she landed in the grass.

A shrill laugh cut through the
apologies of Bob and Charles. Ignoring them, she turned her
attention to Connie James and groaned. As if it wasn’t bad enough
to fall in front of Debra! She had to deal with prissy Connie James
too?

Bob and Doug held their hands out to
Margaret. “We’re sorry, Ma,” Bob said. “Can we help you
up?”

Connie nudged her good friend, Maureen
Brown, in the side and whispered something in her ear.

Debra glanced at Connie and then turned
her attention back to Margaret and snickered.

Face flushed with anger, Margaret
decided she’d had enough. She got to her feet and straightened her
skirt. “If you have a comment to make, the least you can do is say
it to my face.”

Debra’s eyebrows rose, as if
surprised.

Connie and Maureen looked at
Margaret.

“Well?” Margaret demanded,
not hiding the irritation in her voice. When they didn’t speak, she
continued, “If you have the nerve to laugh and whisper in front of
me, then you might as well get on with it!”

“Don’t give our ma trouble,”
Bob said, clinging to her hand.

Debra frowned.

“Yeah,” Doug agreed. “We
like our new ma. She made cookies and tea punch.”

Then Debra grinned. “Bribing them to be
good, are we?”

Connie shook her head. “Giving children
sweets. I hope you gave them something healthy like an apple while
you were filling them up with sugar.”

“I suppose that is how she
gets them to behave,” Debra said.

Connie and Maureen turned appreciative
gazes in Miss Potter’s direction. “An astute observation,” Connie
said.

“Very,” Maureen
agreed.

Debra shot Margaret a triumphant
look.

Bob moved so he was in front of
Margaret. “We don’t care what you think. She’s a good
ma.”

Connie clucked her tongue. “That boy
has a mouth on him.”

“Disrespectful,” Maureen
said.

“They wouldn’t do that if
they were mine,” Debra added.

“My Peter never spoke that
way when he was that age,” Connie said. “In fact, he doesn’t do
that now as an adult. Mrs. Connealy, you would do well to keep
those children in line.”

“To be fair to her,” Debra
began, “she had them thrust upon her when she posted an ad for a
husband. She is ill-equipped for motherhood.”

Connie frowned. “What kind of woman has
to post an ad for a man? I heard this was the case but thought it
was mere hearsay.”

“It’s sad, Connie,” Maureen
told her friend. “There’s no need to remind her to the depths she
had to go to in order to secure a man.”

“I just never heard of that
being necessary, that’s all.” Connie shrugged. “Poor thing,
really.”

Margaret gritted her teeth and got
ready to tell all three hags exactly what they could do with their
opinions when Doug tugged on her hand.

“Uh...Ma?”

She looked down at him.

“I think Charles needs a
bath,” he said.

She turned around and noticed that
Charles’ recent bowel movement was trickling down his
leg.

Bob’s eyes widened. “Oh, we forgot to
tell you. He’s allergic to cow’s milk. He can have goat’s milk
though.”

With little else to do but take care of
the immediate problem, Margaret picked up Ben who had a few pebbles
in his mouth. Startled, she swept the small rocks out of it. He,
naturally, didn’t like this because he threw his head back and
cried right into her ear. She braced herself against the loud
screaming and went over to Charles so she could take his
hand.

“Let’s go home,” she told
him.

“We’ll help you, Ma!” Doug
said.

“Yep.” Bob added, tucking
the ball under his arm. “We’ve been through this before. We’ll show
you how to give him a bath.”

Aware that they had an audience and
deciding not to lose her temper in front of the children, Margaret
led everyone back to the house which was, thankfully, across the
street so Charles didn’t get too messy. She could feel the women’s
disapproving eyes bearing into her back.

Even as her face flushed red with
anger, she felt tears sting her eyes. But she refused to let them
see how their words affected her. One thing she knew was that it
was a mistake to let anyone know how much they could hurt her
because then they’d know her weakness. If Debra Potter knew her
weakness, she would undoubtedly use that to her advantage in the
future. And if there was one thing she wouldn’t give Debra Potter,
it was more ammunition for her attacks.

Once she got the boys into the house,
she opted to close the door quietly, even though she wanted to slam
it in frustration. As great as the temptation was to look back and
through the window to see if they were still watching, she didn’t.
Nor would the children give her time to. While Doug ran to retrieve
the tub, Charles bent down touch his wet pants. Well, it was time
to get to work.

She made a mental note to never give
Charles cow milk again.

Chapter Ten

Margaret wiped the sweat from her brow
as she bathed Charles. Charles giggled, filled the cup with water,
and dumped it on his head. This sent him into another round of
giggles before he filled the cup again. She breathed a sigh of
relief and turned from the metal tub set to the side of the
kitchen.

“Doug, can you hand me that
towel?” she called out.

She went to the other tub and added
more soap to the hot water before she scrubbed Charles’ pants on
the washboard.

Doug dutifully came over to her with
the towel in his hands.

She motioned for him to give the towel
to Charles when Bob came running into the room. “Ben’s on the work
table!”

A glance over her shoulder showed her
that, sure enough, Ben had dragged a chair across the floor and was
standing up on the table. Without a thought, she dropped the pants
and rushed to get Ben down, but it was too late. He’d already
reached up on a nearby shelf and pulled down the canister of sugar.
As she pulled it out of his arms, the lid popped off and some of
the brown sugar settled to the table and floor. Before Ben could
bend down to lick it off the table, she put the canister down,
picked him up and placed him in the highchair.

“Doug, how do I get this
tray in?” she asked.

She struggled to make the thing fit,
even as Ben squirmed out of his seat. She grunted and set him back
down just in time for Doug to reach her and latch the tray into
place. She took a deep breath to settle her nerves. Alright. She’d
get Charles out of the bath and dressed. Then she’d tackle the
sugar.

“Uh...Ma?” Bob placed
Charles’ new clothes on the kitchen table.

“What?” She spun around in
time to see Bob pointing to Charles who was dumping cupfuls of
water out of the tub. “Charles! Stop!”

She avoided the sugar-coated floor and
hastened to the happy boy.

“Here’s the towel, Ma.” Doug
shoved it in her face as she took the cup from Charles.

She stared at the towel and tried to
decide what to do first. Did she take care of Charles or the large
puddle on the floor? Everything was happening so fast. If
everything would just stop for one moment, she could figure out how
to best do what and in what order.

“Get more towels for Ma,”
Doug told Bob.

Bob bounded out of the room, and before
she could warn him to avoid the sugar, he jumped over the spot. She
breathed a sigh of relief. At least one thing was going right! The
last thing she needed was to track sugar through the house. She
took the towel and mopped up the floor as best as she could. Then
when Bob returned, once again jumping over the sugar, she got
Charles out of the tub and dried him off.

Someone knocked on the front door and
she groaned. Of all times, why did someone have to stop by
now?

“I’ll get it, Ma!” Doug
bounded out of the kitchen.

She wiped the sweat from her face with
the towel and threw it down so she could put a clean diaper on
Charles. Granted, the kitchen table probably wasn’t the best place
to do this, but the floor was still damp.

Bob shook his head. “You pinned it in
wrong. It should go the other way.”

Sighing, she removed the safety pin and
turned it over so she could insert it through the cloth. Sure
enough, the hold was more secure. She picked up the other safety
pin and got ready to put it into the other piece of the cloth at
Charles’ hip when a man and woman entered the kitchen.

“They said they have some
pots you will want to buy,” Doug said, following them.

“What?” Margaret pricked her
finger, rubbed it against her thumb, and tried to get the pin
through the fabric again. She glanced at the couple. “May I help
you?”

The woman raised her eyebrows. “Is that
child still in diapers?”

Margaret immediately felt like shoving
the couple out of the house. Really, wasn’t she having enough to
deal with without putting up with the woman’s shocked tone? She
finished fastening the pin and gave the woman a look she was sure
expressed her annoyance at the question. “Did you come here to ask
what I do with my children?”

“No,” Doug piped up. “They
want to sell you pots.”

The man smiled. “We apologize, ma’am.
The boy is right. We represent the Anderson Kitchen Supply Company,
and we thought you might be interested in new cookware.”

Charles sat up, so she quickly grabbed
a shirt and put his arms through the sleeves.

“I have enough pots,” she
replied, wishing they would leave.

“We offer more than that,”
the man continued. “We also sell baking pans and
kettles.”

The woman nodded. “We also offer pot
hooks. I notice you don’t have any in this kitchen. If you had some
hooks, it would clear up some of that shelf space. I have a couple
I use in my own kitchen, and I don’t know what I’d do without
them.”

“It does save up a lot of
room,” the man agreed.

Margaret buttoned the boy’s shirt, glad
that her focus was on the task at hand because, otherwise, she
might not be able to hold her temper in check. She hated
salespeople. If she wanted to buy kitchenware, she’d go to the
mercantile.

Doug and Bob stared at the couple while
Ben made raspberry noises.

“I am fine with what I
have,” she finally said, realizing she had to say something. She
stood Charles on his feet and got the pants ready for him to put
on. He held onto her shoulders as she instructed him to place his
foot into the pants. “I don’t need the extra room.”

“May I check your cookware?”
the woman asked, already stepping to the side of the table and
toward the shelves.

“No!” Margaret took Charles
into her arms, even as his pants dangled on him, so she could dart
in front of the irritating woman. “I’m sorry, but in case you
haven’t noticed, I’m busy. I have a houseful of children to take
care of, and the last thing I need is for you to go through here
and tell me what’s wrong with my pots and pans.”

The woman’s eyes grew wide and she let
out a light gasp. “I certainly didn’t imply to overstep my bounds.
I thought as a woman who does a lot of cooking, I might offer some
advice on a better set of cookware.”

Charles kicked his legs until the pants
flew off of him and onto the sugar that was still on a part of the
floor.

“Oh my,” the woman said,
just noticing the mess. “You certainly do have your hands full. Are
you sure you can handle all of this? I do know a nanny who might be
a big help.”

That’s it.
Margaret couldn’t take it anymore. “I would be
able to do this if I didn’t have unwanted company trying to sell me
something I don’t need or want.”

The woman blanched. “There’s no need to
be rude.”

“Rude? You come in here and
insult the way I take care of my children while you try to make a
sale, and you call me rude?”

The woman stared at her as if she
couldn’t believe her ears.

The man cleared his throat. “We’ll
leave you to your work, ma’am.” He took something out of his
briefcase. “You might like to check our catalogue. At your
convenience of course.” He set it on the kitchen table. “Come
along, Mildred. We’ll try the house next door.”

Mildred gave one last look around the
room and muttered, “My children were out of diapers when they were
two,” before she left the house with the man.

“I’ll get one of Ben’s
pants, Ma. Charles can still fit ‘em.” Bob ran off down the
hall.

“I can wash up the pants,”
Doug said. “I helped Pa with this. I know what to do.”

Overwhelmed, she glanced around the
kitchen. Never in her entire life had she ever felt that everything
was out of control.

Bob returned with the pants. “I’ll
watch him, Ma. Go ahead and clean up the sugar.”

She stared at Bob as he told his
younger brother to hold onto him so he could help him into the
small pants. Then she turned her gaze to Doug who started scrubbing
the pants along the washboard. Ben banged on his highchair but
laughed when Charles fell down while Bob tried to get the pants
around his waist. Finally, she went to the drawer and pulled out a
clean cloth. As she pumped the water to wet it down, her tears
started to fall.

When Joseph came home, he noticed that
everything seemed to be in order. Doug and Bob were quietly playing
on the porch with some jacks. The house was quiet.

“Is everything alright?” he
asked his sons.

“Sure, Pa,” Bob said. “We
helped Ma, just like you said.”

For some reason, something seemed to be
off. “Where is she?”

Doug shrugged. “She said she needed a
moment alone. We promised to play nicely out here, so she let us
out.”

“Where are Charles and Ben?”
he asked.

“Sleeping. They just settled
down.”

“You boys be good out
here.”

“Of course, we will, Pa.
Ma’s gone through enough.”

That’s what he was afraid of. Joseph
entered the house and hung his hat on the hook by the door. He
shouldn’t have gone to work until Margaret had time to adjust to
being a mother. At the time he agreed to start right away, his sole
thought was getting a steady paycheck as soon as
possible.

“Margaret?” he called out as
he walked through the house. Everything was in order. The parlor
and kitchen were clean. He glanced in the children’s room and saw
that Charles and Ben were fast asleep. He wasn’t surprised since
they had a busy day with the wedding and stayed up later than usual
last night. He turned his attention to his bedroom.
“Margaret?”

She quickly turned over on the bed so
he couldn’t see her face.

He wasn’t sure, but he thought he heard
a sniffle. Sighing, he went over to the bed and walked to her side,
but she turned the other way, blocking his view of her face. He sat
down behind her and touched her shoulder. “Margaret, what is
it?”

She shook her head and buried her face
into her pillow.

“Margaret?” he softly
asked.

“I’m a failure,” came a
muffled sob.

“No, you’re not.”

“You weren’t
here.”

She started rambling, but he couldn’t
make out what she was saying into her pillow so he gently rolled
her over. “What happened?”

She brought a well-used handkerchief to
her eyes and dabbed them. “Who is Debra Potter?”

The question surprised him. “Did she
come over here?”

“She found me and the boys
at the park and gave me a hard time. Why does she want to marry you
so badly?”

He groaned. “I hoped she would leave
town since we married.” He rubbed the bridge of his nose. When it
came to Debra, it seemed that a headache was inevitable. “I don’t
know why she wants to marry me. Hannah never liked her. We all grew
up together, but Hannah made it a point to avoid her. I didn’t even
know she was interested in me until I started courting
Hannah.”

“Did you ever tell her that
you don’t want her?”

“Well, I proposed to Hannah
instead of her, and I married you yesterday. I don’t know how much
more obvious I can be in how I feel about her.”

Though he dreaded it, it looked like he
was going to have to find her and tell her to go back to Ohio. Just
the thought of seeing her made him queasy. What did he ever do to
deserve being followed by a woman who couldn’t take no for an
answer?

He rubbed Margaret’s arms. “I’ll see
what I can do about getting rid of her. Did she mention where she’s
staying?”

“No. And I don’t
care.”

He offered her a sympathetic smile.
“Did anything else go wrong today?”

She shrugged and sniffled again. “There
were a couple of other women who came by the park, and—” Her lower
lip quivered as tears filled her eyes. “I’m not a good
mother.”

He dug into his breast pocket and
pulled out a clean handkerchief to give her. “Why do you say
that?”

“Well...” She took the
handkerchief and wept into it. “So much happened so fast. I thought
I had control over everything. But then Charles had an accident,
Ben got into the canister of sugar, and Bob and Doug tried to help
but things just got worse. Then people came by to sell cookware,
and the woman suggested I needed a nanny. I can’t do anything
right.”

“Everyone’s settled down
now,” he softly said, lightly brushing some stray strands of hair
from her face. “You succeeded, sweetheart.”

“Oh sure. Just in time for
you to come home.”

He laughed. “Hannah used to say the
boys had a way of knowing when I was going to be here because
things fell into place right before I walked through the front
door.”

“She’s right. They do know,
and what’s scary is that I didn’t even have to tell
them.”

Sighing in sympathy, he helped her sit
up. He gathered her into his arms and let her lean against him.
“I’ve been there. I know what it’s like. You did better than I did
the first time I had to be alone with them.”

She glanced up at him.
“Really?”

“Yes. You have the house
looking nice and everyone is clean. When it was me and the boys, I
didn’t get around to feeding them supper until nine at night. I
spent so many hours running after them. I don’t know how you women
do it.”

She wiped her nose with the
handkerchief. “You’re not just saying this to make me feel
better?”

“No, I’m not. It’s not easy
to take care of four children. The kids are happy and the house is
in order. You did well today.”

She relaxed and smiled. “They are good
boys. Even with the way everything was around here, they were
trying to help me, especially Doug and Bob.”

“Well, they want to make
their ma happy.” He kissed her cheek and stroked her back. “It’ll
get better as you get used to it.”

“You think so?”

“It did for me. And I had no
idea what I was doing.” He cupped her face in his hands. “You did
great, Margaret. Try not to be so hard on yourself,
alright?”

She nodded. “I’ll try.”

“Good.” He gave her a kiss,
and since the boys weren’t around, he lingered at her lips. She was
such a good woman, and it occurred to him that she didn’t know her
worth. When he ended the kiss, he said, “I don’t trust my children
with just anyone. Their well-being was my biggest concern, and now
yours is too. I’m sorry Debra gave you a hard time. If I see her,
I’ll tell her to go back to Ohio.”

“Thank you,
Joseph.”

“I’ll have Sunday off, and
we can all go out to the park as a family.”

“I’d like that.”

The front door opened and Bob and Doug
entered the house and talked about what they thought their new ma
would make for supper.

She chuckled. “Their minds are always
on food.”

“They’re growing boys.” He
grinned at her, glad to see her happy again. After he helped her to
her feet, he gave her a quick kiss. “I’ll keep the boys out of your
hair while you cook.”

She thanked him again, and they left
the bedroom.

Chapter Eleven

Two days later, Margaret was sitting on
the porch swing Joseph had put up, and she had Ben and Charles down
for a nap while Doug and Bob were playing tag in the front yard.
She had decided to work on sewing a pattern into one of the
pillowcases she was making for her new family. She thought Bob
might like a design of his soccer ball, so she was currently
filling in that pattern with her brown thread. Next, she would sew
his name into it.

“Hello, Doug and Bob,” a
familiar voice called out.

Margaret looked up and smiled as
Jessica waved to the boys and walked up the porch steps. She moved
aside and placed her sewing basket next to her feet. “I didn’t
think you’d be in town this soon,” she told Jessica. “I’ve hardly
seen you since you married Tom.”

Jessica’s face glowed as she sat next
to her. “I just found out I’m expecting a baby!”

Margaret’s jaw dropped. “So
soon?”

“It’s been a
month.”

“Well...yes...but that
hardly seems like enough time.”

She giggled. “It is though. I missed my
monthly flow. I was supposed to get it yesterday, but it’s still
not here.”

“You might be
late.”

“No.” She waved her hand and
shook her head. “I’ve never been late.” Grabbing Margaret’s arm,
she squealed, “Isn’t this exciting? Maybe you’ll soon be expecting
too! Then we’ll have our children together.”

Margaret’s eyes grew wide in horror.
Her gaze darted to Doug and Bob and she thought of the two sleeping
inside the house. Oh goodness. She was doing good to handle the
ones she already had. The last thing she needed was another
one!

Jessica gave a contented sigh and sat
back in the swing. “You must have a wonderful time out
here.”

It took her a moment to respond as she
thought over her friend’s statement. “It is wonderful,” she
admitted, glancing at the pillowcase in her hands. She recalled how
excited the boys were to see that they were going to have their
very own pillowcases. She smiled at the memory. “They are terrific
children.” And they were. They didn’t knowingly get into trouble
and did all they could to help her. “But sometimes, I get
overwhelmed. It’s a lot of work.”

“I don’t doubt
it.”

“It’s exhausting at times. I
don’t regret my decision, but I don’t know if I could handle
another one.”

Jessica placed her hand on her arm and
squeezed it. “God won’t give you anymore than you can
handle.”

“You weren’t here a couple
days ago when that horrible Miss Potter, Connie James, and Maureen
Brown insinuated that I was a horrible mother.”

“Miss Potter? Didn’t she go
back home?”

“Not yet. She thinks I’ll
take off running and leave her with Joseph.”

“Why, that’s
horrible!”

“I saw her at the park an
hour ago, probably seeing if I was there to badger.” Her cheeks
flushed with a mixture of shame and anger. She purposely avoided
the park just because she didn’t want another confrontation, and
she couldn’t remember a time in her life when she let anyone keep
her at home. “I wish she would go. Joseph ran into her yesterday
and suggested she return to Ohio, but she’s taken a job cleaning
houses.” Her frown deepened. “I wish I knew what I could do to get
rid of her.”

Jessica sighed and patted her hand.
“I’m sorry, Margaret.”

“Why? It’s not your
fault.”

“You know what I mean. I
hate to see you upset.”

She pulled the needle through the
pillow case and shrugged. “I thought my problems would be over when
I finally married, but who can anticipate a Debra Potter?” She
sighed and glanced at her friend. “You’re lucky that Tom didn’t
have any other women chasing him.”

“How were you to know this
would happen?”

She couldn’t know, she realized.
Neither could Joseph. What other woman made the trip across the
country to pursue a man who didn’t want her? In many ways, Debra
spooked her. “That woman needs another man to latch
onto.”

“She needs someone she can
control,” Jessica added. “Then she can spend all her time bending
him to her will.”

“Joseph would never allow
it. Don’t get me wrong. He’s a wonderful man, but I can’t see him
letting anyone dictate his life for him.” Which was exactly the way
a man should be. How else could he be the head of the household?
And since he managed to lead with gentleness and care, Margaret
certainly had no complaints. “He’s worth it though. I mean, having
Debra lurking around, just waiting for me to bolt out of here. It
isn’t what a wife dreams of, but if this is the worst of it, I
suppose I’m doing pretty good.”

Jessica looked amused.

Margaret furrowed her eyebrows.
“What?”

“You were looking at the
glass half full instead of half empty. I never thought I’d see the
day when that happened.”

Margaret playfully swatted her friend
on the arm. “Oh, really. I’m not that bad.”

“No?”

“No. Granted, I have my
moments, but I can see the good side to things.”

“I suppose now that you’re
happily married that’s the case. It’s amazing what love can do for
a woman, isn’t it?”

Margaret felt a grin tug at her lips as
she shrugged.

“Anyway, I ran into Connie
James on my way here. She caught me coming out of the doctor’s
office and guessed why I was there.”

She put the pillowcase down and looked
at her friend in interest. “And?”

“She insinuated that this
child should have been her grandchild. You know, she might have
accepted my marriage to Tom on the surface, but I don’t think she
ever forgave me for it. Even if her son didn’t love me, she wanted
grandchildren in the worst way.”

“Well, be glad you’re not
giving her grandchildren. That woman is absolutely dreadful. She’d
be dictating what you can do with them and when,” Margaret said,
recalling the way Connie mocked her mothering skills at the park.
“What Connie needs is a daughter-in-law who’ll put her in her
place.” Then her eyes lit up and she nudged Jessica in the side. “I
bet that Debra Potter would give her a run for her
money!”

Jessica gasped. “Oh, you can’t mean to
stick Connie James with the likes of Debra.”

“Why not?”

“Well, it’s...it’s...”
Jessica shrugged.

“I think in some ways, Debra
might force the old coot to relinquish the stronghold on her son,
don’t you agree?” Granted, it would probably be a transfer of
control. Peter would still be under a woman’s thumb. She furrowed
her eyebrows. “Don’t you think Peter likes to be told what to do? I
mean, he’s not exactly eager to cut those apron strings, is he?
Some people actually prefer to have their lives mapped out for
them.”

“I’m not going to be any
part of this, Margaret.”

“Fine. Then don’t be a part
of it.”

For Jessica, it wasn’t a big deal. But
Jessica didn’t have to deal with a woman who had the desire to
break up her marriage and run around telling other people how
incompetent Margaret was as a mother. Margaret figured if she could
get Debra’s mind off of Joseph, then the other pieces would
naturally fall into place. What Debra needed was a man who’d be
happy with a woman like her. It was just a matter of how Margaret
could get the ball rolling.

Groaning, Jessica crossed her arms and
shook her head. “I don’t know if I like that look on your
face.”

Margaret turned wide, innocent eyes in
her friend’s direction. “What look?”

“You know what look I’m
talking about. It was the same look you had when you were ready to
get even with Phillip McPherson in grade school.”

“I got even with him because
he put that rat in your desk.”

“Yes. And that’s how we
became such good friends.”

Margaret smiled, her mood improving.
“Well, someone had to put him in his place. He didn’t mess with you
after that.”

She sighed. “I suppose I owe you one.
You got rid of my bully. It’s only fair I help you get rid of
yours.”

Her eyes lit up. “Really?”

“A woman trying to break up
my friend’s marriage has it coming. But I do feel a tad bit bad for
Connie. Sure, the woman is unbearable, but at least she doesn’t go
barging into people’s weddings and trying to convince the bride to
get out of her way.”

“Oh, Connie will be fine.”
Margaret glanced at Doug and Bob as they kicked the ball back and
forth. She knew they’d love nothing more than to be assured that
Miss Potter wouldn’t be a problem anymore. “I wonder...”

“What?” Jessica sat up
straight and leaned forward. “What do you wonder?”

She turned her attention back to her
friend. “You know, I will say one thing about children. They can be
a big help when they don’t want something, and the last thing they
want is Debra around. I bet they wouldn’t mind helping me get her
out of their lives for good.”

“Must you involve the
children?”

A grin spread across Margaret’s face.
“Oh, you bet. She wants to be a mother so badly. I wonder what
she’d do if she got the chance. How well would she really handle
it?”

Looking uncertain, Jessica said, “What
are you thinking?”

Excited, Margaret began to tell her
friend her plan.

Chapter Twelve

Two weeks later, Margaret glanced at
the four boys as she put on her hat. “Now, you’re sure you know
what to do.”

Bob finished putting on his shoes and
stood up in the parlor. “Sure, Ma. We can be obnoxious. It’s
easy.”

Doug crossed his arms, looking
skeptical. “Miss Potter wants Pa. I don’t know if this will
work.”

Margaret picked up Ben before he could
go running off into the kitchen. “Has she ever taken care of you
boys before?”

“No,” Bob said. “Pa wouldn’t
let her.”

Perfect. Margaret had gathered as much,
but it was nice to get that clarified. She grinned. She couldn’t
wait to see how well Debra handled four small rambunctious boys.
“You promise not to be on your best behavior like you did with me
when I first became your ma?”

“We’re still being good,
aren’t we?” Bob asked.

“Not as good as you were
that first week but yes. You’re all good boys. Your pa and your
first ma did a good job.”

And really, she had no reason to
complain. It was still a lot of work—at times overwhelming—but she
managed through it. Ben wrapped his arms around her neck and kissed
her cheek. She grinned and hugged him back. And this was what made
it worthwhile.

Doug grimaced. “I hate being around
Miss Potter. Are you sure this will work?”

“Just how bad can you be?”
Margaret asked.

“We can be very bad if it
means getting her to leave you and Pa alone,” Bob quickly assured
her. “When Charles and Ben get into things, we’ll find other things
to do.”

“Yeah. We’re not helping her
like we did with you,” Doug added.

She raised an eyebrow. “You only help
half the time.”

“See? We’ve practiced!” Bob
smiled as if that had, indeed, been the plan all along.

“If you say so...” She
patted Charles on the arm. When he turned from staring out the
front window, she motioned for him to go to the door. “Alright.
This is it. The more annoying you can be, the sooner she’ll send
for me.”

“That can’t come soon
enough,” Doug muttered.

“Why, Doug, that is very
kind of you to say.” She opened the screen door and let them step
onto the porch before she shut the door behind her. “You know,” she
continued, looking at the pessimistic seven year old, “I’m a lot
like you. I have a hard time thinking things will work out until
they do. That’s why I wasn’t sure about marrying your
pa.”

“You weren’t sure about
him?” Doug wondered.

“Well, I wasn’t sure if I
could handle taking care of all of you. But it’s worked out, hasn’t
it?”

“It has,” Bob eagerly
replied. He patted his stomach. “And we’ll get cookies for scaring
off Miss Potter, right?”

She chuckled. “Right.” Shaking her
head, she started down the porch steps. These boys would do
anything if it meant they could have a treat.

The walk down the block to the business
district was a pleasant one. The weather was breezy and the sun
warmed things up nicely. It was one of those days where she’d love
to sit outside and watch the boys play. And she figured if the plan
went smoothly, she would be able to do just that soon
enough.

“Bob!” she called out to the
boy who started across the street without looking both ways. “Get
back here and wait for the rest of us.”

“Oh, sorry.” He returned to
the edge of the street and waited for them to catch up to him.
Looking both ways, he hollered, “No one’s coming!”

“Then we can go,” she
replied.

Holding on Ben’s and Charles’ hands,
she followed Bob and Doug across the street and motioned for the
boys to go left. She smiled at Jessica who waited for
them.

As soon as Margaret was in front of the
mercantile, Jessica said, “Debra’s at Mrs. Lonny’s
house.”

“Is she almost done cleaning
it?” Margaret asked.

“I think so. I asked Mrs.
Lonny when I could come over for tea, and she said fifteen minutes.
That was ten minutes ago.”

“Good. Then it shouldn’t be
a long wait.”

Bob tugged on Margaret’s arm. “Can we
get a piece of candy?”

“I already promised cookies
when we’re done,” she replied.

“I know but I need something
sweet now.”

With an inspired look on his face, Doug
added, “We’ll make sure it’s sticky and touch her with dirty
fingers.”

“Yeah,” Bob agreed. “This
will be even better than the time we left those fingerprints for
you to clean up on the walls.”

“What?” Jessica
asked.

“Two days ago, they got
syrup all over the hallway walls,” Margaret told her. “That stuff
isn’t easy to clean up.”

Bob shrugged. “We forgot to wash our
hands after breakfast.”

“Because you were in a hurry
to go outside to play,” she added, good-naturedly. “You didn’t even
help me with Charles or Ben.”

“Because we know you can do
it.” Bob patted her on the arm. “You’re good at being a ma
now.”

“Yep,” Doug agreed. “But
we’ll try to help too.”

Margaret figured it was because they
were comfortable with her now and took it as a compliment for that
reason. But even so, she made sure to add, “Yes, you will still
need to help me.”

“We can help if we have
candy,” Bob said, looking up at her with wide, hopeful eyes. “Miss
Potter doesn’t like sticky fingers.”

“I see your point.” Margaret
dug into her purse and handed each boy a small coin. “This better
be good.”

“It will be.”

The two boys took the coins and ran
into the mercantile. Charles looked as if he was ready to cry, so
she called out, “Get something for Charles too!”

That’s all she needed. A
screaming child before she got to Debra. She knew she was asking for messy children
and lots of clean up, but it’d be worth it to get the woman away
from her and her family.

Jessica turned from the entrance of the
mercantile and offered a wicked smile in Margaret’s direction.
“I’ll go pay Mrs. Lonny a visit.”

Margaret nodded. It was time to put her
plan into action. As she waited for Doug and Bob to return so she
could walk by the boarding house where Debra was staying, she
peered into the mercantile. Just what could be taking those boys so
long?

“Hi there, honey. Did you
come to do some shopping?”

She spun on her heel, surprised to see
Joseph pulling up a horse and wagon in front of the building.
“Isn’t today the day you work at the paper?”

“It was supposed to be but
Alan’s no longer sick, so I’m back to part-time work over there.”
He pulled the brake before getting down. “I’ve been running all
over the place, making deliveries and such.” He glanced up and down
the boardwalk as he stepped onto it. “Where are the oldest
two?”

“Oh. Um...Getting candy.”
Her face flushed. Running into him hadn’t been a part of her plan.
In fact, she hadn’t told him anything about it. She didn’t think
he’d be pleased, but she couldn’t think of any other way to get rid
of Debra.

“Pa!” Ben held his hands
up.

Joseph bent down and picked up him.
“Hey there, peewee.”

She glanced back into the store where
Doug and Bob were sorting through the candy display with eager
eyes. Just how hard could it be for them to pick out something
sticky?

“If you want to shop, I can
put your purchase in with the other goods I need to deliver and
take you and the boys home,” Joseph said. “They might like a wagon
ride.”

“Yay!” Charles agreed, as if
on cue.

“Oh, that’s alright,” she
quickly replied, her mind anxiously trying to think up a good
excuse. “Actually, we were going out for a walk. It’s such a lovely
day. It’d be a shame to waste it.”

“It is a beautiful day,” he
agreed. “I bet I could take a lunch break and walk with you
all.”

“What?” Her eyes grew
wide.

“Our house isn’t that far.
I’ll have some leftovers. It’ll save on time.”

“But...”

“Podder,” Charles
said.

She shot the boy a startled look. If
she wasn’t careful, the kids would rat her out! “I thought I’d go
see Jessica. She’s in town today, and we already ate so you should
get some of that great pot roast over at the restaurant down that
way.” She pointed in the opposite direction of the way she expected
Debra to be coming.

His face fell. “I suppose I could. You
already had lunch?”

“Yes. You didn’t miss
anything. They were just sandwiches. Boring and bland.” She waved
her hand and shook her head. “It’s not worth the walk home
for.”

“I don’t think your
sandwiches are boring or bland.”

She inwardly groaned. “Well, these are.
I don’t put anything good on them. Just a slap of
cheese.”

“And tomado,” Charles
added.

“You mean like the sandwich
you made on Monday? That was good,” Joseph said. “You even baked
the bread.”

She resisted the urge to put her hand
over Charles’ mouth so he wouldn’t cause her anymore
problems.

“But if you have plans to
meet your friend, then I can have one of your delicious sandwiches
some other time,” Joseph said, setting Ben on his feet. “I’ll see
you when I get home.”

Overwhelmed with relief, she laughed.
“I’ll make you something better than a sandwich.”

Giving them a smile, he nodded and went
into the store where Doug and Bob were finally paying for their
pieces of candy from an amused looking Ralph Lindon who waved to
Joseph as soon as he noticed him.

She tensed. Would Doug and Bob give her
plan away? She purposely held off on telling them what she wanted
until Joseph left for work that morning. Only, he was supposed to
work at the paper, not at the mercantile! Otherwise, she would have
picked a different street to walk down.

She bit her lower lip and glanced down
the street. No sign of Debra yet. This whole plan was going to go
awry if those two boys didn’t get out of that store
soon.

Doug and Bob talked to their father,
and Bob pointed to Margaret and smiled excitedly. Her heart beat
frantically in her chest. Oh no. This couldn’t be good. Not with
the way Bob patted his stomach and pointed to his piece of candy.
He was giving her away. She just knew it! And that was when she
learned the cold, hard truth. Kids didn’t know how to keep a
secret.

Chapter Thirteen

Joseph looked over his shoulder and
gave her a look of disbelief. Then he said something to the two
boys and the three of them headed in her direction. Her hold
tightened on Charles’ and Ben’s hands. Her stomach tensed. She
glanced down the street. No sign of Debra Potter.

As soon as Joseph and the boys exited
the place, she blurted out, “I can explain.”

“I won’t allow my children
to be with Debra,” he said, his tone unusually firm.

She blinked and it took her a good
moment before she came up with the perfect response. “Well, these
are my children too. That means half the decision goes to
me.”

“What?”

“When I married you, I
became their mother, and that means I get half-rights to deciding
what will and will not happen with them.” She narrowed her eyes at
him, daring him to challenge her.

He placed his hands on his hips and met
her challenge. “I will take care of Debra.”

“So I keep hearing, but she
still makes it a point to come by the park or find me in town to
bother me.”

“Ignore her. That’s what
Hannah did.”

“Well, I am not Hannah. If
you wanted a woman who would handle things Hannah’s way, then you
should have married someone just like her.”

He gave a low grunt and looked at the
boys who watched them in open fascination. Sighing, he dug into his
pocket and gave Doug and Bob one coin each. “Get some more
candy.”

“Yes,” Margaret quickly
agreed. “And make sure it’s nice and sticky for that horrible Miss
Potter.”

“Margaret,” he said through
clenched teeth.

Paying no mind to the warning in his
tone, she added, “Make it bright too. Something that will show up
on a nice dress and be hard to wash out.”

Bob grabbed Doug’s hand and dragged him
into the store. “We can get a whole bunch with this
coin!”

“But I want to see who’ll
win,” Doug argued, unable to stop Bob from shoving him into the
doorway.

“Ma, of course.”

Not hiding her smile, she said, “That
decides it. We’re doing this my way.”

Taking her by the arm, Joseph led her
and the other two boys to a spot further down the boardwalk where
they could have some privacy. She continued to hold onto Charles
and Ben, taking small comfort in the contact. This was her first
confrontation with her husband, and even though she didn’t enjoy
it, she was not going to let this issue go. Debra had to be removed
from her life, and the sooner, the better.

Appearing as if he had to think over
his next words with great care, Joseph finally said, “Debra is my
problem. I’ll deal with her.”

“Fine. What are you going to
do?”

“I’ll do what I did before.
I’ll tell her that you and I are happy and that I will not leave
you. Then I’ll suggest she return to Ohio.”

“That’s such a great plan,
Joseph. I wonder why it didn’t work the first time?”

“Must you be
sarcastic?”

“In this instance, you
bet.”

He looked exasperated.

“So Hannah ignored her, and
Debra still bothered her, correct?”

He shrugged. “Not so much once the
children were born.”

“But I bet she made her life
miserable. And before you argue with me, remember that I am a woman
and know what it’s like when a woman is after her
husband.”

“I never cheated on Hannah
and I won’t cheat on you.”

“You’re missing the point. A
woman like Debra is a thorn in my side, and the only way to deal
with a thorn is to remove it. She won’t go as long as we’re nice to
her. What she needs is some shaking up.”

His eyes grew wide. “You’re not going
to hurt her?”

“Oh, of course not. I am a
lady, after all.” Sure, she’d had her not so ladylike moments in
the past, but she never physically attacked anyone. “What I’m going
to do is let the kids at her. They can cause a lot of trouble when
they want, and I suspect once she gets time with them, she’ll run
off screaming.”

He cringed. “But they’re my
children.”

“Our children,” she
corrected him. Then, realizing this tactic wasn’t working, she
opted for another. She gave a slight shrug. “Alright. Fine. I’ll
forget the whole thing.”

He seemed unsure. “Really?”

“Yes. I mean, sooner or
later, she’s bound to leave you alone. Someday you’ll die. For
sure, she’ll give up then, even if she does stalk your tombstone.
At least you’ll be dead and unaware of it. Or I could die. Then you
could either post an ad for another wife or search for one like you
found me. You know how well moving to another town works. Go for
that. Maybe next time, she won’t follow you.”

Grimacing, he consented, “You win.
Bob’s right. You win.”

“Good.” She exhaled, feeling
her tension subside. Now that this matter was established, she
could go about her plan. “You don’t need to fret so much. I won’t
be that far away.”

“Exactly what is the
plan?”

Her plan had been to tell Debra she
needed to make an emergency run to help her ailing mother, but when
Margaret caught sight of Debra heading their way and Doug and Bob
waiting outside the mercantile with a handful of candy, a better
one came to mind.

“Get back to work.” She shot
Bob a meaningful look. “Get your pa back in there.”

“I can do that without your
help,” Joseph muttered. Even if he agreed to it, it was evident he
wasn’t thrilled with the idea.

Bob stopped sucking on a piece of hard
candy and yelled out, “Mr. Lindon, Pa’s not working!”

Margaret saw that Debra was in hearing
distance. “Play along,” she whispered to Joseph. In a louder voice,
she said, “I just can’t take it anymore! I’m moving back home to my
parents.” She let go of Charles’ and Ben’s hands and threw her
hands up in the air. “You don’t need a wife. You need a
maid!”

Ralph stepped out of the mercantile and
called out, “Connealy, I’m paying you to work, not
gossip.”

Debra, Margaret noticed, had stilled
her steps and watched them with open curiosity.

“Fine,” Margaret told a
bewildered Joseph, “I suppose you’re strapped to your job.” Then
she turned to Debra and gasped. “Oh, what a God send!” She reached
for Charles and Ben and hurried them over to the startled woman.
“I’ve decided you’re right. You can have Joseph. It’s ‘Hannah this’
and ‘Hannah that’. It’s enough to make a woman scream.” She glanced
at the children.

Bob stuck his tongue out at Margaret.
“We don’t want you anyway.”

Debra brought her hand up to her mouth
and gasped.

“I don’t know what kind of
woman Hannah was, but she didn’t teach those children any manners.
They’ve been flippant ever since the wedding.” Margaret nudged
Charles and Ben toward the other woman. “I hope you mean it. You
know. About being able to discipline them and all. I give up.” She
wiped her hands and gave a loud sigh. “What a relief! I feel so
free.” She patted Debra on the back, purposely using more force
than necessary but not hurting her. “Good luck. You’ll need
it.”

“Margaret-” Joseph
began.

“Enough dilly dallyin’. I
need you to deliver those barrels for me. Pronto,” Ralph
ordered.

Margaret glanced at Ralph who winked at
her while Bob snickered. Debra was too busy watching Joseph to
notice the silent messages exchanged around her. Margaret hid her
smile. That particular kid was much too clever for his own good.
She didn’t know how Bob got Ralph to join in, but she could ask
later.

Joseph gave Margaret a wary look before
he stepped toward the mercantile entrance.

Debra made a move to get close to him,
but he edged away from her like a scared little mouse and scurried
into his safe hole—the mercantile. Margaret rolled her eyes. If
that was how Joseph and Hannah handled Debra—by always running from
her—it was no wonder Debra wouldn’t leave.

Bob yanked on Debra’s dress with his
sticky hand. Debra yelped but Bob didn’t let go. “We want the park,
new Ma.”

“Yeah! We sure do!” Doug
chimed in. “Please take us.”

“Please!” Bob
added.

Soon, Debra was surrounded by a chorus
of pleas to go to the park.

“Better you than me,”
Margaret enthusiastically said and headed off down the
boardwalk.

She breathed a sigh of relief. Good.
Joseph hadn’t stopped her. The plan was still in motion and now she
could enact the next part.

Chapter Fourteen

Margaret made her way to Connie James’
residence but didn’t go up to the porch. Instead, she sat on a
bench nearby and waited for Jessica to finish her brief visit with
Mrs. Lonny. She rehashed exactly what she planned to say when
Jessica lured the woman out of her house.

It wasn’t too long before Jessica
rounded the corner of the block. Margaret stood and hurried to the
house next to Connie’s so that Connie wouldn’t see her. Jessica
knocked on the door, holding a quilt that Mrs. Lonny wanted to give
Connie. Even if Connie could grieve some people, she managed to be
popular. Margaret would never understand it, but then, this served
her purpose for this particular moment and she’d use it.

When Connie opened the door, Margaret
took a deep breath, straightened her shirt, and got ready for her
part. She slipped back onto the sidewalk and pretended to be
surprised to see Jessica and Connie.

“Good afternoon, ladies,”
Margaret called out as cheerfully as she could manage. Without
waiting for an invitation to join them, she walked up the steps of
Connie’s porch and gave a contented sigh. “Isn’t it a wonderful
day? It’s just the right day for a nice stroll in the
park.”

Connie slowly took the quilt from
Jessica and said, “Where are those children?”

“What children?” Margaret
asked, adjusting her hat. Folding her hands, she looked pointedly
at Connie and waited for her to respond.

“The four boys you’re now a
mother to,” Connie reminded her, as if she couldn’t believe she had
to spell it out.

She laughed and waved her hand. “Oh,
those little hellions? I decided that Miss Potter can have
them.”

“You what?” Jessica asked in
feigned horror.

Margaret shrugged. “It just didn’t work
out. I’m going to post an ad for another man. This time, if one
comes off the train with a child, I’m going to send him right back
home.”

Connie clucked her tongue and shook her
head. “I must say that is in poor taste. You made your vows, and
now you’re stuck.”

Margaret shrugged. “Vows are made to be
broken.”

Jessica sighed. “That’s
horrible.”

Connie nodded. “A woman doesn’t shirk
her responsibilities. It’s up to you to be their mother, even if
they aren’t as good as my Peter.”

“Speaking of which,” Jessica
began, “how is he doing these days?”

“Oh, he’s managing. You
broke his heart, you know. The poor man doesn’t come out and say
it, but he needs a good woman to cook his meals, clean his house,
and have his children.”

Margaret took that as her cue. “Where
could such a woman be?”

Connie narrowed her eyes at her.
“Certainly not you.”

Margaret scoffed. As if she’d ever be
with Connie’s son! She might have been desperate, but she wasn’t
stupid.

“I heard that Debra Potter
is available,” Jessica chimed in. “She cleans Mrs. Lonny’s
place.”

Connie’s ears perked in interest. “Mrs.
Lonny let her clean her home?”

“She sure did. I had tea
with her just a few moments ago, right after Miss Potter left that
house. They seemed to get along well.”

Connie seemed to consider Jessica’s
statement.

“Debra Potter is dreadful,”
Margaret argued. “Any woman who follows a man across state lines
isn’t right in the head.”

“Come now, Margaret,”
Jessica admonished. “Mrs. Lonny has nothing but good things to say
on her behalf, and you know how particular Mrs. Lonny can be. Why,
if she approves of Debra, then Debra would make an excellent
addition to someone’s family.”

Margaret and Jessica turned their gazes
to Connie at that moment, and Margaret wondered if Connie would
take the bait.

“Mrs. Lonny’s opinion
carries a lot of weight in this town,” Connie said, studying the
patterns on the quilt.

“That’s the truth of it,”
Jessica agreed. “She wanted that church painted a nice pearly white
and that’s the color it is today.”

Margaret shrugged. “I suppose Miss
Potter would make a fine wife and daughter-in-law to the right
family. However, this is not my concern. She is with Joseph’s boys
at the park, and I’m sure that she’ll be a wonderful wife and
mother to that chaotic group.”

Connie placed the quilt down on the
small table by the front door and grabbed her hat. “I hate to rush
you two young ladies, but I need to run an errand.”

“Oh really?” Jessica looked
disappointed. “Well, I’m sorry about Peter.”

Margaret shot her friend a ‘that’s
overboard’ look, but Jessica ignored her and watched as Connie put
the hat on her head.

“Peter will be fine,” Connie
said as she walked onto the porch and shut the door behind her.
“Things work out for the best.” She patted Jessica’s hand. “Don’t
you trouble yourself. You made a mistake, but there’s nothing to be
done about it now. I hold no ill will toward you and neither does
he.” Turning to Margaret, Connie asked, “Which park did Miss Potter
go to?”

“The one right across from
my house,” Margaret replied. When Connie appeared as if she had no
idea what Margaret meant, she added, “It’s the one closest to the
mercantile.”

“Oh! That one. A lovely
spot.” Connie patted both women on the shoulder. “I don’t mean to
keep you. Go on ahead and do whatever it is you two do.” Then she
bounded down the steps and walked toward the park in long,
purposeful strides.

Jessica tapped her foot on the porch.
“I don’t know whether to feel sorry for Connie or
Debra.”

Margaret rolled her eyes. “They’ll be
fine. In fact, they’re going to be very happy. A pair could not be
more happily matched.”

“But it’s Peter that Debra’s
supposed to be marrying.”

“He’s already married to his
mother. This will be an extension of that. I’m telling you Jessica,
Peter will like this too. Now, he’ll never have to choose between
his mother and another woman again. They’ll work together and
decide what he’ll do. It’s perfect.”

“I suppose you’re
right.”

“I am.” Margaret tried to
decide when she should head on over to the park to make sure the
final pieces fell into place. “I think I’ll go around this block
two times and head on back home.”

“You’re not picking up any
grocery items like you originally planned?”

“No. I opted for a change in
those plans,” Margaret replied. “Thank you for coming through,
Jessica.”

“Now we’re even,” Jessica
said, smiling.

“Even.”

Then, without a look back, Margaret
headed for the sidewalk.

Chapter Fifteen

By the time Margaret made it to the
block the outskirts of the park, she didn’t know whether to be
amused or upset. Joseph had taken it upon himself to hide behind a
large tree so he could watch Debra try to talk to Connie while the
four boys gave her a hard time. Ben and Charles were crying. Debra
held Ben in one arm and bent to pat Charles on the back. Margaret
didn’t see Doug or Bob right away but quickly noticed that they
were in a tree not too far from where Debra sat. She hoped those
two knew what they were doing. She made them promise to stick to
trees with low branches, and this one seemed safe
enough.

But she had more pressing matters to
attend to with the man hiding behind another tree. She glanced
around and saw that the mercantile wagon was conveniently parked
down another street. She shook her head and quietly snuck up behind
Joseph before she tapped him on the shoulder.

He jerked around, looking like a kid
stuck with his hand in the cookie jar. “It’s not what it looks
like.”

Crossing her arms, she glared at him.
“Really?”

Straightening up, he cleared his
throat—probably trying to save the last shred of male dignity he
had left—and said, “I wanted to see what you had
planned.”

“Um hmm,” she replied, not
believing him.

He sighed. “Fine. A part of me doesn’t
trust Debra with the children. I want to make sure they’re
alright.” He glanced over his shoulder at Doug and Bob who were
calling out to Debra as they swung from the low branches and kicked
at each other. “You’re fine with them being in a tree like
that?”

Margaret shrugged. “If they fall, the
most they’ll get is a couple of bruises.”

“Hannah wouldn’t let them up
there, but I always thought that they should. Boys need to climb
and feel a sense of danger.”

“Are you avoiding the
topic?” She lowered her arms, feeling some of her annoyance settle
at the compliment he’d given her, even if it was a roundabout
one.

“I really am curious about
what you’re going to do. You never told me what it is.”

She studied him, trying to determine
his level of sincerity.

Debra shrieked when Bob kicked Doug and
Doug fell to the ground, wailing and clutching his arm.

Margaret forced back the laugh as
Charles clung to Debra’s dress and Ben grabbed her hat and flung it
to the ground. Ben stopped crying and giggled. Connie rushed to
retrieve the hat as it blew across the grass. Bob ran off from the
tree before Debra could reach Doug who continued to howl as if he
were mortally wounded.

“Was that part of the plan?”
Joseph asked.

Margaret decided to reveal that much to
him. “I told Charles to stay with Debra. As for Ben, he clings to
anyone if there’s a new person around, so I knew she’d have to hold
him. Doug and Bob asked if they could climb a tree as long as they
stayed on the lower branches. Then Doug and Bob thought it would be
fun to scare Debra by falling and getting hurt, though Doug is
really overdoing it.”

“And the other woman?” he
pressed.

“That’s Connie James. She
happens to have an available son who is Debra’s age.”

“Oh.” His eyes lit up with
understanding. “I see. That’s not a bad plan.”

“Thank you.”

Debra bent down to console Doug, but he
only wailed louder and cried for Margaret.

“Those boys have grown
attached to you,” Joseph commented, pleased.

“I’ve grown rather fond of
them as well.” She gave him a pointed look. “I’m dismayed you
didn’t trust me in doing what’s best for them.” When she realized
Bob was carrying something she didn’t recognize, she patted him on
the arm. “We’ll discuss this later. I need to go.”

Margaret emerged from behind the tree
and slipped onto the pathway lining the park grounds. When she
realized Bob carried an empty wasp’s nest, she stopped for a moment
to dumbly watch everyone.

Connie returned with the hat just as
Bob reached Debra. Holding out the nest, he asked, “Can I take this
home?”

Debra glanced at him, saw it, and
screamed.

Bob dropped it in her lap and threw his
hands up in the air. “Sorry!”

Debra quickly set Ben on the ground and
bolted to her feet as she shook her dress that was marred with
streaks of purple and red candy.

Biting her tongue so she wouldn’t burst
out laughing, Margaret made her way to them.

“It’s empty!” Bob called out
above Debra’s shrill screams. “There’s nothing in
there.”

“Yeah,” Doug added, standing
up. “And I’m alright. See? I can move my arm just fine.”

Debra grunted in disgust and scampered
away from the nest which remained on the ground.

“Ma!” Charles and Ben said
as soon as they saw Margaret.

“I am not your mother!”
Debra hissed. “I would never be a mother to the likes of you
boys.”

“We knew you didn’t like
us,” Bob replied.

“Insolent children,” Connie
told Debra.

“So I gather you’re not
interested in Joseph then?” Margaret asked Debra, stepping right up
to everyone. She bent down to pick up Ben and held onto Charles’
hand.

Debra’s face was flushed and she
anxiously tucked in stray strands of hair under her hat. “No man is
worth all this trouble.” She glanced at the boys and shuddered. “I
don’t know how you put up with this, but they obviously need
someone to...to...”

“See them to adulthood with
as few scrapes as possible,” Connie inserted.

Sighing, Debra nodded. “I’m not up for
the task. Perhaps if I had them one at a time... But not like
this!”

“That’s the only way to do
it,” Connie agreed. “These children are already set in their ways.
Margaret, it’s not in my nature to intrude on the affairs of other
women, but you did make your vows before God, and it would be wise
to keep them.”

“I agree. I’m sorry,
Margaret,” Debra said. “I won’t bother you or Joseph ever
again.”

Margaret’s eyes grew wide in surprise.
Debra Potter was apologizing to her?

“Apparently, my ways are too
refined to handle these children,” Debra added.

“A truer statement has never
been said,” Connie agreed. “You know, I raised my Peter to be a
most upstanding citizen of this community, and he never did
dastardly things like climb a tree or get his hands sticky with
candy.” She glanced at Bob who held his hands up and grinned.
Shaking her head, she said, “Those children are beyond refinement,
Debra. What you need is a man who doesn’t have any yet. Then you
marry him and when you do have them, you can start to train them
from the very beginning on how to properly behave.”

“Yes, Mrs. James. I gather
you’re right.”

“I am. I’m a mother. I know
these things. I have a feeling there are better things in your
future.” Connie smiled and patted Debra’s hand. “You know, I would
be honored if you’d come by my house for a nice dinner
tonight.”

Debra looked at her dress and shook her
head. “I couldn’t possibly come tonight.”

“Then tomorrow?”

“Yes. That will be
fine.”

Grinning from ear to ear, Connie turned
to Margaret and said, “Now, you do what’s right and take care of
these children.”

Margaret pretended to think about it.
“Well...alright. You’ve convinced me. I’ll stay with
Joseph.”

Connie nodded. “Good. Do your
duty.”

“And good luck,” Debra added
with a slight shake of her head as she glanced at the
children.

Connie and Debra strolled off together,
already discussing Mrs. Lonny and how they knew the
woman.

Margaret waited until Connie and Debra
were out of hearing distance before she gave the four children a
big hug. “You all were wonderful!”

“It worked, just like you
said!” Bob cheered.

“It did,” Doug added,
amazed.

“You bet it did,” she said.
“I knew that Miss Potter was all talk. When push came to shove, she
backed off. She won’t be a problem anymore.”

“And we get cookies?” Bob
pressed.

“Of course, you do,” she
replied, looking over her shoulder to see if Joseph would venture
over to them. Sure enough, he was heading in their direction. “You
go on and play with Charles and Ben right over there. I need to
talk to your pa for a moment.”

They obeyed and she turned her
attention to a bewildered looking Joseph. “It worked.”

“Of course, it did.” She
raised her eyebrow. “Now, will you trust me to do what’s best for
these children?”

“Our children. And yes.” He
leaned forward and kissed her cheek. “I’m sorry I gave you a hard
time.”

She pretended to think it over and
smiled. “As long as it doesn’t happen again, I can overlook this
incident.”

“It’ll never happen
again.”

“Good.” She jabbed him in
the side. “You better get back to work. I didn’t marry you so you
could run about town and see what mischief I’m up to.”

He chuckled. “Yes, dear.” He leaned
forward and whispered, “You do know I love you, don’t
you?”

Blushing, she replied, “I love you
too.”

After he gave her another kiss on the
cheek, he went over to the boys, and she caught a sudden notion
that it might possibly be nice to have another child to welcome
into the family. The thought caught her by surprise. She must be
crazy to anticipate another one when her hands were already full,
but she reasoned that what this family desperately needed was a
girl or two to help even things out. As it was, she was horribly
outnumbered by the boys.

Yes, she decided. Now that she got the
Debra Potter situation resolved, it was time to move onto the next
mission: a girl.

Chapter Sixteen

One year later

Margaret set down the pancakes on the
table already filled with enough food to feed an army. Charles and
Ben hovered nearby, watching everything she did with unbridled
interest. One boy even patted his stomach in anticipation for the
feast to come.

“You boys eat all the time,
but looking at your hungry stares, one would swear I never feed
you,” she commented with a shake of her head. “When your sister is
old enough, it’ll be nice to have her help in here.”

She went over to the open kitchen
window and saw that Doug was chasing Bob around the
backyard.

“Breakfast is ready!” she
called out.

They immediately stopped, cheered as if
this was a grand old event, and ran to the kitchen door.

She rolled her eyes. Seriously, she fed
them every meal and even gave out snacks. Turning to Charles and
Ben, she helped them into their chairs and began dishing out their
portions of the meal.

Joseph entered the kitchen just in time
to be bombarded by Doug and Bob who pushed him aside so they could
sit at their places. “You need to be careful,” he admonished them.
“I’m carrying your sister.”

“Sorry, Pa,” Bob
said.

“I’ll take her.” Margaret
took the one month old girl and cradled her in her arms. Looking at
Joseph, she said, “This is the big day.”

Joseph gave her a kiss and nodded. “I’m
not going to miss working at the mercantile.”

“I’m excited for you,” she
admitted. She knew how much working at the paper meant to him, and
now he could work there full-time. “Well, you better sit down and
eat so you have your energy for the day.”

They all sat down, waited for him to
say grace, and then they began their meal.

She smiled at her daughter who stared
back at the four boys who ate as if they hadn’t eaten in years.
“You’ll have to get used to it, Charlotte. Your brothers are
animals.”

“Hey!” Doug protested before
he stuffed a waffle in his mouth.

“We’re not animals,” Bob
agreed. He poured syrup on his eggs and then dug into
them.

“I swear, Bob,” she began,
“if it doesn’t have sugar on it, you won’t touch it.”

“Aren’t you going to eat
anything?” Joseph asked her as he spread butter on his
pancakes.

“I already did.” She learned
that it was best to eat ahead of time because this crowd was too
much to keep up with and eat. There was always someone who needed
something.

Bob, like usual, was done first, so she
put Charlotte down in the basinet in the corner of the room and
helped him clean up. He brought his plate and cup to her and she
washed them as he washed his hands. The process went unusually
smooth that morning. She realized that this was going to be one of
those good days. Each kid got done, one at a time with Ben taking
the longest as he tore apart everything, carefully inspected it,
and then took small bites of it. Ben was working on his last piece
of toast when Joseph stood up.

He brought his dish and cup to the sink
before kissing her good-bye. “Have a good day.”

“You too,” she replied as
she washed his dishes.

After he left, Ben was done and she
instructed Doug to wipe down the table and Bob to pull in the
chairs. Charles bent over the basinet and made funny faces at
Charlotte who turned her wide eyes in his direction.

“She’s just a baby,” Bob
told Charles. “She doesn’t know what you’re doing.”

Margaret brought Ben to the sink and
washed him up. “I’m sure she’s enjoying it,” she told Bob who
didn’t look convinced.

Once the boys were clean and the
kitchen in order, she decided to take them to the park across the
street. This year Charles was four, so Doug and Bob declared that
he was old enough to play ball with them. Ben, however, was still
too young, but she gave him his own ball to toss around. Ben had
gotten comfortable with her enough by now, so he often ran off to
play with Charles or by himself.

They went onto the porch, and she set a
gurgling Charlotte into the baby carriage and placed the rattle in
the child’s hand. Charlotte squealed and shook it. Margaret smiled
and tapped her daughter’s nose.

“You fuss over her too
much,” Bob said, holding his ball under his arm.

“That’s because I’m going to
need her help keeping you boys in line,” Margaret told him. “I need
her on my side.”

Doug closed the screen door. “Women
like babies, Bob. It can’t be helped.”

“Babies are cuddly and
cute,” Margaret replied. “They’re meant to be fussed
over.”

Doug and Bob grimaced so she ran over
to them and hugged them.

“Oh gross!” Bob shrieked
while Doug grunted.

“You boys need fussing from
time to time too. But not as much as girls, I’m sure.” She nearly
got tackled by Charles and Ben who decided to take that moment to
rush in to hug her. Laughing, she tickled the four delighted boys
before she realized that if she did this too long, she’d have no
energy to walk around the park. “Alright, alright.” She stood up
straight and took a deep breath. “I promised Jessica I’d meet her
in fifteen minutes, so we better go.”

Doug and Bob shot across the yard and
made it to the park before she could get the baby carriage to the
ground. Charles and Ben were trailing after their older brothers,
but Ben tripped and fell. Ben cried and waited for her to come over
to him.

She stopped pushing the carriage and
knelt beside him. Pulling up his pants, she saw the pink knee and
patted it. “You’ll be fine. No blood. See?”

Ben inspected his injury with
tear-filled eyes. Assured that he was going to be alright, he
nodded and stood up. She kissed him on the top of his head and
noted he didn’t take offense to it.

“At least you’re still young
enough to enjoy some motherly affection,” she commented.

He smiled at her and took a step
forward.

“Um...Ben? The ball?” She
motioned to the brown ball in the grass.

“Oh!” He ran over to
retrieve it and came back to her. “It’s my ball.”

“Yes, it is.”

They walked to the park where his
brothers were already kicking their own ball around.

“Not their ball,” Ben said,
holding up his ball.

“Nope. That is all
yours.”

He nodded and hugged it. “All
mine.”

She chuckled and stopped at a bench.
“Yes, it is. Now, go on and play. I need to take a break. You boys
wear me out.”

She sat down and waited for Jessica to
arrive. As tired as she was, she couldn’t deny that she was
happy.

Jessica came along about ten minutes
later, holding her four month old daughter.

Margaret’s eyebrows furrowed. “You
didn’t bring her in a carriage? Aren’t your arms sore?”

“Nelly’s not heavy,” Jessica
replied as she sat beside her and set the girl on her lap so she
could sit up and study her surroundings.

“She looks so big from the
last time I saw her.” She glanced at her own daughter who had
fallen asleep. “I suppose it won’t be long before Charlotte’s off
running around with her older brothers. I kind of enjoy
babies.”

“Me too. But that’s why we
can have more than one, and then, after that, we get
grandchildren!”

Margaret laughed. “You are always
thinking ahead, aren’t you?”

“I take time to enjoy the
moment too.”

“Yes. I know you do. How are
things with Tom?”

“They’re fine. I think he’d
like a boy some day, but he was tickled pink when he first saw
Nelly.”

“I think men like the idea
of having a son to follow in their footsteps.”

“How did Joseph feel about
having a girl?”

“He was relieved. He said at
least a girl won’t pee in his face if he changes her
diaper.”

Jessica gasped. “He changes
diapers?”

Margaret smiled. “He had to do that and
more with Ben and Charles before he married me.”

“But now he has you to do
that.”

“Maybe. But if he wants me
to have the time to cook, he has to chip in and help. You think I
can handle all these children without a helping hand?”

Jessica seemed to think about
it.

“You just wait until you
have a couple more children and talk to me about what is and isn’t
a man’s job in the house.”

She sighed. “You’re probably
right.”

Two distinct sets of laughter caught
Margaret’s attention. Glancing over her shoulder, she saw Peter
with Debra and his mother. They had apparently decided to take a
stroll through the park, and Debra held his arm on one side while
his mother held his arm on the other.

Margaret nudged Jessica in the
side.

Jessica looked up from fussing over her
baby and turned her gaze in the direction Margaret motioned
to.

“I know just the color that
will suit your new home,” Connie said to Debra.
“Yellow.”

Debra nodded. “A cheery yellow might
work. It certainly is a friendly color.”

“That it is.”

“And the fence needs to be
white. I always wanted a white picket fence,” Debra added. “It’s
been a childhood dream.”

Connie turned her attention to Peter
and said, “That settles it. You’ll paint the house yellow and the
fence white.”

Margaret wondered how he’d take this
apparent running of his life, and maybe she shouldn’t have been
surprised when he simply smiled and agreed to what his mother and
his wife wanted. In fact, she couldn’t recall a time when Peter
James looked happier.

The three passed Margaret and Jessica
with a polite greeting that the two women returned. Then they
continued to their conversation to discuss the types of flowers
Debra would plant in the front yard.

Margaret and Jessica watched them for a
good minute before Margaret turned to her friend and said, “There
goes the most content man in the world.”

Jessica shook her head. “I don’t
believe it. Those three get along beautifully, don’t
they?”

“A better match was never
made,” Margaret agreed.

“I guess you showed the rest
of us.”

“Meaning?”

“To be honest, I thought it
wasn’t going to work. I thought Connie or Debra would be miserable,
but they’re not.”

“Nope.”

“I suppose you knew what you
were doing when you got Debra and Connie together.”

“I like to think I know
something about people and how they think. Debra and Connie needed
each other, and Peter needed a wife who could be friends with his
mother.”

Jessica chuckled. “Remind me to never
doubt you again.”

Margaret grinned. “Oh, I’ll be sure to
do that.”

The two women turned their attention
back to their children and enjoyed the rest of the
afternoon.

cover.jpg
Ruth_Ann Nordin's

A Husband for Margaret

