

 ALSO BY NICHOLAS SPARKS

 The Notebook

 Message in a Bottle

 A Walk to Remember

 The Rescue

 A Bend in the Road

 Nights in Rodanthe

 The Guardian

 The Wedding

 Three Weeks with My Brother (with Micah Sparks)

 True Believer

 At First Sight

 Dear John

 The Choice

 The Lucky One

 The Last Song

 Copyright

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

 Copyright © by 2010 Nicholas Sparks

 Al rights reserved. Except as permitted under the U.S. Copyright Act of 1976, no part of this publication may be reproduced, distributed, or transmitted in any form or by any means, or stored in a database or retrieval system, without the prior written permission of the publisher.

 Grand Central Publishing

 Hachette Book Group

 237 Park Avenue

 New York, NY 10017

 Visit our website at www.HachetteBookGroup.com.

 www.twitter.com/grandcentralpub.

 First eBook Edition: September 2010

 Grand Central Publishing is a division of Hachette Book Group, Inc.

 The Grand Central Publishing name and logo is a trademark of Hachette Book Group, Inc.

 ISBN: 978-0-446-57424-2

 In loving memory of Paul and Adrienne Cote.

 My wonderful family. I miss you both already.

Acknowledgments
 At the completion of every novel, I always find myself reflecting on those people who’ve helped me along the way. As always, the list begins with my wife, Cathy, who not only has to put up with the creative moodiness that sometimes plagues me as a writer, but has lived through a very chal enging year, one in which she lost both her parents. I love you and wish there were something I could have done to lessen the loss you feel. My heart is with you.
 I’d also like to thank my children—Miles, Ryan, Landon, Lexie, and Savannah. Miles is off in col ege, my youngest are in the third grade, and watching al of them grow is always a source of joy.
 My agent, Theresa Park, always deserves my thanks for al she does to help me write the best novel I possibly can. I’m lucky to work with you.
 Ditto for Jamie Raab, my editor. She’s taught me much about writing, and I’m thankful for her presence in my life.
 Denise DiNovi, my Hol ywood friend and producer of a number of my films, has been a source of joy and friendship over the years. Thank you for al you’ve done for me.
 David Young, the CEO of Hachette Book Group, is both smart and terrific. Thanks for tolerating the fact that I’m endlessly late on delivering my manuscripts.
 Howie Sanders and Keya Khayatian, my film agents, have worked with me for years, and I owe much of my success to their hard work.
 Jennifer Romanel o, my publicist at Grand Central Publishing, has worked with me on every novel I’ve written, and I consider myself lucky for al she does.
 Edna Farley, my other publicist, is professional and diligent, and is fabulous at helping to make my tours run smoothly. Thank you.
 Scott Schwimer, my entertainment attorney, is not only a friend, but also exceptional at negotiating the finer points of my contracts. I’m honored to work with you.
 Abby Koons and Emily Sweet, a couple of cohorts at Park Literary Group, deserve my thanks for al they do with my foreign publishers, my website, and any contracts that come my way. You’re the best.
 Marty Bowen and Wyck Godfrey, who did a terrific job as the producers of Dear John, deserve my thanks for the work they did. I appreciate the care they showed the project.
 Likewise Adam Shankman and Jennifer Gibgot, the producers of The Last Song, were terrific to work with. Thanks for al you did.
 Courtenay Valenti, Ryan Kavanaugh, Tucker Tooley, Mark Johnson, Lynn Harris, and Lorenzo di Bonaventura al showed great passion for the films adapted from my novels, and I want to thank you al for everything you’ve done.
 Thanks also to Sharon Krassney, Flag, and the team of copyeditors and proofreaders who had to work late evenings to get this novel ready to print.
 Jeff Van Wie, my screenwriting partner on The Last Song, deserves my thanks for his passion and effort in crafting screenplays, along with his friendship.

1
As Katie wound her way among the tables, a breeze from the Atlantic rippled through her hair. Carrying threeplates in her left hand and another in her right, she wore jeans and a T-shirt that read Ivan’s: Try Our Fish Just for
the Halibut. She brought the plates to four men wearing polo shirts; the one closest to her caught her eye andsmiled. Though he tried to act as though he was just a friendly guy, she knew he was watching her as she walkedaway. Melody had mentioned the men had come from Wilmington and were scouting locations for a movie.
After retrieving a pitcher of sweet tea, she refilled their glasses before returning to the waitress station. Shestole a glance at the view. It was late April, the temperature hovering just around perfect, and blue skies stretchedto the horizon. Beyond her, the Intracoastal was calm despite the breeze and seemed to mirror the color of thesky. A dozen seagulls perched on the railing, waiting to dart beneath the tables if someone dropped a scrap offood.
Ivan Smith, the owner, hated them. He called them rats-with-wings, and he’d already patrolled the railing twicewielding a wooden plunger, trying to scare them off. Melody had leaned toward Katie and confessed that she wasmore worried about where the plunger had been than she was about the seagulls. Katie said nothing.
She started another pot of sweet tea, wiping down the station. A moment later, she felt someone tap her on theshoulder. She turned to see Ivan’s daughter, Eileen. A pretty, ponytailed nineteen-year-old, she was working part-time as the restaurant hostess.
“Katie—can you take another table?”
Katie scanned her tables, running the rhythm in her head. “Sure.” She nodded.
Eileen walked down the stairs. From nearby tables Katie could hear snippets of conversations—people talkingabout friends or family, the weather or fishing. At a table in the corner, she saw two people close their menus. Shehustled over and took the order, but didn’t linger at the table trying to make small talk, like Melody did. She wasn’tgood at small talk, but she was efficient and polite and none of the customers seemed to mind.
She’d been working at the restaurant since early March. Ivan had hired her on a cold, sunny afternoon whenthe sky was the color of robins’ eggs. When he’d said she could start work the following Monday, it tookeverything she had not to cry in front of him. She’d waited until she was walking home before breaking down. Atthe time, she was broke and hadn’t eaten in two days.
She refilled waters and sweet teas and headed to the kitchen. Ricky, one of the cooks, winked at her as healways did. Two days ago he’d asked her out, but she’d told him that she didn’t want to date anyone at therestaurant. She had the feeling he would try again and hoped her instincts were wrong.
“I don’t think it’s going to slow down today,” Ricky commented. He was blond and lanky, perhaps a year or twoyounger than her, and still lived with his parents. “Every time we think we’re getting caught up, we get slammedagain.”
“It’s a beautiful day.”
“But why are people here? On a day like today, they should be at the beach or out fishing. Which is exactlywhat I’m doing when I finish up here.”
“That sounds like a good idea.”
“Can I drive you home later?”
He offered to drive her at least twice a week. “Thank you, no. I don’t live that far.”
“It’s no problem,” he persisted. “I’d be glad to do it.”
“Walking’s good for me.”
She handed him her ticket and Ricky pinned it up on the wheel and then located one of her orders. She carriedthe order back to her section and dropped it off at a table.
Ivan’s was a local institution, a restaurant that had been in business for almost thirty years. In the time she’dbeen working there, she’d come to recognize the regulars, and as she crossed the restaurant floor her eyestraveled over them to the people she hadn’t seen before. Couples flirting, other couples ignoring each other.
Families. No one seemed out of place and no one had come around asking for her, but there were still times whenher hands began to shake, and even now she slept with a light on.
Her short hair was chestnut brown; she’d been dyeing it in the kitchen sink of the tiny cottage she rented. Shewore no makeup and knew her face would pick up a bit of color, maybe too much. She reminded herself to buysunscreen, but after paying rent and utilities on the cottage, there wasn’t much left for luxuries. Even sunscreenwas a stretch. Ivan’s was a good job and she was glad to have it, but the food was inexpensive, which meant thetips weren’t great. On her steady diet of rice and beans, pasta and oatmeal, she’d lost weight in the past fourmonths. She could feel her ribs beneath her shirt, and until a few weeks ago, she’d had dark circles under hereyes that she thought would never go away.
“I think those guys are checking you out,” Melody said, nodding toward the table with the four men from themovie studio. “Especially the brown-haired one. The cute one.”
“Oh,” Katie said. She started another pot of coffee. Anything she said to Melody was sure to get passedaround, so Katie usually said very little to her.
“What? You don’t think he’s cute?”
“I didn’t really notice.”
“How can you not notice when a guy is cute?” Melody stared at her in disbelief.
“I don’t know,” Katie answered.
Like Ricky, Melody was a couple of years younger than Katie, maybe twenty-five or so. An auburn-haired,green-eyed minx, she dated a guy named Steve who made deliveries for the home improvement store on the otherside of town. Like everyone else in the restaurant, she’d grown up in Southport, which she described as being aparadise for children, families, and the elderly, but the most dismal place on earth for single people. At least oncea week, she told Katie that she was planning to move to Wilmington, which had bars and clubs and a lot moreshopping. She seemed to know everything about everybody. Gossip, Katie sometimes thought, was Melody’s realprofession.
“I heard Ricky asked you out,” she said, changing the subject, “but you said no.”
“I don’t like to date people at work.” Katie pretended to be absorbed in organizing the silverware trays.
“We could double-date. Ricky and Steve go fishing together.”
Katie wondered if Ricky had put her up to it or whether it was Melody’s idea. Maybe both. In the evenings, afterthe restaurant closed, most of the staff stayed around for a while, visiting over a couple of beers. Aside fromKatie, everyone had worked at Ivan’s for years.
“I don’t think that’s a good idea,” Katie demurred.
“Why not?”
“I had a bad experience once,” Katie said. “Dating a guy from work, I mean. Since then, I’ve kind of made it arule not to do it again.”
Melody rolled her eyes before hurrying off to one of her tables. Katie dropped off two checks and clearedempty plates. She kept busy, as she always did, trying to be efficient and invisible. She kept her head down andmade sure the waitress station was spotless. It made the day go by faster. She didn’t flirt with the guy from thestudio, and when he left he didn’t look back.
Katie worked both the lunch and dinner shift. As day faded into night, she loved watching the sky turning fromblue to gray to orange and yellow at the western rim of the world. At sunset, the water sparkled and sailboatsheeled in the breeze. The needles on the pine trees seemed to shimmer. As soon as the sun dropped below thehorizon, Ivan turned on the propane gas heaters and the coils began to glow like jack-o’-lanterns. Katie’s face hadgotten slightly sunburned, and the waves of radiant heat made her skin sting.
Abby and Big Dave replaced Melody and Ricky in the evening. Abby was a high school senior who giggled alot, and Big Dave had been cooking dinners at Ivan’s for nearly twenty years. He was married with two kids andhad a tattoo of a scorpion on his right forearm. He weighed close to three hundred pounds and in the kitchen hisface was always shiny. He had nicknames for everyone and called her Katie Kat.
The dinner rush lasted until nine. When it began to clear out, Katie cleaned and closed up the wait station. Shehelped the busboys carry plates to the dishwasher while her final tables finished up. At one of them was a youngcouple and she’d seen the rings on their fingers as they held hands across the table. They were attractive andhappy, and she felt a sense of déjà vu. She had been like them once, a long time ago, for just a moment. Or so shethought, because she learned the moment was only an illusion. Katie turned away from the blissful couple,wishing that she could erase her memories forever and never have that feeling again.

2
The next morning, Katie stepped onto the porch with a cup of coffee, the floorboards creaking beneath her barefeet, and leaned against the railing. Lilies sprouted amid the wild grass in what once was a flower bed, and sheraised the cup, savoring the aroma as she took a sip.
She liked it here. Southport was different from Boston or Philadelphia or Atlantic City, with their endless soundsof traffic and smells and people rushing along the sidewalks, and it was the first time in her life that she had aplace to call her own. The cottage wasn’t much, but it was hers and out of the way and that was enough. It wasone of two identical structures located at the end of a gravel lane, former hunting cabins with wooden-plank walls,nestled against a grove of oak and pine trees at the edge of a forest that stretched to the coast. The living roomand kitchen were small and the bedroom didn’t have a closet, but the cottage was furnished, including rockers onthe front porch, and the rent was a bargain. The place wasn’t decaying, but it was dusty from years of neglect, andthe landlord offered to buy the supplies if Katie was willing to spruce it up. Since she’d moved in, she’d spentmuch of her free time on all fours or standing on chairs, doing exactly that. She scrubbed the bathroom until itsparkled; she washed the ceiling with a damp cloth. She wiped the windows with vinegar and spent hours on herhands and knees, trying her best to remove the rust and grime from the linoleum in the kitchen. She’d filled holesin the walls with Spackle and then sanded the Spackle until it was smooth. She’d painted the walls in the kitchen acheery yellow and put glossy white paint on the cabinets. Her bedroom was now a light blue, the living room wasbeige, and last week, she’d put a new slipcover on the couch, which made it look practically new again.
With most of the work now behind her, she liked to sit on the front porch in the afternoons and read booksshe’d checked out from the library. Aside from coffee, reading was her only indulgence. She didn’t have atelevision, a radio, a cell phone, or a microwave or even a car, and she could pack all her belongings in a singlebag. She was twenty-seven years old, a former long-haired blond with no real friends. She’d moved here withalmost nothing, and months later she still had little. She saved half of her tips and every night she folded themoney into a coffee can she kept hidden in the crawl space beneath the porch. She kept that money foremergencies and would rather go hungry than touch it. Simply the knowledge that it was there made her breatheeasier because the past was always around her and might return at any time. It prowled the world searching forher, and she knew it was growing angrier at every passing day.
“Good morning,” a voice called out, disrupting her thoughts. “You must be Katie.”
Katie turned. On the sagging porch of the cottage next door, she saw a woman with long, unruly brown hair,waving at her. She looked to be in her mid-thirties and wore jeans and a button-up shirt she’d rolled to her elbows.
A pair of sunglasses nested in tangled curls on her head. She was holding a small rug and she seemed to bedebating whether or not to shake it before finally tossing it aside and starting toward Katie’s. She moved with theenergy and ease of someone who exercised regularly.
“Irv Benson told me we’d be neighbors.”
The landlord, Katie thought. “I didn’t realize anyone was moving in.”
“I don’t think he did, either. He about fell out of his chair when I said I’d take the place.” By then, she’d reachedKatie’s porch and she held out her hand. “My friends call me Jo,” she said.
“Hi,” Katie said, taking it.
“Can you believe this weather? It’s gorgeous, isn’t it?”
“It’s a beautiful morning,” Katie agreed, shifting from one foot to the other. “When did you move in?”
“Yesterday afternoon. And then, joy of joys, I pretty much spent all night sneezing. I think Benson collected asmuch dust as he possibly could and stored it at my place. You wouldn’t believe what it’s like in there.”
Katie nodded toward the door. “My place was the same way.”
“It doesn’t look like it. Sorry, I couldn’t help sneaking a glance through your windows when I was standing inmy kitchen. Your place is bright and cheery. I, on the other hand, have rented a dusty, spider-filled dungeon.”
“Mr. Benson let me paint.”
“I’ll bet. As long as Mr. Benson doesn’t have to do it, I’ll bet he lets me paint, too. He gets a nice, clean place,and I get to do the work.” She gave a wry grin. “How long have you lived here?”
Katie crossed her arms, feeling the morning sun begin to warm her face. “Almost two months.”
“I’m not sure I can make it that long. If I keep sneezing like I did last night, my head will probably fall off beforethen.” She reached for her sunglasses and began wiping the lenses with her shirt. “How do you like Southport?
It’s a different world, don’t you think?”
“What do you mean?”
“You don’t sound like you’re from around here. I’d guess somewhere up north?”
After a moment, Katie nodded.
“That’s what I thought,” Jo went on. “And Southport takes awhile to get used to. I mean, I’ve always loved it, butI’m partial to small towns.”
“You’re from here?”
“I grew up here, went away, and ended up coming back. The oldest story in the book, right? Besides, you can’tfind dusty places like this just anywhere.”
Katie smiled, and for a moment neither said anything. Jo seemed content to stand in front of her, waiting for herto make the next move. Katie took a sip of coffee, gazing off into the woods, and then remembered her manners.
“Would you like a cup of coffee? I just brewed a pot.”
Jo put the sunglasses back on her head, tucking them into her hair. “You know, I was hoping you’d say that. I’d
lovea cup of coffee. My entire kitchen is still in boxes and my car is in the shop. Do you have any idea what it’slike to face the day without caffeine?”
“I have an idea.”
“Well, just so you know, I’m a genuine coffee addict. Especially on any day that requires me to unpack. Did Imention I hate unpacking?”
“I don’t think you did.”
“It’s pretty much the most miserable thing there is. Trying to figure out where to put everything, banging yourknees as you bump around the clutter. Don’t worry—I’m not the kind of neighbor who asks for that kind of help.
But coffee, on the other hand…”
“Come on.” Katie waved her in. “Just keep in mind that most of the furniture came with the place.”
After crossing the kitchen, Katie pulled a cup from the cupboard and filled it to the brim. She handed it to Jo.
“Sorry, I don’t have any cream or sugar.”
“Not necessary,” Jo said, taking the cup. She blew on the coffee before taking a sip. “Okay, it’s official,” shesaid. “As of now, you’re my best friend in the entire world. This is soooo good.”
“You’re welcome,” she said.
“So Benson said you work at Ivan’s?”
“I’m a waitress.”
“Is Big Dave still working there?” When Katie nodded, Jo went on. “He’s been there since before I was in highschool. Does he still make up names for everyone?”
“Yes,” she said.
“How about Melody? Is she still talking about how cute the customers are?”
“Every shift.”
“And Ricky? Is he still hitting on new waitresses?”
When Katie nodded again, Jo laughed. “That place never changes.”
“Did you work there?”
“No, but it’s a small town and Ivan’s is an institution. Besides, the longer you live here, the more you’llunderstand that there are no such things as secrets in this place. Everyone knows everyone’s business, andsome people, like, let’s say… Melody… have raised gossip to an art form. It used to drive me crazy. Of course, halfthe people in Southport are the same way. There isn’t much to do around here but gossip.”
“But you came back.”
Jo shrugged. “Yeah, well. What can I say? Maybe I like the crazy.” She took another sip of her coffee andmotioned out the window. “You know, as long as I’d lived here, I wasn’t even aware these two places existed.”
“The landlord said they were hunting cottages. They used to be part of the plantation before he turned theminto rentals.”
Jo shook her head. “I can’t believe you moved out here.”
“You did, too,” Katie pointed out.
“Yes, but the only reason I considered it was because I knew I wouldn’t be the only woman at the end of agravel road in the middle of nowhere. It’s kind of isolated.”
Which is why I was more than happy to rent it, Katie thought to herself. “It’s not so bad. I’m used to it by now.”
“I hope I get used to it,” she said. She blew on the coffee, cooling it off. “So what brought you to Southport? I’msure it wasn’t the exciting career potential at Ivan’s. Do you have any family around here? Parents? Brothers orsisters?”
“No,” Katie said. “Just me.”
“Following a boyfriend?”
“No.”
“So you just… moved here?”
“Yes.”
“Why on earth would you do that?”
Katie didn’t answer. They were the same questions that Ivan and Melody and Ricky had asked. She knew therewere no ulterior motives behind the questions, it was just natural curiosity, but even so, she was never quite surewhat to say, other than to state the truth.
“I just wanted a place where I could start over.”
Jo took another sip of coffee, seemingly mulling over her answer, but surprising Katie, she asked no follow-upquestions. Instead, she simply nodded.
“Makes sense to me. Sometimes starting over is exactly what a person needs. And I think it’s admirable. A lot ofpeople don’t have the courage it takes to do something like that.”
“You think so?”
“I know so,” she said. “So, what’s on your agenda today? While I’m whining and unpacking and cleaning untilmy hands are raw.”
“I have to work later. But other than that, not much. I need to run to the store and pick up some things.”
“Are you going to visit Fisher’s or head into town?”
“I’m just going to Fisher’s,” she said.
“Have you met the owner there? The guy with gray hair?”
Katie nodded. “Once or twice.”
Jo finished her coffee and put the cup in the sink before sighing. “All right,” she said, sounding less thanenthusiastic. “Enough procrastinating. If I don’t start now, I’m never going to finish. Wish me luck.”
“Good luck.”
Jo gave a little wave. “It was nice meeting you, Katie.”
From her kitchen window, Katie saw Jo shaking the rug she’d set aside earlier. She seemed friendly enough, butKatie wasn’t sure whether she was ready to have a neighbor. Although it might be nice to have someone to visitwith now and then, she’d gotten used to being alone.
Then again, she knew that living in a small town meant that her self-imposed isolation couldn’t last forever. Shehad to work and shop and walk around town; some of the customers at the restaurant already recognized her.
And besides, she had to admit she’d enjoyed chatting with Jo. For some reason, she felt that there was more to Jothan met the eye, something… trustworthy, even if she couldn’t explain it. She was also a single woman, whichwas a definite plus. Katie didn’t want to imagine how she would have reacted had a man moved in next door, andshe wondered why she’d never even considered the possibility.
Over by the sink, she washed out the coffee cups then put them back into the cupboard. The act was sofamiliar—putting two cups away after coffee in the morning—and for an instant, she felt engulfed by the life she’dleft behind. Her hands began to tremble, and pressing them together she took a few deep breaths until they finallystilled. Two months ago, she wouldn’t have been able to do that; even two weeks ago, there had been little shecould do to stop it. While she was glad that these bouts of anxiety no longer overwhelmed her, it also meant shewas getting comfortable here, and that scared her. Because being comfortable meant she might lower her guard,and she could never let that happen.
Even so, she was grateful to have ended up in Southport. It was a small historic town of a few thousand people,located at the mouth of the Cape Fear River, right where it met the Intracoastal. It was a place with sidewalks andshade trees and flowers that bloomed in the sandy soil. Spanish moss hung from the tree branches, while kudzuclimbed the wizened trunks. She had watched kids riding their bikes and playing kick ball in the streets, and hadmarveled at the number of churches, one on nearly every corner. Crickets and frogs sounded in the evening, andshe thought again that this place had felt right, even from the beginning. It felt safe, as if it had somehow beenbeckoning to her all along, promising sanctuary.
Katie slipped on her only pair of shoes, a pair of beat-up Converse sneakers. The chest of drawers stoodlargely empty and there was almost no food in the kitchen, but as she stepped out of the house and into thesunshine and headed toward the store, she thought to herself, This is home. Drawing in a deeply scented breathof hyacinth and fresh-cut grass, she knew she hadn’t been happier in years.

3
His hair had turned gray when he was in his early twenties, prompting some good-natured ribbing from hisfriends. It hadn’t been a slow change, either, a few hairs here and there gradually turning to silver. Rather, inJanuary he’d had a head of black hair and by the following January, there was scarcely a single black hair left. Histwo older brothers had been spared, though in the last couple of years, they’d picked up some silver in theirsideburns. Neither his mom nor his dad could explain it; as far as they knew, Alex Wheatley was an anomaly onboth sides of the family.
Strangely, it hadn’t bothered him. In the army, he sometimes suspected that it had aided in his advancement.
He’d been with Criminal Investigation Division, or CID, stationed in Germany and Georgia, and had spent ten yearsinvestigating military crimes, everything from soldiers going AWOL, to burglary, domestic abuse, rape, and evenmurder. He’d been promoted regularly, finally retiring as a major at thirty-two.
After punching his ticket and ending his career with the military, he moved to Southport, his wife’s hometown.
He was newly married with his first child on the way, and though his immediate thought was that he would applyfor a job in law enforcement, his father-in-law had offered to sell him the family business.
It was an old-fashioned country store, with white clapboard siding, blue shutters, a sloped porch roof, and abench out front, the kind of store that enjoyed its heyday long ago and had mostly disappeared. The livingquarters were on the second floor. A massive magnolia tree shaded one side of the building, and an oak treestood out front. Only half of the parking lot was asphalt—the other half was gravel—but the lot was seldom empty.
His father-in-law had started the business before Carly was born, when there wasn’t much more than farmlandsurrounding him. But his father-in-law prided himself on understanding people, and he wanted to stock whateverthey happened to need, all of which lent a cluttered organization to the place. Alex felt the same way and kept thestore largely the same. Five or six aisles offered groceries and toiletries, refrigerator cases in the back overflowedwith everything from soda and water to beer and wine, and as in every other convenience store, this one hadracks of chips, candy, and the kind of junk food that people grabbed as they stood near the cash register. Butthat’s where the similarity ended. There was also assorted fishing gear along the shelves, fresh bait, and a grillmanned by Roger Thompson, who’d once worked on Wall Street and had moved to Southport in search of asimpler life. The grill offered burgers, sandwiches, and hot dogs as well as a place to sit. There were DVDs forrent, various kinds of ammunition, rain jackets and umbrellas, and a small offering of bestselling and classicnovels. The store sold spark plugs, fan belts, and gas cans, and Alex was able to make duplicates of keys with amachine in the back room. He had three gasoline pumps, and another pump on the dock for any boats thatneeded to fill up, the only place to do so aside from the marina. Rows of dill pickles, boiled peanuts, and basketsof fresh vegetables sat near the counter.
Surprisingly, it wasn’t hard to keep up with the inventory. Some items moved regularly, others didn’t. Like hisfather-in-law, Alex had a pretty good sense of what people needed as soon as they walked in the store. He’dalways noticed and remembered things that other people didn’t, a trait that had helped him immeasurably in hisyears working CID. Nowadays he was endlessly tinkering with the items he stocked, in an attempt to keep up withthe changing tastes of his customers.
Never in his life had he imagined doing something like this, but it had been a good decision, if only because itallowed him to keep an eye on the kids. Josh was in school, but Kristen wouldn’t start until the fall, and she spenther days with him in the store. He’d set up a play area behind the register, where his bright and talkative daughterseemed most happy. Though only five, she knew how to work the register and make change, using a step stool toreach the buttons. Alex always enjoyed the expressions on strangers’ faces when she started to ring them up.
Still, it wasn’t an ideal childhood for her, even if she didn’t know anything different. When he was honest withhimself, he had to admit that taking care of kids and the store took all the energy he had. Sometimes, he felt asthough he could barely keep up—making Josh’s lunch and dropping him off at school, ordering from hissuppliers, meeting with vendors, and serving the customers, all while keeping Kristen entertained. And that wasjust for starters. The evenings, he sometimes thought, were even busier. He tried his best to spend time doing kidthings with them—going on bike rides, flying kites, and fishing with Josh, but Kristen liked to play with dolls anddo arts and crafts, and he’d never been good at those things. Add in making dinner and cleaning the house, andhalf the time, it was all he could do to keep his head above water. Even when he finally got the kids in bed, hefound it nearly impossible to relax because there was always something else to do. He wasn’t sure if he evenknew how to relax anymore.
After the kids went to bed, he spent the rest of his evenings alone. Though he seemed to know most everyonein town, he had few real friends. The couples that he and Carly sometimes visited for barbecues or dinners hadslowly but surely drifted away. Part of that was his own fault—working at the store and raising his kids took mostof his time—but sometimes he got the sense that he made them uncomfortable, as if reminding them that life wasunpredictable and scary and that things could go bad in an instant.
It was a wearying and sometimes isolating lifestyle, but he remained focused on Josh and Kristen. Though lessfrequent than it once had been, both of them had been prone to nightmares with Carly gone. When they woke inthe middle of the night, sobbing inconsolably, he would hold them in his arms and whisper that everything wasgoing to be all right, until they were finally able to fall back asleep. Early on, all of them had seen a counselor; thekids had drawn pictures and talked about their feelings. It hadn’t seemed to help as much as he’d hoped it would.
Their nightmares continued for almost a year. Once in a while, when he colored with Kristen or fished with Josh,they’d grow quiet and he knew they were missing their mom. Kristen sometimes said as much in a babyish,trembling voice, while tears ran down her cheeks. When that happened, he was sure he could hear his heartbreaking, because he knew there was nothing he could do or say to make things any better. The counselor hadassured him that kids were resilient and that as long as they knew they were loved, the nightmares wouldeventually stop and the tears would become less frequent. Time proved the counselor right, but now Alex facedanother form of loss, one that left him equally heartbroken. The kids were getting better, he knew, because theirmemories of their mom were slowly but surely fading away. They’d been so young when they’d lost her—four andthree—and it meant that the day would come when their mother would become more an idea than a person tothem. It was inevitable, of course, but somehow it didn’t seem right to Alex that they would never remember thesound of Carly’s laughter, or the tender way she’d held them as infants, or know how deeply she’d once lovedthem.
He’d never been much of a photographer. Carly had always been the one who reached for the camera, andconsequently, there were dozens of photographs of him with the kids. There were only a few that included Carly,and though he made it a point to page through the album with Josh and Kristen while he told them about theirmother, he suspected that the stories were becoming just that: stories. The emotions attached to them were likesand castles in the tide, slowly washing out to sea. The same thing was happening with the portrait of Carly thathung in his bedroom. In their first year of marriage, he’d arranged to have her portrait taken, despite her protests.
He was glad for that. In the photo, she looked beautiful and independent, the strong-willed woman who’d capturedhis heart, and at night, after the kids were in bed, he would sometimes stare at his wife’s image, his emotions inturmoil. But Josh and Kristen barely noticed the photo at all.
He thought of her often, and he missed the companionship they’d once shared and the friendship that hadbeen the bedrock of their marriage at its best. And when he was honest with himself, he knew he wanted thosethings again. He was lonely, even though it bothered him to admit it. For months after they lost her, he simplycouldn’t imagine ever being in another relationship, let alone consider the possibility of loving someone again.
Even after a year, it was the kind of thought he would force from his mind. The pain was too fresh, the memory ofthe aftermath too raw. But a few months ago, he’d taken the kids to the aquarium and as they’d stood in front ofthe shark tank, he’d struck up a conversation with an attractive woman standing next to him. Like him, she’dbrought her kids, and like him, she wore no ring on her finger. Her children were the same ages as Josh andKristen, and while the four of them were off pointing at the fish, she’d laughed at something he’d said and he’d felta spark of attraction, reminding him of what he had once had. The conversation eventually came to an end andthey went their separate ways, but on the way out, he’d seen her once more. She’d waved at him and there’d beenan instant when he contemplated jogging over to her car and asking for her phone number. But he didn’t, and amoment later, she was pulling out of the parking lot. He never saw her again.
That night, he waited for the wave of self-reproach and regret to come, but strangely, it didn’t. Nor did it feel
wrong. Instead, it felt… okay. Not affirming, not exhilarating, but okay, and he somehow knew it meant he wasfinally beginning to heal. That didn’t mean, of course, that he was ready to rush headlong into the single life. If ithappened, it happened. And if it didn’t? He figured he’d cross that bridge when he came to it. He was willing to waituntil he met the right person, someone who not only brought joy back into his life, but who loved his kids as muchas he did. He recognized, however, that in this town, the odds of finding that person were tiny. Southport was toosmall. Nearly everyone he knew was either married or retired or attending one of the local schools. There weren’ta lot of single women around, let alone women who wanted a package deal, kids included. And that, of course,was the deal breaker. He might be lonely, he might want companionship, but he wasn’t about to sacrifice his kidsto get it. They’d been through enough and would always be his first priority.
Still… there was one possibility, he supposed. Another woman interested him, though he knew almost nothingabout her, aside from the fact that she was single. She’d been coming to the store once or twice a week sinceearly March. The first time he’d seen her, she was pale and gaunt, almost desperately thin. Ordinarily, he wouldn’thave given her a second glance. People passing through town often stopped at the store for sodas or gasoline orjunk food; he seldom saw such people again. But she wanted none of those things; instead, she kept her headdown as she walked toward the grocery aisles, as if trying to remain unseen, a ghost in human form.
Unfortunately for her, it wasn’t working. She was too attractive to go unnoticed. She was in her late twenties, heguessed, with brown hair cut a little unevenly above her shoulder. She wore no makeup and her high cheekbonesand round, wide-set eyes gave her an elegant if slightly fragile appearance.
At the register, he realized that up close she was even prettier than she’d been from a distance. Her eyes were agreenish-hazel color and flecked with gold, and her brief, distracted smile vanished as quickly as it had come. Onthe counter, she placed nothing but staples: coffee, rice, oatmeal, pasta, peanut butter, and toiletries. He sensedthat conversation would make her uncomfortable so he began to ring her up in silence. As he did, he heard hervoice for the first time.
“Do you have any dry beans?” she asked.
“I’m sorry,” he’d answered. “I don’t normally keep those in stock.”
As he bagged her items after his answer, he noticed her staring out the window, absently chewing her lower lip.
For some reason, he had the strange impression that she was about to cry.
He cleared his throat. “If it’s something you’re going to need regularly, I’d be happy to stock them. I just need toknow what kind you want.”
“I don’t want to bother you.” When she answered, her voice barely registered above a whisper.
She paid him in small bills, and after taking the bag, she left the store. Surprising him, she kept walking out ofthe lot, and it was only then he realized she hadn’t driven, which only added to his curiosity.
The following week, there were dry beans in the store. He’d stocked three types: pinto, kidney, and lima,though only a single bag of each, and the next time she came in, he made a point of mentioning that they could befound on the bottom shelf in the corner, near the rice. Bringing all three bags to the register, she’d asked him if hehappened to have an onion. He pointed to a small bag he kept in a bushel basket near the door, but she’d shakenher head. “I only need one,” she murmured, her smile hesitant and apologetic. Her hands shook as she countedout her bills, and again, she left on foot.
Since then, the beans were always in stock, there was a single onion available, and in the weeks that followedher first two visits to the store, she’d become something of a regular. Though still quiet, she seemed less fragile,less nervous, as time had gone on. The dark circles under her eyes were gradually fading, and she’d picked upsome color during the recent spate of good weather. She’d put on some weight—not much, but enough to softenher delicate features. Her voice was stronger, too, and though it didn’t signal any interest in him, she could holdhis gaze a little longer before finally turning away. They hadn’t proceeded much beyond the Did you find
everything you needed? followed by the Yes, I did. Thank you type of conversation, but instead of fleeing thestore like a hunted deer, she sometimes wandered the aisles a bit, and had even begun to talk to Kristen when thetwo of them were alone. It was the first time he’d seen the woman’s defenses drop. Her easy demeanor and openexpression spoke of an affection for children, and his first thought was that he’d glimpsed the woman she oncehad been and could be again, given the right circumstances. Kristen, too, seemed to notice something differentabout the woman, because after she left, Kristen had told him that she’d made a new friend and that her name wasMiss Katie.
That didn’t mean, however, that Katie was comfortable with him. Last week, after she’d chatted easily withKristen, he’d seen her reading the back covers of the novels he kept in stock. She didn’t buy any of the titles, andwhen he offhandedly asked as she was checking out if she had a favorite author, he’d seen a flash of the oldnervousness. He was struck by the notion that he shouldn’t have let slip that he’d been watching her. “Nevermind,” he added quickly. “It’s not important.” On her way out the door, however, she’d paused for a moment, herbag tucked in the crook of her arm. She half-turned in his direction and mumbled, I like Dickens. With that, sheopened the door and was gone, walking up the road.
He’d thought about her with greater frequency since then, but they were vague thoughts, edged with mysteryand colored by the knowledge that he wanted to get to know her better. Not that he knew how to go about it. Asidefrom the year he courted Carly, he’d never been good at dating. In college, between swimming and his classes, hehad little time to go out. In the military, he’d thrown himself into his career, working long hours and transferringfrom post to post with every promotion. While he’d gone out with a few women, they were fleeting romances thatfor the most part began and ended in the bedroom. Sometimes, when thinking back on his life, he barelyrecognized the man he used to be, and Carly, he knew, was responsible for those changes. Yes, it was sometimeshard, and yes, he was lonely. He missed his wife, and though he never told anyone, there were still moments whenhe could swear he felt her presence nearby, watching over him, trying to make sure he was going to be all right.
Because of the glorious weather, the store was busier than usual for a Sunday. By the time Alex unlocked thedoor at seven, there were already three boats tied at the dock waiting for the pump to be turned on. As was typical,while paying for the gas, the boat owners loaded up on snacks and drinks and bags of ice to stow in their boats.
Roger—who was working the grill, as always—hadn’t had a break since he’d put on his apron, and the tables werecrowded with people eating sausage biscuits and cheeseburgers and asking for tips about the stock market.
Usually, Alex worked the register until noon, when he would hand over the reins to Joyce, who, like Roger, wasthe kind of employee who made running the store much less challenging than it could be. Joyce, who’d worked inthe courthouse until her retirement, had “come with the business,” so to speak. His father-in-law had hired her tenyears ago and now, in her seventies, she hadn’t showed any signs of slowing down. Her husband had died yearsearlier, her kids had moved away, and she viewed the customers as her de facto family. Joyce was as intrinsic tothe store as the items on the shelves.
Even better, she understood that Alex needed to spend time with his children away from the store, and shedidn’t get bent out of shape by having to work on Sundays. As soon as she showed up, she’d slip behind theregister and tell Alex he could go, sounding more like the boss than an employee. Joyce was also his babysitter,the only one he trusted to stay with the kids if he had to go out of town. That wasn’t common—it had happenedonly twice in the past couple of years when he’d met up with an old army buddy in Raleigh—but he’d come to viewJoyce as one of the best things in his life. When he’d needed her most, she’d always been there for him.
Waiting for Joyce’s arrival, Alex walked through the store, checking the shelves. The computer system wasgreat at tracking inventory, but he knew that rows of numbers didn’t always tell the whole story. Sometimes, he felthe got a better sense by actually scanning the shelves to see what had sold the day before. A successful storerequired turning over the inventory as frequently as possible, and that meant that he sometimes had to offer itemsthat no other stores offered. He carried homemade jams and jellies; powdered rubs from “secret recipes” thatflavored beef and pork; and a selection of locally canned fruits and vegetables. Even people who regularlyshopped at the Food Lion or Piggly Wiggly often dropped by on their way home from the store to pick up the localspecialty items Alex made a point of stocking.
Even more important than an item’s sales volume, he liked to know whenit sold, a fact that didn’t necessarilyshow up in the numbers. He’d learned, for instance, that hot dog buns sold especially well on the weekends butonly rarely during the week; regular loaves of bread were just the opposite. Noting that, he’d been able to keepmore of both in stock when they were needed, and sales rose. It wasn’t much but it added up and enabled Alex tokeep his small business afloat when the chain stores were putting most local shops out of business.
As he perused the shelves, he wondered idly what he was going to do with the kids in the afternoon anddecided to take them for a bike ride. Carly had loved nothing more than strapping them into the bike stroller andhauling them all over town. But a bike ride wasn’t enough to fill the entire afternoon. Maybe they could ride theirbikes to the park… they might enjoy that.
With a quick peek toward the front door to make sure no one was coming in, he hurried through the rearstoreroom and poked his head out. Josh was fishing off the dock, which was far and away his favorite thing to do.
Alex didn’t like the fact that Josh was out there alone—he had no doubt that some people would regard him as abad father for allowing it—but Josh always stayed within visual range of the video monitor behind the register. Itwas a rule, and Josh had always adhered to it. Kristen, as usual, was sitting at her table in the corner behind theregister. She’d separated her American Girl doll clothing into different piles, and she seemed content to changeher doll from one outfit to the next. Each time she finished, she would look up at him with a bright, innocentexpression and ask her daddy how he thought her doll looked now, as if it were possible he would ever say hedidn’t like it.
Little girls. They could melt the toughest hearts.
Alex was straightening some of the condiments when he heard the bell on the front door jingle. Raising hishead over the aisle, he saw Katie enter the store.
“Hi, Miss Katie,” Kristen called out, popping up from behind the register. “How do you think my doll looks?”
From where he was standing, he could barely see Kristen’s head above the counter, but she was holding…
Vanessa? Rebecca? Whatever the doll with brown hair was called, high enough for Katie to notice.
“She’s beautiful, Kristen,” Katie answered. “Is that a new dress?”
“No, I’ve had it for a while. But she hasn’t worn it lately.”
“What’s her name?”
“Vanessa,” she said.
Vanessa, Alex thought. When he complimented Vanessa later, he would sound like a much more attentivefather.
“Did you name her?”
“No, she came with the name. Can you help me get her boots on, though? I can’t get them on all the way.”
Alex watched as Kristen handed Katie the doll and she began to work on the soft plastic boots. From his ownexperience, Alex knew it was harder than it looked. There wasn’t a chance a little girl could somehow muscle themon. He had trouble putting them on, but somehow Katie made it seem easy. She handed the doll back and asked,
“How’s that?”
“Perfect,” Kristen said. “Do you think I should put a coat on her?”
“It’s not that cold out.”
“I know. But Vanessa gets cold sometimes. I think she needs one.” Kristen’s head vanished behind the counterand then popped up again. “Which one do you think? Blue or purple?”
Katie brought a finger to her mouth, her expression serious. “I think purple might be good.”
Kristen nodded. “That’s what I think, too. Thanks.”
Katie smiled before turning away, and Alex focused his attention on the shelves before she caught him staring.
He moved jars of mustard and relish toward the front of the shelf. From the corner of his eye, he saw Katie scoopup a small shopping basket before moving toward a different aisle.
Alex headed back to the register. When she saw him, he offered a friendly wave. “Good morning,” he said.
“Hi.” She tried to tuck a strand of hair behind her ear, but it was too short to catch. “I just have to pick up a fewthings.”
“Let me know if you can’t find what you need. Sometimes things get moved around.”
She nodded before continuing down the aisle. As Alex stepped behind the register, he glanced at the videoscreen. Josh was fishing in the same spot, while a boat was slowly docking.
“What do you think, Daddy?” Kristen tugged on his pant leg as she held up the doll.
“Wow! She looks beautiful.” Alex squatted down next to her. “And I love the coat. Vanessa gets cold sometimes,right?”
“Yup,” Kristen said. “But she told me she wants to go on the swings, so she’s probably going to change.”
“Sounds like a good idea,” Alex said. “Maybe we can all go to the park later? If you want to swing, too.”
“I don’t want to swing. Vanessa does. And it’s all pretend, anyway, Daddy.”
“Oh,” he said, “okay.” He stood again. Scratch going to the park, he thought.
Lost in her own world, Kristen began to undress the doll again. Alex checked on Josh in the monitor just as ateenager entered the store, wearing nothing but board shorts. He handed over a wad of cash.
“For the pump at the dock,” he said before dashing out again.
Alex rang him up and set the pump as Katie walked to the register. Same items as always, with the addition of atube of sunscreen. When she peeked over the counter at Kristen, Alex noticed the changeable color of her eyes.
“Did you find everything you needed?”
“Yes, thank you.”
He began loading her bag. “My favorite Dickens novel is Great Expectations,” he said. He tried to soundfriendly as he put the items in her bag. “Which one is your favorite?”
Instead of answering right away, she seemed startled that he remembered that she’d told him she likedDickens.
“A Tale of Two Cities ,” she answered, her voice soft.
“I like that one, too. But it’s sad.”
“Yes,” she said. “That’s why I like it.”
Since he knew she’d be walking, he double-bagged the groceries.
“I figured that since you’ve already met my daughter, I should probably introduce myself. I’m Alex,” he said.
“Alex Wheatley.”
“Her name is Miss Katie,” Kristen chirped from behind him. “But I already told you that, remember?” Alexglanced over his shoulder at her. When he turned back, Katie was smiling as she handed the money to him.
“Just Katie,” she said.
“It’s nice to meet you, Katie.” He tapped the keys and the register drawer opened with a ring. “I take it you livearound here?”
She never got around to answering. Instead, when he looked up, he saw that her eyes had gone wide in fright.
Swiveling around he saw what she’d caught on the monitor behind him: Josh in the water, fully clothed and armsflailing, in panic. Alex felt his throat suddenly close and he moved on instinct, rushing out from behind the counterand racing through the store and into the storeroom. Bursting through the door, he knocked over a case of papertowels, sending it flying, but he didn’t slow down.
He flung open the back door, adrenaline surging through his system as he hurdled a row of bushes, taking ashortcut to the dock. He hit the wooden planks at full speed. As he launched himself from the dock, Alex could seeshortcut to the dock. He hit the wooden planks at full speed. As he launched himself from the dock, Alex could seeJosh choking in the water, his arms thrashing.
His heart slamming against his rib cage, Alex sailed through the air, hitting the water only a couple of feet fromJosh. The water wasn’t deep—maybe six feet or so—and as he touched the soft, unsettled mud of the bottom, hesank up to his shins. He fought his way to the surface, feeling the strain in his arms as he reached for Josh.
“I’ve got you!” he shouted. “I’ve got you!”
But Josh was struggling and coughing, unable to catch his breath, and Alex fought to control him as he pulledhim into shallower water. Then, with an enormous heave, he carried Josh up onto the grassy bank, his mindracing through options: CPR, stomach pumping, assisted breathing. He tried to lay Josh down, but Josh resisted.
He was struggling and coughing, and though Alex could still feel the panic in his own system, he had enoughpresence of mind to know that it probably meant that Josh was going to be okay.
He didn’t know how long it took—probably only a few seconds, but it felt a lot longer—until Josh finally gave arattling cough, emitting a spray of water, and for the first time was able to catch his breath. He inhaled sharply andcoughed again, then inhaled and coughed again, though this time it settled into something that sounded like hewas clearing his throat. He drew a few long breaths, still panic-stricken, and only then did the boy seem to realizewhat had happened.
He reached for his dad and Alex folded him tightly in his arms. Josh began to cry, his shoulders shuddering,and Alex felt sick to his stomach at the thought of what might have been. What would have happened had he notnoticed Katie staring at the monitor? What if another minute had passed? The answers to those questions left himshaking as badly as Josh.
In time, Josh’s cries began to slow and he uttered the first words since Alex had pulled him from the water.
“I’m sorry, Daddy,” he choked out.
“I’m sorry, too,” Alex whispered in return, and still, he held on to his son, afraid that somehow, if he let go, timewould start to run backward, but this time, the outcome would be different.
When he was finally able to loosen his hold on Josh, Alex found himself gazing at a crowd behind the store.
Roger was there, as were the customers who’d been eating. Another pair of customers craned their necks,probably just having arrived. And of course, Kristen was there, too. Suddenly he felt like a terrible parent again,because he saw that his little girl was crying and afraid and needed him, too, even though she was nestled inKatie’s arms.
It wasn’t until both Josh and Alex had changed into dry clothes that Alex was able to piece together what hadhappened. Roger had cooked both kids hamburgers and fries, and they were all sitting at a table in the grill area,though neither of them showed any interest in eating.
“My fishing line got snagged on the boat as it was pulling out, and I didn’t want to lose my fishing rod. I thoughtthe line would snap right away but it pulled me in and I swallowed a bunch of water. Then I couldn’t breathe and itfelt like something was holding me down.” Josh hesitated. “I think I dropped my rod in the river.”
Kristen was sitting beside him, her eyes still red and puffy. She’d asked Katie to stay with her for a while, andKatie had remained at her side, holding her hand even now.
“It’s okay. I’ll head out there in a little while and if I can’t find it, I’ll get you a new one. But next time, just let go,okay?”
Josh sniffed and nodded. “I’m really sorry,” he said.
“It was an accident,” Alex assured him.
“But now you won’t let me go fishing.”
And risk losing him again? Alex thought. Not a chance. “We’ll talk about that later, okay?” Alex said instead.
“What if I promise to let go the next time?”
“Like I said, we’ll talk about it later. For now, why don’t you eat something?”
“I’m not hungry.”
“I know. But it’s lunchtime and you’ve got to eat.”
Josh reached for a French fry and took a small bite, chewing mechanically. Kristen did the same. At the table,she almost always mimicked Josh. It drove Josh crazy, but he didn’t seem to have the energy right now to protest.
Alex turned to Katie. He swallowed, feeling suddenly nervous. “Can I talk to you for a minute?”
She stood up from the table and he led her away from the kids. When they were far enough away that he wassure they wouldn’t hear, he cleared his throat. “I want to thank you for what you did.”
“I didn’t do anything,” she protested.
“Yes,” he said. “You did. Had you not been looking at the monitor, I wouldn’t have known what was happening. Imight not have reached him in time.” He paused. “And also, thank you for taking care of Kristen. She’s thesweetest thing in the world, but she’s sensitive. I’m glad you didn’t leave her alone. Even when we had to go upand change.”
“I did what anyone would do,” Katie insisted. In the silence that followed, she suddenly seemed to realize howclose they were standing and took a half step backward. “I should really be going.”
close they were standing and took a half step backward. “I should really be going.”
“Wait,” Alex said. He walked toward the refrigerated cases at the rear of the store. “Do you like wine?”
She shook her head. “Sometimes, but—”
Before she could finish, he turned around and opened the case. He reached up and pulled out a bottle ofchardonnay.
“Please,” he said, “I want you to have it. It’s actually a very good wine. I know you wouldn’t think you could geta good bottle of wine here, but when I was in the army, I had a friend who introduced me to wine. He’s kind of anamateur expert, and he’s the one who picks what I stock. You’ll enjoy it.”
“You don’t need to do that.”
“It’s the least I can do.” He smiled. “As a way to say thank you.”
For the first time since they’d met, she held his gaze. “Okay,” she finally said.
After gathering her groceries, she left the store. Alex returned to the table. With a bit more cajoling, Josh andKristen finished their lunches, while Alex went to the dock to retrieve the fishing pole. By the time he got back,Joyce was already slipping on her apron, and Alex took the kids for a bike ride. Afterward, he drove them toWilmington, where they saw a movie and had pizza, the old standbys when it came to spending time with kids. Thesun was down and they were tired when they got home, so they showered and put on their pajamas. He lay in bedbetween them for an hour, reading stories, before finally turning out the lights.
In the living room, he turned on the television and flipped through the channels for a while, but he wasn’t in themood to watch. Instead, he thought about Josh again, and though he knew that his son was safe upstairs, he felt aripple of the same fear he’d felt earlier, the same sense of failure. He was doing the best he could and no onecould love their kids more than he did, but he couldn’t help feeling that somehow it wasn’t enough.
Later, long after Josh and Kristen had fallen asleep, he went to the kitchen and pulled out a beer from therefrigerator. He nursed it as he sat on the couch. The memories of the day played in his mind, but this time, histhoughts were of his daughter and the way she’d clung to Katie, her little face buried in Katie’s neck.
The last time he’d seen that, he reflected, was when Carly had been alive.

4
April gave way to May and the days continued to pass. The restaurant got steadily busier and the stash ofmoney in Katie’s coffee can grew reassuringly thick. Katie no longer panicked at the thought that she lacked themeans to leave this place if she had to.
Even after paying her rent and utilities, along with food, she had extra money for the first time in years. Not alot, but enough to make her feel light and free. On Friday morning, she stopped at Anna Jean’s, a thrift shop thatspecialized in secondhand clothes. It took most of the morning to sift through all the clothing, but in the end, shebought two pairs of shoes, a couple of pairs of pants, shorts, three stylish T-shirts, and a few blouses, most ofwhich were name brands of one sort or another and looked almost new. It amazed Katie to think that some womenhad so many nice clothes that they could donate what would probably cost a small fortune in a department store.
Jo was hanging a wind chime when Katie got home. Since that first meeting, they hadn’t talked much. Jo’s job,whatever it was, seemed to keep her busy and Katie was working as many shifts as she could. At night, she’dnotice that Jo’s lights were on, but it was too late for her to drop by, and Jo hadn’t been there the previousweekend.
“Long time, no talk,” Jo said with a wave. She tapped the wind chime, making it ding before crossing the yard.
Katie reached the porch and put the bags down. “Where’ve you been?”
Jo shrugged. “You know how it goes. Late nights, early mornings, going here and there. Half the time, I feel likeI’m being pulled in every direction.” She motioned to the rockers. “You mind? I need a break. I’ve been cleaning allmorning and I just hung that thing. I like the sound, you know.”
“Go ahead,” Katie said.
Jo sat and rolled her shoulders, working out the kinks. “You’ve been getting some sun,” she commented. “Didyou go to the beach?”
“No,” Katie said. She scooted one of the bags aside to make room for her foot. “I picked up some extra dayshifts the past couple of weeks and I worked outside on the deck.”
“Sun, water… what else is there? Working at Ivan’s must be like being on vacation.”
Katie laughed. “Not quite. But how about you?”
“No sun, no fun for me these days.” She nodded toward the bags. “I wanted to drop by and mooch a cup ofcoffee this morning, but you were already gone.”
“I went shopping.”
“I can tell. Did you find anything you liked?”
“I think so,” Katie confessed.
“Well, don’t just sit there, show me what you bought.”
“Are you sure?”
Jo laughed. “I live in a cottage at the end of a gravel road in the middle of nowhere and I’ve been washingcabinets all morning. What else do I have to excite me?”
Katie pulled out a pair of jeans and handed them over. Jo held them up, turning them from front to back.
“Wow!” she said. “You must have found these at Anna Jean’s. I love that place.”
“How did you know I went to Anna Jean’s?”
“Because it’s not like any of the stores around here sell things this nice. This came from someone’s closet. Arich woman’s closet. A lot of the stuff is practically new.” Lowering the jeans, Jo ran her finger over the stitchingon the pockets. “These are great. I love the designs!” She peeked toward the bag. “What else did you get?”
Katie handed over the items one by one, listening as Jo raved about every piece. When the bag was empty, Josighed. “Okay, it’s official. I’m jealous. And let me guess, there’s nothing like any of this left in the store, is there?”
Katie shrugged, feeling suddenly sheepish. “Sorry,” she said. “I was there for a while.”
“Well, good for you. These are treasures.”
Katie nodded toward Jo’s house. “How’s it coming over there?” she asked. “Have you started painting?”
“Not yet.”
“Too busy at work?”
Jo made a face. “The truth is, after I got the unpacking done and I cleaned the place from top to bottom, I sort ofran out of energy. It’s a good thing you’re my friend, since that means I can still come over here where it’s brightand cheery.”
“You’re welcome anytime.”
“Thanks. I appreciate that. But evil Mr. Benson is going to deliver some cans of paint tomorrow. Which alsoexplains why I’m here. I’m dreading the very idea of spending my entire weekend covered in splatter.”
“It’s not so bad. It goes fast.”
“Do you see these hands?” Jo said, holding them up. “These were made for caressing handsome men andmeant to be adorned with pretty nails and diamond rings. They’re not made for paint rollers and paint splatter andthat kind of manual labor.”
Katie giggled. “Do you want me to come over and help?”
“Absolutely not. I’m an expert in procrastination, but the last thing I want you to think is that I’m incompetent,too. Because I’m actually pretty good at what I do.”
A flock of starlings broke from the trees, moving in an almost musical rhythm. The motion of the rockers wasmaking the porch creak slightly.
“What doyou do?” Katie asked.
“I’m a counselor of sorts.”
“For the high school?”
“No,” she said, shaking her head. “I’m a grief counselor.”
“Oh,” Katie said. She paused. “I’m not sure what that is.”
Jo shrugged. “I visit with people and try to help them. Usually, it’s because someone close to them has died.”
She paused, and when she went on, her voice was softer. “People react in a lot of different ways and it’s up to meto figure out how to help them accept what happened—and I hate that word, by the way, since I’ve yet to meetanyone who wantsto accept it—but that’s pretty much what I’m supposed to do. Because in the end, and nomatter how hard it is, acceptance helps people move on with the rest of their lives. But sometimes…”
She trailed off. In the silence, she scratched at a piece of flaking paint on the rocker. “Sometimes, when I’m withsomeone, other issues come up. That’s what I’ve been dealing with lately. Because sometimes people need helpin other ways, too.”
“That sounds rewarding.”
“It is. Even if it has challenges.” She turned toward Katie. “But what about you?”
“You know I work at Ivan’s.”
“But you haven’t told me anything else about yourself.”
“There’s not much to tell,” Katie protested, hoping to deflect the line of questioning.
“Of course there is. Everyone has a story.” She paused. “For instance, what really brought you to Southport?”
“I already told you,” Katie said. “I wanted to start over.”
Jo seemed to stare right through her as she studied the answer. “Okay,” she finally said, her tone light. “You’reright. It’s not my business.”
“That’s not what I said…”
“Yes, you did. You just said it in a nice way. And I respect your answer because you’re right; it isn’t mybusiness. But just so you know, when you say you wanted to start over, the counselor in me wonders why you feltthe need to start over. And more important, what you left behind.”
Katie felt her shoulders tense. Sensing her discomfort, Jo went on.
“How about this?” she asked gently. “Forget I even asked the question. Just know that if you ever want to talk,I’m here, okay? I’m good at listening. Especially with friends. And believe it or not, sometimes talking helps.”
“What if I can’t talk about it?” Katie said in an involuntary whisper.
“Then how about this? Ignore the fact that I’m a counselor. We’re just friends, and friends can talk aboutanything. Like where you were born or something that made you happy as a kid.”
“Why is that important?”
“It isn’t. And that’s the point. You don’t have to say anything at all that you don’t want to say.”
Katie absorbed her words before squinting at Jo. “You’re very good at your job, aren’t you?”
“I try,” Jo conceded.
Katie laced her fingers together in her lap. “All right. I was born in Altoona,” she said.
Jo leaned back in her rocking chair. “I’ve never been there. Is it nice?”
“It’s one of those old railroad towns,” she said, “you know the kind. A town filled with good, hardworkingpeople who are just trying to make a better life for themselves. And it was pretty, too, especially in the fall, whenthe leaves began to change. I used to think there was no place more beautiful in the world.” She lowered her eyes,half lost in memories. “I used to have a friend named Emily, and together we’d lay pennies on the railroad tracks.
After the train went past, we’d scramble around trying to find them, and when we did, we’d always marvel at howany trace of engraving would be completely gone. Sometimes the pennies were still hot. I remember almostburning my fingers one time. When I think back on my childhood, it’s mostly about small pleasures like that.”
Katie shrugged, but Jo remained silent, willing her to go on.
“Anyway, that’s where I went to school. All the way through. I ended up graduating from high school there, butby then, I don’t know… I guess I was tired of… all of it, you know? Small-town life, where every weekend was thesame. The same people going to the same parties, the same boys drinking beer in the beds of their pickup trucks.
I wanted something more, but college didn’t work out and, long story short, I ended up in Atlantic City. I workedthere for a while, moved around a bit, and now, years later, here I am.”
“In another small town where everything stays the same.”
Katie shook her head. “It’s different here. It makes me feel…”
When she hesitated, Jo finished the thought for her.
“Safe?”
When Katie’s startled gaze met hers, Jo seemed bemused. “It’s not that hard to figure out. Like you said, you’restarting over and what better place to start over than a place like this? Where nothing ever happens?” Shepaused. “Well, that’s not quite true. I heard there was a little excitement a couple of weeks back. When youdropped by the store?”
“You heard about that?”
“It’s a small town. It’s impossible not to hear about it. What happened?”
“It was scary. One minute, I was talking to Alex, and when I saw what was happening on the monitor, I guess henoticed my expression because in the next instant, he was racing past me. He moved through that store likelightning, and then Kristen saw the monitor and started to panic. I scooped her up and followed her dad. By thetime I got out there, Alex was already out of the water with Josh. I’m just glad he was okay.”
“Me, too.” Jo nodded. “What do you think of Kristen? Isn’t she just the sweetest thing?”
“She calls me Miss Katie.”
“I love that little girl,” Jo said, drawing her knees up to her chest. “But it doesn’t surprise me that the two of youget along. Or that she reached for you when she was scared.”
“Why would you say that?”
“Because she’s a perceptive little thing. She knows you’ve got a good heart.”
Katie made a skeptical face. “Maybe she was just scared about her brother, and when her dad took off I wasthe only one there.”
“Don’t sell yourself short. Like I said, she’s perceptive.” Jo pressed on. “How was Alex? Afterward, I mean?”
“He was still shaken up, but other than that, he seemed all right.”
“Have you talked to him much since then?”
Katie gave a noncommittal shrug. “Not too much. He’s always nice when I come into the store, and he stockswhat I need, but that’s about it.”
“He’s good about things like that,” Jo said with assurance.
“You sound like you know him pretty well.”
Jo rocked a little in her chair. “I think I do.”
Katie waited for more, but Jo was silent.
“You want to talk about it?” Katie inquired innocently. “Because talking sometimes helps, especially with afriend.”
Jo’s eyes sparkled. “You know, I always suspected you were a lot craftier than you let on. Throwing my ownwords back at me. You should be ashamed.”
Katie smiled but said nothing, just as Jo had done with her. And, surprising her, it worked.
“I’m not sure how much I should say,” Jo added. “But I can tell you this: he’s a good man. He’s the kind of manyou can count on to do the right thing. You can see that in how much he loves his kids.”
Katie brought her lips together for a moment. “Did you two ever see each other?”
Jo seemed to choose her words carefully. “Yes, but maybe not in the way you’re thinking. And just so we’reclear: it was a long time ago and everyone has moved on.”
Katie wasn’t sure what to make of her answer but didn’t want to press it. “What’s his story, by the way? I take ithe’s divorced, right?”
“You should ask him.”
“Me? Why would I want to ask him?”
“Because you asked me,” Jo said, arching an eyebrow. “Which means, of course, that you’re interested in him.
”
“I’m not interested in him.”
“Then why would you be wondering about him?”
Katie scowled. “For a friend, you’re kind of manipulative.”
Jo shrugged. “I just tell people what they already know, but are afraid to admit to themselves.”
Katie thought about that. “Just so we’re clear, I’m officially taking back my offer to help you paint your house.”
“You already said you’d do it.”
“I know, but I’m taking back the offer.”
Jo laughed. “Okay,” she said. “Hey, what are you doing tonight?”
“I have to go to work in a little while. Actually, I should probably start getting ready.”
“How about tomorrow night? Are you working?”
“No. I have the weekend off.”
“Then how about I bring over a bottle of wine? I’m sure I’m going to need it, and I really don’t want to beinhaling the paint fumes any longer than I have to. Would that be okay?”
“Actually, that sounds like fun.”
“Good.” Jo unfolded herself from the chair and stood. “It’s a date.”

5
Saturday morning dawned with blue skies, but soon clouds began rolling in. Gray and thick, they swirled andtwisted in the ever-rising wind. The temperature began to plummet, and by the time Katie left the house, she had towear a sweatshirt. The store was a little shy of two miles from her house, maybe half an hour’s walk at a steadypace, and she knew she’d have to hurry if she didn’t want to get caught in a storm.
She reached the main road just as she heard the thunder rumbling. She picked up the pace, feeling the airthickening around her. A truck sped past, leaving a blast of dust in its wake, and Katie moved onto the sandymedian. The air smelled of salt carried from the ocean. Above her, a red-tailed hawk floated intermittently onupdrafts, testing the force of the wind.
The steady rhythm of her footfalls set her mind adrift and she found herself reflecting on her conversation withJo. Not the stories she’d told, but some of the things Jo had said about Alex. Jo, she decided, didn’t know whatshe was talking about. While she was simply trying to make conversation, Jo had twisted her words intosomething that wasn’t quite true. Granted, Alex seemed like a nice guy, and as Jo said, Kristen was as sweet ascould be, but she wasn’t interestedin him. She barely knew him. Since Josh had fallen in the river, they hadn’tsaid more than a few words to each other, and the last thing she wanted was a relationship of any kind.
So why had it felt like Jo was trying to bring them together?
She wasn’t sure, but honestly, it didn’t matter. She was glad Jo was coming over tonight. Just a couple offriends, sharing some wine… it wasn’t that special, she knew. Other people, other women, did things like that allthe time. She wrinkled her brow. All right, maybe not allthe time, but most of them probably felt like they could doit if they wanted to, and she supposed that was the difference between her and them. How long had it been sinceshe’d done something that felt normal?
Since her childhood, she admitted. Since those days when she’d put pennies on the track. But she hadn’t beencompletely truthful with Jo. She hadn’t told her that she often went to the railroad tracks to escape the sound ofher parents arguing, their slurred voices raging at each other. She didn’t tell Jo that more than once, she’d beencaught in the crossfire, and that when she was twelve, she’d been hit with a snow globe that her father had thrownat her mother. It made a gash in her head that bled for hours, but neither her mom nor her dad had shown anyinclination to bring her to the hospital. She didn’t tell Jo that her dad was mean when he was drunk, or that she’dnever invited anyone, even Emily, over to her house, or that college hadn’t worked out because her parentsthought it was a waste of time and money. Or that they’d kicked her out of the house on the day she graduatedfrom high school.
Maybe, she thought, she’d tell Jo about those things. Or maybe she wouldn’t. It wasn’t all that important. Sowhat if she hadn’t had the best childhood? Yes, her parents were alcoholics and often unemployed, but asidefrom the snow-globe incident, they’d never hurt her. No, she didn’t get a car or have birthday parties, but she’dnever gone to bed hungry, either, and in the fall, no matter how tight things were, she always got new clothes forschool. Her dad might not have been the greatest, but he hadn’t snuck into her bedroom at night to do awfulthings, things she knew had happened to her friends. At eighteen, she didn’t consider herself scarred. A bitdisappointed about college, maybe, and nervous about having to make her own way in the world, but notdamaged beyond repair. And she’d made it. Atlantic City hadn’t been all bad. She’d met a couple of nice guys, andshe could remember more than one evening she spent laughing and talking with friends from work until the earlyhours of the morning.
No, she reminded herself, her childhood hadn’t defined her, or had anything to do with the real reason she’dcome to Southport. Even though Jo was the closest thing to a friend that she had in Southport, Jo knewabsolutely nothing about her. No one did.
“Hi, Miss Katie,” Kristen piped up from her little table. No dolls today. Instead, she was bent over a coloring book,holding crayons and working on a picture of unicorns and rainbows.
“Hi, Kristen. How are you?”
“I’m good.” She looked up from her coloring book. “Why do you always walk here?”
Katie paused, then came around the corner of the counter and squatted down to Kristen’s level. “Because Idon’t have a car.”
“Why not?”
Because I don’t have a license, Katie thought. And even if I did, I can’t afford a car. “I’ll tell you what. I’ll thinkabout getting one, okay?”
“Okay,” she said. She held up the coloring book. “What do you think of my picture?”
“It’s pretty. You’re doing a great job.”
“Thanks,” she said. “I’ll give it to you when I’m finished.”
“You don’t have to do that.”
“I know,” she said with charming self-assurance. “But I want to. You can hang it on your refrigerator.”
Katie smiled and stood up. “That’s just what I was thinking.”
“Do you need help shopping?”
“I think I can handle it today. And that way, you can finish coloring.”
“Okay,” she agreed.
Retrieving a basket, she saw Alex approaching. He waved at her, and though it made no sense she had thefeeling that she was really seeing him for the first time. Though his hair was gray, there were only a few linesaround the corners of his eyes, but they added to, rather than detracted from, an overall sense of vitality. Hisshoulders tapered to a trim waist, and she had the impression that he was a man who neither ate nor drank toexcess.
“Hey, Katie. How are you?”
“I’m fine. And yourself?”
“Can’t complain.” He grinned. “I’m glad you came in. I wanted to show you something.” He pointed toward themonitor and she saw Josh sitting on the dock holding his fishing pole.
“You let him go back out there?” she asked.
“See the vest he’s wearing?”
She leaned closer, squinting. “A life jacket?”
“It took me awhile to find one that wasn’t too bulky, or too hot. But this one is perfect. And really, I had nochoice. You have no idea how miserable he was, not being able to fish. I can’t tell you how many times he beggedme to change my mind. I couldn’t take it anymore, and I thought this was a solution.”
“He’s okay with wearing it?”
“New rule—it’s either wear it, or don’t fish. But I don’t think he minds.”
“Does he ever catch any fish?”
“Not as many as he’d like, but, yes, he does.”
“Do you eat them?”
“Sometimes.” He nodded. “But Josh usually throws them back. He doesn’t mind catching the same fish overand over.”
“I’m glad you found a solution.”
“A better father probably would have figured it out beforehand.”
For the first time, she looked up at him. “I get the sense you’re a pretty good father.”
Their eyes held for a moment before she forced herself to turn away. Alex, sensing her discomfort, beganrummaging around behind the counter.
“I have something for you,” he said, pulling out a bag and placing it on the counter. “There’s a small farm Iwork with that has a hothouse, and they can grow things when other people can’t. They just dropped off somefresh vegetables yesterday. Tomatoes, cucumbers, some different kinds of squash. You might want to try themout. My wife swore they were the best she’d ever tasted.”
“Your wife?”
He shook his head. “I’m sorry. I still do that sometimes. I meant my late wife. She passed away a couple ofyears ago.”
“I’m sorry,” she murmured, her mind flashing back to her conversation with Jo.
What’s his story?
You should ask him, Jo had countered.
Jo had obviously known that his wife had died, but hadn’t said anything. Odd.
Alex didn’t notice that her mind had wandered. “Thank you,” he said, his voice subdued. “She was a greatAlex didn’t notice that her mind had wandered. “Thank you,” he said, his voice subdued. “She was a greatperson. You would have liked her.” A wistful expression crossed his face. “But anyway,” he finally added, “sheswore by the place. It’s organic, and the family still harvests by hand. Usually, the produce is gone within hours,but I set a little aside for you, in case you wanted to try some.” He smiled. “Besides, you’re a vegetarian, right? Avegetarian will appreciate these. I promise.”
She squinted up at him. “Why would you think I’m a vegetarian?”
“You’re not?”
“No.”
“Oh,” he said, pushing his hands into his pockets. “My mistake.”
“It’s okay,” she said. “I’ve been accused of worse.”
“I doubt that.”
Don’t , she thought to herself. “Okay.” She nodded. “I’ll take the vegetables. And thank you.”

6
As Katie shopped, Alex fiddled around the register, watching her from the corner of his eye. He straightened thecounter, checked on Josh, examined Kristen’s picture, and straightened the counter again, doing his best to seembusy.
She’d changed in recent weeks. She had the beginnings of a summer tan and her skin had a glowing freshnessto it. She was also growing less skittish around him, today being a prime example. No, they hadn’t set the world onfire with their scintillating conversation, but it was a start, right?
But the start of what?
From the very beginning, he’d sensed she was in trouble, and his instinctive response had been to want tohelp. And of course she was pretty, despite the bad haircut and plain-Jane attire. But it was seeing the way Katiehad comforted Kristen after Josh had fallen in the water that had really moved him. Even more affecting had beenKristen’s response to Katie. She had reached for Katie like a child reaching for her mother.
It had made his throat tighten, reminding him that as much as he missed having a wife, his children missedhaving a mother. He knew they were grieving, and he tried to make up for it as best he could, but it wasn’t until hesaw Katie and Kristen together that he realized that sadness was only part of what they were experiencing. Theirloneliness mirrored his own.
It troubled him that he hadn’t realized it before.
As for Katie, she was something of a mystery to him. There was a missing element somewhere, something thathad been gnawing at him. He watched her, wondering who she really was and what had brought her to Southport.
She was standing near one of the refrigerator cases, something she’d never done before, studying the itemsbehind the glass. She frowned, and as she was debating what to buy, he noticed the fingers of her right handtwisting around her left ring finger, toying with a ring that wasn’t there. The gesture triggered something bothfamiliar and long forgotten.
It was a habit, a tic he’d noticed during his years at CID and sometimes observed with women whose faceswere bruised and disfigured. They used to sit across from him, compulsively touching their rings, as though theywere shackles that bound them to their husbands. Usually, they denied that their husband had hit them, and in therare instances they admitted the truth, they usually insisted it wasn’t his fault; that they’d provoked him. They’dtell him that they’d burned dinner or hadn’t done the wash or that he’d been drinking. And always, always, thesesame women would swear that it was the first time it had ever happened, and tell him that they didn’t want to presscharges because his career would be ruined. Everyone knew the army came down hard on abusive husbands.
Some were different, though—at least in the beginning—and insisted that they wanted to press charges. Hewould start the report and listen as they questioned why paperwork was more important than making an arrest.
Than enforcing the law. He would write up the report anyway and read their own words back to them beforeasking them to sign it. It was then, sometimes, that their bravado would fail, and he’d catch a glimpse of theterrified woman beneath the angry surface. Many would end up not signing it, and even those who did wouldquickly change their minds when their husbands were brought in. Those cases went forward, no matter what thewoman decided. But later, when a wife wouldn’t testify, little punishment was meted out. Alex came to understandthat only those who pressed charges ever became truly free, because the life they were leading was a prison,even if most of them wouldn’t admit it.
Still, there was another way to escape the horror of their lives, though in all his years he’d come across onlyone who actually did it. He’d interviewed the woman once and she’d taken the usual route of denial and self-blame. But a couple of months later, he’d learned that she’d fled. Not to her family and not to her friends, butsomewhere else, a place where even her husband couldn’t find her. Her husband, lost in his fury that his wife hadleft, had exploded after a long night of drinking and had bloodied an MP. He ended up in Leavenworth, and Alexremembered grinning in satisfaction when he’d heard the news. And when thinking of the man’s wife, he smiled,thinking, Good for you .
Now, as he watched Katie toying with a ring that wasn’t there, he felt his old investigative instincts kick in.
There’d been a husband, he thought; her husband was the missing element. Either she was still married or shewasn’t, but he had an undeniable hunch that Katie was still afraid of him.
The sky exploded while she was reaching for a box of crackers. Lightning flashed, and a few seconds laterthunder crackled before finally settling into a loud, angry rumble. Josh dashed inside right before the downpourstarted, clutching his tackle box and fishing reel as he entered the store. His face was red and he was panting likea runner crossing the finish line.
“Hey, Dad.”
Alex looked up. “Catch anything?”
“Just the catfish again. The same one I catch every time.”
“I’ll see you in a little bit for lunch, okay?”
Josh vanished back into the storeroom and Alex heard him padding up the steps to the house.
Outside, the rain came down hard and the wind whipped sheets of water against the glass. Branches bent inthe wind, bowing to a higher power. The dark sky flashed bright with lightning, and thunder boomed, loud enoughto shake the windows. From across the store, Alex saw Katie flinch, her face a mask of surprise and terror, and hefound himself wondering whether it was the same way her husband had once seen her.
The door of the store opened and a man rushed in, trailing water on the old wood flooring. He shook rivulets ofrain from his sleeves and nodded at Alex before finally moving toward the grill.
Katie turned back to the shelf that held crackers. He didn’t have a big selection, just Saltines and Ritz, the onlytwo that sold regularly, and she reached for the Ritz.
She selected her usual items as well and carried her basket to the register. When he finished ringing up andbagging her items, Alex tapped the bag he’d put on the counter earlier.
“Don’t forget the vegetables.”
She glanced at the total on the register. “Are you sure you rang them up?”
“Of course.”
“Because the total isn’t any more than it usually is.”
“I gave you the introductory price.”
She frowned, wondering whether to believe him, then finally reached into the bag. She pulled out a tomato andbrought it to her nose.
“It smells good.”
“I had some last night. They’re great with a touch of salt, and the cucumbers don’t need anything.”
She nodded but her gaze was focused on the door. The wind was driving rain against it in furious waves. Thedoor creaked open, the water fighting to get inside. The world beyond the glass was blurry.
People lingered in the grill. Alex could hear them mumbling to themselves about waiting for the storm to break.
Katie drew a fortifying breath and reached for her bags.
“Miss Katie!” Kristen cried, sounding almost panicked. She stood, brandishing the picture she’d colored. She’dalready torn it from the book. “You almost forgot your picture.”
Katie reached for it, brightening as she examined the picture. Alex noted how—at least for an instant
—everything else in the world seemed to be forgotten.
“This is beautiful,” she murmured. “I can’t wait to hang it up.”
“I’ll color another one for you the next time you come in.”
“I’d like that very much,” she said.
Kristen beamed before sitting at the table again. Katie rolled up the picture, making sure not to wrinkle it, andthen tucked it into the bag. Lightning and thunder erupted, almost simultaneously this time. Rain hammered theground and the parking lot was a sea of puddles. The sky was as dark as northern seas.
“Do you know how long the storm is supposed to last?” she asked.
“I heard it was supposed to last most of the day,” Alex answered.
She stared out the door. As she debated what to do, she toyed again with the nonexistent ring. In the silence,Kristen tugged at her dad’s shirt.
“You should drive Miss Katie home,” she told him. “She doesn’t have a car. And it’s raining hard.”
Alex looked at Katie, knowing she’d overheard Kristen. “Would you like a ride home?”
Katie shook her head. “No, that’s okay.”
“But what about the picture?” Kristen said. “It might get wet.”
When Katie didn’t answer immediately, Alex came out from behind the register. “Come on.” He motioned withhis head. “There’s no reason to get soaked. My car’s right out back.”
“I don’t want to impose…”
“You’re not imposing.” He patted his pocket and pulled out his car keys before reaching for the bags. “Let meget those for you,” he said, taking them. “Kristen, sweetie? Will you run upstairs and tell Josh I’ll be back in tenminutes?”
“Sure, Daddy,” she said.
“Roger?” he called out. “Watch the store and the kids for a bit, would you?”
“No problem.” Roger waved.
Alex nodded toward the rear of the store. “You ready?” he asked.
They made a frantic dash for the jeep, wielding bent umbrellas against the gale-force winds and blankets of rain.
Lightning continued to flash, making the clouds blink. Once they had settled into their seats, Katie used her handto wipe the condensation from the window.
“I didn’t think it would be like this when I left the house.”
“No one ever does, until the storm hits, anyway. We get a lot of the sky is fallingon the weather reports, sowhen something big does hit, people never expect it. If it’s not as bad as the reports predicted, we complain. If it’sworse than expected, we complain. If it’s just as bad as predicted, we complain about that, too, because we’ll saythat the reports are wrong so often, there was no way to know they’d be right this time. It just gives peoplesomething to complain about.”
“Like the people in the grill?”
He nodded and grinned. “But they’re basically good people. For the most part, they’re hardworking, honest,and as kind as the day is long. Any one of them would have been glad to watch the store for me if I’d asked, andthey’d account for every penny. It’s like that down here. Because deep down, everyone here knows that in a smalltown like this, we all need one another. It’s great, even if it did take some time for me to get used to it.”
“You’re not from here?”
“No. My wife was. I’m from Spokane. When I first moved here, I remember thinking that there wasn’t a chanceI’d ever stay in a place like this. I mean, it’s a small Southern town that doesn’t care what the rest of the worldthinks. It takes a little getting used to, at first. But then… it grows on you. It keeps me focused on what’simportant.”
Katie’s voice was soft. “What’s important?”
He shrugged. “Depends on the person, doesn’t it? But right now, for me, it’s about my kids. This is home forthem, and after what they’ve been through, they need predictability. Kristen needs a place to color and dress herdolls and Josh needs a place to fish, and they both need to know that I’m around whenever they need me. Thisplace, and the store, gives them that, and right now, that’s what I want. It’s what I need.”
He paused, feeling self-conscious about talking so much. “By the way, where am I going, exactly?”
“Keep going straight. There’s a gravel road that you’ll have to turn on. It’s a little bit past the curve.”
“You mean the gravel road by the plantation?”
Katie nodded. “That’s the one.”
“I didn’t even know that road went anywhere.” He wrinkled his forehead. “That’s quite a walk,” he said. “What isit? A couple of miles?”
“It’s not too bad,” she demurred.
“Maybe in nice weather. But today, you’d have to swim home. There’s no way you could have walked this far.
And Kristen’s picture would have been ruined.”
He noted the flicker of a smile at Kristen’s name but she said nothing.
“Someone said you work at Ivan’s?” he prompted.
She nodded. “I started in March.”
“How do you like it?”
“It’s okay. It’s just a job, but the owner has been good to me.”
“Ivan?”
“You know him?”
“Everyone knows Ivan. Did you know he dresses up like a Confederate general every fall to reenact the famedBattle of Southport? When Sherman burned the town? Which is fine, of course… except that there was never aBattle of Southport in the Civil War. Southport wasn’t even called Southport back then, it was called Smithville. AndSherman was never within a hundred miles of here.”
“Seriously?” Katie asked.
“Don’t get me wrong. I like Ivan—he’s a good man, and the restaurant is a fixture in this town. Kristen and Joshlove the hush puppies there, and Ivan’s always welcoming whenever we show up. But sometimes, I’ve wonderedwhat drives him. His family arrived from Russia in the fifties. First generation, in other words. No one in hisextended family has probably even heard of the Civil War. But Ivan will spend an entire weekend pointing hissword and shouting orders right in the middle of the road in front of the courthouse.”
“Why have I never heard about this?”
“Because it’s not something the locals like to talk about. It’s kind of… eccentric, you know? Even locals, peoplewho really like him, try to ignore him. They’ll see Ivan in the middle of downtown and they’ll turn away and startsaying things like, Can you believe how beautiful those chrysanthemums are by the courthouse ?”
For the first time since she’d been in the car, Katie laughed. “I’m not sure I believe you.”
“It doesn’t matter. If you’re here in October, you’ll see for yourself. But again, don’t get me wrong. He’s a niceguy and the restaurant is great. After a day at the beach, we almost always stop in there. Next time we come in,we’ll ask for you.”
She hesitated. “Okay.”
“She likes you,” Alex said. “Kristen, I mean.”
“I like her. She’s a bright spirit—a real personality.”
“I’ll tell her you said that. And thanks.”
“How old is she?”
“She’s five. When she starts school in the fall, I don’t know what I’m going to do. It’ll be so quiet around thestore.”
“You’ll miss her,” Katie observed.
He nodded. “A lot. I know she’ll enjoy school, but I kind of like having her around.”
As he spoke, rain continued to sheet against the windows. The sky flashed on and off like a strobe,accompanied by an almost continuous rumble.
Katie peered out the passenger-side window, lost in her thoughts. He waited, somehow knowing she wouldbreak the silence.
“How long were you and your wife married?” Katie finally asked.
“Five years. We dated for a year before that. I met her when I was stationed at Fort Bragg.”
“You were in the army?”
“Ten years. It was a good experience and I’m glad I did it. At the same time, I’m glad I’m done.”
Katie pointed through the windshield. “There’s the turn up ahead,” she said.
Alex turned onto Katie’s road and slowed down. The rough gravel surface had flooded during the downpour,and water splashed up to the windows and over the windshield. As he focused on steering the car through thedeep puddles, Alex was suddenly struck by the thought that this was the first time he’d been alone in a car with awoman since his wife had died.
“Which one is it?” he asked, squinting at the outline of two small cottages.
“The one on the right,” she said.
He turned into the makeshift drive and pulled as close to the house as he could. “I’ll bring the groceries to thedoor for you.”
“You don’t have to do that.”
“You don’t know the way I was raised,” he said, jumping out before she could object. He grabbed the bags andran them to her porch. By the time he set them down and began to shake off, Katie was hurrying toward him, theumbrella Alex had lent her clutched in her hands.
“Thanks,” she called out over the noise of the downpour.
When she offered him the umbrella, he shook his head. “Keep it for a while. Or forever. It doesn’t matter. If youwalk a lot around here, you’re going to need it.”
“I can pay you—” she began.
“Don’t worry about it.”
“But this is from the store.”
“It’s okay,” he said. “Really. But if you don’t think you should, then just settle up the next time you’re in thestore, okay?”
“Alex, really—”
He didn’t let her finish. “You’re a good customer, and I like to help my customers.”
It took a moment for her to answer. “Thank you,” she finally said, her eyes, now dark green, fixed on his. “Andthanks for driving me home.”
He tipped his head. “Anytime.”
What to do with the kids: it was the endless, sometimes unanswerable question he faced on weekends, and asusual, he had absolutely no idea.
With the storm in full fury and showing no signs of letting up, doing anything outside was out of the question.
He could take them to a movie, but there was nothing playing that they’d both be interested in. He could simply letthem entertain themselves for a while. He knew lots of parents operated that way. On the other hand, his kids werestill young, too young to be left completely to their own devices. More important, they were already on their own astill young, too young to be left completely to their own devices. More important, they were already on their own alot, improvising ways to keep themselves entertained, simply because of his long hours at the store. He ponderedthe options as he made grilled cheese sandwiches, but he soon found his thoughts drifting to Katie. While shewas obviously doing her best to maintain a low profile, he knew it was almost impossible in a town like this. Shewas too attractive to blend in, and when people caught on to the fact that she walked everywhere, it was inevitablethat talk would start and questions would be asked about her past.
He didn’t want that to happen. Not for selfish reasons, but because she was entitled to the kind of life she’dcome here to find. A normal life. A life of simple pleasures, the kind that most people took for granted: the ability togo where she wanted when she wanted and live in a home where she felt safe and secure. She also needed a wayto get around.
“Hey, kids,” he said, putting their sandwiches on plates. “I have an idea. Let’s do something for Miss Katie.”
“Okay!” Kristen agreed.
Josh, always easygoing, simply nodded.

7
Wind-driven rain blew hard across dark North Carolina skies, sweeping rivers against the kitchen windows.
Earlier that afternoon, while Katie did her laundry in the sink and after she had taped Kristen’s picture to therefrigerator, the ceiling in the living room had begun to leak. She’d placed a pot beneath the drip and had alreadyemptied it twice. In the morning, she planned to call Benson, but she doubted whether he’d get around torepairing the leak right away. If, of course, he ever got around to fixing it at all.
In the kitchen, she sliced small cubes from a block of cheddar cheese, nibbling as she moved about. On ayellow plastic plate were crackers and slices of tomatoes and cucumbers, although she couldn’t arrange them tolook the way she wanted. Nothing looked quite the way she wanted. In her previous home, she’d had a prettywooden serving board and a silver cheese knife with an engraving of a cardinal, and a full set of wineglasses.
She’d had a dining room table made of cherry, and sheer curtains in the windows, but here the table wobbled andthe chairs didn’t match, the windows were bare, and she and Jo would have to drink wine from coffee mugs. Ashorrible as her life had been, she’d loved assembling the pieces of her household, but as with everything she’dleft behind, she now viewed them as enemies that had gone over to the other side.
Through the window, she saw one of Jo’s lights blink out. Katie made her way to the front door. Opening it, shewatched as Jo splashed through puddles on the way to her house, umbrella in one hand and a bottle of wine inthe other. Another couple of stomps and she was on the porch, her yellow slicker dripping wet.
“Now I understand how Noah must have felt. Can you believe this storm? I’ve got puddles all over my kitchen.”
Katie motioned over her shoulder. “My leak is in the living room.”
“Home sweet home, right? Here,” she said, handing over the wine. “Just like I promised. And believe me, I’mgoing to need it.”
“Rough day?”
“Like you couldn’t imagine.”
“Come on in.”
“Let me leave my coat out here or you’re going to have two puddles in your living room,” she said, shimmyingout of her slicker. “I got soaked in the few seconds I was out there.”
Jo tossed her coat on the rocker along with the umbrella and followed Katie inside as she led the way to thekitchen.
Katie immediately set the wine on the counter. As Jo wandered to the table, Katie pulled open the drawer by therefrigerator. From the back of the drawer, she pulled out a rusted Swiss Army knife and readied the opener.
“This is great. I’m starved. I haven’t eaten all day.”
“Help yourself. How did it go with the painting?”
“Well, I got the living room done. But after that, it wasn’t such a good day.”
“What happened?”
“I’ll tell you about it later. I need wine first. How about you? What did you do?”
“Nothing much. Ran to the store, cleaned up, did my laundry.”
Jo took a seat at the table and reached for a cracker. “In other words, memoir material.”
Katie laughed as she began to twist the corkscrew. “Oh, yeah. Real exciting.”
“Do you want me to get that?” Jo asked.
“I think I’ve got it.”
“Good.” Jo smirked. “Because I’m the guest, and I expect to be pampered.”
Katie propped the bottle between her legs and the cork came out with a pop.
“Seriously, though, thanks for having me over.” Jo sighed. “You have no idea how much I’ve been lookingforward to this.”
“Really?”
“Don’t do that.”
“Don’t do what?” Katie asked.
“Act surprised that I wanted to come over. That I wanted to bond over a bottle of wine. That’s what friends do.”
She raised an eyebrow. “Oh, and by the way, before you start wondering whether or not we’re actually friends andhow well we know each other, trust me when I say that yes, absolutely. I consider you a friend.” She let that sink inbefore going on. “Now how about some wine?”
The storm finally broke in the early evening, and Katie opened the kitchen window. The temperature had droppedand the air felt cool and clean. While pockets of mist rose from the ground, rolling clouds drifted past the moon,bringing light and shadow in equal measures. Leaves turned from silver to black and silver again as theyshimmered in the evening breeze.
Katie drifted dreamily on the wine, the evening breeze, and Jo’s easy laughter. Katie found herself savoringevery bite of the buttery crackers and sharp, rich cheese, remembering how hungry she once had been. Therewas a time when she’d been as thin as a heated strand of blown glass.
Her thoughts were wandering. She remembered her parents, not the hard times but the good ones, when thedemons were sleeping: when her mom made eggs and bacon, the aroma filling the house, and she’d seen herfather glide into the kitchen, toward her mother. He would pull aside her hair and kiss the side of her neck, makingher giggle. Once, she remembered, her dad had brought them to Gettysburg. He’d taken her hand as they walkedaround, and she could still recall the rare sensation of strength and gentleness in his grasp. He was tall andbroad-shouldered with dark brown hair and there was a navy tattoo on his upper arm. He’d served on a destroyerfor four years and had been to Japan, Korea, and Singapore, though he said little else about his experience.
Her mom was petite with blond hair and had once competed in a beauty pageant, finishing as the secondrunner-up. She loved flowers, and in the spring she would plant bulbs in ceramic flowerpots she placed in theyard. Tulips and daffodils, peonies and violets, would explode in colors so bright they almost made Katie’s eyesache. When they moved, the flowerpots would be placed on the backseat and fastened with seat belts. Often,when she cleaned, her mother would sing to herself, melodies from childhood, some of them in Polish, and Katiewould listen secretly from another room, trying to make sense of the words.
The wine Jo and Katie were drinking had hints of oak and apricots, and it tasted wonderful. Katie finished hercup and Jo poured her another. When a moth began to dance around the light above the sink, fluttering withpurpose and confusion, both of them began to giggle. Katie cut more cheese and added more crackers to theplate. They talked about movies and books, and Jo shrieked with pleasure when Katie said her favorite movie was
It’s a Wonderful Life, claiming that it was her favorite movie, too. When she was younger, Katie rememberedasking her mom for a bell, so she could help angels get their wings. Katie finished her second glass of wine,feeling as light as a feather on a summer breeze.
Jo asked few questions. Instead, they stuck to superficial topics, and Katie thought again that she was happyfor Jo’s company. When silver highlighted the world beyond the window, Katie and Jo stepped out onto the frontporch. Katie could feel herself swaying slightly and she took hold of the railing. They sipped their wine as theclouds continued to break, and all at once, the sky was filled with stars. Katie pointed out the Big Dipper andPolaris, the only stars she could name, but Jo began naming dozens of others. Katie stared at the sky in wonder,amazed at how much Jo knew about the constellations, until she noticed the names Jo was reciting. “That one’scalled Elmer Fudd, and over there, right above that pine tree, you can make out Daffy Duck.” When Katie finallyrealized that Jo knew as little about the stars as she did, Jo started to giggle like a mischievous kid.
Back in the kitchen, Katie poured the last of the wine and took a sip. It was warm in Katie’s throat and made herfeel dizzy. The moth continued to dance around the light, though if she tried to focus on it, there seemed to be twoof them. She felt happy and safe and thought again how enjoyable the evening had been.
She had a friend, a real friend, someone who laughed and made jokes about the stars, and she wasn’t sure ifshe wanted to laugh or cry because it had been so long since she’d experienced something so easy and natural.
“Are you okay?” Jo asked.
“I’m fine,” Katie answered. “I was just thinking that I’m glad you came over.”
Jo peered at her. “I think you might be tipsy.”
“I think you might be right,” Katie agreed.
“Well, okay then. What do you want to do? Since you’re obviously tipsy and ready for fun.”
“I don’t know what you mean.”
“Do you want to do something special? Head into town, find someplace exciting?”
Katie shook her head. “No.”
“You don’t want to meet people?”
“I’m better off alone.”
Jo ran her finger around the rim of the mug before saying anything. “Trust me on this: no one is better offalone.”
“I am.”
Jo thought about Katie’s answer before leaning closer. “So you’re telling me that—assuming you had food,shelter, and clothing and anything else you needed to simply survive—you’d rather be stranded on a desertisland in the middle of nowhere, all alone, forever, for the rest of your life? Be honest.”
Katie blinked, trying to keep Jo in focus. “Why would you think I wouldn’t be honest?”
“Because everybody lies. It’s part of living in society. Don’t get me wrong—I think it’s necessary. The last thinganyone wants is to live in a society where total honesty prevails. Can you imagine the conversations? You’re
short and fat, one person might say, and the other might answer, I know. But you smell bad . It just wouldn’t work.
So people lie by omission all the time. People will tell you most of the story… and I’ve learned that the part theyneglect to tell you is often the most important part. People hide the truth because they’re afraid.”
With Jo’s words, Katie felt a finger touch her heart. All at once, it seemed hard to breathe.
“Are you talking about me?” she finally croaked out.
“I don’t know. Am I?”
Katie felt herself pale slightly, but before she could respond, Jo smiled.
“Actually, I was thinking about my day today. I told you it was hard, right? Well, what I just told you is part of theproblem. It gets frustrating when people won’t tell the truth. I mean, how am I supposed to help people if they holdthings back? If I don’t really know what’s going on?”
Katie could feel something twisting and tightening in her chest. “Maybe they want to talk about it but they knowthere’s nothing you can do to help,” she whispered.
“There’s always something I can do.”
In the moonlight shining through the kitchen window, Jo’s skin glowed a luminous white, and Katie had thesense that she never went out in the sun. The wine made the room move, the walls buckle. Katie could feel tearsbeginning to form in her eyes and it was all she could do to blink them back. Her mouth was dry.
“Not always,” Katie whispered. She turned to face the window. Beyond the glass, the moon hung low over thetrees. Katie swallowed, suddenly feeling as if she were observing herself from across the room. She could seeherself sitting at the table with Jo, and when she began to speak, her voice didn’t seem to be her own. “I had afriend once. She was in a terrible marriage and she couldn’t talk to anyone. He used to hit her, and in thebeginning, she told him that if it ever happened again, she would leave him. He swore that it wouldn’t and shebelieved him. But it only got worse after that, like when his dinner was cold, or when she mentioned that she’dvisited with one of the neighbors who was walking by with his dog. She just chatted with him, but that night, herhusband threw her into a mirror.”
Katie stared at the floor. Linoleum was peeling up in the corners, but she hadn’t known how to fix it. She’d triedto glue it, but the glue hadn’t worked and the corners had curled again.
“He always apologized, and sometimes he would even cry because of the bruises he’d made on her arms orlegs or her back. He would say that he hated what he’d done, but in the next breath tell her she’d deserved it. Thatif she’d been more careful, it wouldn’t have happened. That if she’d been paying attention or hadn’t been sostupid, he wouldn’t have lost his temper. She tried to change. She worked hard at trying to be a better wife and todo things the way he wanted, but it was never enough.”
Katie could feel the pressure of tears behind her eyes and though she tried again to stop them, she felt themsliding down her cheek. Jo was motionless across the table, watching her without moving.
“And she loved him! In the beginning, he was so sweet to her. He made her feel safe. On the night they met,she’d been working, and after she finished her shift, two men were following her. When she went around thecorner, one of them grabbed her and clamped his hand over her mouth, and even though she tried to get away,the men were so much stronger and she didn’t know what would have happened except that her future husbandcame around the corner and hit one of them hard on the back of the neck and he fell to the ground. And then hegrabbed the other one and threw him into the wall, and it was over. Just like that. He helped her up and walked herhome and the next day he took her out for coffee. He was kind and he treated her like a princess, right up until shewas on her honeymoon.”
Katie knew she shouldn’t be telling Jo any of this, but she couldn’t stop. “My friend tried to get away twice. Onetime, she came back on her own because she had nowhere else to go. And the second time she ran away, shethought she was finally free. But he hunted her down and dragged her back to the house. At home, he beat herand put a gun to her head and told her that if she ever ran away again, he’d kill her. He’d kill any man she caredfor. And she believed him, because by then, she knew he was crazy. But she was trapped. He never gave her anymoney, he never allowed her to leave the house. He used to drive by the house when he was supposed to beworking, just to make sure she was there. He monitored the phone records and called all the time, and he wouldn’tlet her get a driver’s license. One time, when she woke up in the middle of the night, she found him standing overthe bed, just staring at her. He’d been drinking and holding the gun again and she was too scared to say anythingother than to ask him to come to bed. But that was when she knew that if she stayed, the husband wouldeventually kill her.”
Katie swiped at her eyes, her fingers slick with salty tears. She could barely breathe but the words keptcoming. “She started to steal money from his wallet. Never more than a dollar or two, because otherwise he wouldnotice. Normally, he locked his wallet up at night, but sometimes, he would forget. It took so long to get enoughmoney for her to escape. Because that’s what she had to do. Escape. She had to go someplace where he wouldnever find her, because she knew he wouldn’t stop searching for her. And she couldn’t tell anyone anything,because her family was gone and she knew the police wouldn’t do anything. If he so much as suspected anything,he would kill her. So she stole and saved and found coins in the sofa cushions and in the washing machine. Shehid the money in a plastic bag that she put beneath a flowerpot, and every time he went outside she was sure hewould find it. It took so long to get the money she needed because she had to have enough to get far away so thathe’d never find her. So that she could start over again.”
Katie wasn’t aware of when it had happened, but she realized that Jo had taken her hand and she was nolonger watching herself from across the room. She could taste salt on her lips and imagined that her soul wasleaking out. She wanted desperately to sleep.
In the silence Jo continued to hold her gaze. “Your friend has a lot of courage,” she said quietly.
“No,” Katie said. “My friend is scared all the time.”
“That’s what courage is. If she weren’t scared, she wouldn’t need courage in the first place. I admire what shedid.” Jo gave her hand a squeeze. “I think I’d like your friend. I’m glad you told me about her.”
Katie glanced away, feeling utterly drained. “I probably shouldn’t have told you all that.”
Jo shrugged. “I wouldn’t worry too much. One thing you’ll learn about me is that I’m good with secrets.
Especially when it comes to people I don’t know, right?”
Katie nodded. “Right.”
Jo stayed with Katie for another hour, but steered the conversation toward easier ground. Katie talked aboutworking at Ivan’s and some of the customers she was getting to know. Jo asked about the best way to get thepaint out from under her fingernails. With the wine gone, Katie’s dizziness began to fade, leaving in its wake asense of exhaustion. Jo, too, began to yawn, and they finally rose from the table. Jo helped Katie clean up, thoughthere wasn’t much to do aside from washing a couple of dishes, and Katie walked her to the door.
As Jo stepped onto the porch, she paused. “I think we had a visitor,” she said.
“What are you talking about?”
“There’s a bicycle leaning against your tree.”
Katie followed her outside. Beyond the yellow glow of the porch light, the world was dark and the outlines ofthe distant pine trees reminded Katie of the ragged edge of a black hole. Fireflies mimicked the stars, twinklingand blinking, and Katie squinted, realizing that Jo was right.
“Whose bicycle is that?” Katie asked.
“I don’t know.”
“Did you hear anyone come up?”
“No. But I think someone left it for you. See?” She pointed. “Isn’t that a bow on the handlebars?”
Katie squinted, spotting the bow. A woman’s bike, it had wire baskets on each side of the rear wheel, as well asanother wire basket on the front. A chain was wrapped loosely around the seat, with the key still in the lock. “Whowould bring me a bicycle?”
“Why do you keep asking me these questions? I don’t know what’s going on any more than you do.”
Katie and Jo stepped off the porch. Though the puddles had largely vanished, sinking into the sandy loam, thegrass held on to the rain and dampened the tips of her shoes as Katie moved through it. She touched the bicycle,then the bow, rubbing the ribbon between her fingers like a rug merchant. A card was tucked beneath it, and Katiereached for it.
“It’s from Alex,” she said, sounding baffled.
“Alex the store guy Alex, or another Alex?”
“The store guy.”
“What does it say?”
Katie shook her head, trying to make sense of it before holding it out. I thought you might enjoy this .
Jo tapped the note. “I guess that means he’s as interested in you as you are in him.”
“I’m not interested in him!”
“Of course not.” Jo winked. “Why would you be?”

8
Alex was sweeping the floor near the coolers when Katie entered the store. He had guessed that she would showup to talk to him about the bicycle first thing in the morning. After leaning the broom handle against the glass, heretucked his shirt and ran a quick hand through his hair. Kristen had been waiting for her all morning and she’dalready popped up before the door had even closed.
“Hey, Miss Katie!” Kristen said. “Did you get the bicycle?”
“I did. Thank you,” Katie answered. “That’s why I’m here.”
“We worked really hard on it.”
“You did a great job,” she said. “Is your dad around?”
“Uh-huh. He’s right over there.” She pointed. “He’s coming.”
Alex watched as Katie turned toward him.
“Hey, Katie,” he said.
When he was close, she crossed her arms. “Can I talk to you outside for a minute?”
He could hear the coolness in her voice and knew she was doing her best not to show her anger in front ofKristen.
“Of course,” he said, reaching for the door. Pushing it open, he followed her outside and found himselfadmiring her figure as she headed toward the bicycle.
Stopping near the bike, she turned to face him. In the front basket was the umbrella she’d borrowed the daybefore. She patted the seat, her face serious. “Can I ask what this is about?”
“Do you like it?”
“Why did you buy it for me?”
“I didn’t buy it for you,” he said.
She blinked. “But your note…”
He shrugged. “It’s been in the shed collecting dust for the last couple of years. Believe me, the last thing I’d dois buy you a bicycle.”
Her eyes flashed. “That’s not the point! You keep giving me things and you’ve got to stop. I don’t want anythingfrom you. I don’t need an umbrella or vegetables or wine. And I don’t need a bike!”
“Then give it away.” He shrugged. “Because I don’t want it, either.”
She fell silent and he watched as confusion gave way to frustration, then finally futility. In the end, she shookher head and turned to leave. Before she could take a step, he cleared his throat. “Before you go, though, wouldyou at least do me the favor of listening to my explanation?”
She glared at him over her shoulder. “It doesn’t matter.”
“It might not matter to you, but it matters to me.”
Her eyes held his, wavering before they finally dropped. When she sighed, he motioned to the bench in front ofthe store. He’d originally placed it there, wedged between the ice maker and a rack of propane tanks, as a joke,knowing that it would sit unused. Who would want to stare at a parking lot and the road out front? To his surprise,on most days it was almost always occupied; the only reason it was empty now was because it was so early.
Katie hesitated before taking a seat, and Alex laced his fingers together in his lap.
“I wasn’t lying about the fact that the bike has been collecting dust for the last couple of years. It used tobelong to my wife,” Alex said. “She loved that bike and she rode it all the time. Once, she even rode it all the way toWilmington, but of course, by the time she got there, she was tired and I had to go pick her up, even though Ididn’t have anyone to mind the store. I literally had to close the place up for a couple of hours.” He paused. “Thatwas the last ride she took on it. That night, she had her first seizure and I had to rush her to the hospital. After that,she got progressively sicker, and she never rode again. I put the bike in the garage, but every time I see it, I can’thelp but think back on that horrible night.” He straightened up. “I know I should have already gotten rid of it, but Ijust couldn’t give it to someone who’d ride it once or twice and then forget about it. I wanted it to go to someonewho would appreciate it as much as she did. To someone who was going to use it. That’s what my wife wouldhave wanted. If you’d known her, you’d understand. You’d be doing me a favor.”
When she spoke, her voice was subdued. “I can’t take your wife’s bike.”
“So you’re still giving it back?”
When she nodded, he leaned forward, propping his elbows on his knees. “You and I are a lot more alike thanyou realize. In your shoes, I would have done exactly the same thing. You don’t want to feel like you owe anyoneanything. You want to prove to yourself that you can make it on your own, right?”
She opened her mouth to answer but said nothing. In the silence, he went on.
“After my wife died, I was the same way. For a long time. People would drop by the store and a lot of themwould tell me to call them if I ever needed anything. Most of them knew I didn’t have any family here and theymeant well, but I never called anyone because it just wasn’t me. Even if I did want something, I wouldn’t haveknown how to ask, but most of the time, I didn’t even know what it was that I wanted. All I knew was that I was atthe end of my rope, and to continue the metaphor, for a long time, I was barely hanging on. I mean, all at once, Ihad to take care of two young kids as well as the store, and the kids were younger then and needed even moreattention than they do now. And then one day, Joyce showed up.” He looked at her. “Have you met Joyce yet?
Works a few afternoons a week including Sundays, older lady, talks to everyone? Josh and Kristen love her.”
“I’m not sure.”
“It’s not important. But anyway, she showed up one afternoon, maybe around five or so, and she simply toldme that she was going to take care of the kids while I spent the next week at the beach. She’d already arranged aplace for me and she told me that I didn’t have a choice in the matter because, in her opinion, I was headingstraight for a nervous breakdown.”
He pinched the bridge of his nose, trying to stifle the memory of those days. “I was upset about it at first. Imean, they’re my kids, right? And what kind of father was I to make people think that I couldn’t handle being afather? But unlike anyone else, Joyce didn’t ask me to call if I needed anything. She knew what I was goingthrough and she went ahead and did what she thought was right. The next thing I knew, I was on my way to thebeach. And she was right. The first two days, I was still a wreck. But over the next few days, I went for long walks,read some books, slept late, and by the time I got back, I realized that I was more relaxed than I’d been in a longtime…”
He trailed off, feeling the weight of her scrutiny.
“I don’t know why you’re telling me this.”
He turned toward her. “Both of us know that if I’d asked if you wanted the bicycle, you would have said no. So,like Joyce did with me, I just went ahead and did it because it was the right thing to do. Because I learned that it’sokay to accept some help every now and then.” He nodded toward the bike. “Take it,” he said. “I have no use forit, and you have to admit that it would make getting to and from work a whole lot easier.”
It took a few seconds before he saw her shoulders relax and she turned to him with a wry smile. “Did youpractice that speech?”
“Of course.” He tried to look sheepish. “But you’ll take it?”
She hesitated. “A bike might be nice,” she finally admitted. “Thank you.”
For a long moment, neither of them said anything. As he stared at her profile, he noted again how pretty shewas, though he had the sense that she didn’t think so. Which only made her even more appealing.
“You’re welcome,” he said.
“But no more freebies, okay? You’ve done more than enough for me already.”
“Fair enough.” He nodded toward the bike. “Did it ride okay? With the baskets, I mean?”
“It was fine. Why?”
“Because Kristen and Josh helped me put them on yesterday. One of those rainy-day projects, you know?
Kristen picked them out. Just so you know, she also thought you needed sparkly handlebar grips, too, but I drewthe line at that.”
“I wouldn’t have minded sparkly handlebar grips.”
He laughed. “I’ll let her know.”
She hesitated. “You’re doing a good job, you know. With your kids, I mean.”
“Thank you.”
“I mean it. And I know it hasn’t been easy.”
“That’s the thing about life. A lot of the time, it isn’t easy at all. We just have to try to make the best of it. Do youknow what I mean?”
“Yeah,” she said. “I think I do.”
The door to the store opened, and as Alex leaned forward he saw Josh scanning the parking lot, Kristen closebehind him. With brown hair and brown eyes, Josh resembled his mom. His hair was a riotous mess, and Alexknew he’d just crawled out of bed.
“Over here, guys.”
Josh scratched his head as he shuffled toward them. Kristen beamed, waving at Katie.
“Hey, Dad?” Josh asked.
“Yeah?”
“We wanted to ask if we’re still going to the beach today. You promised to take us.”
“That was the plan.”
“With a barbecue?”
“Of course.”
“Okay,” he said. He rubbed his nose. “Hi, Miss Katie.”
Katie waved at Josh and Kristen.
“Do you like the bike?” Kristen chirped.
“Yes. Thank you.”
“I had to help my dad fix it,” Josh informed her. “He’s not too good with tools.”
Katie glanced at Alex with a smirk. “He didn’t mention that.”
“It’s okay. I knew what to do. But he had to help me with the new inner tube.”
Kristen fixed her gaze on Katie. “Are you going to come to the beach, too?”
Katie sat up straighter. “I don’t think so.”
“Why not?” Kristen asked.
“She’s probably working,” Alex said.
“Actually, I’m not,” she said. “I have a couple of things to do around the house.”
“Then you have to come,” Kristen cried. “It’s really fun.”
“That’s your family time,” she insisted. “I wouldn’t want to be in the way.”
“You won’t be in the way. And it’s really fun. You can watch me swim. Please?” Kristen begged.
Alex stayed quiet, loath to add pressure. He assumed Katie would say no, but surprising him, she noddedslightly. When she spoke, her voice was soft.
“Okay,” she finally said.

9
After getting back from the store, Katie parked the bike at the back of the cottage and went inside to change. Shedidn’t have a bathing suit, but she wouldn’t have worn one even if she did. As natural as it was for a teenager towalk around in front of strangers in the equivalent of underwear and a bra, she wasn’t comfortable wearingsomething like that in front of Alex on a day out with his kids. Or frankly, even without the kids.
Though she resisted the idea, she had to admit he intrigued her. Not because of the things he’d done for her, astouching as that was. It had more to do with the sad way he smiled sometimes, the expression on his face whenhe’d told her about his wife, or the way he treated his kids. There was a loneliness within him that he couldn’tdisguise, and she knew that in some way it matched her own.
She knew he was interested in her. She’d been around long enough to recognize when men found herattractive; the clerk at the grocery store talking too much or a stranger glancing her way, or a waiter at arestaurant checking on their table just a bit too frequently. In time, she’d learned to pretend she was oblivious tothe attention of those men; in other instances, she showed obvious disdain, because she’d known what wouldhappen if she didn’t. Later. Once they got home. Once they were alone.
But that life was gone now, she reminded herself. Opening the drawers, she pulled out a pair of shorts and thesandals she’d picked up at Anna Jean’s. The night before, she’d had wine with a friend, and now she was going tothe beach with Alex and his family. These were ordinary events in an ordinary life. The concept felt alien, like shewas learning the customs of a foreign land, and it left her feeling strangely elated and wary at exactly the sametime.
As soon as she finished dressing, she saw Alex’s jeep coming up the gravel road and she drew a long breathas he pulled to a stop in front of her house. Now or never, she thought to herself as she stepped out onto theporch.
“You need to put on your seat belt, Miss Katie,” Kristen said from behind her. “My dad won’t drive unlessyou’re wearing it.”
Alex looked over at her, as if to say, Are you ready for this? She gave him her bravest smile.
“Okay,” he said, “let’s go.”
They reached the coastal town of Long Beach, complete with saltbox houses and expansive views of the sea, inless than an hour. Alex pulled into a small parking lot nestled against the dunes; saw grass billowed nearby in thestiff sea breeze. Katie got out of the car and stared at the ocean, breathing deeply.
The kids climbed out and immediately made for the path between the dunes.
“I’m going to check the water, Dad!” Josh shouted, holding up his mask and snorkel.
“Me, too!” Kristen added, trailing behind.
Alex was busy unloading the back of the jeep. “Hold up,” he called out. “Just wait, okay?”
Josh sighed, his impatience obvious as he shifted from one foot to the other. Alex began pulling out the cooler.
“Do you need some help?” Katie asked.
He shook his head. “I can handle this. But would you mind putting some sunscreen on the kids and keeping aneye on them for a few minutes? I know they’re excited to be here.”
“That’s fine,” she said, turning to Kristen and Josh. “Are you two ready?”
Alex spent the next few minutes ferrying the items from the car, setting up camp near the picnic table closest tothe dune, where high tide wouldn’t encroach. Though there were a few other families, for the most part they hadthis section of beach to themselves. Katie had slipped off her sandals and was standing at the water’s edge as thekids splashed in the shallows. Her arms were crossed and even from a distance, Alex noticed a rare expression ofcontentment on her face.
He slung a couple of towels over his shoulder as he approached. “It’s hard to believe there was a stormyesterday, isn’t it?”
She turned at the sound of his voice. “I forgot how much I missed the ocean.”
“Been awhile?”
“Too long,” she said, listening to the steady rhythm of the waves as they gently rolled ashore.
Josh ran in and out of the waves, while off to the side Kristen crouched, searching for collectible seashells.
“It must be hard sometimes, raising them on your own,” Katie observed.
Alex hesitated, considering it. When he spoke, his voice was soft. “Most of the time, it isn’t so bad. We kind ofget into a rhythm, you know? In our daily lives? It’s when we do things like this—where there is no rhythm—that itsometimes gets frustrating.” He kicked briefly at the sand, making a small furrow at their feet. “When my wife and Italked about having a third child, she tried to warn me that a third child would mean moving from ‘man-to-man’ to
‘zone’ defense. She used to joke that she wasn’t sure I was up to it. But here I am, in zone defense every day…” hetrailed off, shaking his head. “Sorry. I shouldn’t have said that.”
“Said what?”
“It seems like every time I talk to you, I end up talking about my wife.”
For the first time, she turned to him. “Why shouldn’t you talk about your wife?”
He pushed a pile of sand back and forth, smoothing over the ditch he’d just made. “Because I don’t want you tothink that I can’t talk about anything else. That all I do is live in the past.”
“You loved her very much, didn’t you?”
“Yes,” he answered.
“And she was a major part of your life and the mother of your kids, right?”
“Yes.”
“Then it’s okay to talk about her,” she said. “You should talk about her. She’s part of who you are.”
Alex flashed a grateful smile but couldn’t think of anything to say. Katie seemed to read his mind, and when shespoke, her voice was gentle. “How did the two of you meet?”
“We met in a bar, of all places. She was out with some girlfriends celebrating someone’s birthday. It was hotand crowded and the lights were low and the music was loud, and she just… stood out. I mean, all her friendswere a little out of control and it was obvious that all of them were having a good time, but she was as cool as canbe.”
“I’ll bet she was beautiful, too.”
“That goes without saying,” he said. “So, swallowing my nervousness, I wandered over and proceeded to useevery ounce of charm I had at my disposal.”
When he paused, he noticed the smile playing at the corners of her lips.
“And?” she asked.
“And it still took me three hours to get so much as a name and phone number from her.”
She laughed. “And let me guess. You called the next day, right? And asked her out?”
“How would you know that?”
“You seem like the type.”
“Spoken like someone who’s been hit on more than a few times.”
She shrugged, leaving it open to interpretation. “Then what?”
“Why do you want to hear this?”
“I don’t know,” she admitted. “But I do.”
He studied her. “Fair enough,” he finally said. “So anyway—as you already magically knew—I asked her out tolunch and we spent the rest of the afternoon talking. That weekend, I told her that the two of us would get marriedone day.”
“You’re kidding.”
“I know it sounds crazy. Believe me, she thought it was crazy, too. But I just… knew. She was smart and kindand we had a lot in common and we wanted the same things in life. She laughed a lot and she made me laugh,too… honestly, of the two of us, I was the lucky one.”
Rollers continued to ride the ocean breeze, pushing over her ankles. “She probably thought she was lucky,too.”
“That’s only because I was able to fool her.”
“I doubt that.”
“That’s because I’m able to fool you, too.”
She laughed. “I don’t think so.”
“You’re just saying that because we’re friends.”
“You think we’re friends?”
“Yeah,” he said, holding her gaze. “Don’t you?”
He could tell by her expression that the idea surprised her, but before she could answer, Kristen camesplashing toward them, holding a fistful of seashells.
“Miss Katie!” she cried. “I found some really pretty ones!”
Katie bent lower. “Can you show me?”
Kristen held them out, dumping them into Katie’s hand before turning toward Alex. “Hey, Daddy?” she asked.
“Can we get the barbecue started? I’m really hungry.”
“Sure, sweetie.” He took a few steps down the beach, watching his son diving in and out of the waves. As Joshpopped back up, Alex cupped his mouth. “Hey, Josh?” he shouted. “I’m going to start the coals, so why don’t youcome in for a while.”
“Now?” Josh shouted back.
“Just for a little while.”
Even from a distance, he saw his son’s shoulders droop. Katie must have noticed it as well, because she wasquick to speak up.
“I can stay down here if you want,” she assured him.
“You sure?”
“Kristen’s showing me her seashells,” she said.
He nodded and turned back to Josh. “Miss Katie’s going to watch you, okay? So don’t go out too far!”
“I won’t!” he said, grinning.

10
A little while later, Katie led a shivering Kristen and excited Josh back toward the blanket Alex had spread outearlier. The grill had been set up and the briquettes were already glowing white on the edges.
Alex unfolded the last of the beach chairs onto the blanket and watched them approach. “How was the water,guys?”
“Awesome!” Josh answered. His hair, partially dried, was pointing in every direction. “When’s lunch?”
Alex checked the coals. “Give me about twenty minutes.”
“Can me and Kristen go back to the water?”
“You just got out of the water. Why don’t you take a break for a few minutes?”
“We don’t want to swim. We want to build sand castles,” he said.
Alex noted Kristen’s chattering teeth. “Are you sure you want to do that? You’re purple.”
Kristen nodded vehemently. “I’m okay,” she said shivering. “And we’re supposed to build castles at the beach.
”
“All right. But let’s throw shirts on you two. And stay right there where I can see you,” he said, pointing.
“I know, Dad.” Josh sighed. “I’m not a little kid anymore.”
Alex rummaged through a duffel bag and helped both Josh and Kristen put their shirts on. When he wasfinished, Josh grabbed a bag full of plastic toys and shovels and ran off, stopping a few feet from the water’sedge. Kristen trailed behind him.
“Do you want me to head down there?” Katie asked.
He shook his head. “No, they’ll be okay. This is the part they’re used to. When I’m cooking, I mean. They knowto stay out of the water.”
Moving to the cooler, he squatted down and opened the lid. “Are you getting hungry, too?” he asked.
“A little,” she said before realizing that she hadn’t eaten anything since the cheese and wine she’d had theevening before. On cue, she heard her stomach growl and she crossed her arms over it.
“Good, because I’m starved.” As Alex began rummaging through the cooler, Katie noticed the sinewy musclesof his forearm. “I was thinking hot dogs for Josh, a cheeseburger for Kristen, and for you and me, steaks.” Hepulled out the meat and set it aside, then leaned over the grill, blowing on the coals.
“Can I help with anything?”
“Would you mind putting the tablecloth on the table? It’s in the cooler.”
“Sure,” Katie said. She pulled one of the bags of ice out of the cooler and simply stared. “There’s enough foodfor half a dozen families in here,” she said.
“Yeah, well, with kids, my motto has always been bring too much rather than not enough, since I never knowexactly what they’ll eat. You can’t imagine how many times we’ve come out here and I’ve forgotten something andhave had to load the kids back up and run to the store. I wanted to avoid that today.”
She unfolded the plastic tablecloth and, at Alex’s direction, secured the corners with paperweights he hadsomehow thought to bring.
“What next? Do you want me to put everything else on the table?”
“We’ve got a few minutes. And I don’t know about you, but I’m ready for a beer,” he said. Reaching into thecooler, he pulled out a bottle. “You?”
“I’ll take a soda,” she said.
“Diet Coke?” he asked, reaching back in.
“Great.”
When he passed the can to her, his hand brushed against hers, though she wasn’t sure he even noticed.
He motioned to the chairs. “Would you like to sit?”
She hesitated before taking a seat next to him. When he’d set them up, he’d left enough distance between themso that they wouldn’t accidentally touch. Alex twisted the cap from his beer and took a pull. “There’s nothingbetter than a cold beer on a hot day at the beach.”
She smiled, slightly disconcerted at being alone with him. “I’ll take your word for it.”
“You don’t like beer?”
Her mind flashed to her father and the empty cans of Pabst Blue Ribbon that usually littered the floor next to therecliner where he sat. “Not too much,” she admitted.
“Just wine, huh?”
It took her a moment to remember that he’d given her a bottle. “I had some wine last night, as a matter of fact.
With my neighbor.”
“Yeah? Good for you.”
She searched for a safe topic. “You said you were from Spokane?”
He stretched his legs out in front of him, crossing them at the ankles. “Born and raised. I lived in the samehouse until I went to college.” He cast a sidelong glance at her. “University of Washington, by the way. Go,Huskies.”
She smiled. “Do your parents still live there?”
“Yes.”
“That must make it hard for them to visit the grandkids.”
“I suppose.”
Something in his tone caught her attention. “You suppose?”
“They’re not the kind of grandparents who would come by, even if they were closer. They’ve seen the kids onlytwice, once when Kristen was born and the second time at the funeral.” He shook his head. “Don’t ask me toexplain it,” he went on, “but my parents have no interest in them, aside from sending them cards on theirbirthdays and gifts at Christmas. They’d rather travel or do whatever it is they do.”
“Huh?”
“What can I do? And besides, I can’t say they were all that different with me, even though I was their youngestchild. The first time they visited me in college was graduation day, and even though I swam well enough to get afull scholarship, they saw me race only twice. Even if I lived across the street from them, I doubt they’d want to seethe kids. That’s one of the reasons I stayed here. I might as well, right?”
“What about the other set of grandparents?”
He scratched at the label on his bottle of beer. “That’s trickier. They had two other daughters who moved toFlorida, and after they sold me the store, they moved down there. They come up once or twice a year to visit for afew days, but it’s still hard for them. And they won’t stay at the house, either, because I think it reminds them ofCarly. Too many memories.”
“In other words, you’re pretty much on your own.”
“It’s just the opposite,” he said, nodding toward the kids. “I have them, remember?”
“It has to be hard sometimes, though. Running the store, raising your kids.”
“It’s not so bad. As long as I’m up by six in the morning and don’t go to bed until midnight, it’s easy to keep up.”
She laughed easily. “Do you think the coals are getting close?”
“Let me check,” he said. After setting the bottle in the sand, he stood up from his chair and walked over to thegrill. The briquettes were white and heat rose in shimmering waves. “Your timing is impeccable,” he said. Hethrew the steaks and the hamburger patty on the grill while Katie went to the cooler and started bringing theendless array of items to the table: Tupperware containers of potato salad, coleslaw, pickles, a green bean salad,sliced fruit, two bags of chips, slices of cheese, and assorted condiments.
She shook her head as she started arranging everything, thinking that Alex somehow forgot that his kids werestill little. There was more food here than she’d kept in her house the entire time she’d lived in Southport.
Alex flipped the steaks and the hamburger patty and then added the hot dogs to the grill. As he did, he foundhis gaze drifting to Katie’s legs as she moved around the table, noting again how attractive she was.
She seemed to realize he was staring. “What?” she asked.
“Nothing,” he said.
“You were thinking about something.”
He sighed. “I’m glad you decided to come today,” he finally said. “Because I’m having a great time.”
As Alex hovered over the grill, they settled into easy conversation. Alex gave her an overview of what it was like torun a country store. He told her how his in-laws had started the business and described with affection some of theregulars, people who could best be described as eccentric, and Katie silently wondered whether she would havebeen included in that description had he brought someone else to the beach.
Not that it would have mattered. The more he talked, the more she realized that he was the kind of man whotried to find the best in people, the kind of man who didn’t like to complain. She tried and failed to imagine whathe’d been like when he was younger, and gradually she steered the conversation in that direction. He talked aboutgrowing up in Spokane and the long, lazy weekends he spent riding bikes along the Centennial Trail with friends;he told her that once he discovered swimming, it quickly became an obsession. He swam four or five hours a dayand had Olympic dreams, but a torn rotator cuff in his sophomore year of college put an end to those. He told herabout the fraternity parties he’d attended and the friends he’d made in college, and admitted that nearly all ofthose friendships had slowly but surely drifted away. As he talked, Katie noticed that he didn’t seem to eitherembellish or downplay his past, nor did he appear to be overly preoccupied with what others thought of him.
She could see the traces of the elite athlete he once had been, noting the graceful, fluid way he moved and theeasy way he smiled, as if long accustomed to both victory and defeat. When he paused, she worried that he wouldask about her past, but he seemed to sense that it would make her uncomfortable and would instead launch intoanother story.
When the food was ready, he called the kids and they came running. They were covered in sand, and Alex hadthem stand to the side while he brushed them off. Watching him, she knew he was a better father than he gavehimself credit for; good, she suspected, in all the ways that mattered.
Once the kids got to the table, the conversation shifted. She listened as they chattered on about their sandcastle and one of the shows on the Disney Channel they both enjoyed. When they wondered aloud about thes’mores they were supposed to have later—marshmallows, chocolate bars, and graham crackers, warmed untilmelting—it was clear that Alex had created special, fun traditions for his kids. He was different, she thought, fromthe men she’d met in her past, different from anyone she’d met before, and as the conversation rambled on, anyvestiges of the nervousness she’d once felt began to slip away.
The food was delicious, a welcome change from her recent austere diet. The sky remained clear, the blueexpanse broken only by an occasional seabird passing overhead. The breeze rose and fell, enough to keep themcool, and the steady rhythm of the waves added to the sense of calm.
When they finished eating, Josh and Kristen helped clear the table and pack away the uneaten items. A fewitems that wouldn’t spoil—the pickles and the chips—were left on the table. The kids wanted to go boogieboarding, and after Alex reapplied their suntan lotion, he slipped off his shirt and followed them into the waves.
Katie carried her chair to the water’s edge and spent the next hour watching as he helped the kids through thebreakers, moving one and then the other into position to catch the waves. The kids were squealing with delight,obviously having the time of their lives. She marveled at the way Alex was able to make each of them feel like thecenter of attention. There was a tenderness in the way he treated them, a depth of patience that she hadn’t quiteexpected. As the afternoon wore on and the clouds began to drift in, she found herself smiling at the thought thatfor the first time in many years, she felt completely relaxed. And not only that, she knew she was having as muchfun as the kids.

11
After they got out of the water, Kristen declared that she was cold and Alex led her to the bathroom to help herchange into dry clothes. Katie stayed with Josh on the blanket, admiring the way the sunlight rippled on the waterwhile Josh scooped sand into little piles.
“Hey, do you want to help me fly my kite?” Josh suddenly asked.
“I don’t know that I’ve ever flown a kite before…”
“It’s easy,” he insisted, digging around in the pile of toys Alex had brought and pulling out a small kite. “I canshow you how. C’mon.”
He took off running down the beach, and Katie jogged a few steps before settling back into a brisk walk. By thetime she reached him, he was already beginning to unwind the string and he handed her the kite. “Just hold thisabove your head, okay?”
She nodded as Josh started to back up slowly, continuing to loosen the string with practiced ease.
“Are you ready?” he shouted as he finally came to a stop. “When I take off running and yell, just let go!”
“I’m ready!” she shouted back.
Josh started running, and when Katie felt the tension in the kite and heard him shout, she released itimmediately. She wasn’t sure the breeze was strong enough, but the kite shot straight to the sky within seconds.
Josh stopped and turned around. As she walked toward him, he let out even more line.
Reaching his side, she shielded her eyes from the sun as she watched the slowly rising kite. Black and yellow,the distinctive Batman logo was visible even from a distance.
“I’m pretty good at flying kites,” he said, staring up at it. “How come you’ve never flown one?”
“I don’t know. It just wasn’t something I did as a kid.”
“You should have. It’s fun.”
Josh continued to stare upward, his face a mask of concentration. For the first time, Katie noticed how muchJosh and Kristen looked alike.
“How do you like school? You’re in kindergarten, right?”
“It’s okay. I like recess best. We have races and stuff.”
Of course, she thought. Since they had arrived at the beach, he’d barely stopped moving. “Is your teachernice?”
“She’s really nice. She’s kind of like my dad. She doesn’t yell or anything.”
“Your dad doesn’t yell?”
“No,” he said with great conviction.
“What does he do when he gets mad?”
“He doesn’t get mad.”
Katie studied Josh, wondering if he was serious before realizing that he was.
“Do you have a lot of friends?” he asked.
“Not too many. Why?”
“Because my dad says that you’re his friend. That’s why he brought you to the beach.”
“When did he say that?”
“When we were in the waves.”
“What else did he say?”
“He asked us if it bothered us that you came.”
“Does it?”
“Why should it?” He shrugged. “Everybody needs friends, and the beach is fun.”
No argument there. “You’re right,” she said.
“My mom used to come with us out here, you know.”
“She did?”
“Yeah, but she died.”
“I know. And I’m sorry. That must be hard. You must miss her very much.”
He nodded and for an instant, he looked both older and younger than his age. “My dad gets sad sometimes. Hedoesn’t think I know, but I can tell.”
“I’d be sad, too.”
He was quiet as he thought about her answer. “Thanks for helping me with my kite,” he said.
“You two seemed to be having a good time,” Alex observed.
After Kristen had changed, Alex helped her get her kite in the air and then went to stand with Katie on thecompact sand near the water’s edge. Katie could feel her hair moving slightly in the breeze.
“He’s sweet. And more talkative than I thought he’d be.”
As Alex watched his kids managing their kites, she had the sense that his eyes missed nothing.
“So this is what you do on weekends after you leave the store. You spend time with the kids?”
“Always,” he said. “I think it’s important.”
“Even though it sounds like your parents felt differently?”
He hesitated. “That would be the easy answer, right? I felt slighted somehow and made a promise to myself tobe different? It sounds good, but I don’t know if it’s totally accurate. The truth is that I spend time with thembecause I enjoy it. I enjoy them. I like watching them grow up and I want to be part of that.”
As he answered, Katie found herself remembering her own childhood, trying and failing to imagine either of herparents echoing Alex’s sentiments.
“Why did you join the army after you got out of school?”
“At the time, I thought it was the right thing to do. I was up for a new challenge, I wanted to try somethingdifferent, and joining gave me an excuse to leave Washington. With the exception of a couple of swim meets hereand there, I’d never even left the state.”
“Did you ever see… ?”
When she trailed off, he finished her sentence. “Combat? No, I wasn’t that kind of army. I was a criminal justicemajor in college and I ended up in CID.”
“What’s that?”
When he told her, she turned toward him. “Like the police?”
He nodded. “I was a detective,” he said.
Katie said nothing. Instead, she turned away abruptly, her face closing down like a gate slamming shut.
“Did I say something wrong?” he asked.
She shook her head without answering. Alex stared at her, wondering what was going on. His suspicions abouther past surfaced almost immediately.
“What’s going on, Katie?”
“Nothing,” she insisted, but as soon as the word came out, he knew she wasn’t telling the truth. In anotherplace and time, he would have followed up with another question, but instead, he let it drop.
“We don’t have to talk about it,” he said quietly. “And besides, it’s not who I am anymore. Believe me when I sayI’m a lot happier running a general store.”
She nodded, but he sensed a trace of lingering anxiety. He could tell she needed space, even if he wasn’t surewhy. He motioned over his shoulder with his thumb. “Listen, I forgot to add more briquettes to the grill. If the kidsdon’t get their s’mores, I’ll never hear the end of it. I’ll be right back, okay?”
“Sure,” she answered, feigning nonchalance. When he jogged off, Katie exhaled, feeling like she’d somehowescaped. He used to be a police officer , she thought to herself, and she tried to tell herself that it didn’t matter.
Even so, it took almost a minute of steady breathing before she felt somewhat in control again. Kristen and Joshwere in the same places, though Kristen had bent over to examine another seashell, ignoring her soaring kite.
She heard Alex approaching behind her.
“Told you it wouldn’t take long,” he said easily. “After we eat the s’mores, I was thinking about calling it a day.
I’d love to stay out until the sun sets, but Josh has school tomorrow.”
“Whenever you want to go is fine with me,” she said, crossing her arms.
Noting her rigid shoulders and the tight way she’d spoken the words, he furrowed his brow. “I’m not sure what Isaid that bothered you, but I’m sorry, okay?” he finally said. “Just know that I’m here if you want to talk about it.”
She nodded without answering, and though Alex waited for more, there was nothing. “Is this the way it’s goingto be with us?” he asked.
“What do you mean?”
“I feel like I’m suddenly walking on eggshells around you, but I don’t know why.”
“I’d tell you but I can’t,” she said. Her voice was almost inaudible over the sound of the waves.
“Can you at least tell me what I said? Or what I did?”
She turned toward him. “You didn’t say or do anything wrong. But right now, I can’t say any more than that,okay?”
He studied her. “Okay,” he said. “As long as you’re still having a good time.”
It took some effort, but she finally managed a smile. “This is the best day I’ve spent in a long time. Bestweekend in fact.”
“You’re still mad about the bike, aren’t you?” he said, narrowing his eyes in mock suspicion. Despite thetension she felt, she laughed.
“Of course. It’s going to take a long time for me to recover from that,” she said, pretending to pout.
Turning his gaze to the horizon, he seemed relieved.
“Can I ask you something?” Katie asked, turning serious again. “You don’t have to answer if you don’t want to.
”
“Anything,” he said.
“What happened to your wife? You said she had a seizure, but you haven’t told me why she was sick.”
He sighed, as if he’d known all along she was going to ask but still had to steel himself to answer. “She had abrain tumor,” he began slowly. “Or, more accurately, she had three different types of brain tumors. I didn’t know itthen, but I learned that’s fairly common. The one that was slow-growing was just what you’d think; it was about thesize of an egg and the surgeons were able to take most of it out. But the other tumors weren’t so simple. Theywere the kind of tumors that spread like spider legs, and there was no way to remove them without removing partof her brain. They were aggressive, too. The doctors did the best they could, but even when they walked out ofsurgery and told me that it had gone as well as it could, I knew exactly what they meant.”
“I can’t imagine hearing something like that.” She stared down at the sand.
“I admit I had trouble believing it. It was so… unexpected. I mean, the week before, we were a normal family, andthe next thing I knew, she was dying and there was nothing I could do to stop it.”
Off to the side, Kristen and Josh were still concentrating on their kites but Katie knew that Alex could barelysee them.
“After surgery, it took a few weeks for her to get back on her feet and I wanted to believe that things were okay.
But after that, week by week, I began to notice little changes. The left side of her body started to get weaker andshe was taking longer and longer naps. It was hard, but the worst part for me was that she began to pull awayfrom the kids. Like she didn’t want them to remember her being sick; she wanted them to remember the way sheused to be.” He paused before finally shaking his head. “I’m sorry. I shouldn’t have told you that. She was a greatmom. I mean, look how well they’re turning out.”
“I think their father has something to do with that, too.”
“I try. But half the time, it doesn’t feel like I know what I’m doing. It’s like I’m faking it.”
“I think all parents feel like that.”
He turned toward her. “Did yours?”
She hesitated. “I think my parents did the best they could.” Not a ringing endorsement, but the truth.
“Are you close with them?”
“They died in a car accident when I was nineteen.”
He stared at her. “I’m sorry to hear that.”
“It was tough,” Katie said.
“Do you have any brothers and sisters?”
“No,” she said. She turned toward the water. “It’s just me.”
A few minutes later, Alex helped the kids reel in their kites and they headed back to the picnic area. The coalsweren’t quite ready and Alex used the time to rinse the boogie boards and shake sand from the towels beforepulling out what he needed for the s’mores.
Kristen and Josh helped pack up most of their things and Katie put the rest of the food back into the coolerwhile Alex began ferrying items to the jeep. By the time he was finished, only a blanket and four chairs remained.
The kids had arranged them in a circle while Alex handed out long prongs and the bag of marshmallows. In hisexcitement, Josh ripped it open, spilling a small pile onto the blanket.
Following the kids’ lead, Katie pushed three marshmallows onto the prong and the four of them stood over thegrill, twirling the prongs, while the sugary puffs turned golden brown. Katie held hers a little too close to the heatand two of the marshmallows caught on fire, which Alex quickly blew out.
When they were ready, Alex helped the kids finish the treat: chocolate on the graham cracker, followed by themarshmallow and topped with another cracker. It was sticky and sweet and the best thing Katie had eaten in aslong as she could remember.
Sitting between his kids, she noticed Alex struggling with his crumbling s’more, making a mess, and when heused his fingers to wipe his mouth, it made matters only worse. The kids found it hilarious, and Katie couldn’t helpgiggling as well, and she felt a sudden, unexpected surge of hope. Despite the tragedy they’d all gone through,this was what a happy family looked like; this, she thought, is what a loving family did when they were together.
For them, it was nothing but an ordinary day on an ordinary weekend, but for her, there was something revelatoryabout the notion that wonderful moments like these existed. And that maybe, just maybe, it would be possible forher to experience similar days in the future.

12
Then what happened?”
Jo was sitting across from her at the table, the kitchen glowing yellow, illuminated only by the light above thestove. After Katie had returned, she’d come over, specks of paint in her hair. Katie had started a pot of coffee andtwo cups were on the table.
“Nothing, really. After finishing the s’mores, we walked down the beach one last time, then got in the car anddrove home.”
“Did he walk you to the door?”
“Yes.”
“Did you invite him in?”
“He had to get the kids back home.”
“Did you kiss him good night?”
“Of course not.”
“Why not?”
“Weren’t you listening? He was bringing his kids to the beach and he invited me along. It wasn’t a date.”
Jo raised her coffee cup. “It sounds like a date.”
“It was a family day.”
Jo considered that. “It sounded like the two of you spent a lot of time talking.”
Katie leaned back in her chair. “I think you wanted it to be a date.”
“Why would I want that?”
“I have no idea. But ever since we’ve met, in every conversation, you bring him up somehow. It’s like you’vebeen trying to… I don’t know. Make sure I notice him.”
Jo swirled the contents of her cup before setting it back on the table. “And have you?”
Katie threw up her hands. “See what I mean?”
Jo laughed before shaking her head. “All right. How about this?” She hesitated, then went on. “I’ve met a lot ofpeople, and over time I’ve developed instincts that I’ve learned to trust. As we both know, Alex is a great guy, andonce I got to know you, I felt the same way about you. Other than that, I haven’t done anything more than teaseyou about it. It’s not like I dragged you to the store and introduced the two of you. Nor was I around when heasked you to go to the beach, an invitation you were more than willing to accept.”
“Kristen asked me to go…”
“I know. You told me that,” Jo said, arching an eyebrow. “And I’m sure that’s the only reason you went.”
Katie scowled. “You have a funny way of twisting things around.”
Jo laughed again. “Did you ever think that it’s because I’m envious? Oh, not that you went with Alex, but thatyou got to go to the beach on a perfect day, while I was stuck inside painting… for the second day in a row? If Inever touch a paint roller again in my life, it’ll still be too soon. My arms and shoulders are sore.”
Katie stood up from the table and went to the counter. She poured another cup of coffee for herself and held upthe pot. “More?”
“No, thank you. I need to sleep tonight and the caffeine would keep me up. I think I’m going to order someChinese food. You want any?”
“I’m not hungry,” Katie said. “I ate too much today.”
“I don’t think that’s possible. But you did get a lot of sun. It looks good on you, even if it’ll lead to wrinkles later.
”
Katie snorted. “Thanks for that.”
“What are friends for?” Jo stood and gave a catlike stretch. “And listen, I had a good time last night. Although, Ihave to admit, I paid for it this morning.”
“It was fun,” Katie agreed.
Jo took a couple of steps before turning around. “Oh, I forgot to ask you. Are you going to keep the bike?”
“Yes,” Katie said.
Jo thought about it. “Good for you.”
“What do you mean by that?”
“Just that I don’t think you should give it back. You obviously need it and he wanted you to have it. Whyshouldn’t you keep it?” She shrugged. “Your problem is that you sometimes read too much into things.”
“Like with my manipulative friend?”
“Do you really think I’m manipulative?”
Katie thought about it. “Maybe a little.”
Jo smiled. “So what’s your schedule like this week? Are you working a lot?”
Katie nodded. “Six nights and three days.”
Jo made a face. “Yuck.”
“It’s okay. I need the money and I’m used to it.”
“And, of course, you had a great weekend.”
Katie paused. “Yeah,” she said. “I did.”

13
The next few days passed uneventfully, which only made them feel longer to Alex. He hadn’t spoken to Katiesince he’d dropped her off on Sunday evening. It wasn’t completely unexpected, since he knew she was workinga lot this week, but more than once he found himself wandering out of the store and staring up the road, feelingvaguely disappointed when he didn’t see her.
It was enough to squash the illusion that he’d dazzled her to the point that she couldn’t resist stopping by. Hewas surprised, though, by the almost teenage-like enthusiasm he felt at the prospect of seeing her again, even ifshe didn’t feel the same way. He pictured her on the beach, her chestnut hair fluttering in the breeze, her delicatelyboned features, and eyes that seemed to change color every time he saw them. Little by little, she’d relaxed as theday had worn on, and he had the sense that going to the beach had softened her resistance somehow.
He wondered not only about her past, but about all the other things he still didn’t know about her. He tried toimagine what kind of music she liked, or what she thought about first thing in the morning, or whether or not she’dever attended a baseball game. He wondered whether she slept on her back or on her side and, if given thechoice, whether she preferred a shower to a bath. The more he wondered, the more curious he became.
He wished she would trust him with the details of her past, not because he was under the illusion that he couldsomehow rescue her or felt that she even needed to be rescued, but because giving voice to the truth of her pastmeant opening the door to the future. It meant they would be able to have a real conversation.
By Thursday, he was debating whether to drop by her cottage. He wanted to and had once even reached for hiskeys, but in the end he’d stopped because he had no idea what to say once he got there. Nor could he predict howshe might respond. Would she smile? Or be nervous? Would she invite him inside or ask him to leave? As muchas he tried to imagine what might happen, he couldn’t, and he’d ended up putting the keys aside.
It was complicated. But then again, he reminded himself, she was a mysterious woman.
It didn’t take long before Katie admitted that the bicycle was a godsend. Not only was she able to come homebetween her shifts on the days she pulled doubles, but for the first time, she felt as though she could really beginto explore the town, which was exactly what she did. On Tuesday, she visited a couple of antique stores, enjoyedthe watercolor seascapes at a local art gallery, and rode through neighborhoods, marveling at the broadsweeping porches and porticos adorning the historic homes near the waterfront. On Wednesday, she visited thelibrary and spent a couple of hours browsing the shelves and reading the flaps of books, loading the bicyclebaskets with novels that interested her.
In the evenings, though, as she lay in bed reading the books she’d checked out, she sometimes found herthoughts drifting to Alex. Sifting through her memories, those from Altoona, she realized he reminded her of herfriend Callie’s father. In her sophomore year in high school, Callie had lived down the street from her and thoughthey didn’t know each other that well—Callie was a couple of years younger—Katie could remember sitting on herporch steps every Saturday morning. Like clockwork, Callie’s dad would open the garage, whistling as he rolledthe lawn mower into place. He was proud of his yard—it was easily the most manicured in the neighborhood—andshe’d watch as he pushed the mower back and forth with military precision. He stopped every so often to move afallen branch out of the way, and in those moments, he would wipe his face with a handkerchief he kept in hisback pocket. When he was finished, he would lean against the hood of the Ford in his driveway, sipping a glass oflemonade that his wife always brought to him. Sometimes, she would lean on the car alongside him, and Katiewould smile as she saw him pat his wife’s hip whenever he wanted to get her attention.
There was something contented in the way he sipped his drink and touched his wife that made her think hewas satisfied with the life he was leading and that all his dreams had somehow been fulfilled. Often, as Katiestudied him, she wondered how her life would have been had she been born into that family.
Alex had the same air of contentment about him when his kids were around. Somehow he not only had beenable to move past the tragedy of losing his wife but had done so with enough strength to help his kids move pastthe loss as well. When he’d spoken about his wife, Katie had listened for bitterness or self-pity, but there hadn’tbeen any. There’d been sorrow, of course, and a loneliness in his expression as he spoke of her, but at the sametime, he’d told Katie about his wife without making her feel like he’d been comparing the two of them. He seemedto accept her, and though she wasn’t sure exactly when it had happened, she realized that she was attracted tohim.
Beyond that, her feelings were complicated. Not since Atlantic City had she lowered her guard enough to letsomeone else get so close, and that ended up being a nightmare. But as hard as she’d tried to remain aloof, itseemed that every time she saw Alex, something happened to draw them together. Sometimes by accident, likewhen Josh fell in the river and she’d stayed with Kristen, but sometimes it seemed almost preordained. Like thestorm rolling in. Or Kristen wandering out and pleading with her to come to the beach. To this point, she’d hadenough sense to volunteer little about herself, but that was the thing. The more time she spent with Alex, the moreshe had the sense that he knew far more than he was letting on, and it frightened her. It made her feel naked andvulnerable and it was part of the reason she’d avoided going to the store at all this week. She needed time tothink, time to decide what, if anything, she was going to do about it.
Unfortunately, she’d spent too much time dwelling on the way the fine lines at the corners of his eyes crinkledwhen he grinned or the graceful way he’d emerged from the surf. She thought about how Kristen would reach forhis hand and the absolute trust Katie saw in that simple gesture. Early on, Jo had said something along the linesthat Alex was a good man, the kind of man who would do the right thing, and though Katie couldn’t claim to knowhim well, her instincts told her he was a man she could trust. That no matter what she told him, he would supporther. That he would guard her secrets and never use what he knew to hurt her.
It was irrational and illogical and it went against everything she’d promised herself when she’d moved here, butshe realized that she wanted him to know her. She wanted him to understand her, if only because she had thestrange sense that he was the kind of man she could fall in love with, even if she didn’t want to.

14
Butterfly hunting.
The notion had popped into his head soon after waking on Saturday morning, even before he’d gonedownstairs to open the store. Strangely, as he’d been pondering the possibilities of what to do with the kids thatday, he’d remembered a project he’d done in the sixth grade. The teacher had asked the students to make aninsect collection. He flashed to a memory of running through a grassy field at recess, chasing after everythingfrom bumblebees to katydids. He was certain that Josh and Kristen would enjoy it, and feeling proud of himself forcoming up with something exciting and original to occupy a weekend afternoon, he sifted through the fishing netshe had in the store, choosing three that were about the right size.
When he told them at lunch, Josh and Kristen were less than enthusiastic about the idea.
“I don’t want to hurt any butterflies,” Kristen protested. “I like butterflies.”
“We don’t have to hurt them. We can let them go.”
“Then why catch them in the first place?”
“Because it’s fun.”
“It doesn’t sound fun. It sounds mean.”
Alex opened his mouth to respond, but he wasn’t sure what to say. Josh took another bite of his grilled cheesesandwich.
“It’s pretty hot already, Dad,” Josh pointed out, talking as he chewed.
“That’s okay. Afterward, we can swim in the creek. And chew with your mouth closed.”
Josh swallowed. “Why don’t we just swim in the creek now?”
“Because we’re going butterfly hunting.”
“Can we go to a movie instead?”
“Yeah!” Kristen said. “Let’s go to a movie.”
Parenting, Alex thought, could be exasperating.
“It’s a beautiful day and we’re not going to spend it sitting inside. We’re going butterfly hunting. And not onlythat, you’re going to enjoy it, okay?”
After lunch, Alex drove them to a field on the outskirts of town that was filled with wildflowers. He handed themtheir nets and sent them on their way, watching as Josh sort of dragged his net while Kristen held hers tuckedagainst her, in much the same way she held her dolls.
Alex took matters into his own hands and jogged ahead of both of them, his net at the ready. Up ahead,fluttering among the wildflowers, he spotted dozens of butterflies. When he got close enough, he swung his net,capturing one. Squatting down, he carefully began to shift the net, allowing the orange and brown colors to showthrough.
“Wow!” he shouted, trying to sound as enthusiastic as he could. “I got one!”
The next thing he knew, Josh and Kristen were peering over his shoulder.
“Be careful with it, Daddy!” Kristen cried.
“I will, baby. Look at how pretty the colors are.”
They leaned in even closer.
“Cool!” Josh shouted, and a moment later, he was off and running, swinging the net with abandon.
Kristen continued to study the butterfly. “What kind is it?”
“It’s a skipper,” Alex said. “But I don’t know exactly what kind.”
“I think he’s scared,” Kristen said.
“I’m sure he’s fine. But I’ll let him go, okay?”
She nodded as Alex carefully pulled the net inside out. In the open air, the butterfly clung to the net beforetaking off in flight. Kristen’s eyes went wide with wonder.
“Can you help me catch one?” she asked.
“I’d love to.”
They spent a little more than an hour running among the flowers. They caught about eight different kinds ofbutterflies, including a buckeye, though the vast majority were skippers like the first. By the time they finished, thekids’ faces were red and shiny, so Alex drove them to get ice cream cones before heading to the creek behind thehouse. The three of them jumped off the dock together—Josh and Kristen wearing life preservers—and floateddownstream in the slow-moving water. It was the kind of day he’d spent as a kid. By the time they got out of thewater, he was contented by the thought that, aside from going to the beach, it was the best weekend they’d had ina while.
But it was tiring, too. Afterward, once the kids had showered, they wanted to watch a movie, and Alex popped in
Homeward Bound, a movie they’d seen a dozen times but were always willing to watch again. From the kitchen, hecould see them on the couch, neither one moving in the slightest, staring at the television in that dazed wayparticular to exhausted children.
He wiped the kitchen counters and loaded the dirty dishes into the dishwasher, started a load of laundry,straightened up the living room, and gave the kids’ bathroom a good scrubbing before finally sitting beside themon the couch for a while. Josh curled up on one side, Kristen on the other. By the time the movie ended, Alexcould feel his own eyelids beginning to droop. After working at the store and playing with the kids and cleaningthe house, it felt good to simply relax for a while.
The sound of Josh’s voice jarred him awake.
“Hey, Dad?”
“Yeah?”
“What’s for dinner? I’m starved.”
From the waitress stand, Katie peered out at the deck and then turned back again, staring as Alex and the kidsfollowed the hostess to an open table near the railing. Kristen smiled and waved as soon as she saw Katie, andhesitated only a second before scooting between the tables and hurtling directly for her. Katie bent down as thelittle girl threw her arms around her.
“We wanted to surprise you!” Kristen said.
“Well, you did. What are you doing here?”
“My dad didn’t want to cook for us tonight.”
“He didn’t?”
“He said he was too tired.”
“There’s more to the story,” Alex announced. “Trust me.”
Katie hadn’t heard him come up, and she stood.
“Oh, hey,” she said, blushing against her will.
“How are you?” Alex asked.
“Good.” She nodded, feeling a bit flustered. “Busy, as you can tell.”
“It seems like it. We had to wait before they could seat us in your section.”
“It’s been like that all day.”
“Well, we won’t keep you. C’mon, Kristen. Let’s go to the table. We’ll see you in a few minutes or wheneveryou’re ready.”
“Bye, Miss Katie.” Kristen waved again.
Katie watched them walk to the table, strangely excited by their visit. She saw Alex open the menu and leanforward to help Kristen with hers, and for an instant, she wished she were sitting with them.
She retucked her shirt and glanced at her reflection in the stainless steel coffeepot. She couldn’t make outmuch, only a blurry image, but it was enough to make her run a hand through her hair. Then, after a quick checkto make sure her shirt hadn’t been stained—nothing she could do about it, of course, but she still wanted to know
—she walked over to the table.
“Hey, guys,” she said, addressing the kids. “I hear your dad didn’t want to cook dinner for you.”
Kristen giggled but Josh simply nodded. “He said he was tired.”
“That’s what I heard,” she said.
Alex rolled his eyes. “Thrown under the bus by my own kids. I just can’t believe it.”
“I wouldn’t throw you under the bus, Daddy,” Kristen said seriously.
“Thank you, sweetie.”
Katie smiled. “Are you thirsty? Can I get you something to drink?”
They ordered sweet teas all around, along with a basket of hush puppies. Kristen brought the drinks to thetable and as she walked away, she felt Alex’s gaze on her. She fought the urge to peek over her shoulder, thoughshe desperately wanted to.
For the next few minutes, she took orders and cleared plates from other tables, delivered a couple of meals,and finally returned with the basket of hush puppies.
“Be careful,” she said. “They’re still hot.”
“That’s when they’re the best,” Josh said, reaching into the basket. Kristen reached for one as well.
“We went butterfly hunting today,” she said.
“You did?”
“Yep. But we didn’t hurt them. We let them go.”
“That sounds like fun. Did you have a good time?”
“It was awesome!” Josh said. “I caught, like, a hundred of them! And then we went swimming.”
“What a great day,” Katie said sincerely. “No wonder your dad is tired.”
“I’m not tired,” both Josh and Kristen said, almost simultaneously.
“Maybe not,” Alex said, “but you’re both still going to bed early. Because your poor old dad needs to go tosleep.”
Katie shook her head. “Don’t be so hard on yourself,” she said. “You’re not poor.”
It took him a moment to realize she was teasing, and he laughed. It was loud enough for the people at the nexttable to notice, though he didn’t seem to care.
“I come in here to relax and enjoy my dinner, and I end up getting picked on by the waitress.”
“It’s a tough life.”
“You’re telling me. Next thing I know, you’ll be telling me that I might want to order from the kids’ menu, seeingas how I’m gaining weight.”
“Well, I wasn’t going to say anything,” she said with a pointed glance at his midsection. He laughed again, andwhen he looked at her she saw an appreciative gleam in his eye, reminding her that he found her attractive.
“I think we’re ready to order now,” he said.
“What can I get you?”
Alex ordered for them and Katie jotted it down. She held his gaze for a moment before leaving the table anddropping the order off in the kitchen. As she continued to work the tables in her station—as quickly as people left,they were replaced—she found excuses to swing by Alex’s table. She refilled their waters and their teas, sheremoved the basket when they were done with the hush puppies, and she brought Josh a new fork after his haddropped on the floor. She chatted easily with Alex and the kids, enjoying every moment, and eventually broughtthem their dinners.
Later, when they were through, she cleared the table and dropped off the check. By then, the sun was gettinglower and Kristen had begun to yawn, and if anything, the restaurant had gotten busier. She had time for only aquick good-bye as the kids scrambled down the stairs, but when Alex hesitated, she had the sense that he wasabout to ask her out. She wasn’t sure how she was going to handle it, but before he could get the words out, oneof her customers spilled a beer. The customer stood quickly from the table, bumping it, and two more glassestoppled over. Alex stepped back, the moment broken, knowing she had to go.
“See you soon,” he said, waving as he trailed after his kids.
The following day, Katie pushed open the door to the store only half an hour after opening.
“You’re here early,” Alex said, surprised.
“I was up early and just thought I’d get my shopping out of the way.”
“Did it ever slow down last night?”
“Finally. But a couple of people have been out this week. One went to her sister’s wedding, and another calledin sick. It’s been crazy.”
“I could tell. But the food was great, even if the service was a little slow.”
When she fixed him with an irate expression, he laughed. “Just getting you back for teasing me last night.” Heshook his head. “Calling me old. I’ll have you know my hair went gray before I was thirty.”
“You’re very sensitive about that,” she noted with a teasing tone. “But trust me. It looks good on you. It lends acertain air of respectability.”
“Is that good or bad?”
She smiled without giving an answer before reaching for a basket. As she did, she heard him clear his throat.
“Are you working as much this coming week?”
“Not as much.”
“How about next weekend?”
She thought about it. “I’m off Saturday. Why?”
He shifted his weight from one foot to the other before meeting her eyes. “Because I was wondering if I mightbe able to take you to dinner. Just the two of us this time. No kids.”
She knew they were at a crossroads, one that would change the tenor of things between them. At the sametime, it was the reason she’d come to the store as early as she had. She wanted to figure out whether she’d beenmistaken about what she’d seen in his expression the previous evening, because it was the first time she knew forcertain that she wanted him to ask.
In the silence, though, he seemed to misread what she was thinking. “Never mind. It’s not that big of a deal.”
“Yes,” she said, holding his gaze. “I’d love dinner. But on one condition.”
“What’s that?”
“You’ve already done so much for me that I’d rather do something for you this time. How about I make youdinner instead? At my house.”
He smiled, relieved. “That sounds perfect.”

15
On Saturday, Katie woke later than usual. She’d spent the past few days frantically shopping and decorating herhouse—a new sheer lace curtain for the living room window, some inexpensive prints for the walls, a few smallarea rugs, and real place mats and glasses for their dinner. Friday night she’d worked until after midnight,plumping up her new throw pillows and giving the house a final cleaning. Despite the sun that slanted through herwindows and striped her bed, she woke only when she heard the sounds of someone hammering. Checking theclock, she saw it was already after nine.
Stumbling out of bed, Katie yawned and then walked toward the kitchen to hit the switch on the coffeepotbefore stepping out onto the porch, squinting in the brightness of the morning sun. Jo was on her front porch, thehammer poised for another whack, when she spotted Katie.
Jo put the hammer down. “I didn’t wake you, did I?”
“Yeah, but that’s okay. I had to get up anyway. What are you doing?”
“I’m trying to keep the shutter from falling off. When I got home last night, it was hanging cockeyed, and I wassure it was going to give way in the middle of the night. Of course, thinking that the crash might wake me up anyminute kept me from falling asleep for hours.”
“Do you need some help?”
“No, I’ve just about got it.”
“How about coffee?”
“Sounds great. I’ll be over in a few minutes.”
Katie went to her bedroom, slipped out of her pajamas, and threw on a pair of shorts and a T-shirt. Shebrushed her teeth and hair, just enough to get the tangles out. Through the window, she saw Jo walking towardthe house. She opened the front door.
Katie poured two cups of coffee and handed one to Jo as soon as she entered the kitchen.
“Your house is really coming together! I love the rugs and the pictures.”
Katie gave a modest shrug. “Yeah, well… Southport is starting to feel like home, I guess. I figured I should startmaking this house into something more permanent.”
“It’s really amazing. It’s like you’re finally beginning to nest.”
“How’s your place coming?”
“It’s getting better. I’ll bring you by when it’s ready.”
“Where’ve you been? I haven’t seen you around lately.”
Jo gave a dismissive wave. “I was out of town for a few days on business, and then I went to visit someone lastweekend, and then I was working. You know the drill.”
“I’ve been working a lot, too. I’ve had a ton of shifts lately.”
“You working tonight?”
Katie took a sip of her coffee. “No. I’m having someone over for dinner.”
Jo’s eyes lit up. “Do you want me to guess who it could be?”
“You already know who it is.” Katie tried to stop the slow flush that was creeping up her neck.
“I knew it!” she said. “Good for you. Have you decided what you’re going to wear?”
“Not yet.”
“Well, no matter what you decide, you’ll look beautiful, I’m sure. And you’re going to cook?”
“Believe it or not, I’m actually a fairly good cook.”
“What are you going to make?”
When Katie told her, Jo raised her eyebrows.
“Sounds yummy,” Jo said. “That’s great. I’m happy for you. Both of you, actually. Are you excited?”
“It’s only dinner…”
“I’ll take that as a yes.” She winked. “It’s too bad I can’t stick around to spy on the two of you. I’d love to watchhow it all unfolds, but unfortunately, I’m heading out of town.”
“Yes,” Katie said. “That’s really too bad you’re not going to be here.”
Jo laughed. “Sarcasm doesn’t become you, by the way. But just so you know, I’m not going to let you off thehook. As soon as I get back, I’m going to need the full play-by-play.”
“It’s just dinner,” Katie said again.
“Which means that you won’t have any trouble telling me all about it.”
“I think you need another hobby.”
“Probably,” Jo agreed. “But right now, I’m having plenty of fun living vicariously through you since my love lifeis pretty much nonexistent. A girl needs to be able to dream, you know?”
Katie’s first stop was the hair salon. There, a young woman named Brittany trimmed and styled her hair, chattingnonstop the entire time. Across the street was the only women’s boutique in Southport, and Katie stopped therenext. Though she’d ridden past the store, she’d never been inside before. It had been one of the stores she’dnever imagined herself either wanting or needing to go into, but as she began to browse, she was pleasantlysurprised not only by the selections, but by some of the prices. Well, on the sale items, anyway, which was whereKatie focused her attention.
It was an odd experience to shop alone in a clothing store like this. She hadn’t done such a thing in a long time,and as she changed in the dressing room, she felt more carefree than she had in years.
She bought a couple of sale items, including a tan formfitting blouse with beading and stitching that scooped abit in the front, not dramatically but enough to accent her figure. She also found a gorgeous patterned summerskirt that complemented the blouse perfectly. The skirt was a little too long, but she knew she could fix that. Afterpaying for her purchases, she wandered two doors down, to what she knew was the only shoe store in town,where she picked up a pair of sandals. Again, they were on sale and although ordinarily she would have feltalmost frantic about shopping, the tips had been good over the last few days and she’d decided to splurge. Withinreason, of course.
From there, she went first to the drugstore to buy a few things and then finally rode across town to the grocerystore. She took her time, content to browse the aisles, feeling the old, troubling memories trying and failing toreassert themselves.
When she was finished, she rode her bicycle home and started the preparations for dinner. She was makingshrimp stuffed with crabmeat, cooked in a scampi sauce. She had to recall the recipe from memory, but she’dmade it a dozen times over the years and was confident she hadn’t forgotten anything. As side dishes, she’ddecided on stuffed peppers and corn bread, and as an appetizer, she wanted to make a bacon-wrapped Brie,topped with a raspberry sauce.
It had been a long time since she’d prepared such an elaborate meal, but she’d always loved to cut recipesfrom magazines, even from a young age. Cooking was the one enthusiasm she’d been able to share occasionallywith her mom.
She spent the rest of the afternoon hurrying. She mixed the bread and put it in the oven, then readied theingredients for the stuffed peppers. Those went into the refrigerator along with the bacon-wrapped Brie. When thecorn bread was done, she placed it on the counter to cool and started the raspberry sauce. Not much to it—sugar,raspberries, and water—but by the time it was ready, the kitchen smelled heavenly. That went into the fridge aswell. Everything else could wait until later.
In her bedroom, she shortened the skirt to just above the knee, then made a last tour of the house to make sureeverything was in place. Finally, she began to undress.
As she slipped into the shower, she thought about Alex. She visualized his easy smile and the graceful way hemoved, and the memory started a slow burn in her belly. Despite herself, she wondered whether he was taking ashower at the same time she was. There was something erotic in the idea, the promise of something exciting andnew. It was just dinner, she reminded herself again, but even then, she knew she wasn’t being completely honestwith herself.
There was another force at work here, something she’d been trying to deny. She was attracted to him morethan she wanted to admit, and as she stepped out of the shower she knew she had to be careful. He was the kindof man she knew she could fall for, and the notion frightened her. She wasn’t ready for that. Not yet, anyway.
Then again, she heard a voice inside her whisper, maybe she was.
After toweling off, she moisturized her skin with a sweet-smelling body lotion, then put on her new outfit,including the sandals, before reaching for the makeup she’d purchased from the drugstore. She didn’t needmuch, just some lipstick, mascara, and a trace of eye shadow. She brushed her hair and then put on a pair ofdangly earrings she’d bought on a whim. When she was finished, she stepped back from the mirror.
That’s it, she thought to herself, that’s all I’ve got. She turned one way, then the other, tugging at the blousebefore finally smiling. She hadn’t looked this good in a long time.
Though the sun had finally moved toward the western sky, the house was still warm and she opened thekitchen window. The breeze was enough to keep her cool as she set the table. Earlier in the week, as she’d beenleaving the store, Alex had asked her if he could bring a bottle of wine, and Katie put a couple of glasses out. Inthe center of the table, she placed a candle and as she stepped back, she heard the sound of an engineapproaching. She saw from the clock that Alex was right on time.
She drew a deep breath, trying to calm her nerves. Then, after walking across the room and opening the door,she stepped out onto the porch. Dressed in jeans and a blue shirt rolled up to his elbows, Alex was standing at thedriver’s-side door and leaning into the car, obviously reaching for something. His hair was still a little damp nearhis collar.
Alex pulled out two bottles of wine and turned around. Seeing her, he seemed to freeze, his expression one ofdisbelief. She stood surrounded by the last rays of the setting sun, perfectly radiant, and for a moment all hecould do was stare.
His wonder was obvious, and Katie let it wash over her, knowing she wanted the feeling to last forever.
“You made it,” she said.
The sound of her voice was enough to break the spell, but Alex continued to stare. He knew he should saysomething witty, something charming to break the tension, but instead he found himself thinking, I’m in trouble.
Serious trouble.
He wasn’t exactly sure when it had happened. Or even when it started. It may have been the morning when he’dseen Kristen holding Katie after Josh had fallen in the river, or the rainy afternoon when he’d driven her home, oreven during the day they had spent at the beach. All he knew for sure was that right here and now, he was fallinghard for this woman, and he could only pray that she was feeling the same way.
In time, he was finally able to clear his throat. “Yeah,” he said. “I guess I did.”

16
The early evening sky was a prism of colors as Katie led Alex through the small living room and toward thekitchen.
“I don’t know about you, but I could use a glass of wine,” she said.
“Good idea,” he agreed. “I wasn’t sure what we were having, so I brought both a sauvignon blanc and azinfandel. Do you have a preference?”
“I’ll let you pick,” she said.
In the kitchen, she leaned against the counter, one leg crossed over the other while Alex twisted the corkscrewinto the cork. For once, he seemed more nervous than she was. With a series of quick movements, he opened thebottle of sauvignon blanc. Katie set the glasses on the counter next to him, conscious of how close together theywere standing.
“I know I should have said it when I first got here, but you look beautiful.”
“Thank you,” she said.
He poured some wine, then set the bottle aside and handed her a glass. As she took it, he could smell thecoconut-scented body lotion she’d used.
“I think you’ll like the wine. At least, I hope so.”
“I’m sure I’ll love it,” she said, raising her glass. “Cheers,” she offered, clinking her glass against his.
Katie took a sip, feeling inordinately pleased about everything: how she looked and felt, the taste of the wine,the lingering scent of the raspberry sauce, the way Alex kept eyeing her while trying not to be obvious about it.
“Would you like to sit on the porch?” she suggested.
He nodded. Outside, they each sat in one of the rockers. In the slowly cooling air, the crickets began theirchorus, welcoming the coming night.
Katie savored the wine, enjoying the fruity tang it left on her tongue. “How were Kristen and Josh today?”
“They were good.” Alex shrugged. “I took them to a movie.”
“But it was so pretty outside.”
“I know. But with Memorial Day on Monday, I figure we can still spend a couple of days outside.”
“Is the store open on Memorial Day?”
“Of course. It’s one of the busiest days of the year, since everyone wants to spend the holiday on the water. I’llprobably work until one o’clock or so.”
“I’d say I feel sorry for you, but I’m working, too.”
“Maybe we’ll come in and bother you again.”
“You didn’t bother me at all.” She peered at him over the top of her wineglass. “Well, the kids didn’t bother me,anyway. As I recall, you were complaining about the quality of service.”
“Us old guys will do that,” he quipped.
She laughed before rocking back in the chair. “When I’m not working, I like to sit out here and read. It’s just soquiet, you know? Sometimes I feel like I’m the only one around for miles.”
“You are the only one around for miles. You live in the sticks.”
She playfully slapped his shoulder. “Watch it. I happen to like my little house.”
“You should. It’s in better shape than I thought it would be. It’s homey.”
“It’s getting there,” she said. “It’s a work in progress. And best of all, it’s mine, and no one’s going to take itaway.”
He looked over at her then. She was staring out over the gravel road, into the grassy field beyond.
“Are you okay?” he asked.
She took her time before answering. “I was just thinking that I’m glad you’re here. You don’t even know me.”
“I think I know you well enough.”
Katie said nothing to that. Alex watched as she lowered her gaze.
“You think you know me,” she whispered, “but you don’t.”
Alex sensed that she was scared to say any more. In the silence, he heard the porch creaking as he rockedback and forth. “How about I tell you what I think I know, and you tell me if I’m right or wrong? Would that be okay?
”
She nodded, her lips compressed. When Alex went on, his voice was soft.
“I think you’re intelligent and charming, and that you’re a person with a kind heart. I know that when you wantto, you can look more beautiful than anyone I’ve ever met. You’re independent, you’ve got a good sense of humor,and you show surprising patience with children. You’re right in thinking that I don’t know the specifics of yourpast, but I don’t know that they’re all that important unless you want to tell me about them. Everyone has a past,but that’s just it—it’s in the past. You can learn from it, but you can’t change it. Besides, I never knew that person.
The person I’ve come to know is the one I want to get to know even better.”
As he spoke, Katie gave a fleeting smile. “You make it sound so simple,” she said.
“It can be.”
She twisted the stem of her wineglass, considering his words. “But what if the past isn’t in the past? What if it’sstill happening?”
Alex continued to stare at her, holding her gaze. “You mean… what if he finds you?”
Katie flinched. “What did you say?”
“You heard me,” he said. He kept his voice steady, almost conversational, something he’d learned in CID. “I’mguessing that you were married once… and that maybe he’s trying to find you.”
Katie froze, her eyes going wide. It was suddenly hard to breathe and she jumped up from the chair, spilling therest of her wine. She took a step away from Alex, staring, feeling the blood drain from her face.
“How do you know so much about me? Who told you?” she demanded, her mind racing, trying to piece ittogether. There was no way he could know those things. It wasn’t possible. She hadn’t told anyone.
Except for Jo.
The realization was enough to leave her breathless and she glanced at the cottage next door. Her neighbor,she thought, had betrayed her. Her friendhad betrayed her—
As fast as her mind was working, Alex’s was working as well. He could see the fear in her expression, but he’dseen it before. Too many times. And, he knew, it was time to stop playing games if they wanted to be able to moveforward.
“No one told me,” he assured her. “But your reaction makes it clear that I’m right. That’s not the importantquestion. I don’t know that person, Katie. If you want to tell me about your past, I’m willing to listen and help in anyway I can, but I’m not going to ask you about it. And if you don’t want to tell me, that’s okay, too, because, again—Inever knew that person. You must have a good reason for keeping it secret, and that means I’m not going to tellanyone, either. No matter what happens, or doesn’t happen, between us. Go ahead and make up a brand-newhistory if you want and I’ll back you up word for word. You can trust me on that.”
Katie stared at him as he spoke, confused and scared and angry, but absorbing every word.
“But… how?”
“I’ve learned to notice things that other people don’t,” he went on. “There was a time in my life when that wasall I did. And you’re not the first woman I’ve met in your position.”
She continued to stare at him, wheels turning. “When you were in the army,” she concluded.
He nodded, holding her gaze. Finally, he stood from the chair and took a cautious step toward her. “Can I pouryou another glass of wine?”
Still in turmoil, she couldn’t answer, but when he reached for her glass, she let him take it. The porch dooropened with a squeak and closed behind him, leaving her alone.
She paced to the railing, her thoughts chaotic. She fought the instinct to pack a bag and grab her coffee can fullof money and leave town as soon as she could.
But what then? If Alex could figure out the truth simply by watching her, then it was possible for someone elseto figure it out, too. And maybe, just maybe, they wouldn’t be like Alex.
Behind her, she heard the door squeak open again. Alex stepped onto the porch, joining her at the railing. Heset the glass in front of her.
“Did you figure it out yet?”
“Figure what out?”
“Whether you’re going to take off to parts unknown as soon as you can?”
She turned to him, her face registering shock.
He held open his hands. “What else would you be thinking? But just so you know, I’m curious only because I’mkind of hungry. I’d hate for you to leave before we eat.”
It took her a moment to realize he was teasing, and though she wouldn’t have believed it possible consideringthe last few minutes, she found herself smiling in relief.
“We’ll have dinner,” she said.
“And tomorrow?”
Instead of answering, she reached for her wine. “I want to know how you knew.”
“It wasn’t one thing,” he said. He mentioned a few of the things he’d noticed before finally shaking his head.
“Most people wouldn’t have put it all together.”
She studied the depths of her glass. “But you did.”
“I couldn’t help it. It’s kind of ingrained.”
She thought about it. “That means you’ve known for a while, then. Or at least had suspicions.”
“Yes,” he admitted.
“Which is why you never asked about my past.”
“Yes,” he said again.
“And you still wanted to go out with me?”
His expression was serious. “I’ve wanted to go out with you from the first moment I saw you. I just had to waituntil you were ready.”
With the last of the sunlight fading from the horizon, twilight descended, turning the flat, cloudless sky a paleviolet. They stood at the railing and Alex watched as the southern breeze gently lifted wayward strands of her hair.
Her skin took on a peachy glow; he saw the subtle rise and fall of her chest as she breathed. She gazed into thedistance, her expression unreadable, and Alex felt something catch in his throat as he wondered what she wasthinking.
“You never answered my question,” he finally said.
She stayed quiet for a moment before a shy smile finally appeared.
“I think I’m going to stay in Southport for a while, if that’s what you’re asking,” she answered.
He breathed in her scent. “You can trust me, you know.”
She leaned into him, feeling his strength as he slipped his arm around her. “I guess I’m going to have to, aren’tI?”
* * *
They returned to the kitchen a few minutes later. Katie set her glass of wine aside as she slid the appetizer andstuffed peppers into the oven. Still reeling from Alex’s disturbingly accurate assessment of her past, she was gladfor tasks to keep her busy. It was hard to fathom that he stillwanted to spend an evening with her. And moreimportant, that she wanted to spend an evening with him. Deep in her heart, she wasn’t sure she deserved to behappy, nor did she believe that she was worthy of someone who seemed… normal.
That was the dirty secret associated with her past. Not that she’d been abused but that somehow she felt thatshe deserved it because she’d let it happen. Even now, it shamed her, and there were times when she felthideously ugly, as though the scars that had been left behind were visible to everyone.
But here and now, it mattered less than it once had, because she somehow suspected that Alex understood hershame. And accepted that, too.
From the refrigerator, she pulled out the raspberry sauce she’d made earlier, and began spooning it into asmall saucepan to reheat. It didn’t take long, and after setting it aside, she pulled the bacon-wrapped Brie from theoven, topped it with the sauce, and brought the cheese to the table. Suddenly remembering, she retrieved herwine from the counter and joined Alex at the table.
“This is just to start,” she said. “The peppers are going to take a little longer.”
He leaned toward the platter. “It smells amazing.”
He moved a piece of Brie to his plate and took a bite. “Wow,” he said.
She grinned. “Good, huh?”
“It’s delicious. Where did you learn to do this?”
“I was friends with a chef once. He told me this would wow just about anyone.”
He cut another piece with his fork. “I’m glad you’re staying in Southport,” he said. “I can easily imagine myselfeating this regularly, even if I have to barter items at my store to get it.”
“The recipe isn’t complicated.”
“You haven’t seen me cook. I’m great with kid food, but after that, it starts going downhill fast.”
He reached for his glass and took a sip of wine. “I think the cheese might go better with the red. Do you mind if Iopen the other bottle?”
“Not at all.”
He walked over to the counter and opened the zinfandel while Katie went to the cupboard and removed twomore glasses. Alex poured wine into each and handed one to her. They were standing close enough to brush upagainst each other and Alex had to fight the urge to pull her close and wrap his arms around her. Instead, hecleared his throat.
“I want to tell you something, but I don’t want you to take it the wrong way.”
She hesitated. “Why don’t I like the sound of this?”
“I just wanted to tell you how much I’ve been looking forward to tonight. I mean… I’ve been thinking about it allweek.”
“Why would I take that the wrong way?”
“I don’t know. Because you’re a woman? Because it makes me sound desperate and women don’t likedesperate men?”
For the first time that evening, she laughed easily. “I don’t think you’re desperate. I get the sense you might bea bit overwhelmed at times because of the business and the kids, but it’s not like you’ve been calling me everyday.”
“That’s only because you don’t have a phone. But anyway, I wanted you to know that it means a lot to me. Idon’t have a lot of experience in things like this.”
“Dinner?”
“Dating. It’s been a while.”
Join the club, she thought to herself. But it made her feel good anyway. “Come on,” she said, motioning to theappetizer. “It’s better when it’s warm.”
When the appetizer was finished, Katie rose from the table and went to the oven. She peeked at the peppersbefore rinsing the saucepan she’d used earlier. She gathered the ingredients for the scampi sauce and got thatstarted, then began to sauté the shrimp. By the time the shrimp were done, the sauce was ready as well. She put apepper on each of their plates and added the main course. Then, after dimming the lights, she lit the candle she’dplaced at the center of the table. The aroma of butter and garlic and the flickering light against the wall made theold kitchen feel almost new with promise.
They ate and talked while, outside, the stars emerged from hiding. Alex praised the meal more than once,claiming that he’d never tasted anything better. As the candle burned lower and the wine bottle emptied, Katierevealed bits and pieces about her life growing up in Altoona. While she’d held back about telling Jo the wholetruth about her parents, she gave Alex the unvarnished version: the constant moves, her parents’ alcoholism, thefact that she’d been on her own since she’d turned eighteen. Alex stayed silent throughout, listening withoutjudgment. Even so, she wasn’t sure what he thought about her past. When she finally trailed off, she found herselfwondering whether she’d said too much. But it was then that he reached over and placed his hand on hers.
Though she couldn’t meet his gaze, they held hands across the table, neither of them willing to let go, as if theywere the only two people remaining in the world.
“I should probably start cleaning the kitchen,” Katie said finally, breaking the spell. She pushed back from thetable. Alex heard her chair scrape against the floor, aware that the moment had been lost and wanting nothingmore than to get it back.
“I want you to know I’ve had a wonderful time tonight,” he began.
“Alex… I…”
He shook his head. “You don’t have to say anything—”
She didn’t let him finish. “I want to, okay?” She stood near the table, her eyes glittering with some unknownemotion. “I’ve had a wonderful time, too. But I know where this is leading, and I don’t want you to get hurt.” Sheexhaled, steeling herself for the words that were coming next. “I can’t make promises. I can’t tell you where I’ll betomorrow, let alone a year from now. When I first ran, I thought I’d be able to put everything behind me and startover, you know? I’d live my life and simply pretend that none of it ever happened. But how can I do that? You thinkyou know me, but I’m not sure that even I know who I am anymore. And as much as you know about me, there’s alot you don’t know.”
Alex felt something collapse inside him. “Are you saying that you don’t want to see me again?”
“No.” She shook her head vehemently. “I’m saying all this because I do want to see you and it scares mebecause I know deep in my heart that you deserve someone better. You deserve someone you can count on.
Someone your kids can count on. Like I said, there are things you don’t know about me.”
“Those things don’t matter,” Alex insisted.
“How can you say that?”
In the silence that followed, Alex could hear the faint hum of the refrigerator. Through the window, the moonhad risen and hung suspended over the treetops.
“Because I know me,” he finally said, realizing that he was in love with her. He loved the Katie he’d come toknow and the Katie he’d never had the chance to meet. He rose from the table, moving closer to her.
“Alex… this can’t…”
“Katie,” he whispered, and for a moment, neither of them moved. Alex finally put a hand on her hip and pulledher closer. Katie exhaled, as if setting down an age-old burden, and when she looked up at him, it was suddenlyeasy for her to imagine that her fears were pointless. That he would love her no matter what she told him, and thathe was the kind of man who loved her already and would love her forever.
And it was then she realized that she loved him, too.
With that, she let herself lean into him. She felt their bodies come together as he raised a hand to her hair. Histouch was gentle and soft, unlike anything she’d known before, and she watched in wonder as he closed his eyes.
He tilted his head, their faces drawing close.
When their lips finally came together, she could taste the wine on his tongue. She gave herself over to him then,allowing him to kiss her cheek and her neck, and she leaned back, reveling in the sensation. She could feel themoisture of his lips as they brushed against her skin, and she slid her arms around his neck.
This is what it feels like to really love someone, she thought, and to be loved in return, and she could feel thetears beginning to form. She blinked, trying to will them back, but all at once, they were impossible to stop. Sheloved him and wanted him, but more than that, she wanted him to love the real her, with all her flaws and secrets.
She wanted him to know the whole truth.
They kissed for a long time in the kitchen, their bodies pressed together, his hand moving over her back and inher hair. She shivered at the feel of the slight stubble on his cheeks. When he ran a finger over the skin of her arm,she felt a flood of liquid heat course through her body.
“I want to be with you but I can’t,” she finally whispered, hoping that he wouldn’t be angry.
“It’s okay,” he whispered. “There’s no way tonight could have been any more wonderful than it’s already been.
”
“But you’re disappointed.”
He brushed a strand of hair from her face. “It’s not possible for you to disappoint me,” he said.
She swallowed, trying to rid herself of her fears.
“There’s something you should know about me,” she whispered.
“Whatever it is, I’m sure I can handle it.”
She leaned into him again.
“I can’t be with you tonight,” she whispered, “for the same reason I could never marry you.” She sighed. “Ihave a husband.”
“I know,” he whispered.
“It doesn’t matter to you?”
“It’s not perfect, but trust me, I’m not perfect, either, so maybe it’s best if we take all of this one day at a time.
And when you’re ready, if you’re ever ready, I’ll be waiting.” He brushed her cheek with his finger. “I love you,Katie. You might not be ready to say those words now, and maybe you’ll never be able to say them, but thatdoesn’t change how I feel about you.”
“Alex…”
“You don’t have to say it,” he said.
“Can I explain?” she asked, finally pulling back.
He didn’t bother to hide his curiosity.
“I want to tell you something,” she said. “I want to tell you about me.”

17
Three days before Katie left New England, a brisk early January wind made the snowflakes freeze, and she hadto lower her head as she walked toward the salon. Her long blond hair blew in the wind and she could feel thepinpricks of ice as they tapped against her cheeks. She wore high-heeled pumps, not boots, and her feet werealready freezing. Behind her, Kevin sat in the car watching her. Though she didn’t turn, she could hear the caridling and could imagine the mouth that was set into a hard, straight line.
The crowds that had filled the strip mall during Christmas were gone. On either side of the salon was a RadioShack and a pet store, both of them empty; no one wanted to be out on a day like today. When Katie pulled thedoor, it flew open in the wind and she struggled to close it. Chilled air followed her into the salon and theshoulders of her jacket were coated with a fine layer of white. She slipped off her gloves and jacket, turningaround as she did so. She waved good-bye to Kevin and smiled. He liked it when she smiled at him.
Her appointment was at two with a woman named Rachel. Most of the stations were already filled and Katie wasunsure where to go. It was her first time here and she was uncomfortable. None of the stylists looked older thanthirty and most had wild hair with red and blue tints. A moment later, she was approached by a girl in her mid-twenties, tanned and pierced with a tattoo on her neck.
“Are you my two o’clock? Color and trim?” she asked.
Katie nodded.
“I’m Rachel. Follow me.”
Rachel glanced over her shoulder. “It’s cold out there, huh?” Rachel said. “I almost died on my way to the door.
They make us park on the far side of the lot. I hate that, but what can I do, right?”
“It is cold,” Katie agreed.
Rachel led her to a station near the corner. The chair was purple vinyl and the floor was black tile. A place foryounger people, Katie thought. Singles who wanted to stand out. Not married women with blond hair. Katiefidgeted as Rachel put a smock over her. She wiggled her toes, trying to warm her feet.
“Are you new in the area?” Rachel asked.
“I live in Dorchester,” she said.
“That’s kind of out of the way. Did someone give you a referral?”
Katie had passed by the salon two weeks earlier, when Kevin had taken her shopping, but she didn’t say that.
Instead, she simply shook her head.
“I guess I’m lucky I answered the phone then.” Rachel smiled. “What sort of color do you want?”
Katie hated to stare at herself in the mirror but she didn’t have a choice. She had to get this right. She hadto.
Tucked into the mirror in front of her was a photograph of Rachel with someone Katie assumed to be herboyfriend. He had more piercings than she did and he had a Mohawk. Beneath the smock, Katie squeezed herhands together.
“I want it to look natural, so maybe some lowlights for winter? And fix the roots, too, so they blend.”
Rachel nodded into the mirror. “Do you want it about the same color? Or darker or lighter? Not the lowlights, Imean.”
“About the same.”
“Foil okay?”
“Yes,” Katie answered.
“Easy as pie,” Rachel said. “Just give me a couple of minutes to get things ready and I’ll be back, okay?”
Katie nodded. Off to the side, she saw a woman leaning back at the sink, another stylist beside her. She couldhear the water as it was turned on and the hum of conversation from the other stations. Music played faintly overthe speakers.
Rachel returned with the foil and the color. Near the chair, she stirred the color, making sure the consistencywas right.
“How long have you lived in Dorchester?”
“Four years.”
“Where’d you grow up?”
“Pennsylvania,” Katie said. “I lived in Atlantic City before I moved here.”
“Was that your husband who dropped you off?”
“Yes.”
“He’s got a nice car. I saw it when you were waving. What is it? A Mustang?”
Katie nodded again but didn’t answer. Rachel worked for a little while in silence, applying color and wrappingthe foil.
“How long have you been married?” Rachel asked as she coated and wrapped a particularly tricky strand ofhair.
“Four years.”
“That’s why you moved to Dorchester, huh?”
“Yes.”
Rachel kept up her patter. “So what do you do?”
Katie stared straight ahead, trying not to see herself. Wishing that she were someone else. She could be herefor an hour and a half before Kevin came back and she prayed he wouldn’t arrive early.
“I don’t have a job,” Katie answered.
“I’d go crazy if I didn’t work. Not that it’s always easy. What did you do before you were married?”
“I was a cocktail waitress.”
“In one of the casinos?”
Katie nodded.
“Is that where you met your husband?”
“Yes,” Katie said.
“So what’s he doing now? While you’re getting your hair done?”
He’s probably at a bar, Katie thought. “I don’t know.”
“Why didn’t you drive, then? Like I said, it’s kind of out of the way.”
“I don’t drive. My husband drives me when I need to go somewhere.”
“I don’t know what I’d do without a car. I mean, it’s not much but it gets me to where I need to go. I’d hate tohave to depend on someone else like that.”
Katie could smell perfume in the air. The radiator below the counter had begun to click. “I never learned todrive.”
Rachel shrugged as she worked another piece of foil into Katie’s hair. “It’s not hard. Practice a little, take thetest, and you’re good to go.”
Katie stared at Rachel in the mirror. Rachel seemed to know what she was doing, but she was young andstarting out and Katie still wished she were older and more experienced. Which was odd, because she wasprobably only a couple of years older than Rachel. Maybe less than that. But Katie felt old.
“Do you have kids?”
“No.”
Perhaps the girl sensed that she’d said something wrong, because she worked in silence for the next fewminutes, the foils making Katie look like she had alien antennae, before finally leading Katie to another seat.
Rachel turned on a heat lamp.
“I’ll be back to check in a few minutes, okay?”
Rachel wandered off, toward another stylist. They were talking but the chatter in the salon made it impossibleto overhear them. Katie glanced at the clock. Kevin would be back in less than an hour. Time was going fast, toofast.
Rachel came back and checked on her hair. “A little while longer,” she chirped, and resumed her conversationwith her colleague, gesturing with her hands. Animated. Young and carefree. Happy.
More minutes passed. Then, a dozen. Katie tried not to stare at the clock. Finally, it was time, and Rachelremoved the foil before leading Katie to the sink. Katie sat and leaned back, resting her neck against the towel.
Rachel turned the water on and Katie felt a splash of cool water against her cheek. Rachel massaged the shampooin her hair and scalp and rinsed, then added conditioner and rinsed again.
“Now let’s trim you up, okay?”
Back at the station, Katie thought her hair looked okay, but it was hard to tell when it was wet. It had to be rightor Kevin would notice. Rachel combed Katie’s hair straight, getting out the tangles. There were forty minutes left.
Rachel stared into the mirror at Katie’s reflection. “How much do you want taken off?”
“Not too much,” Katie said. “Just enough to clean it up. My husband likes it long.”
“How do you want it styled? I’ve got a book over there if you want something new.”
“How I had it when I came in is fine.”
“Will do,” Rachel said.
Katie watched as Rachel used a comb, running her hair through her fingers, then snipped it with the scissors.
First the back, then the sides. And finally the top. Somewhere, Rachel had found a piece of gum and she chewed,her jaw moving up and down as she worked.
“Okay so far?”
“Yes. I think that’s enough.”
Rachel reached for the hair dryer and a circular brush. She ran the brush slowly through Katie’s hair, the noiseof the dryer loud in her ear.
“How often do you get your hair done?” Rachel asked, making small talk.
“Once a month,” Katie answered. “But sometimes I just get it cut.”
“You have beautiful hair, by the way.”
“Thank you.”
Rachel continued to work. Katie asked for some light curls and Rachel brought out the curling iron. It took acouple of minutes to heat up. There were still twenty minutes left.
Rachel curled and brushed until she was finally satisfied and studied Katie in the mirror.
“How’s that?”
Katie examined the color and the style. “That’s perfect,” she said.
“Let me show you the back,” Rachael said. She spun Katie’s chair around and handed her a mirror. Katiestared into the double reflection and nodded.
“Okay, that’s it, then,” Rachel said.
“How much is it?”
Rachel told her and Katie dug into her purse. She pulled out the money she needed, including the tip. “Could Ihave a receipt?”
“Sure,” Rachel said. “Just come with me to the register.”
The girl wrote it up. Kevin would check it and ask for the change when she got back in the car, so she madesure Rachel included the tip. She glanced at the clock. Twelve minutes.
Kevin had yet to return and her heart was beating fast as she slipped her jacket and gloves back on. She leftthe salon while Rachel was still talking to her. Next door, at Radio Shack, she asked the clerk for a disposable cellphone and a card that allowed her twenty hours of service. She felt faint as she said the words, knowing that afterthis, there was no turning back.
He pulled one out from under the counter and began to ring her up while he explained how it worked. She hadextra money in her purse tucked into a tampon case because she knew Kevin would never look there. She pulledit out, laying the crumpled bills on the counter. The clock was continuing to tick and she looked out at the lotagain. She was beginning to feel dizzy and her mouth had gone dry.
It took the clerk forever to ring her up. Though she was paying cash, he asked for her name, address, and zipcode. Pointless. Ridiculous. She wanted to pay and get out of there. She counted to ten and the clerk still typed.
On the road, the light had turned red. Cars were waiting. She wondered if Kevin was getting ready to turn into thelot. She wondered if he would see her leaving the store. It was hard for her to breathe again.
She tried to open the plastic packaging, but it was impossible—as strong as steel. Too big for her smallhandbag, too big for her pocket. She asked the clerk for a pair of scissors and it took him a precious minute tofind one. She wanted to scream, to tell him to hurry because Kevin would be here any minute. She turned towardthe window instead.
When the phone was free, she jammed it into her jacket pocket along with the prepaid card. The clerk asked ifshe wanted a bag but she was out the door without answering. The phone felt like lead, and the snow and icemade it hard to keep her balance.
She opened the door of the salon and went back inside. She slipped off her jacket and gloves and waited bythe register. Thirty seconds later, she saw Kevin’s car turn into the lot, angling toward the salon.
There was snow on her jacket and she quickly brushed at it as Rachel came toward her. Katie panicked at thethought that Kevin might have noticed. She concentrated, urging herself to stay in control. To act natural.
“Did you forget something?” Rachel asked.
Katie exhaled. “I was going to wait outside but it’s too cold,” she explained. “And then I realized I didn’t get yourcard.”
Rachel’s face lit up. “Oh, that’s right. Hold on a second,” she said. She walked toward her station and pulled acard from the drawer. Katie knew that Kevin was watching her from inside the car, but she pretended not to notice.
Rachel returned with her business card and handed it over. “I usually don’t work on Sundays or Mondays,”
she said.
Katie nodded. “I’ll give you a call.”
Behind her, she heard the door open and Kevin was standing in the doorway. He usually didn’t come insideand her heart pounded. She slipped her jacket back on, trying to control the trembling of her hands. Then, sheturned and smiled.

18
The snow was falling harder as Kevin Tierney pulled the car into the driveway. There were bags of groceries inthe backseat and Kevin grabbed three of them before walking toward the door. He’d said nothing on the drivefrom the salon, had said little to her in the grocery store. Instead, he’d walked beside her as she scanned theshelves looking for sales and trying not to think about the phone in her pocket. Money was tight and Kevin wouldbe angry if she spent too much. Their mortgage took nearly half his salary, and credit card bills consumedanother chunk. Most of the time, they had to eat in, but he liked restaurant-type meals, with a main course and twoside dishes and sometimes a salad. He refused to eat leftovers and it was hard to make the budget stretch. Shehad to plan the menu carefully, and she cut coupons from the newspaper. When Kevin paid for the groceries, shehanded him the change from the salon and the receipt. He counted the money, making sure everything was there.
At home, she rubbed her arms to stay warm. The house was old and frigid air wormed its way through thewindow seams and beneath the front door. The bathroom floor was cold enough to make her feet ache, but Kevincomplained about the cost of heating oil and never let her adjust the thermostat. When he was at work, she wore asweatshirt and slippers around the house, but when he was home, he wanted her to look sexy.
Kevin placed the bags of groceries on the kitchen table. She put her bags beside his as he moved to therefrigerator. Opening the freezer, he pulled out a bottle of vodka and a couple of ice cubes. He dropped the cubesinto a glass and poured the vodka. The glass was nearly full by the time he stopped pouring. Leaving her alone,he went to the living room and she heard the television come on and the sounds of ESPN. The announcer wastalking about the Patriots and the play-offs and the chances of winning another Super Bowl. Last year, Kevin hadgone to a Patriots game; he’d been a fan since childhood.
Katie slipped her jacket off and reached into the pocket. She had, she suspected, a couple of minutes and shehoped it was enough. After peeking in the living room, she hurried to the sink. In the cupboard below, there was abox of SOS scrubbing pads. She placed the cell phone at the bottom of the box and put the pads over the top of it.
She closed the cupboard quietly before grabbing her jacket, hoping her face wasn’t flushed, praying he hadn’tseen her. With a long breath to steel herself, she looped it over her arm, carrying it through the living room towardthe foyer closet. The room seemed to stretch as she moved through it, like a room viewed through a fun-housemirror at a carnival, but she tried to ignore the sensation. She knew he’d be able to see through her, to read hermind and know what she’d done, but he never turned away from the television. Only when she was back in thekitchen did her breathing begin to slow.
She began to unpack the groceries, still feeling dazed but knowing she had to act normal. Kevin liked a tidyhouse, especially the kitchen and bathrooms. She put away the cheese and eggs in their separate compartmentsin the refrigerator. She pulled the old vegetables from the drawer and wiped it down before putting the newvegetables on the bottom. She kept out some green beans and found a dozen red potatoes in a basket on thepantry floor. She left a cucumber on the counter, along with iceberg lettuce and a tomato for a salad. The maincourse was marinated strip steaks.
She’d put the steaks in the marinade the day before: red wine, orange juice, grapefruit juice, salt, and pepper.
The acidity of the juices made the meat tender and gave it extra flavor. It was in a casserole dish on the bottomshelf of the refrigerator.
She put the rest of the groceries away, rotating the older items to the front, then folded the bags and put themunder the sink. From a drawer, she removed a knife; the cutting board was beneath the toaster and she set thatnear the burner. She cut the potatoes in half, only enough for the two of them. She oiled a baking pan, turned theoven on, and seasoned the potatoes with parsley, salt, pepper, and garlic. They would go in before the steaks andshe would have to reheat them. The steaks needed to be broiled.
Kevin liked his salads finely diced, with blue cheese crumbles and croutons and Italian dressing. She cut thetomato in half and cut a quarter of the cucumber before wrapping the remainder in plastic wrap and putting itback in the refrigerator. As she opened the door, she noticed Kevin in the kitchen behind her, leaning against thedoorjamb that led to the dining room. He took a long drink, finishing his vodka and continuing to watch her, hispresence all-encompassing.
He didn’t know she’d left the salon, she reminded herself. He didn’t know she’d bought a cell phone. He wouldhave said something. He would have done something.
“Steaks tonight?” he finally asked.
She closed the refrigerator door and kept moving, trying to appear busy, staying ahead of her fears. “Yes,” shesaid. “I just turned on the oven, so it’ll be a few minutes. I’ve got to put the potatoes in first.”
Kevin stared at her. “Your hair looks good,” he said.
“Thank you. She did a good job.”
Katie went back to the cutting board. She began to cut the tomato, making a long slice.
“Not too big,” he said, nodding in her direction.
“I know,” she said. She smiled as he moved to the freezer again. Katie heard the clink of cubes in his glass.
“What did you talk about when you were getting your hair done?”
“Not much. Just the usual. You know how stylists are. They’ll talk about anything.”
He shook his glass. She could hear the cubes clink against the glass. “Did you talk about me?”
“No,” she said.
She knew he wouldn’t have liked that and he nodded. He pulled the bottle of vodka out again and set it besidehis glass on the counter before moving behind her. He stood, watching over her shoulder as she diced thetomatoes. Small pieces, no larger than a pea. She could feel his breath on her neck and tried not to cringe as heplaced his hands on her hips. Knowing what she had to do, she set the knife down and turned toward him, puttingher arms around his neck. She kissed him with a little tongue knowing he wanted her to, and didn’t see the slapcoming until she felt the sting against her cheek. It burned, hot and red. Sharp. Bee stings.
“You made me waste my entire afternoon!” he shouted at her. He gripped her arms tight, squeezing hard. Hismouth was contorted, his eyes already bloodshot. She could smell the booze on his breath, and spittle hit herface. “My only day off and you pick that day to get your damn hair done in the middle of the city! And then gogrocery shopping!”
She wiggled, trying to back away, and he finally let her go. He shook his head, the muscle of his jaw pulsing.
“Did you ever stop to think that I might have wanted to relax today? Just take it easy on my only day off?”
“I’m sorry,” she said, holding her cheek. She didn’t say that she’d checked with him twice earlier in the week ifit would be okay, or that he was the one who made her switch salons because he didn’t want her making friends.
Didn’t want anyone knowing their business.
“I’m sorry,” he mimicked her. He stared at her before shaking his head again. “Christ almighty,” he said. “Is itso hard for you to think about anyone other than yourself?”
He reached out, trying to grab her, and she turned, trying to run. He was ready for her and there was nowhereto go. He struck fast and hard, his fist a piston, firing at her lower back. She gasped, her vision going black in thecorners, feeling as though she’d been pierced with a knife. She collapsed to the floor, her kidney on fire, the painshooting through her legs and up her spine. The world was spinning, and when she tried to get up, the movementonly made it worse.
“You’re so damn selfish all the time!” he said, towering over her.
She said nothing. Couldn’t say anything. Couldn’t breathe. She bit her lip to keep from screaming andwondered if she would pee blood tomorrow. The pain was a razor, slashing at her nerves, but she wouldn’t crybecause that only made him angrier.
He continued to stand over her, then let out a disgusted sigh. He reached for his empty glass and grabbed thebottle of vodka on the way out of the kitchen.
It took her almost a minute to summon the strength to get up. When she started cutting again, her hands wereshaking. The kitchen was cold and the pain was intense in her back, pulsing with every heartbeat. The weekbefore, he’d hit her so hard in the stomach that she’d spent the rest of the night vomiting. She’d fallen to the floorand he’d grabbed her by the wrist to pull her up. The bruise on her wrist was shaped like fingers. Branches ofhell.
Tears were on her cheeks and she had to keep shifting her weight to keep the pain at bay as she finisheddicing the tomato. She diced the cucumber as well. Small pieces. Lettuce, too, diced and chopped. The way hewanted it. She wiped the tears away with the back of her hand and moved slowly toward the refrigerator. Shepulled out a packet of blue cheese before finding the croutons in the cupboard.
In the living room, he’d turned the volume up again.
The oven was ready and she put the baking sheet in and set the timer. When the heat hit her face, she realizedher skin was still stinging, but she doubted that he’d left a mark there. He knew exactly how hard to strike and shewondered where he’d learned that, whether it was something that all men knew, whether there were secretclasses with instructors who specialized in teaching such things. Or whether it was just Kevin.
The pain in her back had finally begun to lessen to a throb. She could breathe normally again. Wind blewthrough the seams in the window and the sky had turned a dark gray. Snow tapped gently on the glass. Shepeeked toward the living room, saw Kevin seated on the couch, and went to lean against the counter. She took offone pump and rubbed her toes, trying to get the blood flowing, trying to warm her feet. She did the same with theother foot before slipping her pumps back on.
She rinsed and cut the green beans and put some olive oil in the frying pan. She would start the beans whenthe steaks went in the broiler. She tried again not to think about the phone beneath the sink.
She was removing the baking sheet from the oven when Kevin came back in the kitchen. He was holding hisglass and it was half empty. His eyes were already glassy. Four or five drinks so far. She couldn’t tell. She put thesheet on the stove.
“Just a little bit longer,” she said, her tone neutral, pretending that nothing had happened. She’d learned that ifshe acted angry or hurt, it only enraged him. “I have to finish the steaks and then dinner will be ready.”
“I’m sorry,” he said. He swayed slightly.
She smiled. “I know. It’s okay. It’s been a hard few weeks. You’ve been working a lot.”
“Are those new jeans?” The words came out slurry.
“No,” she said. “I just haven’t worn them for a while.”
“They look good.”
“Thank you,” she said.
He took a step toward her. “You’re so beautiful. You know I love you, right?”
“I know.”
“I don’t like hitting you. You just don’t thinksometimes.”
She nodded, looking away, trying to think of something to do, needing to stay busy, then remembered she hadto set the table. She moved to the cupboard near the sink.
He moved behind her as she was reaching for the plates and rotated her toward him, pulling her close. Sheinhaled before offering a contented sigh, because she knew he wanted her to make those kinds of sounds.
“You’re supposed to say that you love me, too,” he whispered. He kissed her cheek and she put her arms aroundhim. She could feel him pressed against her, knew what he wanted.
“I love you,” she said.
His hand traveled to her breast. She waited for the squeeze, but it didn’t come. Instead, he caressed it gently.
Despite herself, her nipple began to harden and she hated it but she couldn’t help it. His breath was hot. Boozy.
“God, you’re beautiful. You’ve always been beautiful, from the first time I saw you.” He pressed himself harderagainst her and she could feel him. “Let’s hold off on putting the steaks in,” he said. “Dinner can wait for a littlewhile.”
“I thought you were hungry.” She made it sound like a tease.
“I’m hungry for something else right now,” he whispered. He unbuttoned her shirt and pulled it open beforemoving to the snap on her jeans.
“Not here,” she said, leaning her head back, letting him continue to kiss her. “In the bedroom, okay?”
“How about the table? Or on the counter instead?”
“Please, baby,” she murmured, her head back as he kissed her neck. “That’s not very romantic.”
“But it’s sexy,” he said.
“What if someone sees us through the window?”
“You’re no fun,” he said.
“Please?” she said again. “For me? You know how hot you make me in bed.”
He kissed her once more, his hands traveling to her bra. He unsnapped it from the front; he didn’t like bras thatsnapped in the back. She felt the cold air of the kitchen on her breasts; saw the lust in his face as he stared atthem. He licked his lips before leading her to the bedroom.
He was almost frenzied as soon as they got there, working her jeans down around her hips, then to her ankles.
He squeezed her breasts and she bit her lip to keep from crying out before they fell onto the bed. She panted andmoaned and called his name, knowing he wanted her to do those things, because she didn’t want him to be angry,because she didn’t want to be slapped or punched or kicked, because she didn’t want him to know about thephone. Her kidney was still shooting pain and she changed her cries into moans, saying the things he wanted herto say, turning him on until his body started to spasm. When it was over, she got up from the bed, dressed, andkissed him, then she went back to the kitchen and finished making dinner.
Kevin went back to the living room and drank more vodka before going to the table. He told her about work andthen went to watch television again while she cleaned the kitchen. Afterward, he wanted her to sit beside him andwatch television so she did, until it was finally time to turn in.
In the bedroom, he was snoring within minutes, oblivious to Katie’s silent tears, oblivious to her hatred of him,her hatred of herself. Oblivious to the money she’d been stashing away for almost a year or the hair dye she’dsnuck into the grocery cart a month ago and hidden in the closet, oblivious to the cell phone hidden in thecupboard beneath the kitchen sink. Oblivious to the fact that in just a few days, if all went the way she hoped, hewould never see or hit her ever again.

19
Katie sat beside Alex on the porch, the sky above them a black expanse dotted with light. For months, she’d triedto block out the specific memories, focusing only on the fear that had been left behind. She didn’t want toremember Kevin, didn’t want to think about him. She wanted to erase him entirely, to pretend he never existed. Buthe would always be there.
Alex had stayed silent throughout her story, his chair angled toward hers. She’d spoken through her tears,though he doubted she even knew she was crying. She’d told him without emotion, almost in a trance, as if theevents had happened to someone else. He felt sick to his stomach by the time she’d trailed off.
She couldn’t look at him as she told him. He’d heard versions of the same story before, but this time it wasdifferent. She wasn’t simply a victim, she was his friend, the woman he’d come to love, and he tucked a loosestrand of hair behind her ear.
At his touch, she flinched slightly before relaxing. He heard her sigh, tired now. Tired of talking. Tired of thepast.
“You did the right thing by leaving,” he said. His tone was soft. Understanding.
It took her a moment to respond. “I know,” she said.
“It had nothing to do with you.”
She stared into the darkness. “Yes,” she said, “it did. I chose him, remember? I married him. I let it happenonce and then again, and after that, it was too late. I still cooked for him and cleaned the house for him. I slept withhim whenever he wanted, did whatever he wanted. I made him think I lovedit.”
“You did what you had to do to survive,” he said, his voice steady.
She grew silent again. The crickets were chirping and locusts hummed from the trees. “I never thoughtsomething like this could happen, you know? My dad was a drunk, but he wasn’t violent. I was just so… weak. Idon’t know why I let it happen.”
His voice was soft. “Because at one time you loved him. Because you believed him when he promised itwouldn’t happen again. Because he gradually grew more violent and controlling over time, slowly enough thatyou felt like he would change until you finally realized he wouldn’t.”
With his words, she inhaled sharply and lowered her head, her shoulders heaving up and down. The sound ofher anguish made his throat clench with anger at the life she’d lived and sadness because she was still living it.
He wanted to hold her, but knew that right now, at this moment, he was doing all she wanted. She was fragile, onedge. Vulnerable.
It took a few minutes before she was finally able to stop crying. Her eyes were red and puffy. “I’m sorry I toldyou all that,” she said, her voice still choked up. “I shouldn’t have.”
“I’m glad you did.”
“The only reason I did was because you already knew.”
“I know.”
“But you didn’t need to know the details about the things I had to do.”
“It’s okay.”
“I hate him,” she said. “But I hate myself, too. I tried to tell you that I’m better off alone. I’m not who you thoughtI was. I’m not the woman you think you know.”
She was on the verge of crying again and he finally stood. He tugged at her hand, willing her to stand. She didbut wouldn’t look at him. He suppressed his anger at her husband and kept his voice soft.
“Listen to me,” he said. He used a finger to raise her chin. She resisted at first then gave in, finally looking athim. He went on. “There’s nothing you can tell me that will change how I feel about you. Nothing. Because thatisn’t you. It’s never been you. You’re the woman I’ve come to know. The woman I love.”
She studied him, wanting to believe him, knowing somehow he was telling the truth, and she felt somethinggive way inside her. Still…
“But…”
“No buts,” he said, “because there are none. You see yourself as someone who couldn’t get away. I see thecourageous woman who escaped. You see yourself as someone who should be ashamed or guilty because shelet it happen. I see a kind, beautiful woman who should feel proud because she stopped it from happening everagain. Not many women have the strength to do what you did. That’s what I see now, and that’s what I’ve alwaysseen when I look at you.”
She smiled. “I think you need glasses.”
“Don’t let the gray hair fool you. My eyes are still perfect.” He moved toward her, making sure it was okaybefore leaning in to kiss her. It was brief and soft. Caring. “I’m just sorry you had to go through it at all.”
“I’m still going through it.”
“Because you think he’s looking for you?”
“I know he’s looking for me. And he’ll never stop.” She paused. “There’s something wrong with him. He’s…
insane.”
Alex thought about that. “I know I shouldn’t ask, but did you ever think of calling the police?”
Her shoulders dropped slightly. “Yes,” she said. “I called once.”
“And they didn’t do anything?”
“They came to the house and talked to me. They convinced me not to press charges.”
Alex considered it. “That doesn’t make sense.”
“It made perfect sense to me.” She shrugged. “Kevin warned me that it wouldn’t do any good to call the police.
”
“How would he know?”
She sighed, thinking she might as well tell him everything. “Because he is the police,” she finally said. Shelooked up at him. “He’s a detective with the Boston Police Department. And he didn’t call me Katie. Her eyestelegraphed despair. “He called me Erin.”

20
On Memorial Day, hundreds of miles to the north, Kevin Tierney stood in the backyard of a house in Dorchester,wearing shorts and a Hawaiian-style shirt he’d bought when he and Erin had visited Oahu on their honeymoon.
“Erin’s back in Manchester,” he said.
Bill Robinson, his captain, flipped burgers on the grill. “Again?”
“I told you that her friend has cancer, right? She feels like she’s got to be there for her friend.”
“That cancer’s bad stuff,” Bill said. “How’s Erin holding up?”
“Okay. I can tell she’s tired, though. It’s hard to keep going back and forth like she’s been doing.”
“I can imagine,” Bill said. “Emily had to do something like that when her sister got lupus. Spent two months upin Burlington in the middle of winter cooped up in a tiny apartment, just the two of them. Drove them both crazy. Inthe end, the sister packed up Em’s suitcases and set them outside the front door and said she was better offalone. Not that I could blame her, of course.”
Kevin took a pull on his beer, and because it was expected of him, he smiled. Emily was Bill’s wife and they’dbeen married almost thirty years. Bill liked to tell people they’d been the happiest six years of his life. Everyone atthe precinct had heard the joke about fifty times in the past eight years, and a big chunk of those people werehere now. Bill hosted a barbecue at his house every Memorial Day and pretty much everyone who wasn’t on dutyshowed up, not only out of obligation, but because Bill’s brother distributed beer for a living, a lot of which endedup here. Wives and husbands, girlfriends and boyfriends, and kids were clustered in groups, some in the kitchen,others on the patio. Four detectives were playing horseshoes and sand was flying around the stakes.
“Next time she’s back in town,” Bill added, “why don’t you bring her by for dinner? Em’s been asking about her.
Unless, of course, you two would rather make up for lost time.” He winked.
Kevin wondered if the offer was genuine. On days like these, Bill liked to pretend he was just one of the guysinstead of the captain. But he was hard-edged. Cunning. More a politician than a cop. “I’ll mention it to her.”
“When did she take off?”
“Earlier this morning. She’s already there.”
The burgers were sizzling on the grill, the drippings making the flames jump and dance.
Bill pressed down on one of the patties, squeezing out the juice, drying it out. The man knew nothing aboutbarbecuing, Kevin thought. Without the juice they would taste like rocks—dry, flavorless, and hard. Inedible. “Hey,about the Ashley Henderson case,” Bill said, changing the subject. “I think we’re finally going to be able to indict.
You did good work, there.”
“It’s about time,” Kevin said. “I thought they had enough a while ago.”
“I did, too. But I’m not the DA.” Bill pressed down on another patty, ruining it. “I also wanted to talk to you aboutTerry.”
Terry Canton had been Kevin’s partner for the last three years, but he’d had a heart attack in December andhad been out of work since. Kevin had been working alone since then.
“What about him?”
“He’s not coming back. I just found out this morning. His doctors recommended that he retire and he decidedthey were right. He figures he’s already put in his twenty and his pension is waiting for him.”
“What does that mean for me?”
Bill shrugged. “We’ll get you a new partner, but we can’t right now with the city on a budget freeze. Maybe whenthe new budget passes.”
“Maybe or probably?”
“You’ll get a partner. But it probably won’t be until July. I’m sorry about that. I know it means more work for you,but there’s nothing I can do. I’ll try my best to keep your load manageable.”
“I appreciate that.”
A group of kids ran across the patio, their faces dirty. Two women exited the house carrying bowls of chips,probably gossiping. Kevin hated gossips. Bill motioned with his spatula toward the railing on the deck. “Hand methat plate over there, would you? I think these are getting close to being done.”
Kevin grabbed the serving platter. It was the same one that had been used to bring the hamburger patties outto the grill and he noted smears of grease and bits of raw hamburger. Disgusting. He knew that Erin would havebrought a clean platter, one without bits of raw hamburger and grease. Kevin set the platter next to the grill.
“I need another beer,” Kevin said, raising his bottle. “You want one?”
Bill shook his head and ruined another burger. “I’m still working on mine right there. But thanks.”
Kevin headed toward the house, feeling the grease from the platter on his fingertips. Soaking in.
“Hey,” Bill shouted from behind him. Kevin turned.
“Cooler’s over there, remember?” Bill pointed to the corner of the deck.
“I know. But I want to wash my hands before dinner.”
“Make it back quick then. Once I set the platter out, it’s every man for himself.”
Kevin paused at the back door to wipe his feet on the mat before heading inside. In the kitchen, he walkedaround a group of chattering wives and toward the sink. He washed his hands twice, using soap both times.
Through the window, he saw Bill set the platter of hot dogs and burgers on the picnic table, near the buns,condiments, and bowls of chips. Almost immediately flies caught the scent and descended on the feast, buzzingover the food and landing on the burgers. People didn’t seem to care as they formed a crazy line. Instead, theyshooed the flies and loaded their plates, pretending that flies weren’t swarming.
Ruined burgers and a cloud of flies.
He and Erin would have done it differently. He wouldn’t have pressed the burgers with the spatula and Erinwould have placed the condiments and chips and pickles in the kitchen so people could serve up there, where itwas clean. Flies were disgusting and the burgers were as hard as rocks and he wasn’t going to eat them becausethe thought made him nauseated.
He waited until the platter of burgers had been emptied before heading back outside. He wandered to the table,feigning disappointment.
“I warned you they’d go fast.” Bill beamed. “But Emily’s got another platter in the refrigerator, so it won’t belong until round two. Grab me a beer, would you, while I go get it?”
“Sure,” Kevin said.
When the next batch of burgers was done, Kevin loaded a plate of food and complimented Bill and told him itlooked fantastic. Flies were swarming and the burgers were dry and when Bill turned away, Kevin tossed the foodinto the metal garbage can on the side of the house. He told Bill that the burger tasted fantastic.
He stayed at the barbecue for a couple of hours. He talked with Coffey and Ramirez. They were detectives likehim, except they ate the burgers and didn’t care that the flies were swarming. Kevin didn’t want to be the first oneto leave, or even the second one, because the captain wanted to pretend he was one of the guys and he didn’twant to offend the captain. He didn’t like Coffey or Ramirez. Sometimes, when Kevin was around, Coffey andRamirez stopped talking, and Kevin knew they had been talking about him behind his back. Gossips.
But Kevin was a good detective and he knew it. Bill knew it, and so did Coffey and Ramirez. He workedhomicide and knew how to talk to witnesses and suspects. He knew when to ask questions and when to listen; heknew when people were lying to him and he put murderers behind bars because the Bible says Thou shalt not kill
and he believed in God and he was doing God’s work by putting the guilty in jail.
Back at home, Kevin walked through the living room. He resisted the urge to call for Erin. If Erin had been here,the mantel would have been dusted and the magazines would have fanned out on the end table and there wouldn’thave been an empty bottle of vodka on the couch. If Erin had been here, the drapes would have been opened,allowing the sunlight to stretch across the floorboards. If Erin had been here, the dishes would have been washedand put away and dinner would have been waiting on the table and she would have smiled at him and asked himhow his day had gone. Later they would make love because he loved her and she loved him.
Upstairs in the bedroom, he stood at the closet door. He could still catch a whiff of the perfume she’d worn, theone he’d bought her for Christmas. He’d seen her lift a tab on an ad in one of her magazines and smile when shesmelled the perfume sample. When she went to bed, he tore the page out of the magazine and tucked it into hiswallet so he’d know exactly which perfume to buy. He remembered the tender way she’d dabbed a little behindeach ear and on her wrists when he’d taken her out on New Year’s Eve, and how pretty she’d looked in the blackcocktail dress she was wearing. In the restaurant, Kevin had noticed the way other men, even those with dates,had glanced in her direction as she passed by them on the way to the table. Afterward, when they’d returnedhome, they made love as the New Year rolled in.
The dress was still there, hanging in the same place, bringing back those memories. A week ago, heremembered removing it from the hanger and holding it as he’d sat on the edge of the bed and cried.
Outside, he could hear the steady sound of crickets but it did nothing to soothe him. Though it was supposedto have been a relaxing day, he was tired. He hadn’t wanted to go to the barbecue, hadn’t wanted to answerquestions about Erin, hadn’t wanted to lie. Not because lying bothered him, but because it was hard to keep up thepretense that Erin hadn’t left him. He’d invented a story and had been sticking to it for months: that Erin calledevery night, that she’d been home the last few days but had gone back to New Hampshire, that the friend wasundergoing chemotherapy and needed Erin’s help. He knew he couldn’t keep that up forever, that soon thehelping-a-friend excuse would begin to sound hollow and people would begin to wonder why they never saw Erinin church or at the store or even around the neighborhood or how long she would continue to help her friend.
They’d talk about him behind his back and say things like, Erin must have left him, and I guess their marriage
wasn’t as perfect as I thought it was. The thought made his stomach clench, reminding him that he hadn’t eaten.
There wasn’t much in the refrigerator. Erin always had turkey and ham and Dijon mustard and fresh rye breadfrom the bakery, but his only choice now was whether to reheat the Mongolian beef he’d picked up from theChinese restaurant a couple of days earlier. On the bottom shelf, he saw food stains and he felt like crying again,because it made him think about Erin’s screams and the way her head had sounded when it had hit the edge ofthe table after he’d thrown her across the kitchen. He’d been slapping and kicking her because there were foodstains in the refrigerator and he wondered now why he’d become so angry about such a little thing.
Kevin went to the bed and lay down. Next thing he knew, it was midnight, and the neighborhood outside hiswindow was still. Across the street, he saw a light on in the Feldmans’ house. He didn’t like the Feldmans. Unlikethe other neighbors, Larry Feldman never waved at him if both of them happened to be in their yards, and if hiswife, Gladys, happened to see him, she’d turn away and head back into the house. They were in their sixties, thekind of people who rushed outside to scold a kid who happened to walk across their grass to retrieve a Frisbee orbaseball. And even though they were Jewish, they decorated their house with Christmas lights in addition to themenorah they put in the window at the holidays. They confounded him and he didn’t think they were goodneighbors.
He went back to bed but couldn’t fall asleep. In the morning, with sunlight streaming in, he knew that nothinghad changed for anyone else. Only his life was different. His brother, Michael, and his wife, Nadine, would begetting the kids ready for school before heading out to their jobs at Boston College, and his mom and dad wereprobably reading the Globeas they had their morning coffee. Crimes had been committed, and witnesses wouldbe in the precinct. Coffey and Ramirez would be gossiping about him.
He showered and had vodka and toast for breakfast. At the precinct, he was called out to investigate a murder.
A woman in her twenties, most likely a prostitute, had been found stabbed to death, her body tossed in aDumpster. He spent the morning talking to bystanders while the evidence was collected. When he finished with theinterviews, he went to the precinct to start the report while the information was fresh in his mind. He was a gooddetective.
The precinct was busy. End of a holiday weekend. The world gone crazy. Detectives were speaking intophones and writing at their desks and talking to witnesses and listening as victims told detectives about theirvictimization. Noisy. Active. People coming and going. Phones ringing. Kevin walked toward his desk, one of fourin the middle of the room. Through the open door, Bill waved but stayed in his office. Ramirez and Coffey were attheir desks, sitting across from him.
“You okay?” Coffey asked. Coffey was in his forties, overweight and balding. “You look like hell.”
“I didn’t sleep well,” Kevin said.
“I don’t sleep well without Janet, either. When’s Erin coming back?”
Kevin kept his expression neutral.
“Next weekend. I’ve got a few days coming and we’ve decided to go to the Cape. We haven’t been there inyears.”
“Yeah? My mom lives there. Where at the Cape?”
“Provincetown.”
“So does she. You’ll love it there. I go there all the time. Where are you staying?”
Kevin wondered why Coffey kept asking questions. “I’m not sure,” he finally said. “Erin’s making thearrangements.”
Kevin walked toward the coffeepot and poured himself a cup, even though he didn’t want any. He’d have to findthe name of a bed-and-breakfast and a couple of restaurants, so if Coffey asked about it, he’d know what to say.
His days followed the same routine. He worked and talked to witnesses and finally went home. His work wasstressful and he wanted to relax when he finished, but everything was different at home and the work stayed withhim. He’d once believed that he would get used to the sight of murder victims, but their gray, lifeless faces wereetched in his memory, and sometimes the victims visited him in his sleep.
He didn’t like going home. When he finished his shift, there was no beautiful wife to greet him at the door. Erinhad been gone since January. Now, his house was messy and dirty and he had to do his own laundry. He hadn’tknown how to work the washing machine, and the first time he ran it he added too much soap and the clothescame out looking dingy. There were no home-cooked meals or candles on the table. Instead, he grabbed food onthe way home and ate on the couch. Sometimes, he put on the television. Erin liked to watch HGTV, the home andgarden channel on cable, so he often watched that and when he did, the emptiness he felt inside was almostunbearable.
After work he no longer bothered to store his gun in the gun box he kept in his closet; in the box, he had asecond Glock for his personal use. Erin had been afraid of guns, even before he’d placed the Glock to her headand threatened to kill her if she ever ran away again. She’d screamed and cried as he’d sworn that he’d kill anyman she slept with, any man she cared about. She’d been so stupid and he’d been so angry with her for runningaway and he demanded the name of the man who had helped her so he could kill him. But Erin had screamed andcried and begged for her life and swore there wasn’t a man and he believed her because she was his wife. They’dmade their vows in front of God and family and the Bible says Thou shalt not commit adultery . Even then, hehadn’t believed that Erin had been unfaithful. He’d never believed another man was involved. While they weremarried, he’d made sure of that. He made random calls to the house throughout the day and never let her go tothe store or to the hair salon or to the library by herself. She didn’t have a car or even a license and he swung bytheir house whenever he was in the area, just to make sure she was at home. She hadn’t left because she wantedto commit adultery. She left because she was tired of getting kicked and punched and thrown down the cellarstairs and he knew he shouldn’t have done those things and he always felt guilty and apologized but it still hadn’tmattered.
She shouldn’t have run away. It broke his heart because he loved her more than life and he’d always taken careof her. He bought her a house and a refrigerator and a washer and dryer and new furniture. The house had alwaysbeen clean, but now the sink was full of dishes and his hamper was overflowing.
He knew he should clean the house but he didn’t have the energy. Instead, he went to the kitchen and pulled abottle of vodka from the freezer. There were four bottles left; a week ago, there’d been twelve. He knew he wasdrinking too much. He knew he should eat better and stop drinking but all he wanted to do was take the bottle andsit on the couch and drink. Vodka was good because it didn’t make your breath smell, and in the mornings, noone would know he was nursing a hangover.
He poured a glass of vodka, finished it, and poured another before walking through the empty house. His heartached because Erin wasn’t here and if she suddenly showed up at the door, he knew he’d apologize for hitting herand they’d work things out and then they’d make love in the bedroom. He wanted to hold her and whisper howmuch he adored her, but he knew she wasn’t coming back, and even though he loved her, she made him so angrysometimes. A wife didn’t just leave. A wife didn’t just walk away from a marriage. He wanted to hit and kick and slapher and pull her hair for being so stupid. For being so damn selfish. He wanted to show her it was pointless to runaway.
He drank a third and fourth glass of vodka.
It was all so confusing. The house was a wreck. There was an empty pizza box on the floor of the living roomand the casing around the bathroom door was splintered and cracked. The door would no longer close all theway. He’d kicked it in after she’d locked it, trying to get away from him. He’d been holding her by the hair as hepunched her in the kitchen and she’d run to the bathroom and he’d chased her through the house and kicked thedoor in. But now he couldn’t remember what they’d been fighting about.
He couldn’t remember much about that night. He couldn’t remember breaking two of her fingers, even though itwas obvious that he had. But he wouldn’t let her go to the hospital for a week, not until the bruises on her facecould be covered by makeup, and she’d had to cook and clean one-handed. He bought her flowers andapologized and told her that he loved her and promised it would never happen again, and after she got the castoff, he’d taken her into Boston for a dinner at Petroni’s. It was expensive and he’d smiled across the table at her.
Afterward, they’d gone to a movie and on the way home he remembered thinking about how much he loved herand how lucky he was to have someone like her as his wife.

21
Alex had stayed with Katie until after midnight, listening as she’d told the story of her prior life. When she was toospent and exhausted to talk anymore, he put his arms around her and kissed her good night. On his drive home,he thought that he had never met anyone braver or stronger or more resourceful.
They spent much of the next couple of weeks together—or as much as they could, anyway. Between the hourshe worked at the store and her shifts at Ivan’s, it wasn’t usually more than a few hours a day, but he anticipated hisvisits to her place with a sense of excitement he hadn’t felt in years. Sometimes, Kristen and Josh went with him.
Other times, Joyce would shoo him out the door with a wink, urging him to have himself a good time before heheaded over.
They seldom spent time at his house and when they did, it was only for short periods. In his mind, he wanted tobelieve it was because of the kids, that he wanted to take things slowly, but part of him realized it also had to dowith Carly. Though he knew he loved Katie—and he grew more certain with every passing day—he wasn’t sure hewas ready for that just yet. Katie seemed to understand his reluctance and didn’t seem to mind, if only because itwas easier to be alone at her place.
Even so, they’d yet to make love. Though he often found himself imagining how wonderful it would be,especially in those moments before sleep, he knew Katie wasn’t ready for that. They both seemed to realize itwould signal a change in their relationship, a hopeful permanence of sorts. For now, it was enough to kiss her, tofeel her arms wrapped around him. He loved the scent of jasmine shampoo in her hair and the way her handnestled so perfectly in his; the way their every touch was charged with delicious anticipation, as if they weresomehow saving themselves for each other. He hadn’t slept with anyone since his wife had died, and now he feltthat in some way he had unknowingly been waiting for Katie.
He took pleasure in showing her around the area. They walked the waterfront and past the historic homes,examining the architecture, and one weekend he took her to the Orton Plantation Gardens, where they wanderedamong a thousand blooming rosebushes. Afterward, they went to lunch at a small oceanfront bistro at CaswellBeach, where they held hands across the table like teenagers.
Since their dinner at her house, she hadn’t broached her past again, and he didn’t bring it up. He knew she wasstill working things out in her mind: how much she’d told him already and how much there still was to tell, whetheror not she could trust him, how much it mattered that she was still married, and what would happen if Kevinsomehow found her here. When he sensed she was brooding over such things, he would remind her gently thatno matter what happened, her secret would always be safe with him. He would never tell anyone.
Watching her, he would sometimes be overcome with an overwhelming rage at Kevin Tierney. Such men’sinstincts to victimize and torture were as foreign to him as the ability to breathe underwater or fly; more thananything, he wanted revenge. He wanted justice. He wanted Kevin to experience Katie’s anguish and terror, theunending bouts of brutal physical pain. During his time in the army, he’d killed one man, a soldier strung out onmethamphetamines who was threatening a hostage with a gun. The man was dangerous and out of control andwhen the opportunity arose, Alex had pulled the trigger without hesitation. The death had given his job a soberingnew meaning, but in his heart he knew that there were moments in life when violence was necessary to save lives.
He knew that if Kevin ever showed up, Alex would protect Katie, no matter what. In the army, he’d slowly come tothe realization that there were people who added goodness to the world and people who lived to destroy it. In hismind, the decision to protect an innocent woman like Katie from a psychopath like Kevin was as clear as blackand white—a simple choice.
On most days, the specter of Katie’s past life didn’t intrude, and they spent each day together in a state ofrelaxed and growing intimacy. The afternoons with the kids were particularly special for him. Katie was a naturalwith children—whether helping Kristen feed the ducks at the pond or playing catch with Josh, she always seemedto fall effortlessly into rhythm with them, by turns playful, comforting, rowdy, or quiet. In this way she was muchlike Carly, and he somehow felt certain that Katie was the kind of woman Carly had once spoken about.
In the final weeks of Carly’s life, he had maintained a vigil beside her bed. Even though she slept most of thetime, he was afraid of missing those times when she was conscious, no matter how short they might be. By then,the left side of her body was almost paralyzed, and speech was difficult for her. But one night, during a brief lucidperiod in the hour just before dawn, she’d reached for him.
“I want you to do something for me,” she said with effort, licking her cracked lips. Her voice was hoarse fromdisuse.
“Anything.”
“I want you to be… happy.” At this, he saw the ghost of her old smile, the confident, self-possessed smile thathad captivated him at their first meeting.
“I am happy.”
She gave a faint shake of her head. “I’m talking about the future.” Her eyes gleamed with the intensity of hotcoals in her sunken face. “We both know what I’m talking about.”
“I don’t.”
She ignored his response. “Marrying you… being with you every day and having children with you… it’s thebest thing I’ve ever done. You’re the best man I’ve ever known.”
His throat closed up. “Me, too,” he said. “I feel the same way.”
“I know,” she said. “And that’s why this is so hard for me. Because I know that I’ve failed—”
“You haven’t failed,” he broke in.
Her expression was sad. “I love you, Alex, and I love our kids,” she whispered. “And it would break my heart tothink that you’ll never be completely happy again.”
“Carly—”
“I want you to meet someone new.” She struggled to take a deep breath, her fragile rib cage heaving with theeffort. “I want her to be smart and kind… and I want you to fall in love with her, because you shouldn’t spend therest of your life alone.”
Alex couldn’t speak, could barely see her through his tears.
“The kids need a mom.” To his ears, it sounded almost like a plea. “Someone who loves them as much as I do,someone who thinks of them as her own children.”
“Why are you talking about this?” he asked, his voice cracking.
“Because,” she said, “I have to believe that it’s possible.” Her bony fingers clutched at his arm with desperateintensity. “It’s the only thing I have left.”
Now, as he saw Katie chasing after Josh and Kristen on the grassy shoulder of the duck pond, he felt abittersweet pang at the thought that maybe Carly had gotten her last wish after all.
* * *
She liked him too much for her own good. Katie knew that she was walking a dangerous line. Telling him abouther past had seemed like the right thing to do at the time, and speaking the words had freed her somehow fromthe crushing burden of her secrets. But the morning after their first dinner, she was paralyzed with anxiety bywhat she had done. Alex used to be an investigator, after all, which probably meant he could easily make a phonecall or two, no matter what he’d said to her. He’d talk to someone and they’d talk to someone and eventually, Kevinwould learn of it. She hadn’t told him that Kevin had an almost eerie ability to connect seemingly randominformation; she hadn’t mentioned that when a suspect was on the run, Kevin almost always knew where to findhim. Simply thinking about what she’d done made her sick to her stomach.
But gradually, over the next couple of weeks, she felt her fears ebb. Instead of asking her more questions whenthey were alone, Alex acted as if her revelations had no bearing on their lives in Southport. The days passed witheasy spontaneity, untroubled by shadows from her prior life. She couldn’t help it: she trusted him. And when theykissed, which happened with surprising frequency, there were times when her knees went shaky and it was allshe could do to stop from taking his hand and dragging him into the bedroom.
On Saturday, two weeks after their first date, they stood on her front porch, his arms wrapped around her, hislips against hers. Josh and Kristen were at an end-of-the-year swimming party hosted by a kid in Josh’s class.
Later, Alex and Katie planned to take them to the beach for an evening barbecue, but for the next few hours, they’dbe alone.
When they finally separated, Katie sighed. “You really have to stop doing that.”
“Doing what?”
“You know exactly what you’re doing.”
“I can’t help it.”
I know the feeling, Katie thought. “Do you know what I like about you?”
“My body?”
“Yes. That, too.” She laughed. “But I also like that you make me feel special.”
“You are special,” he said.
“I’m serious,” she said. “But it makes me wonder why you never found someone else. Since your wife passedaway, I mean.”
“I haven’t been looking,” he said. “But even if there was someone else, I would have dumped her so I could bewith you instead.”
“That’s not nice.” She poked him in the ribs.
“It’s true, though. Believe it or not, I’m picky.”
“Yeah,” she said, “real picky. You only go out with emotionally scarred women.”
“You’re not emotionally scarred. You’re tough. You’re a survivor. It’s actually kind of sexy.”
“I think you’re just trying to flatter me in the hopes I’ll rip off your clothes.”
“Is it working?”
“You’re getting closer,” she admitted, and the sound of his laughter reminded her again how much he lovedher.
“I’m glad you ended up in Southport,” he said.
“Uh-huh.” For an instant she seemed to disappear inside herself.
“What?” He scrutinized her face, suddenly alert.
She shook her head. “It was so close…” She sighed, hugging her arms around herself at the memory. “I almostdidn’t make it.”

22
Brittle snow coated the yards of Dorchester, forming a glittering shell over the world outside her window. TheJanuary sky, gray the day before, had given way to an icy blue and the temperature was below freezing.
It was Sunday morning, the day after she’d had her hair done. She peeked in the toilet for blood, sure she’d seesome after she peed. Her kidney still throbbed, radiating pain from her shoulder blades to the backs of her legs. Ithad kept her up for hours as Kevin snored beside her, but thankfully, it wasn’t as serious as it could have been.
After closing the bedroom door behind her, she limped to the kitchen, reminding herself that in just a couple ofdays, it would be over. But she had to be careful not to arouse Kevin’s suspicions, to play things exactly right. Ifshe ignored the beating he had given her the night before, he would be suspicious. If she went too far, he wouldbe suspicious. After four years of hell, she’d learned the rules.
Kevin had to go into work at noon, even though it was Sunday, and she knew he’d be up soon. The house wascold and she pulled on a sweatshirt over her pajamas; in the mornings, Kevin didn’t mind, usually because hewas too hung over to care. She started the coffee and put the milk and sugar on the table, along with butter andjelly. She set his silverware out and placed a cup of ice water beside the fork. After that, two pieces of toast went inthe toaster, though she couldn’t toast them just yet. She put three eggs on the counter, where she could reachthem quickly. When that was done, she placed half a dozen slices of bacon in the frying pan. They were sizzlingand popping when Kevin finally wandered into the kitchen. He took a seat at the empty table and drank his wateras she brought him a cup of coffee.
“I was dead to the world last night,” he said. “What time did we end up going to bed?”
“Maybe ten?” she answered. She put the coffee beside his empty glass. “It wasn’t late. You’ve been workinghard and I know you’ve been tired.”
His eyes were bloodshot. “I’m sorry about last night. I didn’t mean it. I’ve just been under a lot of pressurelately. Since Terry’s heart attack, I’ve been having to do the work of two people, and the Preston case starts thisweek.”
“It’s okay,” she said. She could still smell the alcohol on his breath. “Your breakfast will be ready in a fewminutes.”
At the stove, she turned the bacon with a fork and a splash of grease scalded her arm, making her temporarilyforget the pain in her back.
When the bacon was crispy, she put four pieces on Kevin’s plate and two on hers. She drained the grease intoa soup can, wiped the frying pan with a paper towel, and oiled it again with cooking spray. She had to move fast,so the bacon wouldn’t get cold. She started the toaster and cracked the eggs. He liked his over medium, with theyolk intact, and she’d grown adept at the process. The pan was still hot and the eggs cooked quickly. She turnedthem once before sliding two onto his plate and one onto hers. The toast came up and she placed both slices onhis plate.
She sat across from him at the table because he liked them to have breakfast together. He buttered his toastand added grape jelly before using his fork to break the eggs. The yolk pooled like yellow blood and he used histoast to sop it up.
“What are you going to do today?” he asked. He used his fork to cut another piece of egg. Chewing.
“I was going to do the windows and the laundry,” she said.
“The sheets probably need a wash, too, huh? After our fun last night?” he said, waggling his eyebrows. Hishair was pointing in different directions and there was a piece of egg at the corner of his mouth.
She tried not to show her revulsion. Instead, she changed the subject.
“Do you think you’ll get a conviction in the Preston case?” she asked.
He leaned back and rolled his shoulders before hunching over his plate again.
“That’s up to the DA. Higgins is good, but you never know. Preston has a shyster lawyer and he’s going to tryto twist all the facts around.”
“I’m sure you’ll do fine. You’re smarter than he is.”
“We’ll see. I just hate that it’s in Marlborough. Higgins wants to prep me Tuesday night, after court finishes forthe day.”
Erin knew all of this already and she nodded. The Preston case had been widely publicized and the trial wasdue to start on Monday in Marlborough, not Boston. Lorraine Preston had supposedly hired a man to kill herhusband. Not only was Douglass Preston a billionaire hedge-fund manager, but his wife was a scion of society,involved in charities ranging from art museums and the symphony to inner-city schools. The pretrial publicity hadbeen staggering; a day hadn’t gone by in weeks without one or two articles on the front page and a top story onthe evening news. Megamoney, lurid sex, drugs, betrayal, infidelity, assassination, and an illegitimate child.
Because of the endless publicity, the trial had been moved to Marlborough. Kevin had been one of severaldetectives assigned to the investigation and all were scheduled to testify Wednesday. Like everyone else, Erinhad been following the news but she’d been asking Kevin questions every now and then about the case.
“You know what you need after you’re finished in court?” she asked. “A night out. We should get dressed upand go out to dinner. You’re off on Friday, right?”
“We just did that on New Year’s,” Kevin grumbled, sopping up more yolk on his plate. There were smears ofjelly on his fingers.
“If you don’t want to go out, I can make you something special here. Whatever you want. We can have wine andmaybe start a fire and I could wear something sexy. It could be really romantic.” He looked up from his plate andshe went on. “The point is, I’m open to whatever,” she purred, “and you need a break. I don’t like it when you workso hard. It’s like they expect you to solve every case out there.”
He tapped his fork against his plate, studying her. “Why are you acting all lovey-dovey? What’s going on?”
Telling herself to stick to the script, she pushed back from the table.
“Just forget it, okay?” She grabbed her plate and the fork clattered off it, hitting the table and then the floor. “Iwas trying to be supportive since you’re going out of town, but if you don’t like it, fine. I’ll tell you what—you figureout what you want to do and let me know sometime, okay?”
She stormed over to the sink and turned the faucet on hard. She knew she’d surprised him, could feel himvacillating between anger and confusion. She ran her hands under the water then brought them to her face. Shedrew a series of rapid breaths, hiding her face, and made a choking sound. She let her shoulders heave a little.
“Are you crying?” he asked. She heard his chair slide back. “Why the hell are you crying?”
She choked out the words, doing her best to make them sound broken. “I don’t know what to do anymore. Idon’t know what you want. I know how big this case is and how important it is and how much pressure you’reunder…”
She choked off the final words, sensing his approach. When she felt him touch her, she shuddered.
“Hey, it’s okay,” he said grudgingly. “You don’t have to cry.”
She turned toward him, squeezing her eyes shut, putting her face against his chest. “I just want to make youhappy,” she stammered. She wiped her wet face on his shirt.
“We’ll figure it out, okay? We’ll have a nice weekend. I promise. To make up for last night.”
She put her arms around him, pulling him close, sniffling. She drew another rasping inhale. “I’m really sorry. Iknow you didn’t need that today. Me getting all blubbery for nothing. You’ve got so much on your plate already.”
“I can handle it,” he said. He tilted his head and she leaned up to kiss him, her eyes still shut. When she pulledback, she wiped her face with her fingers and pulled close to him again. As he pressed against her, she could feelhim getting excited. She knew how her vulnerability turned him on.
“We’ve got a little time before I have to head into work,” he said.
“I should clean the kitchen first.”
“You can do it later,” he said.
Minutes later, with Kevin moving atop her, she made the sounds he wanted while staring out the window of thebedroom and thinking of other things.
She had learned to hate winter, with the endless cold and a yard half-buried in snow, because she couldn’t gooutside. Kevin didn’t like her to walk around the neighborhood but he let her garden in the backyard because ofthe privacy fence. In the spring, she always planted flowers in pots and vegetables in a small plot near the back ofthe garage, where the sun was full and strong, unshaded by the maple trees. In the fall, she would pull on asweater and read books from the library as fallen leaves, brown and crinkly, drifted around the yard.
But winter made her life a prison, cold and gray and gloomy. Misery. Most days were spent without setting footoutside the door because she never knew when Kevin would show up unexpectedly. She knew the names of asingle neighbor, the Feldmans, who lived across the street. In her first year of marriage, Kevin rarely hit her andsometimes she went for walks without him. The Feldmans, an older couple, liked to work in their garden, and inthe first year she’d lived here, she’d often stopped to talk to them for a while. Kevin gradually tried to put an end tothose friendly visits. Now she saw the Feldmans only when she knew Kevin was busy at work, when she knew hecouldn’t call. She would make sure no other neighbors were watching before darting across the street to theirfront door. She felt like a spy when she visited with them. They showed her photos of their daughters growing up.
One had died and the other had moved away and she had the sense that they were as lonely as she was. In thesummer, she made them blueberry pies and would spend the rest of the afternoon mopping up the flour in thekitchen so Kevin wouldn’t know.
After Kevin went to work, she cleaned the windows and put fresh sheets on the bed. She vacuumed, dusted,and cleaned the kitchen. As she worked, she practiced lowering her voice so she could sound like a man. Shetried not to think about the cell phone she had charged overnight and put under the sink. Even though she knewthat she might never get a better chance, she was terrified because there was still so much that could go wrong.
She made Kevin breakfast on Monday morning, just as she always did. Four slices of bacon, eggs overmedium, and two pieces of toast. He was grumpy and distracted and he read the paper without saying much toher. When he was about to leave, he put a coat on over his suit and she told him she was going to hop into theshower.
“Must be nice,” he grunted, “to wake up every day knowing you can do whatever the hell you want to dowhenever you want to do it.”
“Is there anything special you want for dinner?” she asked, pretending not to have heard him.
He thought about it. “Lasagna and garlic bread. And a salad,” he said.
When he left, she stood at the window watching as his car reached the corner. As soon as he turned, shewalked to the phone, dizzy at the thought of what was to come next.
When she called the phone company, she was directed to customer service. Five minutes passed, then six. Itwould take Kevin twenty minutes to get to work, and no doubt he would call as soon as he arrived. She still hadtime. Finally, a rep got on the line and asked her name and the billing address and, for purposes of identification,Kevin’s mother’s maiden name. The account was in Kevin’s name, and she spoke in a low voice as she recited theinformation, in the voice she’d been practicing. She didn’t sound like Kevin, maybe not even masculine, but therepresentative was harried and didn’t notice.
“Is it possible to get call forwarding on my line?” she asked.
“It’s an extra charge, but with that, you also get call waiting and voice mail. It’s only—”
“That’s fine. But is it possible to have it turned on today?”
“Yes,” the representative said. She heard him beginning to type. It was a long time before he spoke again. Hetold her the extra charge would show up on the next bill, which would be sent out next week, but that it would stillreflect the full monthly amount, even though she activated the service today. She told him it was fine. He tooksome more information and then told her it was done and that she would be able to use the service right away.
She hung up and glanced at the clock. The whole transaction had taken eighteen minutes.
Kevin called from the precinct three minutes later.
As soon as she got off the phone with Kevin, she called Super Shuttle, a van service that transported people tothe airport and bus station. She made a reservation for the following day. Then, after retrieving the cell phone, shefinally activated it. She called a local movie theater, one that had a recording, to make sure it worked. Next, sheactivated the landline’s call-forwarding service, sending incoming calls to the number of the movie theater. As atest, she dialed the home number from her cell phone. Her heart was pounding as the landline rang. On thesecond ring, the ring cut off and she heard the recording from the movie theater. Something broke free inside herand her hands were shaking as she powered off the cell phone and replaced it in the box of SOS pads. She resetthe landline.
Kevin called again forty minutes later.
She spent the rest of the afternoon in a daze, working steadily to keep from worrying. She ironed two of hisshirts and brought the suit bag and suitcase in from the garage. She set out clean socks and she polished hisother pair of black shoes. She ran the lint brush over his suit, the black one he wore to court, and laid out threeties. She scrubbed the bathroom until the floor was shiny, and scrubbed the baseboards with vinegar. She dustedevery item in the china cabinet and then started preparing the lasagna. She boiled the pasta and made a meatsauce and layered all of it with cheese. She brushed four pieces of sourdough bread with butter, garlic, andoregano and diced everything she needed for the salad. She showered and dressed sexy, and at five o’clock, sheput the lasagna in the oven.
When he got home, dinner was ready. He ate the lasagna and talked about his day. When he asked for a secondserving, she rose from the table and brought it to him. After dinner, he drank vodka as they watched reruns of
Seinfeldand The King of Queens. Afterward, the Celtics were playing the Timberwolves and she sat beside him,her head on his shoulder, watching the game. He fell asleep in front of the television and she wandered to thebedroom. She lay in bed, staring at the ceiling, until he finally woke and staggered in, flopping onto the mattress.
He fell asleep immediately, one arm draped over her, and his snores sounded like a warning.
She made him breakfast on Tuesday morning. He packed his clothes and toiletries and was finally ready tohead to Marlborough. He loaded his things into the car, then went back to the front door, where she was standing.
He kissed her.
“I’ll be home tomorrow night,” he said.
“I’ll miss you,” she said, leaning into him, putting her arms around his neck.
“I should be home around eight.”
“I’ll make something that I can reheat when you get home,” she said. “How about chili?”
“I’ll probably eat on the way home.”
“Are you sure? Do you really want to eat fast food? It’s so bad for you.”
“We’ll see,” he said.
“I’ll make it anyway,” she said. “Just in case.”
He kissed her as she leaned into him. “I’ll call you,” he said, his hands drifting downward. Caressing her.
“I know,” she answered.
In the bathroom, she took off her clothes and set them on the toilet, then rolled up the rug. She’d placed a garbagebag in the sink, and naked, she stared at herself in the mirror. She fingered the bruises on her ribs and on herwrist. All of her ribs stood out, and dark circles beneath her eyes gave her face a hollowed-out look. She wasengulfed by a wave of fury mixed with sadness as she imagined the way he’d call for her when he walked throughthe house upon his return. He’d call her name and walk to the kitchen. He’d look for her in the bedroom. He’dcheck the garage and the back porch and the cellar. Where are you? he’d call out. What’s for dinner?
With the scissors, she began to chop savagely at her hair. Four inches of blond hair fell onto the garbage bag.
She seized another chunk, using her fingers to pull it tight, telling herself to measure, and snipped. Her chest feltconstricted and tight.
“I hate you!” she hissed, her voice trembling. “Degraded me all the time!” She lopped off more hair, her eyesflooding with rage-fueled tears. “Hit me because I had to go shopping!” More hair gone. She tried to slow down,even out the ends. “Made me steal money from your wallet and kicked me because you were drunk!”
She was shaking now, her hands unsteady. Uneven lengths of hair collected at her feet. “Made me hide fromyou! Hit me so hard that I vomit!”
She snapped the scissors. “I loved you!” She sobbed. “You promised me you’d never hit me again and Ibelieved you! I wanted to believe you!” She cut and cried, and when her hair was all the same length, she pulledout the hair dye from its hiding place behind the sink. Dark Brown. Then she got in the shower and wet her hair.
She tilted the bottle and began massaging the dye into her hair. She stood at the mirror and sobbeduncontrollably while it set. When it was done, she climbed into the shower again and rinsed it out. She shampooedand conditioned and stood before the mirror. Carefully, she applied mascara to her eyebrows, darkening them.
She added bronzer to her skin, darkening it. She dressed in jeans and a sweater and stared at herself.
A dark, short-haired stranger looked back at her.
She cleaned the bathroom scrupulously, making sure no hair remained in the shower or on the floor. Extrastrands went into the garbage bag, along with the box of hair dye. She wiped the sink and counter down and tiedup the garbage bag. Last, she put eyedrops in, trying to erase the evidence of her tears.
She had to hurry now. She packed her things in a duffel bag. Three pairs of jeans, two sweatshirts, shirts.
Panties and bras. Socks. Toothbrush and toothpaste. A brush. Mascara for her eyebrows. The little jewelry sheowned. Cheese and crackers and nuts and raisins. A fork and a knife. She went to the back porch and dug out themoney from beneath the flowerpot. The cell phone from the kitchen. And finally, the identification she needed tostart a new life, identification she’d stolen from people who trusted her. She’d hated herself for stealing and knewit was wrong, but she’d had no other choice and she’d prayed to God for forgiveness. It was too late to turn backnow.
She had rehearsed the scenario in her head a thousand times, and she moved fast. Most of the neighbors wereoff at work: she’d watched them in the mornings and knew their routines. She didn’t want anyone to see her leave,didn’t want anyone to recognize her.
She threw on a hat and her jacket, along with a scarf and gloves. She rounded the duffel bag and stuffed itbeneath her sweatshirt, kneading and working it until it was round. Until she looked pregnant. She put on her longcoat, one that was roomy enough to cover the bump.
She stared at herself in the mirror. Short, dark hair. Skin the color of copper. Pregnant. She put on a pair ofsunglasses, and on her way out the door, she turned on her cell phone and set the landline on call forwarding.
She left the house through the gate at the side. She walked between her house and the neighbors’, following thefence line, and deposited the garbage bag in their garbage can. She knew that both of them worked, that neitherwas at home. Same thing for the house behind hers. She walked through their yard and past the side of thehouse, finally emerging onto the icy sidewalk.
Snow had begun to fall again. By tomorrow, she knew, her footprints would be gone.
She had six blocks to go but she was going to make it. She kept her head down and walked, trying to ignore thebiting wind, feeling dazed and free and terrified, all at the same time. Tomorrow night, she knew, Kevin would walkthrough the house, calling for her, and he wouldn’t find her because she wasn’t there. And tomorrow night, hewould begin his hunt.
Snow flurries swirled as Katie stood at the intersection, just outside a diner. In the distance, she saw SuperShuttle’s blue van round the corner and her heart pounded in her chest. Just then, she heard the cell phone ring.
She paled. Cars roared past her, their tires loud as they rolled through the slush. In the distance, the vanchanged lanes, angling toward her side of the road. She had to answer; there was no choice but to answer. Butthe van was coming and it was noisy on the street. If she answered now, he would know she was outside. Hewould know she’d left him.
Her phone rang a third time. The blue van stopped at a red light. One block away.
She turned around, walking into the diner, the sounds muffled but still noticeable—a symphony of platesclanking and people talking; directly ahead was the hostess stand, where a man was asking for a table. She feltsick to her stomach. She cupped the phone and faced the window, praying that he couldn’t hear the commotionbehind her. Her legs went wobbly as she pressed the button and answered.
“What took you so long to answer?” he demanded.
“I was in the shower,” she said. “What’s going on?”
“I’m about ten minutes out,” he said. “How are you?”
“I’m okay,” she said.
He hesitated. “You sound kind of funny,” he said. “Is something wrong with the phone?”
Up the street, the signal light turned green. The Super Shuttle van’s turn signal indicated that it was pullingover. She prayed that it would wait. Behind her, people in the diner had gone surprisingly quiet.
“I’m not sure. But you sound fine,” she said. “It’s probably bad service where you are. How’s the drive?”
“Not too bad once I got out of the city. But it’s still icy in places.”
“That doesn’t sound good. Be careful.”
“I’m fine,” he said.
“I know,” she said. The van was pulling over to the curb, the driver craning his neck, looking for her. “I hate todo this, but can you call me in a few minutes? I still have conditioner in my hair and I want to rinse it out.”
“Yeah,” he grumbled. “Okay. I’ll call you in a bit.”
“I love you,” she said.
“Love you, too.”
She let him hang up before she pressed the button on her phone. Then she walked out of the diner and hurriedto the van.
At the bus terminal, she bought a ticket to Philadelphia, hating the way the man who sold her the ticket kepttrying to talk to her.
Rather than waiting at the terminal, she went across the street to have breakfast. Money for the shuttle and thebus ticket had taken more than half of the savings she’d collected during the year, but she was hungry and sheordered pancakes and sausage and milk. At the booth, someone had left a newspaper and she forced herself toread it. Kevin called her while she was eating and when he told her again that the phone sounded funny, shesuggested that it was the storm.
Twenty minutes later, she got on the bus. An elderly woman motioned to her bulge as she moved down theaisle.
“How much longer?” the woman asked.
“Another month.”
“First one?”
“Yes,” she answered, but her mouth was so dry it was hard to keep talking. She started down the aisle againand took a seat toward the rear. People sat in the seats in front of and behind her. Across the aisle was a youngcouple. Teenagers, draped over each other, both of them listening to music. Their heads bobbed up and down.
She stared out the window as the bus pulled away from the station, feeling as if she were dreaming. On thehighway, Boston began to recede into the distance, gray and cold. Her lower back ached as the bus rolledforward, miles from home. Snow continued to fall and cars whipped up slush as they passed the bus.
She wished she could talk to someone. She wanted to tell them that she was running away because herhusband beat her and that she couldn’t call the police because he was the police. She wanted to tell them that shedidn’t have much money and she could never use her real name again. If she did, he would find her and bring herhome and beat her again, only this time he might not stop. She wanted to tell them that she was terrified becauseshe didn’t know where she was going to sleep tonight or how she was going to eat when the money ran out.
She could feel cold air against the window as towns drifted past. Traffic on the highway thinned and then theroads became crowded again. She didn’t know what she was going to do. All her plans had stopped at the busand there was no one to call for help. She was alone and had nothing but the things she carried with her.
An hour from Philadelphia, her cell phone rang again. She cupped the phone and talked to him. Before he hungup, he promised to call her before he went to bed.
She arrived in Philadelphia in the late afternoon. It was cold, but not snowy. Passengers got off the bus and shehung back, waiting for all of them to leave. In the restroom, she removed the duffel bag and then went into thewaiting room and took a seat on a bench. Her stomach was growling and she sliced off a little cheese and ate itwith crackers. She knew she had to make it last, though, so she put the rest of it away, even though she was stillhungry. Finally, after buying a map of the city, she stepped outside.
The terminal wasn’t located in a bad part of town; she saw the convention center and Trocadero Theater,which made her feel safe, but it also meant she could never afford a hotel room in the area. The map indicated thatshe was close to Chinatown, and for lack of a better plan she headed in that direction.
Three hours later, she’d finally found a place to sleep. It was dingy and reeked of smoke, and her room wasbarely large enough for the small bed that had been crammed inside. There was no lamp; instead, a single bulbprotruded from the ceiling and the communal bathroom was down the hall. The walls were gray and water stainedand the window had bars. From the rooms on either side of her, she could hear people talking in a language shecouldn’t understand. Still, it was all she could afford. She had enough money to stay three nights, four if she couldsomehow survive on the little food she’d brought from home.
She sat on the edge of the bed, trembling, afraid of this place, afraid of the future, her mind whirling. She had topee but she didn’t want to leave the room. She tried to tell herself that it was an adventure and everything wouldbe okay. As crazy as it sounded, she found herself wondering if she’d made a mistake by leaving; she tried not tothink about her kitchen and bedroom and all the things she’d left behind. She knew she could buy a ticket back toBoston and get home before Kevin even realized she was gone. But her hair was short and dark and there was noway she could explain that.
Outside, the sun was down but streetlights shone through the dirty window. She heard horns honking and shelooked out. At the street level, all the signs were in Chinese and some businesses were still open. She could hearconversations rising in the darkness and there were plastic bags filled with garbage piled near the street. She wasin an unfamiliar city, a city filled with strangers. She couldn’t do this, she thought. She wasn’t strong enough. Inthree days, she’d have no place to stay unless she could find a job. If she sold her jewelry, she might buy herselfanother day, but then what?
She was so tired and her back throbbed. She lay down on the bed and drifted off to sleep almost immediately.
Kevin called later, the bleating of the cell phone waking her up. It took everything she had to keep her voicesteady, to betray nothing, but she sounded as tired as she felt and she knew that Kevin believed that she was intheir bed. When he hung up, she fell asleep again within minutes.
In the morning, she could hear people walking down the hall, heading for the bathroom. Two Chinese womenstood at the sinks and there was green mold in the grout and wet toilet paper on the floor. The door to the stallwouldn’t lock and she had to hold it closed with her hand.
In the room, she had cheese and crackers for breakfast. She wanted to shower but she realized she’d forgottento pack shampoo and soap, so there wasn’t much point. She changed her clothes and brushed her teeth and hair.
She repacked the duffel bag, unwilling to leave it in the room while she wasn’t there, and slung the strap over hershoulder and walked down the steps. The same clerk who’d given her the key was at the desk and she wonderedwhether he ever left this place. She paid for another night and asked him to hold her room.
Outside, the sky was blue and the streets were dry. She realized the pain in her back had all but vanished. Itwas cold but not as cold as Boston, and despite her fears she found herself smiling. She’d done it, she remindedherself. She’d escaped and Kevin was hundreds of miles away and didn’t know where she was. Didn’t even knowshe’d left yet. He would call a couple more times, then she’d throw away the cell phone and never speak with himagain.
She stood straighter and breathed in the crisp air. The day felt almost new, with endless possibilities. Today,she told herself, she was going to find a job. Today, she decided, she was going to start living the rest of her life.
She had run away twice before and she wanted to think she’d learned from her mistakes. The first time was a littleless than a year after she was married, after he’d beaten her while she was cowering in the corner of thebedroom. The bills had come in and he was angry with her because she’d turned up the thermostat to make thehouse warmer. When he’d finally stopped, he’d grabbed his keys and headed out to buy more liquor. Withoutthinking, she’d grabbed her jacket and left the house, limping down the road. Hours later, with sleet coming downand nowhere to go, she’d called him and he went to pick her up.
and nowhere to go, she’d called him and he went to pick her up.
The next time she’d gotten as far as Atlantic City before he found her. She’d taken money from his wallet andpurchased a ticket on the bus, but he’d found her within an hour of her arrival. He’d driven his car at breakneckspeed, knowing she would run to the only place where she might still find friends. He’d handcuffed her in thebackseat of the car on the drive back. He stopped once, pulling the car over to the side of a closed office building,and beat her; later that night, the gun came out.
After that, he’d made it harder to leave. He usually kept the money locked away and started tracking herwhereabouts obsessively. She knew that he would go to extraordinary lengths to find her. As crazy as he was, hewas persistent and diligent and his instincts were usually right. He would find out where she’d gone, she knew; hewould come to Philadelphia to find her. She had a head start, that was all, but with no extra money to start oversomewhere else, all she could do was watch for him over her shoulder for the time being. Her time in Philadelphiawas limited.
She found a job as a cocktail waitress on her third day in town. She made up a name and social securitynumber. Eventually, it would be checked, but she’d be long gone by then. She found another room to rent on thefar side of Chinatown. She worked for two weeks, accumulated some tip money while searching for and findinganother job, and quit without bothering to pick up her paycheck. There was no point; without identification, shewouldn’t be able to cash it. She worked another three weeks at a small diner and eventually moved out ofChinatown to a run-down motel that rented by the week. Although it was in a seedier section of town, the roomwas more expensive, but she had her own shower and bathroom and it was worth it, if only to have some privacyand a place to leave her things. She’d saved a few hundred dollars, more than she had when she’d leftDorchester, but not enough to start over. Again, she left before picking up her paycheck, without even going backto quit. She found yet another job at yet another diner a few days later. In the new job, she told the manager hername was Erica.
The constant job changing and moves had kept her vigilant, and it was there, only four days after she started,that she’d rounded the corner on her way to work and saw a car that seemed somehow out of place. She stopped.
Even now, she wasn’t sure how she’d realized it, other than the fact that it was shiny enough to reflect the earlymorning light. As she stared at the car, she noticed movement in the driver’s seat. The engine wasn’t running andit struck her as odd that someone would be sitting in an unheated car on a cold morning. The only people, sheknew, who did that were those who were waiting for someone.
Or watching for someone.
Kevin.
She knew it was him, knew it with a certainty that surprised her, and she backed around the corner, the wayshe’d come, praying that he hadn’t glanced in the rearview mirror. Praying he hadn’t seen her. As soon as the carwas out of sight, she began to run back toward the motel, her heart hammering. She hadn’t run so fast in years,but all the walking she’d been doing had strengthened her legs and she moved quickly. One block. Two. Three.
She looked constantly over her shoulder but Kevin didn’t follow.
No matter. He knew she was here. He knew where she worked. He would know if she didn’t show up. Withinhours, he would find out where she was staying.
In her room, she threw her things into the duffel bag and was out the door within minutes. She started towardthe bus station. It would take forever, though. An hour, maybe more, to walk there, and she didn’t have the time.
That would be the first place he went when he realized she wasn’t there. Turning around, she went back into themotel and had the clerk call her a cab. It arrived ten minutes later. The longest ten minutes of her life.
At the bus station, she frantically searched the schedule and selected a bus to New York. It was scheduled toleave in half an hour. She hid in the women’s restroom until it was time to board. When she got on the bus shelowered herself into a seat. It didn’t take long to get to New York. Again, she scanned the schedules and bought aticket that would take her as far as Omaha.
In the evening, she got off the bus somewhere in Ohio. She slept in the station, and the next morning she foundher way to a truck stop. There she met a man who was delivering materials to Wilmington, North Carolina.
A few days later, after selling her jewelry, she wandered into Southport and found the cottage. After she paidthe first month’s rent, there was no money left to buy food.

23
It was mid-June and Katie was leaving Ivan’s after finishing up a busy dinner shift when she spotted a familiarfigure standing near the exit.
“Hey there.” Jo waved from beneath the lamppost where Katie had locked up her bike.
“What are you doing here?” Katie asked, leaning in to give her friend a hug. She’d never run into Jo in townbefore, and seeing her out of context felt strange for some reason.
“I came to see you. Where’ve you been, stranger?”
“I could ask you the same question.”
“I’ve been around enough to know you’ve been seeing Alex for a few weeks.” Jo winked. “But as a friend, I’venever been one to impose. I figured you two needed some time alone.”
Katie blushed despite herself. “How did you know I was here?”
“I didn’t. But your lights weren’t on at the house and I took a chance.” Jo shrugged. She motioned over hershoulder. “Are you doing anything? Do you want to grab a drink before you head home?” When she saw Katie’shesitation, she went on. “I know it’s late. One drink, I promise. Then I’ll let you go to bed.”
“One drink,” Katie agreed.
A few minutes later, they stepped inside the pub, a local favorite paneled in dark wood scarred with decades ofuse, with a long mirror behind the bar. It was quiet tonight; only a few tables were occupied and the two womentook a seat at a corner table in the back. Since there didn’t seem to be table service, Katie ordered two glasses ofwine at the bar and brought them back to the table.
“Thanks,” Jo said, taking her glass. “Next time, it’s on me.” She leaned back. “So you and Alex, huh?”
“Is that really what you wanted to talk to me about?” Katie asked.
“Well, since my own love life is in the dumps, I have to live vicariously through you. It seems to be going well,though. He was over there… what? Two or three times last week? And the same thing the week before that?”
Actually more, Katie thought. “Something like that.”
Jo twisted the stem of her wineglass. “Uh-oh.”
“Uh-oh what?”
“If I didn’t know better, I’d think it was getting serious.” She raised an eyebrow.
“We’re still getting to know each other,” Katie offered, not sure where Jo was going with this line ofquestioning.
“That’s how every relationship starts. He likes you, you like him. Then you both go from there.”
“Is this why you came down?” Katie tried not to sound exasperated. “To hear all the details?”
“Not allof them. Just the juicy ones.”
Katie rolled her eyes. “How about we talk about your love life instead?”
“Why? Are you in the mood to be depressed?”
“When was the last time you went on a date?”
“A good date? Or just a date-date?”
“A good date.”
Jo hesitated. “I’d have to say that it’s been at least a couple of years.”
“What happened?”
Jo dipped a finger in her wine, then ran it around the rim of her glass, making it hum. Finally, she looked up. “Agood man is hard to find,” she said wistfully. “Not everyone is as lucky as you are.”
Katie didn’t know quite how to respond to that, so instead she touched Jo’s hand. “What’s really going on?”
she asked gently. “Why did you want to talk to me?”
Jo looked around the empty bar as if trying to draw inspiration from her surroundings. “Do you ever sit backand wonder what it all means? Whether this is it or if there’s something greater out there? Or if you were meant forsomething better?”
“I think everyone does,” Katie answered, her curiosity growing.
“When I was a girl, I used to make believe that I was a princess. One of the good ones, I mean. Someone whoalways does the right thing and has the power to make people’s lives better so that, in the end, they live happilyever after.”
Katie nodded. She could remember doing the same thing, but she still wasn’t sure where Jo was going so shestayed quiet.
“I think that’s why I do what I do now. When I started, I just wanted to help. I’d see people who were strugglingwith the loss of someone they loved—a parent, a child, a friend—and my heart just overflowed with sympathy. Itried to do everything in my power to make things better for them. But as time passed, I came to realize that therewas only so much I could do myself. That in the end, people who are grieving have to wantto move on—that firststep, that motivating spark, has to come from within them. And when it does, it opens the door to the unexpected.”
Katie took a deep breath, trying to make sense of Jo’s rambling. “I don’t know what you’re trying to tell me.”
Jo swirled her wine, studying the little whirlpool in her glass. For the first time, her tone became utterly serious.
“I’m talking about you and Alex.”
Katie couldn’t hide her surprise. “Me and Alex?”
“Yes.” She nodded. “He’s told you about losing his wife, right? About how hard it was for him—for the wholefamily—to get past it?”
Katie stared across the table, suddenly uncomfortable. “Yes…” she began.
“Then be careful with them,” Jo said, her tone serious. “All of them. Don’t break their hearts.”
In the awkward silence that followed, Katie found herself recalling their first conversation about Alex.
Did you two ever see each other? she remembered asking Jo.
Yes, but maybe not in the way you’re thinking , Jo had answered. And just so we’re clear: it was a long time
ago and everyone has moved on.
At the time, she’d assumed that it meant that Jo and Alex had dated in the past, but now…
She was struck by the obviousness of the conclusion. The counselor Alex had mentioned, who had seen thekids and consulted with him in the aftermath of Carly’s death—it must have been Jo. Katie sat up straight. “Youworked with Alex and the kids, didn’t you? After Carly died, I mean.”
“I’d rather not say,” Jo answered. Her tone was measured and calm. Just like a counselor’s. “I can say that allof them… mean a lot to me. And if you’re not serious about a possible future with them, I think you should end itnow. Before it’s too late.”
Katie felt her cheeks flush; it seemed inappropriate—presumptuous, even—for Jo to be talking to her like this.
“I’m not sure any of this is really your concern,” she said, her voice tight.
Jo acknowledged her point with a reluctant nod. “You’re right. It’s not my concern—and I’m crossing someimportant boundaries here. But I really do think they’ve been through enough. And the last thing I want for them isto become attached to someone who has no intention of staying in Southport. Maybe I’m worried that the past isnever really in the past and that you might decide to leave, no matter how much sadness you leave in your wake.”
Katie was speechless. This conversation was so unexpected, so uncomfortable, and Jo’s words had definitelythrown her emotions into turmoil.
If Jo sensed Katie’s discomfort, she pressed on anyway.
“Love doesn’t mean anything if you’re not willing to make a commitment,” she said, “and you have to think notonly about what you want, but about what he wants. Not just now, but in the future.” She continued to stare atKatie across the table, her brown eyes unwavering. “Are you ready to be a wife to Alex and a mother to his kids?
Because that’s what Alex wants. Maybe not right now, but he will in the future. And if you’re not willing to make acommitment, if you’re only going to toy with his feelings and those of his children, then you’re not the person heneeds in his life.”
Before Katie could say anything, Jo got up from the table as she went on. “It might have been wrong of me tosay all this, and maybe we won’t be friends any longer, but I wouldn’t feel right about myself if I didn’t speakplainly. As I’ve said from the very beginning, he’s a good man—a rare man. He loves deeply and never stopsloving.” She let those words sink in before her expression suddenly softened. “I think you’re the same way, but Iwanted to remind you that if you care about him, then you have to be willing to commit to him. No matter what thefuture might bring. No matter how scared you might be.”
With that, she turned and left the bar, leaving Katie sitting at the table in stunned silence. It was only as she gotup to leave that she noticed that Jo hadn’t touched her wine.

24
Kevin Tierney didn’t go to Provincetown on the weekend he’d told Coffey and Ramirez that he would. Instead, hestayed home with the curtains closed, brooding over how close he’d come to finding her in Philadelphia.
He wouldn’t have succeeded in tracking her that far, except that she’d made a mistake in going to the busstation. He knew it was the only transportation choice she could have made. Tickets were cheap and identificationwasn’t necessary, and though he wasn’t sure how much she’d stolen from him, he knew it couldn’t have beenmuch. From the first day they were married, he’d controlled the money. He always made her keep receipts andgive him any change, but after she’d run away the second time, he’d also started locking his wallet in the gun boxwith his guns when he went to sleep. Sometimes, though, he fell asleep on the couch and he imagined herslipping the wallet from his pocket and stealing his money. He imagined the way she silently laughed at him as shedid it, and how, in the morning, she would make him breakfast and pretend that she’d done nothing wrong. Shewould smile and kiss him, but inside she was laughing. Laughing at him. She’d stolen from him and he knew thatwas wrong because the Bible says Thou shalt not steal .
In the darkness, he chewed his lips, remembering his initial hope that she might come back. It was snowingand she couldn’t get far; the first time she’d run away it had also been on a bitter cold night, and she’d called himwithin a few hours and asked him to pick her up because she had nowhere else to go. When she got home, sheapologized for what she’d done and he made her a cup of hot cocoa as she sat shivering on the couch. Hebrought her a blanket and watched as she covered herself, trying to get warm. She smiled at him and he smiled ather, but once she stopped shivering, he crossed the room and slapped her until she cried. By the time he rose forwork in the morning, she’d cleaned the spilled cocoa from the floor, though there was still a stain on the rug thatshe couldn’t get out, and sometimes the sight of it made him angry.
On the night he realized she was missing last January, he drank two glasses of vodka while he waited for her tocome back, but the phone didn’t ring and the front door stayed closed. He knew she hadn’t been gone long. He’dspoken to her less than an hour before and she’d told him she was making dinner. But there was no dinner on thestove. No sign of her in the house or in the cellar or in the garage. He stood on the porch and looked for footprintsin the snow, but it was obvious that she hadn’t left through the front door. But the snow in the backyard wasequally pristine, so she hadn’t left that way, either. It was as if she’d floated away or vanished into thin air. Whichmeant she had to be here… except that she wasn’t.
Two more vodkas later and another half hour passed. By then, he was in a rage and he punched a hole in thebedroom door. He stormed from the house and banged on the neighbors’ doors, asking if they’d noticed herleaving, but none of them could tell him anything. He hopped in his car and drove up and down the streets of theneighborhood, looking for traces of her, trying to figure out how she’d been able to leave the house withoutleaving any clues behind. By then, he figured she had a two-hour head start, but she was walking, and in thisweather she couldn’t have gotten far. Unless someone had come to pick her up. Someone she cared about. Aman.
He pounded the wheel, his face contorted in fury. Six blocks away was the commercial district. He went to thebusinesses there, flashing a wallet-size photograph and asking if anyone had seen her. No one had. He told themshe might have been with a man and still they shook their heads. The men he asked were adamant about it: A
pretty blond like that? they said. I would have noticed her, especially on a night like tonight.
He drove each and every road within five miles of the house two or three times before finally going back home.
It was three a.m. and the house was empty. After another vodka he cried himself to sleep.
In the morning, when he woke, he was enraged again, and with a hammer he smashed the flowerpots she keptin the backyard. Breathing hard, he went to the phone and called in sick, then went to the couch and tried to figureout how she’d gotten away. Someone had to have picked her up; someone must have driven her someplace.
Someone she knew. A friend from Atlantic City? Altoona? Possible, he supposed, except that he checked thephone bills every month. She never placed long-distance phone calls. Someone local, then. But who? She neverwent anywhere, never talked to anyone. He made sure of that.
He went to the kitchen and was pouring himself another drink when he heard the phone ring. He lunged for it,hoping it was Erin. Strangely, however, the phone rang only once, and when he picked up he heard a dial tone. Hestared at the receiver, trying to figure it out before hanging up the phone.
How had she gotten away? He was missing something. Even if someone local had picked her up, how had shegotten to the road without leaving footprints? He stared out the window, trying to piece together the sequence ofevents. Something seemed off, though he couldn’t identify what it was. He turned away from the window andfound himself focused on the telephone. It was then that the pieces suddenly came together and he pulled out hiscell phone. He dialed his home number and listened as it rang once. The cell phone kept ringing. When he pickedup the landline, he heard a dial tone and realized that she’d forwarded the calls to a cell phone. Which meant shehadn’t been here when he’d called her last night. Which also explained the bad reception he’d noticed over thepast two days. And, of course, the lack of footprints in the snow. She’d been gone, he now knew, since Tuesdaymorning.
At the bus station, she made a mistake, even if she couldn’t really help it. She should have purchased her ticketsfrom a woman, since Erin was pretty and men always remembered pretty women. It didn’t matter whether theirhair was long and blond or short and dark. Nor did it matter if she’d pretended she was pregnant.
He went to the bus station. He showed his badge and carried a larger photograph of her. The first two times hevisited, none of the ticket sellers had recognized her. The third time, though, one of them hesitated and said that itmight have been her, except that her hair was short and brown and that she was pregnant. He didn’t, however,remember her destination. Back at home, Kevin found a photograph of her on the computer and used Photoshopto change her hair from blond to brown and then shortened it. He called in sick again on Friday. That’s her , theticket seller confirmed, and Kevin felt a surge of energy. She thought she was smarter than he was, but she wasstupid and careless and she’d made a mistake. He took a couple of vacation days the following week andcontinued to hang around the bus station, showing the new photograph to drivers. He arrived in the morning andleft late, since the drivers came and went all day long. There were two bottles in the car, and he poured the vodkainto a Styrofoam cup and sipped it with a straw.
On Saturday, eleven days after she’d left him, he found the driver. The driver had taken her to Philadelphia. Heremembered her, he said, because she was pretty and pregnant and she didn’t have any luggage.
Philadelphia. She might have left again from there to parts unknown, but it was the only lead he had. Plus, he knewshe didn’t have much money.
He’d packed a bag and hopped in his car and drove to Philadelphia. He parked at the bus station and tried tothink like her. He was a good detective and he knew that if he could think like her, he’d be able to find her. People,he’d learned, were predictable.
The bus had arrived a few minutes before four o’clock, and he stood in the bus station, looking from onedirection to the next. She had stood here days earlier, he thought, and he wondered what she would do in astrange city with no money and no friends and no place to go. Quarters and dimes and dollar bills wouldn’t go far,especially after purchasing a bus ticket.
It was cold, he remembered, and it would have been getting dark soon. She wouldn’t want to walk far and shewould need a place to stay. A place that took cash. But where? Not here, in this area. Too expensive. Where wouldshe go? She wouldn’t want to get lost or head in the wrong direction, which meant that she probably looked in thephone book. He went back inside the terminal and looked under hotels. Pages and pages, he realized. She mighthave picked one, but then what? She’d have to walk there. Which meant she’d need a map.
He went to the convenience store at the station and bought himself a map. He showed the clerk the photographbut he shook his head. He hadn’t been working on Tuesday, he said. But it felt right to Kevin. This, he knew, waswhat she did. He unfolded the map and located the station. It bordered on Chinatown and he guessed she hadheaded in that direction.
He got back in his car and drove the streets of Chinatown, and again it felt right. He drank his vodka and walkedthe streets. He started at those businesses closest to the bus station and showed her picture around. No oneknew anything but he had the sense that some of them were lying. He found cheap rooms, places he never wouldhave taken her, dirty places with dirty sheets, managed by men who spoke little English and took only cash. Heimplied that she was in danger if he couldn’t find her. He found the first place she’d stayed, but the owner didn’tknow where she’d gone after that. Kevin put a gun to the man’s head, but even though he cried, he couldn’t tellKevin anything more.
Kevin had to go back to work on Monday, furious that she’d eluded him. But the following weekend, he wasback in Philadelphia. And the weekend after that. He expanded his search, but the problem was that there were toomany places and he was only one person and not everyone trusted an out-of-town cop.
But he was patient and diligent and he kept coming back and took more vacation days. Another weekendpassed. He widened his search, knowing she would need cash. He stopped in bars and restaurants and diners. Hewould check every one in the city if he had to. Finally, a week after Valentine’s Day, he met a waitress named Tracywho told him that Erin was working at a diner, except she was calling herself Erica. She was scheduled to workthe following day. The waitress trusted him because he was a detective, and she’d even flirted with him, handinghim her phone number before he left.
He rented a car and waited up the block from the diner the following morning, before the sun was up.
Employees entered through a door in the alley. He sipped from his Styrofoam cup in the front seat, watching forher. Eventually, he saw the owner and Tracy and another woman head down the alley. But Erin never showed, andshe didn’t show up the following day, either, and no one knew where she lived. She never came back to pick upher paycheck.
He found where she lived a few hours later. It was walking distance from the diner, a piece-of-crap hotel. Theman, who accepted only cash, knew nothing except that Erin had left the day before and come back and left againin a hurry. Kevin searched her room but there was nothing inside, and when he finally raced to the bus stationthere were only women in the ticket booths and none of them remembered her. Buses in the last two hours weretraveling north, south, east, and west, going everywhere.
She’d disappeared again, and in the car Kevin screamed and beat his fists against the wheel until they werebruised and swollen.
In the months that Erin had been gone, he felt the ache inside grow more poisonous and all-consuming,spreading like a cancer every day. He had returned to Philadelphia and questioned the drivers over the next fewweeks, but it hadn’t amounted to much. He eventually learned that she’d gone on to New York, but from there, thetrail went cold. Too many buses, too many drivers, too many passengers; too many days had passed since then.
Too many options. She could be anywhere, and the thought that she was gone tormented him. He flew into ragesand broke things; he cried himself to sleep. He was filled with despair and sometimes felt like he was losing hismind.
It wasn’t fair. He’d loved her since the first time they met in Atlantic City. And they’d been happy, hadn’t they?
Early on in the marriage, she used to sing to herself as she put on her makeup. He used to bring her to the libraryand she would check out eight or ten books. Sometimes she would read him passages and he would hear hervoice and watch the way she leaned against the counter and think to himself that she was the most beautifulwoman in the world.
He’d been a good husband. He bought her the house she wanted and the curtains she wanted and the furnitureshe wanted, even though he could barely afford it. After they were married, he often bought flowers from streetvendors on the way home, and Erin would put them in a vase on the table along with candles, and the two of themwould have romantic dinners. Sometimes, they ended up making love in the kitchen, her back pressed against thecounter.
He never made her work, either, and she didn’t know how good she had it. She didn’t understand the sacrificeshe made for her. She was spoiled and selfish and it used to make him so angry because she didn’t understandhow easyher life was. Clean the house and make a meal and she could spend the rest of her days reading stupidbooks she checked out from the library and watching television and taking naps and never having to worry abouta utility bill or mortgage payment or people who talked about him behind his back. She never had to see the facesof people who had been murdered. He kept that from her because he loved her, but it had made no difference. Henever told her about the children who’d been burned with irons or tossed from the roofs of buildings or womenstabbed in the alley and thrown in Dumpsters. He never told her that sometimes he had to scrape the blood fromhis shoes before he got in the car, and when he looked into the eyes of murderers he knew he was coming face-to-face with evil because the Bible says To kill a person is to kill a living being made in God’s image.
He loved her and she loved him and she had to come home because he couldn’t find her. She could have herhappy life again and he wouldn’t hit or punch or slap or kick her if she walked in the door because he’d alwaysbeen a good husband. He loved her and she loved him and he remembered that on the day he asked her to marryhim, she reminded him of the night they’d met outside the casino when the men were following her. Dangerousmen. He’d stopped them from hurting her that night, and in the morning they’d walked along the boardwalk and hetook her for coffee. She told him that of course she would marry him. She loved him, she’d said. He made her feelsafe.
Safe. That was the word she used. Safe.

25
The third week of June was a series of glorious high summer days. The temperature crept up over the course ofthe afternoon, bringing with it humidity heavy enough to thicken the air and blur the horizon. Heavy clouds wouldthen form as if by magic, and violent thunderstorms would drop torrents of rain. The showers never lasted long,though, leaving behind only dripping leaves and a layer of ground mist.
Katie continued to work long evening shifts at the restaurant. She was tired when she rode home, and in themorning her legs and feet often ached. She put half the money she earned in tips in the coffee can, and it wasalmost filled to the brim. She had more money than she’d imagined she’d be able to save, more than enough to getaway if she had to. For the first time, she wondered whether she needed to add more.
Lingering over her last few bites of breakfast, she stared out the window at Jo’s house. She hadn’t spoken withher since their encounter, and last night, after her shift, she’d seen lights burning in Jo’s kitchen and living room.
Earlier this morning, she’d heard her car start up and listened to the crunching of dirt and gravel as it pulled away.
She didn’t know what to say to Jo, or even whether she wanted to say anything at all. She couldn’t even decidewhether she was angry with her. Jo cared about Alex and the kids; she was worried about them and hadexpressed her concerns to Katie. It was hard to find malice in anything she’d done.
Alex, she knew, would be by later today. His visits had settled into something of a routine, and when they weretogether, she was constantly reminded of all the reasons she’d fallen for him in the first place. He accepted heroccasional silences and varying moods, and he treated her with a gentleness that astonished and touched her.
But since her conversation with Jo, she wondered if she was being unfair to him. What would happen, after all, ifKevin showed up? How would Alex and the kids react if she disappeared, never to return? Was she willing toleave all of them behind and never talk to them again?
She hated the questions Jo had raised, because she wasn’t ready to face them. You have no idea what I’ve
been through, she’d wanted to say afterward, once she had time to think about it. You have no idea what my
husband is like. But even she knew that begged the question.
Leaving her breakfast dishes in the sink, she walked through the small cottage, thinking how much hadchanged in the last few months. She owned virtually nothing, but felt like she had more than ever. She felt lovedfor the first time in years. She’d never been a parent, but she found herself thinking and worrying about Kristenand Josh when she least expected it. She knew she couldn’t predict the future, and yet she was struck with thesudden certainty that leaving this new existence behind was inconceivable.
What had Jo once said to her? I just tell people what they already know but are afraid to admit to themselves.
Reflecting on her words, she knew exactly what she had to do.
* * *
“Sure,” Alex said to her, after she related her request. She could tell he was surprised, but he also seemedencouraged. “When do you want to start?”
“How about today?” she suggested. “If you have any time.”
He looked around the store. There was only one person eating in the grill area, and Roger was leaning againstthe counter, chatting with him.
“Hey, Roger? Do you think you could watch the register for an hour?”
“No problem, boss,” Roger said. He stayed where he was; Alex knew he wouldn’t come up front unlessnecessary. But on a weekday morning, after the initial rush, he didn’t expect many people in the store, so Alexdidn’t mind. He moved out from behind the register.
“You ready?”
“Not really.” She hugged herself nervously. “But it’s something I should know how to do.”
They left the store, walking toward his jeep. Climbing in, she could feel his gaze on her.
“Why the sudden rush to learn how to drive?” he asked. “Is the bike not good enough?” he teased.
“The bike is all I need,” she said. “But I want to get a driver’s license.”
He reached for the car keys before pausing. He turned back to her again, and as he stared at her, she caught aglimpse of the investigator he used to be. He was alert and she sensed his caution. “Learning how to drive is onlypart of it. To get a license, the state requires identification. Birth certificate, social security card, things like that.”
“I know,” she said.
He chose his words carefully. “Information like that can be tracked,” he pointed out. “If you get a license,people might be able to find you.”
“I’m already using a safe social security number,” she said. “If Kevin knew about it, he would have tracked medown already. And if I’m going to stay in Southport, it’s something I need to do.”
He shook his head. “Katie…”
She leaned over and kissed him on the cheek. “It’s okay,” she said. “My name’s not Katie, remember?”
He traced the curve of her cheek with his finger. “To me, you’ll always be Katie.”
She smiled. “I have a secret,” she said. “My hair isn’t naturally brown. I’m really a blond.”
He sat back, processing this new information. “Are you sure you want to be telling me this?”
“I figure you’ll find out eventually, anyway. Who knows? Maybe I’ll go back to being a blond one day.”
“What’s this all about? Wanting to learn how to drive, volunteering information?”
“You told me I could trust you.” She shrugged. “I believe you.”
“That’s it?”
“Yes,” she said. “I feel like I can tell you anything.”
He studied their hands, locked together on the seat divider, before looking at her. “Then I’ll cut to the chase. Areyou sure your documents will hold up? They can’t be copies. They have to be originals.”
“I know,” she said.
He knew better than to ask anything more. He reached for the keys but didn’t start the engine.
“What is it?” she asked.
“Since you want to learn how to drive, we may as well start now.” He opened the door and got out. “Let’s getyou behind the wheel.”
They switched places. As soon as Katie was behind the wheel, Alex pointed out the basics: gas and brakepedals, how to put the car in gear, turn signals, lights and wipers, gauges on the dashboard. It was always best tostart at the beginning.
“You ready?” he asked.
“I think so,” she said, concentrating.
“Since it’s not a manual transmission, you use only one foot. It’s either on the accelerator or the brake, okay?”
“Okay,” she said. She moved her left foot near the door.
“Now, push down on the brake and start the car. When you’re ready, keep the brake on while you put thetransmission in reverse. Don’t use the accelerator, and slowly release the brake. Then turn the wheel to back out,keeping your foot lightly on the brake.”
She did exactly as she was told and backed the car out gingerly before he guided her out of the parking lot. Forthe first time, she paused. “Are you sure I should drive onto the main road?”
“If there was a lot of traffic, I’d say no. If you were sixteen, I’d say no. But I think you can handle it, and I’m righthere to help. You ready? What you’re going to do is turn right, and we’ll follow that until the next turn. Then we’llturn right again. I want you to get a feel for the car.”
They spent the next hour driving along rural roads. Like most beginners, she had trouble with oversteering,she sometimes veered onto the shoulder, and parking took a little while to get used to, but other than that, she didbetter than probably either of them expected. As they were getting close to finishing, Alex had her park on one ofthe downtown streets.
“Where are we going?”
He pointed to a small coffee shop. “I figured you might want to celebrate. You did well.”
“I don’t know,” she said. “I didn’t feel like I knew what I was doing.”
“That comes with practice,” he said. “The more you drive, the more natural it feels.”
“Can I drive tomorrow?” she asked.
“Of course,” he said. “Can we do it in the morning, though? Now that Josh is out of school, he and Kristen areat day camp for a couple of weeks. They get home around noon.”
“Mornings are perfect,” she said. “Do you really think I did okay?”
“You could probably pass the driving portion of the exam with a couple more days of practice. Of course, youhave to pass the written test, too, but all that takes is some prep time.”
She reached out and gave him a spontaneous hug. “Thanks for this, by the way.”
He hugged her back. “I’m glad to help. Even if you don’t have a car, it’s something you should probably knowhow to do. Why didn’t you… ?”
“Learn to drive when I was younger?” She shrugged. “Growing up, we had only one car and my dad wasusually using it. Even if I got my license, I wouldn’t have been able to drive, so it never struck me as all thatimportant. After I moved out, I couldn’t afford a car, so again, I didn’t bother. And then, when I was married, Kevindidn’t want me to have one.” She turned. “And here I am. A twenty-seven-year-old bike rider.”
“You’re twenty-seven?”
“You knew that.”
“Actually, I didn’t.”
“And?”
“You don’t look a day over thirty.”
She punched him lightly in the arm. “For that, I’m going to make you buy me a croissant, too.”
“Fair enough. And since you’re in the mood for full disclosure, I’d like to hear the story of how you finally gotaway.”
She hesitated only briefly. “Okay,” she said.
At a small table outside, Katie related the account of her escape—the forwarded phone calls, the trip toPhiladelphia, the ever-changing jobs and miserable flophouses, the eventual trip to Southport. Unlike the firsttime, now she was able to describe her experiences calmly, as though talking about someone else. When shefinished, he shook his head.
“What?”
“I was just trying to imagine how you must have felt after hanging up on that final call from Kevin. When he stillthought you were at home. I’ll bet you were relieved.”
“I was. But I was also terrified. And at that point, I still didn’t have a job and didn’t know what I was going to do.”
“But you made it.”
“Yes,” she said. “I did.” Her gaze was focused on some distant point. “It’s not the kind of life I ever imagined formyself.”
Alex’s tone was gentle. “I’m not sure anyone’s life turns out exactly the way they imagine. All we can do is to tryto make the best of it. Even when it seems impossible.”
She knew he was talking as much about himself as he was about her, and for a long moment neither of themsaid anything.
“I love you,” he finally whispered.
She leaned forward and touched his face. “I know. And I love you, too.”

26
By late June, the flower gardens in Dorchester that had been ablaze with color in the spring were beginning towilt, the blooms turning brown and curling inward. The humidity had begun to creep up and the alleys indowntown Boston began to smell of rotting food and urine and decay. Kevin told Coffey and Ramirez that he andErin were going to spend the weekend at home, watching movies and doing a little gardening. Coffey had askedabout Provincetown and Kevin had lied and told him about the bed-and-breakfast where they’d stayed and someof the restaurants they’d gone to. Coffey had said that he’d been to all of those places and asked if Kevin hadordered the crab cakes at one of them. Kevin said that he hadn’t but would the next time.
Erin was gone, but Kevin still looked for her everywhere. He couldn’t help it. As he drove the streets of Bostonand saw the glint of gold brushing a woman’s shoulders, he would feel his heart catch in his throat. He wouldwatch for the delicate nose and green eyes and the graceful way she walked. Sometimes he would stand outsidethe bakery, pretending that he was waiting for her.
He should have been able to find her, even if she’d gotten away in Philadelphia. People left trails. Paper lefttrails. In Philadelphia, she’d used a phony name and phony social security number, but that couldn’t last foreverunless she was willing to keep on living in cheap hotels and changing jobs every few weeks. To this point, though,she hadn’t used her own social security number. An officer from another precinct who had connections checkedfor him, and that officer was the only one who knew that Erin was gone, but he’d keep his mouth shut becauseKevin knew he was having an affair with his underage babysitter. Kevin felt dirty whenever he had to talk to himbecause the guy was a pervert and he belonged in prison, since the Bible says Let there be no sexual immorality
among you. But right now, Kevin needed him so that he could find Erin and bring her home. Man and wife weresupposed to stay together because they’d made their vows in front of God and family.
He’d known he would find her in March; he’d felt sure she would turn up in April. He was certain that her namewould surface in May, but the house stayed empty. Now it was June and his thoughts were often scattered andsometimes it was all he could do to go through the motions. It was hard to concentrate and the vodka didn’t seemto help and he had to lie to Coffey and Ramirez and walk away while they gossiped.
This he knew: she wasn’t running any longer. She wouldn’t move from place to place or job to job forever. Itwasn’t like her. She liked nice things and wanted to have them around her. Which meant she had to be usingsomeone else’s identity. Unless she was willing to live a life continually on the run, she needed a real birthcertificate and a real social security number. These days, employers required identification, but where and howwould she have assumed another’s identity? He knew the most common way was to find someone of a similar agewho’d recently died, and then to take on the identity of the deceased. The first part of that was conceivable, if onlybecause of Erin’s frequent visits to the library. He could imagine her scanning the obituaries on microfiche,looking for a name to steal. She schemed and planned in the library while pretending to peruse the bookshelves,and she’d done those things after he’d taken time out of his busy day to drive her there. He showed her kindnessand she repaid him with treachery, and it infuriated him to think of the way she must have laughed while she did it.
It made him so angry to imagine those things, and with a hammer he smashed the set of china they’d been givenfor their wedding. Having let off steam, he was able to focus on what he had to do. Throughout March and April,Kevin spent hours in the library just as she must have done, trying to find her new identity. But even if she hadfound a name, how had she retrieved the identification? Where was she now? And why hadn’t she come home?
These were the questions that tormented him, and sometimes it was so confusing he couldn’t stop cryingbecause he missed her and wanted her to come home and he hated to be alone. But other times, the thought thatshe had left him made him dwell on how selfish she was and all he wanted to do was kill her.
July rolled in with the breath of dragons: hot and moist and horizons that shimmered like a mirage when seenfrom a distance. The holiday weekend passed and another week started. The air conditioner had broken in hishome and Kevin hadn’t called the repairman. He had a headache every morning when he went to work. Trial anderror proved that vodka worked better than Tylenol, but the pain was always there, pounding in his temple. He’dstopped going to the library, and Coffey and Ramirez asked about his wife again and he said that she was fine butsaid nothing else about her and then he changed the subject. He got a new partner named Todd Vannerty, who’djust been promoted. He was happy to let Kevin do most of the questioning when they talked to witnesses andvictims, and that was fine with Kevin.
Kevin told him that, almost always, the victim knew the murderer. But not always in an obvious way. At the endof their first week together, they were called out to an apartment less than three blocks from the precinct, wherethey found a ten-year-old boy who’d died of a bullet wound. The shooter was a recent emigrant from Greece whohad been celebrating a Greek soccer victory when he’d fired his gun at the floor. The bullet passed through theceiling of the apartment below him and killed the boy just as he was taking a bite of pizza. The bullet entered thetop of his head and the boy fell face-first into his pizza. When they saw the boy, there was cheese and tomatosauce on the boy’s forehead. His mother had screamed and cried for two hours and had tried to tackle the Greekas he was led down the stairs in handcuffs. She ended up tumbling down to the landing and they’d had to call anambulance.
Kevin and Todd went to a bar after their shift ended and Todd tried to pretend he could forget what he’d seen,but he drank three beers in less than fifteen minutes. He told Kevin that he’d failed his detective exam once, beforefinally passing it. Kevin drank vodka, though because Todd was with him, he told the bartender to add a splash ofcranberry juice.
It was a cop bar. Lots of cops, low prices, dim lights, and women who liked to hook up with cops. The bartenderlet people smoke, even though it was against the law, since most of the smokers were cops. Todd wasn’t marriedand had been there often. Kevin had never been there before and wasn’t sure he liked it, but he didn’t want to gohome, either.
Todd went to the bathroom and when he came back, he leaned closer to Kevin.
“I think those two at the end of the bar are checking us out.”
Kevin turned. Like him, the women appeared to be around thirty. The brunette noticed him staring before sheturned back to her redheaded friend.
“Too bad you’re married, huh? They look pretty good.”
They looked worn, Kevin thought. Not like Erin, who had clear skin and smelled of lemon and mint and theperfume he’d bought her for Christmas.
“Go ahead and talk to them if you want,” Kevin said.
“I think I will,” Todd said. Todd ordered another beer and walked to the end of the bar and smiled. He probablysaid something stupid, but it was enough to make the women laugh. Kevin ordered a double vodka, no cranberryjuice, and saw their reflection in the mirror behind the bar. The brunette met his eyes in the mirror, and he didn’tturn away. Ten minutes later, she sauntered over and took a seat on the stool that Todd had been occupying.
“Not feeling social tonight?” the brunette asked.
“I’m not good at small talk.”
The brunette seemed to consider this. “I’m Amber,” she said.
“Kevin,” he replied, and again, he didn’t know what to say. He took a drink, thinking it tasted almost like water.
The brunette leaned toward him. She smelled musky, not like lemon and mint. “Todd says that the two of youwork homicide.”
“We do.”
“Is that hard?”
“Sometimes,” he said. He finished his drink and raised the glass. The bartender brought another over. “Whatdo you do?”
“I’m an office manager at my brother’s bakery. He makes rolls and bread products for restaurants.”
“That sounds interesting.”
She gave a cynical smile. “No, it doesn’t. And it’s not, but it pays the bills.” Her teeth flashed white in the gloom.
“I haven’t seen you here before.”
“Todd brought me.”
She nodded in Todd’s direction. “Him, I’ve seen. He hits on anything in a skirt who’s still breathing. And I thinkthe breathing part is optional. My friend loves it here, but usually I can’t stand the place. She makes me come withher.”
Kevin nodded and shifted on his stool. He wondered if Coffey and Ramirez ever came here.
“Am I boring you?” she asked. “I can leave you alone if you’d like.”
“You’re not boring me.”
She flipped her hair and Kevin thought she was prettier than he’d first realized. “Would you like to buy me adrink?” she suggested.
“What would you like?”
“Cosmopolitan,” she said, and Kevin signaled to the bartender. The cosmopolitan arrived.
“I’m not very good at this,” Kevin admitted.
“Not good at what?”
“This.”
“We’re just talking,” she said. “And you’re doing fine.”
“I’m married.”
She smiled. “I know. I saw your ring.”
“Does that bother you?”
“Like I said, we’re just talking.”
She ran a finger along her glass and he could see the moisture collect on the tip.
“Does your wife know you’re here?” she asked.
“My wife is out of town,” he said. “Her friend is sick and she’s helping her out.”
“And so you thought you’d hit the bars? Meet some women?”
“I’m not like that,” Kevin said tightly. “I love my wife.”
“You should. Since you married her, I mean.”
He wanted another double vodka but didn’t want to order it in front of her, since he’d already done so. Instead,as if reading his mind, she signaled to the bartender and he brought over another one. Kevin took a large gulp,still thinking it tasted like water.
“Is it okay that I did that?” she asked.
“It’s okay,” he said.
She stared at him, her expression sultry. “I wouldn’t tell your wife that you were here if I were you.”
“Why not?” he asked.
“Because you’re way too handsome for a place like this. You never know who would try to hit on you.”
“Are you hitting on me?”
It took her a moment to answer. “Would you be offended if I said yes?”
He spun the glass slowly on the bar. “No,” he said, “I wouldn’t be offended.”
After drinking and flirting for another two hours, they ended up at her place. Amber understood that he wanted tobe discreet and gave him her address. After Amber and her friend left, Kevin stayed in the bar with Todd foranother half hour before he told Todd that he had to get home so he could call Erin.
When he drove, the world blurred around the edge of his vision. His thoughts were jumbled and confusing andhe knew he was swerving but he was a good detective. Even if he was stopped, he wouldn’t be arrested becausecops don’t arrest other cops, and what were a few drinks?
Amber lived in an apartment a few blocks away from the bar. He knocked at the door, and when she opened itshe was wearing nothing beneath the sheet she had wrapped around her. He kissed her and carried her to thebedroom and felt her fingers unbuttoning his shirt. He placed her on the bed and undressed and turned out thelight because he didn’t want to be reminded that he was cheating on his wife. Adultery was a sin and now that hewas here he didn’t want to have sex with her, but he’d been drinking and the world appeared smudged and she’dbeen wearing nothing except a sheet and it was all so confusing.
She wasn’t like Erin. Her body was different, her shape was different, and her scent was different. She smelledspicy, animal-like almost, and her hands moved too much, and everything with Amber was new and he didn’t like itbut he couldn’t stop, either. He heard her calling out his name and saying dirty things and he wanted to tell her toshut up so he could think about Erin, but it was hard to concentrate because everything was so confusing.
He squeezed her arms and heard her gasp and say, “Not so hard,” and he loosened his grip, but then hesqueezed her arms again because he wanted to. This time she said nothing. He thought about Erin and where shewas and whether she was okay and thought again how much he missed her.
He shouldn’t have hit Erin because she was sweet and kind and gentle and she didn’t deserve to be punchedor kicked. It was his fault she was gone. He’d driven her away, even though he loved her. He’d searched for herand hadn’t been able to find her and he’d been to Philadelphia and now he was with a woman named Amber whodidn’t know what to do with her hands and made strange noises and it felt all wrong.
When they were done, he didn’t want to stay. Instead, he got out of bed and started to get dressed. She turnedon the lamp and sat up in bed. The sight of her reminded him that she wasn’t Erin and he suddenly felt sick to hisstomach. The Bible says The man who commits adultery is an utter fool, for he destroys his own soul .
He had to get away from Amber. He didn’t know why he’d come, and as he stared at her, his stomach was inknots.
“Are you okay?” she asked.
“I shouldn’t be here,” he said. “I shouldn’t have come.”
“It’s a little late now,” she said.
“I have to go.”
“Just like that?”
“I’m married,” he said again.
“I know.” She gave a weary smile. “And it’s okay.”
“No, it’s not,” he said, and after getting dressed, he left her apartment and raced down the steps and jumped inhis car. He drove fast but didn’t swerve because the guilt he felt was like a sharp tonic to his senses. He made ithome and saw a light on at the Feldmans’ and he knew they would peek out their window as he pulled in hisdriveway. The Feldmans were bad neighbors and never waved at him and told kids to stay off their lawn. Theywould know what he’d done because they were bad people and he had done a bad thing and birds of a featherflocked together.
When he went inside, he needed a drink but the thought of vodka made him sick and his mind was racing. He’dcheated on his wife and the Bible says His shame will never be erased . He’d broken a commandment of God andbroken his vow to Erin and he knew the truth would come out. Amber knew and Todd knew and the Feldmansknew and they’d tell someone who’d tell someone else and Erin would learn what he had done. He paced the livingroom, his breaths coming fast because he knew he wouldn’t be able to explain it to Erin in a way she wouldunderstand. She was his wife and she would never forgive him. She’d be angry and she’d tell him to sleep on thecouch and in the morning she would look at him with disappointment because he was a sinner and she wouldnever trust him again. He shivered, feeling nauseated. He slept with another woman and the Bible says Have
nothing to do with sexual sin, impurity, lust, and shameful desires. It was all so confusing and he wanted to stopthinking but he couldn’t . He wanted to drink but he couldn’t and he had the feeling that Erin would suddenlyappear at their doorstep.
The house was messy and dirty and Erin would know what he’d done, and even though his thoughts werejumbled, he knew those two things were linked. He paced the living room frantically. Dirty and cheating werelinked because cheating was dirty and Erin would know that he’d cheated because the house was dirty, and thetwo of them went together. Suddenly, he stopped pacing and he strode to the kitchen and found a garbage bagbeneath the sink. In the living room, he dropped to his knees and crawled around, filling it with empty takeoutcontainers and magazines and plastic utensils and empty bottles of vodka and pizza boxes. It was well pastmidnight and he didn’t have to work in the morning, so he stayed awake cleaning the house and doing the dishesand running the vacuum that he’d bought for Erin. He cleaned so she wouldn’t know, because he knew thatcheating and dirty went together. He put the dirty clothes in the washer and when they were done he dried themand folded them while other loads were washing and drying. The sun came up and he pulled the cushions fromthe sofa and vacuumed until all the crumbs were gone. As he worked, he glanced out the window, knowing Erinwould be home any minute. He scrubbed the toilet and washed the food stains from the refrigerator and moppedthe linoleum. Dawn turned to morning and then to late morning. He washed the sheets and opened the drapes anddusted the frame that held the photograph of their wedding day. He mowed the lawn and emptied the clippings inthe garbage can and when he was done he went shopping and bought turkey and ham and Dijon mustard andfresh rye bread from the bakery. He bought flowers and set them on the table. He added candles. When he wasfinished he was breathing hard. He poured himself a tall, icy glass of vodka and sat at the kitchen table and waitedfor Erin. He was happy because he’d cleaned the house because it meant that Erin would never know what he’ddone and they would have the kind of marriage he’d always wanted. They would trust each other and be happyand he would love her forever and never cheat on her again because why on earth would he ever do somethingas disgusting as that?

27
Katie got her driver’s license in the second week of July. In the days leading up to her test, Alex had taken herdriving regularly, and despite some pretest jitters, she’d passed with a nearly perfect score. The license arrived inthe mail within a few days and when Katie opened the envelope, she felt almost dizzy. There was a photograph ofher next to a name she’d never imagined having, but according to the state of North Carolina, she was as real asany other resident of the state.
That night, Alex took her to dinner in Wilmington. Afterward, they’d walked the downtown streets holding handsand browsing the shops. Every now and then, she saw Alex regarding her with amusement.
“What?” she finally demanded.
“I was just thinking that you don’t look like an Erin. You look like a Katie.”
“I should look like a Katie,” she said. “That’s my name and I’ve got a driver’s license to prove it.”
“I know you do,” he said. “Now all you need is a car.”
“Why do I need a car?” She shrugged. “It’s a small town and I’ve got a bike. And when it’s raining, there’s thisguy who’s willing to drive me anywhere I need to go. It’s almost like having a chauffeur.”
“Really?”
“Uh-huh. And I’m pretty sure that if I asked, he’d even let me borrow his car. I have him wrapped around mylittle finger.”
Alex cocked an eyebrow. “He doesn’t sound like much of a man.”
“He’s all right,” she teased. “He seemed a little desperate in the beginning, what with all the freebies he gaveme, but I eventually got used to it.”
“You have a heart of gold.”
“Obviously,” she said. “I’m pretty much one in a million.”
He laughed. “I’m beginning to think that you’re finally coming out of your shell and I’m beginning to glimpse thereal you.”
She walked a few steps in silence. “You know the real me,” she said, stopping to peer up at him. “More thananyone else.”
“I know,” he said, pulling her toward him. “And that’s why I think that somehow we were meant to find eachother.”
Though the store was as busy as ever, Alex took a vacation. It was his first in a while, and he spent mostafternoons with Katie and the kids, relishing the lazy days of summer in a way he hadn’t since childhood. Hefished with Josh and built dollhouses with Kristen; he took Katie to a jazz festival in Myrtle Beach. When thefireflies were out in force, they caught dozens with nets and put them in a jar; later that night, they watched theeerie glow with a mixture of wonder and fascination before Alex finally opened the lid.
They rode their bikes and went to the movies, and when Katie wasn’t working evenings, Alex liked to fire up thegrill. The kids would eat and then swim in the creek until it was almost dark. After they’d showered and gone tobed, Alex would sit with Katie on the small dock out back, their legs dangling over the water, while the moonslowly traversed the sky. They sipped wine and talked about nothing important, but Alex grew to savor those quietmoments together.
Kristen particularly loved spending time with Katie. When the four of them were walking together, Kristen oftenreached for Katie’s hand; when she fell down in the playground, she’d begun to run to Katie. While it warmedAlex’s heart to see those things, he always felt a pang of sadness, too, because it reminded him that he couldnever be everything that his daughter needed, no matter how hard he tried. Still, when Kristen came running up tohim and asked if Katie could take her shopping, Alex couldn’t say no. Though Alex made a point to take hershopping once or twice a year, he tended to view it more as a parental duty than an opportunity for fun. Bycontrast, Katie seemed delighted by the idea. After giving Katie some money, Alex handed her the keys to the jeepand waved from the parking lot as they left.
As happy as Katie’s presence had made Kristen, Josh’s feelings weren’t quite as obvious. The day before, Alexhad picked him up from a friend’s swimming party, and he hadn’t said anything to either Katie or Alex the rest ofthe evening. Earlier, at the beach, he’d been subdued as well. Alex knew that something was bothering him andsuggested that they get out their fishing poles, just as dusk was settling in. Shadows began to stretch across theblackened water and the creek was still, a darkened mirror reflecting the slowly drifting clouds.
They cast their lines for an hour while the sky turned violet, then indigo, the lures making circular ripples asthey splashed into the water. Josh remained strangely quiet. At other times the tableau might have seemedpeaceful, but now Alex had the nagging feeling that something was wrong. Just when he was about to ask Joshabout it, however, his son half-swiveled in his direction.
“Hey, Dad?”
“Yeah?”
“Do you ever think about Mom?”
“All the time,” he said.
Josh nodded. “I think about her, too.”
“You should. She loved you very much. What do you think about?”
“I remember when she made us cookies. She let me put the frosting on.”
“I remember that. You had pink frosting all over your face. She took your picture. It’s still on the refrigerator.”
“I think that’s why I remember.” He propped the rod in his lap. “Do you miss her?”
“Of course I do. I loved her very much,” Alex said, holding Josh’s gaze. “What’s going on, Josh?”
“At the party yesterday…” Josh rubbed his nose, hesitating.
“What happened?”
“Most of the moms stayed the whole time. Talking and stuff.”
“I would have stayed if you wanted me to.”
Josh dropped his eyes, and in the silence, Alex suddenly knew what he hadn’t said. “I was supposed to stay,too, wasn’t I. Some parent-child thing.” His tone was more a statement than a question. “But you didn’t want to tellme because I would have been the only dad there, right?”
Josh nodded, looking guilty. “I don’t want you to be mad at me.”
Alex slipped an arm around his son. “I’m not mad,” he said.
“Are you sure?”
“I’m positive. I couldn’t be mad at you for that.”
“Do you think Mom would have gone? If she was still here?”
“Of course she would have. She wouldn’t have missed it.”
On the far side of the creek, a mullet jumped and the tiny ripples began moving toward them.
“What do you do when you go out with Miss Katie?” he asked.
Alex shifted slightly. “It’s kind of like what we did at the beach today. We eat and talk and maybe go for a walk.”
“You’ve been spending a lot of time with her lately.”
“Yes.”
Josh considered that. “What do you talk about?”
“Just regular stuff.” Alex tilted his head. “And we talk about you and your sister, too.”
“What do you say?”
“We talk about how much fun it is to spend time with you two, and how well you did in school, or how good youare at keeping your room clean.”
“Will you tell her that I didn’t tell you that you were supposed to stay at the party?”
“Do you want me to?”
“No,” he said.
“Then I won’t say anything.”
“Promise? Because I don’t want her to be mad at me.”
Alex raised his fingers. “Scout’s honor. But just so you know, she wouldn’t be mad at you even if I did. Shethinks you’re a great kid.”
Josh sat up straighter and began reeling in his line. “Good,” he said. “Because I think she’s pretty great, too.”
The conversation with Josh kept Alex awake that night. He found himself studying the portrait of Carly in hisbedroom as he sipped his third beer of the evening.
Kristen and Katie had returned to the house, full of energy and excitement as they showed him the clothesthey’d purchased. Surprisingly, Katie had returned nearly half the money, saying only that she was pretty good atfinding things on sale. Alex sat on the couch as Kristen modeled an outfit for him, only to vanish back into herbedroom before returning wearing something completely different. Even Josh, who ordinarily wouldn’t havecared in the slightest, set his Nintendo game aside, and when Kristen had left the room, he approached Katie.
“Could you take me shopping, too?” he asked, his voice barely above a whisper. “Because I need some newshirts and stuff.”
Afterward, Alex ordered Chinese food and they sat around the table, eating and laughing. At one point duringdinner, Katie pulled a leather wristband from her purse and turned toward Josh. “I thought this was pretty cool-looking,” she said, handing it to Josh. His surprise gave way to pleasure as he put it on, and Alex noticed howJosh’s eyes continually flickered toward Katie for the rest of the evening.
Ironically, it was at times like tonight that he missed Carly most. Even though she’d never experienced nightslike these as a family—the kids were too young when she died—he found it easy to imagine her being at the table.
Perhaps that was the reason he couldn’t sleep, long after Katie went home and Kristen and Josh were asleep intheir beds. Tossing back the covers, he went to the closet and opened the safe he’d installed a few years earlier.
In it were important financial and insurance documents, stacked beside treasures from his marriage. They wereitems that Carly had collected: photos from their honeymoon, a four-leaf clover they’d found while vacationing inVancouver, the bouquet of peonies and calla lilies she’d carried on her wedding day, ultrasound images of Joshand Kristen while each was still in her womb, along with the outfits that each had worn on the way home from thehospital. Photo negatives and camera disks, chronicling their years together.
The articles were heavy with meaning and memories, and since Carly’s death, Alex had added nothing to thesafe, except for the letters that Carly had written. One had been addressed to him. The second had no name on it,however, and it remained unopened. He couldn’t open it—a promise, after all, was a promise.
He pulled out the letter he’d read a hundred times, leaving the other in the safe. He’d known nothing about theletters until she’d handed the envelopes to him less than a week before she died. By that point, she was bedriddenand could only sip liquids. When he carried her to the bathroom, she was light, as if somehow she’d beenhollowed out. He spent her few waking hours sitting quietly beside her. Usually, she would fall asleep again withinminutes, and Alex would stare at her, afraid to leave in case she needed him and afraid to stay in case he mightrob her of rest. On the day she gave him the envelopes, he saw that they had been tucked into the blankets,appearing as if by magic. Only later would he learn that she’d written them two months earlier and her mom hadbeen holding them.
Now, Alex opened the envelope and pulled out the much-handled letter. It was written on yellow legal paper.
Bringing it to his nose, he was still able to discern the scent of the lotion she often wore. He remembered hissurprise and the way her eyes pleaded with him for understanding.
“You want me to read this one first?” he remembered asking. He pointed to the one inscribed with his nameand she nodded slightly. She relaxed as he pulled the letter out, her head sinking into the pillow.
My dearest Alex,
There are dreams that visit us and leave us fulfilled upon waking, there are dreams that make life worth
living. You, my sweet husband, are that dream, and it saddens me to have to put into words the way I feel
about you.
I’m writing this letter now, while I still can, and yet I’m not sure how to capture what I want to say. I’m not
a writer, and words seem so inadequate right now. How can I describe how much I love you? Is it even
possible to describe a love like that? I don’t know, but as I sit here with pen in hand, I know that I have to
try.
I know you like to tell the story of how I played hard to get, but when I think back on the night we first
met, I think I realized even then that we were meant to be together. I remember that night clearly, just as I
can recall the exact sensation of your hand in mine, and every detail of the cloudy afternoon at the beach
when you dropped to one knee and asked me to become your wife. Until you came along, I never knew
how much I’d been missing. I never knew that a touch could be so meaningful or an expression so
eloquent; I never knew that a kiss could literally take my breath away. You are, and always have been,
everything I’ve always wanted in a husband. You’re kind and strong and caring and smart; you lift my
spirits and you’re a better father than you know. You have a knack with children, a way of making them
trust you, and I can’t express the joy it has brought me to see you holding them as they fall asleep on your
shoulder.
My life is infinitely better for having you in it. And that’s what makes all of this so hard; it’s why I can’t
seem to find the words I need. It scares me to know that all of this will be ending soon. I’m not simply
scared for me, though—I’m scared for you and our children, too. It breaks my heart to know that I’m going
to cause you all such grief, but I don’t know what I can do, other than to remind you of the reasons I fell in
love with you in the first place and express my sorrow at hurting you and our beautiful children. It pains
me to think that your love for me will also be the source of so much anguish.
But I truly believe that while love can hurt, love can also heal… and that’s why I’m enclosing another
letter.
Please don’t read it. It’s not meant for you, or our families, or even our friends. I highly doubt that
either of us has met the woman to whom you will give this letter. You see, this one is meant for the woman
who eventually heals you, the one who makes you whole again.
Right now, I know you can’t imagine something like that. It might take months, it might take years, but
someday, you’ll give that letter to another woman. Trust your instincts, just as I did on the night you first
walked up to me. You’ll know when and where to do that, just as you’ll know which woman deserves it. And
when you do, trust me when I say that somewhere, somehow, I’ll be smiling down on both of you.
Love,
Carly
After reading the letter again, Alex slipped it back into the envelope and returned it to the safe. Beyond thewindow, the sky was filled with moonlit clouds and it glowed with an eerie incandescence. He stared upward,thinking of Carly and of Katie. Carly had told him to trust his instincts; Carly had told him that he would know whatto do with the letter.
And Carly, he suddenly realized, had been exactly right, about half of it, anyway. He knew he wanted to give theletter to Katie. He just wasn’t sure whether she was ready to receive it.

28
Hey, Kevin.” Bill gestured to him. “Can you come into my office for a minute?”
Kevin had almost reached his desk, and Coffey and Ramirez followed him with their eyes. His new partner,Todd, was already at his desk and offered a weak smile, but it faded quickly before Todd suddenly turned away.
His head was throbbing and he didn’t want to talk to Bill first thing in the morning but Kevin wasn’t worried. Hewas good with witnesses and victims and knew when criminals were lying and he made lots of arrests and thecriminals were convicted.
Bill motioned for him to sit in the chair and though Kevin didn’t want to sit, he took a seat and wondered whyBill wanted him to sit because usually he stood when the two of them were talking. The pain in his temple felt as ifhe were being stabbed with a pencil, and for a moment Bill simply stared. Bill finally got up and closed the doorbefore propping himself on the edge of his desk.
“How are you doing, Kevin?”
“I’m fine,” Kevin answered. He wanted to close his eyes to lessen the pain, but he could tell that Bill wasstudying him. “What’s up?”
Bill crossed his arms. “I called you in here to let you know that we received a complaint about you.”
“What kind of complaint?”
“This is serious, Kevin. Internal Affairs is involved, and as of now, you’re being suspended pending aninvestigation.”
The words sounded jumbled, making no sense at all, not at first, anyway, but as he concentrated, he could seeBill’s expression and wished he hadn’t woken with a headache and didn’t need so much vodka.
“What are you talking about?”
Bill lifted a few pages from his desk. “The Gates murder,” he said. “The little boy who was shot through thefloor? Earlier this month?”
“I remember,” Kevin said. “He had pizza sauce on his forehead.”
“Excuse me?”
Kevin blinked. “The boy. That’s how we found him. It was horrible. Todd was pretty shaken up.”
Bill furrowed his brow. “An ambulance was called,” he said.
Kevin breathed in and out. Concentrating.
“It came for the mom,” Kevin said. “She was upset, obviously, and she went after the Greek who’d fired thebullet. They struggled and she fell down the stairs. We called it in immediately… as far as I know, she was taken tothe hospital.”
Bill continued to stare at him before finally setting the pages aside. “You talked to her beforehand, right?”
“I tried to… but she was pretty hysterical. I tried to calm her down, but she went crazy. What else is there to tell?
It’s all in the report.”
Bill reached for the papers on his desk again. “I saw what you wrote. But the woman is claiming that you toldher to push the perp down the stairs.”
“What?”
Bill read from the pages. “She claims you were talking about God and told her, quote, ‘The man was a sinnerand deserved to be punished because the Bible says Thou shalt not kill .’ She says that you also told her that theguy was probably going to get probation, even though he killed her kid, so she should take matters into her ownhands. Because wrongdoers deserve to be punished. Does any of this ring a bell?”
Kevin could feel the blood in his cheeks. “That’s ridiculous,” he said. “You know she’s lying, right?”
He expected Bill to immediately agree with him, to say that he knew Internal Affairs would clear him. But Billdidn’t. Instead, his boss leaned forward.
“What exactly did you tell her? Word for word.”
“I didn’t tellher anything. I asked her what happened and she told me and I saw the hole in the ceiling and wentupstairs and I arrested the neighbor after he admitted to firing the gun. I cuffed him and started bringing him downthe stairs; the next thing I know, she went after him.”
Bill was silent, his gaze locked on Kevin. “You never talked to her about sin?”
“No.”
He held up the paper he had been reading from. “You never said the words Vengeance is mine, I will repay,
says the Lord.”
“No.”
“None of this sounds familiar at all?”
Kevin felt the anger rising but forced it back down. “Nothing. It’s a lie. You know how people are. She probablywants to sue the city so she can get a big payday.”
Bill’s jaw muscle was flexing and it took a long time before he spoke.
“Had you been drinking before you talked to the woman?”
“I don’t know where this is coming from. No. I don’t do that. I wouldn’t do that. You know my clear rate. I’m agood detective.” Kevin held out his hands, almost blind from the throbbing pain in his head. “C’mon, Bill. We’veworked together for years.”
“That’s why I’m talking to you instead of firing you. Because in the past few months, you haven’t been yourself.
And I’ve been hearing rumors.”
“What rumors?”
“That you’re drunk when you come into work.”
“It’s not true.”
“So if I gave you a Breathalyzer, you’d blow a zero, right?”
Kevin could feel his heart hammering in his chest. He knew how to lie and he was good at it but he had to keephis voice steady. “Last night, I was up late with a buddy and we were drinking. There might still be some alcohol inmy system, but I’m not drunk and I didn’t drink before coming into work this morning. Or that day, either. Or anyday, for that matter.”
Bill stared at him. “Tell me what’s going on with Erin,” he said.
“I’ve already told you. She’s helping a friend in Manchester. We went to the Cape just a few weeks ago.”
“You told Coffey that you went to a restaurant in Provincetown with Erin, but the restaurant closed six monthsago and there was no record of you checking into the bed-and-breakfast you mentioned. And no one has seen orheard from Erin in months.”
Kevin felt his head filling with blood, making the pounding worse. “You checked up on me?”
“You’ve been drinking on the job and you’ve been lying to me.”
“I haven’t—”
“Stop lying to me!” the captain suddenly shouted. “I can smell your breath from here!” His eyes flared anger.
“And as of now, you’re suspended from duty. You should call your union rep before you meet with Internal Affairs.
Leave your gun and your badge on my desk and go home.”
“How long?” Kevin managed to croak out.
“Right now, suspension is the least of your worries.”
“Just so you know, I didn’t say anything to that woman.”
“They heard you!” Bill shouted. “Your partner, the medical examiner, the crime scene investigators, theboyfriend.” He paused, visibly trying to regain his calm. “Everyone heard you,” he said with finality, and all atonce, Kevin felt as though he’d lost control of everything and he knew it was all Erin’s fault.

29
August rolled in, and although Alex and Katie were enjoying the hot, slow summer days they spent together, thekids were beginning to get bored. Wanting to do something unusual, Alex took Katie and the kids to see the rodeomonkeys in Wilmington. Much to Katie’s disbelief, it turned out to be exactly what it sounded like: monkeys,dressed in cowboy outfits, rode dogs and herded rams for almost an hour before a show of fireworks that rivaledthe Fourth of July. On their way out, Katie turned toward him with a smile.
“That has to be the craziest thing I’ve ever seen,” she said, shaking her head.
“And you probably thought we lacked culture in the South.”
She laughed. “Where do people come up with these ideas?”
“I have no idea. But it’s a good thing I heard about it. They’re in town for only a couple of days.” He scanned theparking lot for his car.
“Yes, it’s hard to imagine how unfulfilling my life would have been had I never seen monkeys riding dogs.”
“The kids liked it!” Alex protested.
“The kids loved it,” Katie agreed. “But I can’t figure out whether the monkeys liked it. They didn’t look all thathappy to me.”
Alex squinted at her. “I’m not sure I’d be able to tell whether a monkey was happy or not.”
“My point exactly,” she said.
“Hey, it’s not my fault that there’s still another month until school, and I’m just about out of new things for thekids to do.”
“They don’t need to do something special every day.”
“I know. And they don’t. But I don’t want them watching television all the time, either.”
“Your kids don’t watch a lot of television.”
“That’s because I take them to see the rodeo monkeys.”
“And next week?”
“That’s easy. The carnival will be in town. One of those traveling things.”
She smiled. “Those kinds of rides always made me sick to my stomach.”
“And the kids love them, anyway. But that reminds me. Are you working next Saturday?”
“I’m not sure. Why?”
“Because I was hoping you’d come to the carnival with us.”
“You want me to be sick to my stomach?”
“You don’t have to go on the rides if you don’t want to. But I would like to ask a favor.”
“What’s that?”
“I was hoping you’d watch the kids later that evening. Joyce’s daughter is flying into Raleigh, and Joyce askedif I could drive her to the airport to pick her up. Joyce doesn’t like to drive at night.”
“I’d be glad to watch them.”
“It’ll have to be at my place, so they go to bed at a reasonable hour.”
She looked at him. “Your place? I never get to spend time at your house.”
“Yeah, well…”
He didn’t seem to know what to say next and she smiled. “No problem,” she said. “That sounds like fun. Maybewe’ll watch a movie together and have some popcorn.”
Alex walked in silence for a few steps before he asked, “Do you ever want to have kids?”
Katie hesitated. “I’m not sure,” she finally said. “I haven’t really thought about it.”
“Ever?”
She shook her head. “In Atlantic City I was too young, with Kevin I couldn’t bear the idea, and I’ve had my mindon other things the last few months.”
“But if you did think about it?” he persisted.
“I still don’t know. I guess it would depend on a lot of things.”
“Like what?”
“Like whether I was married, for starters. And, as you know, I can’t get married.”
“Erin can’t get married,” he said. “But Katie probably could. She has a driver’s license, remember.”
Katie took a few steps in silence. “She might be able to, but she wouldn’t do it unless she met the right guy.”
He laughed and slipped his arm around her. “I know that working at Ivan’s was just what you needed at the timeyou took the job, but did you ever think about doing something else?”
“Like what?”
“I don’t know. Going back to college, getting a degree, finding a job that you really love.”
“What makes you think I don’t love waiting tables?”
“Nothing.” He shrugged. “I was just curious as to what you might be interested in.”
She thought about it. “Growing up, like every other girl I knew, I loved animals and I thought I’d be aveterinarian. But there’s no way I’d be willing to go back to school for that now. It would take too long.”
“There are other ways to work with animals. You could train rodeo monkeys, for instance.”
“I don’t think so. I still haven’t decided whether the monkeys liked it.”
“You’ve got a soft spot for those monkeys, don’t you?”
“Who wouldn’t? I mean, who on earth came up with that idea in the first place?”
“Correct me if I’m wrong, but I think I heard you laughing.”
“I didn’t want to make the rest of you feel bad.”
He laughed again, pulling her even closer. Ahead of them, Josh and Kristen were already slumped against thejeep. She knew they would probably fall asleep before they got back to Southport.
“You never answered my question,” Alex said. “About what you want to do with your life.”
“Maybe my dreams aren’t that complicated. Maybe I think that a job is just a job.”
“What does that mean?”
“Maybe I don’t want to be defined by what I do. Maybe I’d like to be defined by what I am.”
He considered the response. “Okay,” he said. “Then who do you want to be?”
“Do you really want to know?”
“I wouldn’t have asked you otherwise.”
She stopped and met his gaze. “I’d like to be a wife and mother,” she finally said.
He frowned. “But I thought you said that you weren’t sure whether you wanted to have children.”
She cocked her head, looking as beautiful as he’d ever seen. “What does that have to do with anything?”
The kids fell asleep before they reached the highway. It wasn’t a long trip back, maybe half an hour, but neitherAlex nor Katie wanted to risk waking the kids with their conversation. Instead, they were content to hold hands insilence as they made the drive back to Southport.
As Alex pulled to a stop in front of her house, Katie spotted Jo sitting on the steps of her porch, as if waiting forher. In the darkness, she wasn’t sure whether Alex recognized her, but at that moment Kristen stirred and heturned around in his seat to make sure she hadn’t woken up. Katie leaned over and kissed him.
“I should probably talk to her,” Katie whispered.
“Who? Kristen?”
“My neighbor.” Katie smiled, gesturing over her shoulder. “Or rather, she probably wants to talk to me.”
“Oh.” He nodded. “Okay.” He glanced toward Jo’s porch and back again. “I had a great time tonight.”
“I did, too.”
He kissed her before she opened the door, and when Alex pulled out of the driveway she started toward Jo’shouse. Jo smiled and waved, and Katie felt herself relax slightly. They hadn’t talked since that night in the bar, andas she approached, Jo stood and came to the railing.
“First off, I want to apologize for the way I talked to you,” she said without preamble. “I was out of line. I waswrong and it won’t happen again.”
Katie climbed the steps to her porch and sat down, waving Jo to a spot next to her on the top step. “It’s okay,”
she said. “I wasn’t mad.”
“I still feel terrible about it,” Jo said, her remorse obvious. “I don’t know what got into me.”
“I do,” Katie said. “It’s obvious. You care about them. And you want to watch out for them.”
“I still shouldn’t have talked to you the way I did. That’s why I haven’t been around. It embarrassed me and Iknew you’d never forgive me.”
Katie touched her arm. “I appreciate the apology, but it’s not necessary. You actually made me realize someimportant things about myself.”
“Yeah?”
Katie nodded. “And just so you know, I think I’m going to stay in Southport for a while.”
“I saw you driving the other day.”
“Hard to believe, isn’t it? I still don’t feel comfortable behind the wheel.”
“You will,” she said. “And it’s better than the bike.”
“I still ride my bike every day,” she said. “I can’t afford a car.”
“I’d say you could use mine, but it’s back in the shop again. Thing’s always breaking down. I’d probably bebetter off with a bike.”
“Be careful what you wish for.”
“Now you sound like me again.” Jo nodded toward the road. “I’m happy for you and Alex. And the kids. You’regood for them, you know.”
“How can you be so sure?”
“Because I can see the way he looks at you. And the way you look at all of them.”
“We’ve spent a lot of time together,” Katie hedged.
Jo shook her head. “It’s more than that. The two of you look like you’re in love.” She squirmed a bit underKatie’s blushing gaze. “Okay, I’ll admit it. Even if you haven’t seen me, let’s just say that I’ve seen the way the twoof you kiss when you say good-bye.”
“You spy on us?” Katie pretended to be outraged.
“Of course.” Jo snorted. “How else am I supposed to occupy myself? It’s not like anything else interesting everhappens around here.” She paused. “You do love him, don’t you?”
Katie nodded. “And I love the kids, too.”
“I’m so glad.” Jo clasped her hands together, prayer-style.
Katie paused. “Did you know his wife?”
“Yes,” Jo said.
Katie stared down the road. “What was she like? I mean, Alex’s talked about her and I can sort of picture in mymind what she was like—”
Jo didn’t let her finish. “Based on what I’ve seen, she was a lot like you. And I mean that in a good way. Sheloved Alex and she loved the kids. They were the most important things in her life. That’s really all you have toknow about her.”
“Do you think she would have liked me?”
“Yes,” Jo said. “I’m sure she would have loved you.”

30
August, and Boston was sweltering.
Kevin vaguely remembered seeing the ambulance outside the Feldmans’ home, but he hadn’t thought muchabout it because the Feldmans were bad neighbors and he didn’t care about them. Only now did he realize thatGladys Feldman had died and cars were parked along both sides of the street. Kevin had been suspended for twoweeks and he didn’t like cars parked in front of his house, but people were in town for the funeral and he lackedthe energy to ask any of them to move.
He’d showered infrequently since he’d been suspended, and he sat on the porch, drinking straight from thebottle, watching people walk in and out of the Feldmans’ house. He knew the funeral was later in the afternoon andpeople were at the Feldmans’ house because they would be going to the funeral as a group. People clustered likeflocks of geese whenever there was a funeral.
He hadn’t talked to Bill or Coffey or Ramirez or Todd or Amber or even his parents. There were no pizza boxeson the living room floor and no leftover Chinese in the refrigerator because he hadn’t been hungry. Vodka wasenough and he drank until the Feldmans’ house was a blur. Across the street, he saw a woman walk out of theirhouse to smoke a cigarette. She was wearing a black dress and Kevin wondered if she knew the Feldmans yelledat neighborhood kids.
He watched the woman because he didn’t want to watch the home and garden channel on the television. Erinused to watch that channel but she ran away to Philadelphia and called herself Erica and then she disappearedand he’d been suspended from his job but before that he’d been a good detective.
The woman in black finished her cigarette and dropped it in the grass and stepped on it. She scanned thestreet and noticed him sitting on the porch. She hesitated before crossing the street toward him. He didn’t knowher; had never seen her before.
He didn’t know what she wanted but he put the bottle down and climbed down the porch steps. She stopped onthe sidewalk out front.
“Are you Kevin Tierney?” the woman asked.
“Yes,” he said, and his voice sounded strange because he hadn’t spoken in days.
“I’m Karen Feldman,” she said. “My parents live across the street. Larry and Gladys Feldman?” She pausedbut Kevin said nothing and she went on. “I was just wondering if Erin was planning to attend the funeral.”
He stared at her.
“Erin?” he finally said.
“Yes. My mom and dad used to love it when she came by to visit. She used to make them pies and sometimesshe helped them clean up, especially once my mom started getting sick. Lung cancer. It was awful.” She shookher head. “Is Erin around? I’ve been hoping to meet her. The funeral starts at two.”
“No, she’s not. She’s helping a sick friend in Manchester,” he said.
“Oh… well, okay then. That’s too bad. I’m sorry to have bothered you.”
His mind began to clear and he noticed that she was about to leave. “I’m sorry for your loss, by the way. I toldErin and she’s upset that she can’t be here. Did you get the flowers?”
“Oh, probably. I haven’t checked. The funeral home is full of them.”
“No big deal. I just wish Erin could have been here.”
“Me, too. I’ve always wanted to meet her. My mom told me that she reminded her of Katie.”
“Katie?”
“My younger sister. She passed away six years ago.”
“I’m sorry to hear that.”
“Me, too. We all miss her—my mom did especially. That’s why she got along so well with Erin. They evenlooked alike. Same age and everything.” If Karen noticed Kevin’s blank expression, she gave no sign. “My momused to show Erin the scrapbook she’d put together about Katie… She was always so patient with my mom. She’sa sweet woman. You’re a lucky man.”
Kevin forced himself to smile. “Yes, I know.”
He’d been a good detective but in truth sometimes the answers came down to luck. New evidence surfacing, anunknown witness stepping forward, a street camera catching a license plate. In this case the lead came from awoman in black named Karen Feldman, who crossed the street on a morning he’d been drinking and told himabout her dead sister.
Even though his head still ached, he poured the vodka down the drain and thought about Erin and theFeldmans. Erin knew them and visited them, even though she’d never mentioned going to their house. He’d calledher and dropped by unexpectedly and she’d always been home, but somehow, he’d never found out. She’d nevertold him and when he’d complained that they were bad neighbors, she’d never said a word.
Erin had a secret.
His mind was clearer than it had been in a long time and he got in the shower and washed and put on a blacksuit. He made a ham-and-turkey sandwich with Dijon mustard and ate it, then made another and ate it as well. Thestreet was filled with cars and he watched people walking in and out of the house. Karen came outside andsmoked another cigarette. While he waited, he tucked a small pad of paper and a pen in his pocket.
In the afternoon, people started filing toward their cars. He heard the engines start up and one by one theybegan to pull away. It was past one o’clock and they were going to the service. It took fifteen minutes for everyoneto leave and he saw Larry Feldman being helped to the car by Karen. Karen got in the driver’s seat and drove off,and finally there were no more cars on the street or in the driveway.
He waited ten more minutes, making sure everyone had left before finally walking out his front door. Hecrossed his lawn and paused at the street and headed for the Feldmans’ house. He didn’t hurry and didn’t try tohide. He’d noticed that a lot of the neighbors had gone to the funeral and those who hadn’t would simplyremember a mourner wearing a black suit. He went to the front door and it was locked, but there’d been a lot ofpeople in the house so he walked around the side and headed to the back. There, he found another door and itwas unlocked and he stepped into the house.
It was quiet. He paused, listening for the sound of voices or footsteps but heard nothing. There were plasticcups on the countertop and platters of food on the table. He walked through the house. He had time, but he didn’tknow how much time, and he decided to start in the living room. He opened cabinet doors and closed them,leaving everything the way it had been before. He searched in the kitchen and the bedroom and finally went to thestudy. There were books on the shelves and a recliner and a television. In the corner, he spotted a small filecabinet.
He went to the file cabinet and opened it. Quickly, he scanned the tabs. He found a file labeled KATIE and pulled itout, opened it, and examined what was inside. There was a newspaper article—it turns out that she’d drownedafter breaking through the ice of a local pond—and there were pictures of her that had been taken at school. Inher graduation photo, she looked remarkably like Erin. In the back of the file, he found an envelope. He opened itand found an old report card. On the front of the envelope was a social security number, and he took the pad ofpaper and his pen and wrote it down. He didn’t find the social security card, but he had the number. The birthcertificate was a copy, though it was wrinkled and worn, as if someone had crumpled it up and then tried to flattenit again.
He had what he needed and he left the house. As soon as he reached home he called the officer from the otherprecinct, the one who was sleeping with the babysitter. The following day, he received a call in return.
Katie Feldman had recently been issued a driver’s license, with an address listed in Southport, North Carolina.
Kevin hung up the phone without another word, knowing he’d found her.
Erin.

31
Remnants of a tropical storm blew through Southport, rain falling most of the afternoon and into the evening.
Katie worked the lunch shift, but the weather kept the restaurant only half full and Ivan let her leave early. She hadborrowed the jeep and after spending an hour at the library, she’d dropped it off at the store. When Alex drove herhome, she’d invited him to come by later with the kids for dinner.
She’d been on edge the rest of the afternoon. She wanted to believe it had something to do with the weather,but as she stood at her kitchen window, watching the branches bend in the wind and rain falling in sheets, sheknew it had more to do with the uneasy feeling that everything in her life these days seemed almost too perfect.
Her relationship with Alex and the afternoons she spent with the kids filled a void she hadn’t known existed, butshe’d learned long ago that nothing wonderful lasted forever. Joy was as fleeting as a shooting star that crossedthe evening sky, ready to blink out at any moment.
Earlier that day, at the library, she’d perused the Boston Globeonline at one of the computers and had comeacross Gladys Feldman’s obituary. She’d known Gladys was ill, had known about her terminal diagnosis ofcancer before she left. Even though she’d been checking the Boston obituaries regularly, the sparse descriptionof her life and survivors struck her with unexpected force.
She hadn’t wanted to take the identification from the Feldmans’ files, hadn’t even considered the possibilityuntil Gladys had pulled out the file to show her Katie’s graduation photo. She’d seen the birth certificate and thesocial security card next to the photo and recognized the opportunity they presented. The next time she’d gone tothe house, she’d excused herself to go to the bathroom and had gone to the file cabinet instead. Later, as she ateblueberry pie with them in the kitchen, the documents felt like they were burning in her pockets. A week later, aftermaking a copy of the birth certificate at the library and folding and wrinkling it to make it appear dated, she put thedocument in the file. She would have done the same with the social security card, but she couldn’t make a goodenough copy and she hoped that if they noticed it was missing, they would believe it had been lost or misplaced.
She reminded herself that Kevin would never know what she’d done. He didn’t like the Feldmans and thefeeling was mutual. She suspected that they knew he beat her. She could see it in their eyes as they watched herdart across the road to visit them, in the way they pretended never to notice the bruises on her arms, in the waytheir faces tightened whenever she mentioned Kevin. She wanted to think that they would have been okay withwhat she’d done, that they would have wanted her to take the identification, because they knew she needed it andwanted her to escape.
They were the only people she missed from Dorchester and she wondered how Larry was doing. They wereher friends when she had no one else, and she wanted to tell Larry that she was sorry for his loss. She wanted tocry with him and talk about Gladys and to tell him that because of them, her life was better now. She wanted to tellhim that she’d met a man who loved her, that she was happy for the first time in years.
But she would do none of those things. Instead, she simply stepped out onto the porch and, through eyes thatwere blurry with tears, watched the storm tear leaves from the trees.
“You’ve been quiet tonight,” Alex said. “Is everything okay?”
She’d made tuna casserole for dinner and Alex was helping her with the dishes. The kids were in the livingroom, both of them playing handheld computer games; she could hear the beeps and buzzes over the sound ofthe faucet.
“A friend of mine passed away,” she said. She handed him a plate to dry. “I knew it was coming, but it’s stillsad.”
“It’s always sad,” he agreed. “I’m sorry.” He knew enough not to ask for further details. Instead, he waited onthe chance she wanted to say more, but she washed another glass and changed the subject.
“How long do you think the storm is going to last?” she asked.
“Not long. Why?”
“I was just wondering whether the carnival tomorrow is going to be canceled. Or whether the flight is going tobe canceled.”
Alex glanced out the window. “It should be fine. It’s already blowing through. I’m pretty sure we’re on the tailend of it now.”
“Just in time,” Katie remarked.
“Of course. The elements wouldn’t dare mess with the well-laid plans of the carnival committee. Or Joyce forthat matter.”
She smiled. “How long is it going to take you to pick up Joyce’s daughter?”
“Probably four or five hours. Raleigh’s not exactly convenient to this place.”
“Why didn’t she fly into Wilmington? Or just rent a car?”
“I don’t know. I didn’t ask, but if I had to guess I’d say she wanted to save some money.”
“You’re doing a good thing, you know. Helping Joyce like that.”
He gave a nonchalant shrug, indicating that it wasn’t a big deal. “You’ll have fun tomorrow.”
“At the carnival or with the kids?”
“Both. And if you ask me nice, I’ll treat you to some deep-fried ice cream.”
“Fried ice cream? It sounds disgusting.”
“It’s actually tasty.”
“Is everything fried down here?”
“If it can be fried, believe me, someone will find a way. Last year, there was a place serving deep-fried butter.”
She almost gagged. “You’re kidding.”
“Nope. It sounded terrible, but people were lining up to buy it. They might as well have been lining up for heartattacks.”
She washed and rinsed the last of the cups, then passed it to him. “Do you think the kids liked the dinner Imade? Kristen didn’t eat very much.”
“Kristen never eats much. And more important, I liked it. I thought it was delicious.”
She shook her head. “Who cares about the kids, right? As long as you’re happy?”
“I’m sorry. I’m a narcissist at heart.”
She ran the soapy sponge over a plate and rinsed it. “I’m looking forward to spending some time at yourhouse.”
“Why?”
“Because we’re always here, not there. Don’t get me wrong—I understand it was the right thing to do becauseof the kids.” And because of Carly , she also thought, but she didn’t mention that part. “It’ll give me the chance tosee how you live.”
Alex took the plate. “You’ve been there before.”
“Yes, but not for more than a few minutes, and then only in the kitchen or living room. It’s not like I’ve had thechance to check out your bedroom or peek in your medicine cabinet.”
“You wouldn’t do that.” Alex feigned outrage.
“Maybe if I had the chance, I might.”
He dried the plate and put it in the cupboard. “Feel free to spend as much time in my bedroom as you like.”
She laughed. “You’re such a man.”
“I’m just saying that I wouldn’t mind. And feel free to peek in the medicine cabinet, too. I have no secrets.”
“So you say,” she teased. “You’re talking to someone who only has secrets.”
“Not from me.”
“No,” she agreed, her face serious. “Not from you.”
She washed two more plates and handed them to him, feeling a wave of contentment wash over her as shewatched him dry and put them away.
He cleared his throat.
“Can I ask you something?” he said. “I don’t want you to take it the wrong way, but I’ve been curious.”
“Go ahead.”
He used the towel on his arms, dabbing at stray droplets, buying time. “I was wondering if you’d given morethought to what I said last weekend. In the parking lot, after seeing the rodeo monkeys?”
“You said a lot of things,” she said cautiously.
“Don’t you remember? You told me that Erin couldn’t get married, but I said that Katie probably could?”
Katie felt herself stiffen, less at the memory than at the serious tone he was using. She knew exactly where thiswas leading. “I remember,” she said with forced lightness. “I think I said I would have to meet the right guy.”
At her words, his lips tightened, as if he were debating whether to continue. “I just wanted to know if youthought about it. Us eventually getting married, I mean.”
The water was still warm as she started on the silverware. “You’d have to ask first.”
“But if I did?”
She found a fork and scrubbed it. “I suppose I’d tell you that I love you.”
“Would you say yes?”
She paused. “I don’t want to get married again.”
“You don’t want to, or you don’t think you can?”
“What’s the difference?” Her expression remained stubborn, closed. “You know I’m still married. Bigamy isillegal.”
“You’re not Erin anymore. You’re Katie. As you pointed out, your driver’s license proves it.”
“But I’m not Katie, either!” she snapped before turning toward him. “Don’t you get that? I stole that name frompeople I cared about! People who trusted me.” She stared at him, feeling the surge of tension from earlier in theday, recalling with fresh intensity Gladys’s kindness and pity, her escape, and the nightmarish years with Kevin.
“Why can’t you just be happy with the way things are? Why do you have to push so hard for me to be the personyou want me to be rather than the person that I am?”
He flinched. “I love the person that you are.”
“But you’re making it conditional!”
“I’m not!”
“But you are!” she insisted. She knew she was raising her voice but she couldn’t seem to stop it. “You havethis idea of what you want in life and you’re trying to make me fit into it!”
“I don’t,” Alex protested. “I simply asked you a question.”
“But you wanted a specific answer! You wanted the rightanswer, and if you didn’t get it, you were going to tryto convince me otherwise. That I should do what you want! That I should do everything you want!”
For the first time ever, Alex narrowed his eyes at her. “Don’t do this,” he said.
“Do what? Tell the truth? Tell you how I feel? Why? What are you going to do? Hit me? Go ahead.”
He physically recoiled as though she’d slapped him. She knew her words had hit their mark, but instead ofgetting angry, Alex set the dish towel on the counter and took a step backward. “I don’t know what’s going on, butI’m sorry that I even brought it up. I didn’t mean to put you on the spot or try to convince you of anything. I wasjust trying to have a conversation.”
He paused, waiting for her to say something, but she stayed silent. Shaking his head, he started to leave thekitchen before coming to a stop. “Thank you for dinner,” he whispered.
In the living room, she heard him tell the kids it was getting late, heard the front door open with a squeak. Heclosed the door softly behind him and the house was suddenly quiet, leaving her alone with her thoughts.

32
Kevin was having trouble staying between the lines on the highway. He’d wanted to keep his mind sharp, but hishead had begun to pound and he’d been sick to his stomach, so he’d stopped at a liquor store and bought a bottleof vodka. It numbed the pain, and as he sipped it through a straw, all he could think about was Erin and how she’dchanged her name to Katie.
The interstate was a blur. Headlights, double pinpricks of white, rose in intensity as they approached from theopposite direction and then vanished when they passed him. One after another. Thousands. People going places,doing things. Kevin driving to North Carolina, heading south to find his wife. Leaving Massachusetts, drivingthrough Rhode Island and Connecticut. New York and New Jersey. The moon rose, orange and angry beforeturning white, and crossed the blackened sky above him. Stars overhead.
Hot wind blew through the open window and Kevin held the wheel steady, his thoughts a jigsaw of mismatchedpieces. The bitch had left him. She’d abandoned the marriage and left him to rot and believed she was smarterthan he was. But he’d found her. Karen Feldman had crossed the street and he’d learned that Erin had a secret.
But not anymore. He knew where Erin lived, he knew where she was hiding. Her address was scribbled on a pieceof paper on the seat beside him, held in place by the Glock he’d brought from home. On the backseat was a duffelbag filled with clothes and handcuffs and duct tape. On his way out of town, he stopped at an ATM and withdrew afew hundred dollars. He wanted to smash Erin’s face with his fists as soon as he found her, bloody it to an uglypulp. He wanted to kiss her and hold her and beg her to come home. He filled the tank near Philadelphia andremembered how he’d tracked her there.
She’d made a fool of him, carrying on a secret life he hadn’t even known about. Visiting the Feldmans, cookingand cleaning for them while she plotted and schemed and lied. What else, he wondered, had she lied about? Aman? Maybe not then, but there had to be a man by now. Kissing her. Caressing her. Taking her clothes off.
Laughing at him. They were probably in bed together right now. Her and the man. Both of them laughing at himbehind his back. I showed him, didn’t I? she was saying as she laughed. Kevin didn’t even see it coming.
It made him crazy to think about. Furious. He’d been on the road for hours already, but Kevin kept driving. Hesipped his vodka and blinked rapidly to clear his vision. He didn’t speed, didn’t want to get pulled over. Not with agun on the seat beside him. She was afraid of guns and always asked him to lock his up when he finished hisshift, which he did.
But it wasn’t enough. He could buy her a house, furniture, and pretty clothes and take her to the library and thehair salon and it still wasn’t enough. Who could understand it? Was it so hard to clean the house and cookdinner? He never wanted to hit her, only did it when he had no other choice. When she was stupid or careless orselfish. She brought it on herself.
The engine droned, the noise steady in his ears. She had a driver’s license now and she was a waitress at arestaurant called Ivan’s. Before he left, he’d spent some time on the Internet and had made some calls. It hadn’tbeen hard to track her down because the town was small. It took him less than twenty minutes to find out whereshe worked. All he had to do was dial the number and ask if Katie was there. On the fourth call, someone said yes.
He hung up without a word. She thought she could hide forever, but he was a good detective and he’d found her.
I’m coming, he thought to himself. I know where you live and where you work and you won’t get away again.
He passed billboards and exit ramps, and in Delaware the rain started to fall. He rolled up the window and feltthe wind begin to push the car sideways. A truck ahead of him was swerving, the trailer wheels riding the lines. Heturned on the wipers and the windshield cleared. But the rain began to fall even harder and he leaned over thewheel, squinting into the fuzzy orbs of oncoming headlights. His breath began to fog the glass and he turned onthe defroster. He would drive all night and find Erin tomorrow. He’d bring her home and they’d start over again.
Man and wife, living together, the way it was supposed to be. Happy.
They used to be happy. Used to do fun things together. Early on in the marriage, he remembered, he and Erinwould visit open houses on the weekends. She was excited about buying a house and he would listen as shetalked to the Realtors, her voice trilling like music in the empty homes. She liked to take her time as she walkedthrough the rooms, and he knew she was imagining where to put furniture. When they found the house inDorchester, he’d known she wanted it by the way her eyes were sparkling. That night, lying in bed, she tracedsmall circles on his chest as she pleaded with him to make an offer and he could remember thinking that he woulddo anything she wanted because he loved her.
Except have children. She’d told him that she wanted kids, wanted to start a family. In the first year of marriage,she’d talked about it all the time. He tried to ignore her, didn’t want to tell her that he didn’t want her to get fat andpuffy, that pregnant women were ugly, that he didn’t want to hear her whining about how tired she was or how herfeet were swollen. He didn’t want to hear a baby fussing and crying when he got home from work, didn’t want toysscattered around the house. He didn’t want her to get frumpy and saggy or hear her ask him whether he thoughther butt was getting fat. He married her because he wanted a wife, not a mother. But she kept bringing it up, keptharping day after day until he finally slapped her and told her to shut up. After that, she never talked about it again,but now he wondered whether he should have given her what she wanted. She wouldn’t have left if she had achild, wouldn’t have been able to run away in the first place. By the same token, she could never run away again.
They would have a child, he decided, and the three of them would live in Dorchester and he would work as adetective. In the evenings, he’d come home to his pretty wife and when people saw them in the grocery store, theywould marvel and say, They look like the all-American family.
He wondered whether her hair was blond again. Hoped it was long and blond and that he could run his fingersthrough it. She liked when he did that, always whispering to him, saying the words he liked, turning him on. But ithadn’t been real, not if she’d been planning to leave him, not if she hadn’t come back. She’d lied to him, been lyingall along. For weeks. Months, even. Stealing from the Feldmans, the cell phone, taking money from his wallet.
Scheming and plotting and he’d had no idea at all and now another man was sharing her bed. Running his fingersthrough her hair, listening to her moans, feeling her hands on him. Kevin bit his lip and tasted blood, hating her,wanting to kick and punch her, wanting to throw her down the stairs. He took another sip from the bottle next tohim, rinsing the metallic taste from his mouth.
She’d fooled him because she was beautiful. Everything about her was pretty. Her breasts, her lips, even thesmall of her back. At the casino, in Atlantic City, when he’d first met her, he’d thought she was the prettiest womanhe’d ever seen, and in their four years of marriage, nothing had changed. She knew he desired her, and she usedit to her advantage. Dressing sexy. Getting her hair done. Wearing lacy underwear. It made him lower his guard,made him think she loved him.
But she didn’t love him. She didn’t even care about him. She didn’t care about the broken flowerpots andsmashed-up china, didn’t care that he’d been suspended from his job, didn’t care that he’d cried himself to sleepfor months. Didn’t care that his life was falling apart. All that mattered was what she wanted, but she’d always beenselfish and now she was laughing at him. Laughing for months and thinking only about herself. He loved her andhated her and he couldn’t make sense of it. He felt tears beginning to form and he blinked them back.
Delaware. Maryland. The outskirts of Washington DC. Virginia. Hours lost to the never-ending night. Raininghard at first, then gradually the rain dissipated. He stopped near Richmond at dawn and ate breakfast. Two eggs,four pieces of bacon, wheat toast. He drank three cups of coffee. He put more gas in the car and went back to theinterstate. He crossed into North Carolina under blue skies. Bugs were cemented against the windshield and hisback had begun to ache. He had to wear sunglasses to keep from squinting and his whiskers had begun to itch.
I’m coming, Erin, he thought. I’ll be there soon.

33
Katie awoke exhausted. She had tossed and turned for hours during the night, replaying the horrible thingsshe’d said to Alex. She didn’t know what had come over her. Yes, she was upset about the Feldmans, but for thelife of her, she couldn’t remember how the argument had started in the first place. Or rather, she did remember,but it didn’t make sense. She’d known he hadn’t been pressuring her or trying to force her to do anything shewasn’t ready for. She knew he wasn’t remotely like Kevin, but what had she said to him?
What are you going to do? Hit me? Go ahead.
Why would she have said something like that?
She eventually dozed off sometime after two a.m., when the wind and rain were beginning to taper off. By dawn,the sky was clear and birdsong was drifting from the trees. From the porch, she noticed the effects of the storm:broken branches strewn out front, a carpet of pinecones littered across the yard and drive. The air was alreadythick with humidity. It was going to be a scorcher, maybe the hottest day of the summer yet. She made a note toherself to remind Alex not to keep the kids out in the sun too long before she realized that he might not want herwith them. That maybe he was still mad at her.
Not maybe, she corrected herself. He was almost certainly mad at her. And hurt as well. He hadn’t even let thekids say good-bye last night.
She took a seat on the steps and turned toward Jo’s, wondering if she was up and about. It was early, probablytoo early to knock on her door. She didn’t know what she would say to her or what good it would do. She wouldn’ttell her what she’d said to Alex—that was a memory she’d rather erase in its entirety—but maybe Jo could helpher understand the anxiety she’d been feeling. Even after Alex left, she noted the tension in her shoulders, andlast night, for the first time in weeks, she’d wanted the light on.
Her intuition told her that something was wrong but she couldn’t pinpoint what it was, other than that herthoughts kept returning to the Feldmans. To Gladys. To the inevitable changes in the house. What would happen ifsomeone realized Katie’s information was missing? Simply imagining it made her sick to her stomach.
“It’s going to be okay,” she suddenly heard. Whirling around, she saw Jo standing off to the side in her runningshoes, cheeks flushed and perspiration staining her shirt.
“Where did you come from?”
“I went for a jog,” Jo said. “I was trying to beat the heat, but obviously, it didn’t work. It’s so steamy I couldbarely breathe and I thought I was going to die of heatstroke. Even so, I think I’m doing better than you. You seemdownright glum.” She motioned to the steps and Katie scooted over. Jo took a seat beside her.
“Alex and I had a fight last night.”
“And?”
“I said something terrible to him.”
“Did you apologize?”
“No,” Katie answered. “He left before I could. I should have, but I didn’t. And now…”
“What? You think it’s too late?” She squeezed Katie’s knee. “It’s never too late to do the right thing. Go overthere and talk to him.”
Katie hesitated, her anxiety plain. “What if he won’t forgive me?”
“Then he’s not who you thought he was.”
Katie drew her knees up, propping her chin on them. Jo peeled her shirt away from her skin, trying to fanherself before going on. “He’ll forgive you, though. You know that, right? He might be angry and you might havehurt his feelings, but he’s a good man.” She smiled. “Besides, every couple needs to argue now and then. Just toprove that the relationship is strong enough to survive it.”
“That sounds like the counselor talking.”
“It is, but it’s also true. Long-term relationships—the ones that matter—are all about weathering the peaks andthe valleys. And you arestill thinking long-term, right?”
“Yes.” Katie nodded. “I am. And you’re right. Thanks.”
Jo patted Katie’s leg and winked as she unfolded herself from the steps and stood. “What are friends for, right?
”
Katie squinted up. “Do you want some coffee? I was going to start a pot.”
“Not this morning. Too hot. What I need is a glass of ice water and a cool shower. I feel like I’m melting.”
“Are you going to the carnival today?”
“Maybe. I haven’t decided yet. But if I do, I’ll try to find you,” she promised. “Now head on over there before youchange your mind.”
Katie sat on the steps a few minutes longer before retreating into the house. She showered and made herself acup of coffee—but Jo was right, it was too hot to drink it. Instead, she changed into shorts and sandals beforewalking around to the back of the house and getting on her bicycle.
Despite the recent downpour, the gravel road was already drying and she was able to pedal without exertingmuch energy. Good thing. She had no idea how Jo had been able to jog in this heat, even first thing in themorning. Everything, it seemed, was trying to escape the heat. Normally, there were squirrels or birds, but as sheturned onto the main road, she saw no movement at all.
On the road, traffic was light. A couple of cars zipped past, leaving fumes in their wake. Katie pedaled onwardand as she rounded a bend, the store came into view. Already, there were half a dozen cars parked out front.
Regulars who came to eat biscuits.
Talking to Jo had helped, she thought. A little, anyway. She was still anxious, but it had less to do with theFeldmans or other troubling memories than what she was going to say to Alex. Or rather, what he was going tosay to her in return.
She pulled to a stop out front. A couple of older men were fanning themselves on the benches and she walkedpast them toward the door. Behind the register, Joyce was ringing up a customer and she smiled.
“Good morning, Katie,” she said.
Katie quickly scanned the store. “Is Alex around?”
“He’s upstairs with the kids. You know the way, right? The stairs out back?”
Katie left the store and went around the side, toward the rear of the building. At the dock, a line of boatsqueued, waiting to fill up.
She hesitated at the door before finally knocking. Inside, she could hear footfalls approaching. When the doorswung open, Alex stood before her.
She offered a tentative smile. “Hi,” she said.
He nodded, his expression unreadable. Katie cleared her throat.
“I wanted to tell you that I’m sorry about what I said. I was wrong.”
His expression remained neutral. “Okay,” he said. “I appreciate the apology.”
For a moment, neither of them said anything, and Katie suddenly wished she hadn’t come. “I can go. I just needto know whether you still need me to watch the kids tonight.”
Again, he said nothing, and in the silence Katie shook her head. When she turned to leave, she heard him takea step toward her. “Katie… wait,” he said. He peeked over his shoulder at the kids before closing the door behindhim.
“What you said last night…” he began. He trailed off, uncertain.
“I didn’t mean it,” she said, her voice soft. “I don’t know what got into me. I was upset about something else andI took it out on you.”
“I admit it—it bothered me. Not so much that you said it, but that you imagined me capable of… that.”
“I don’t think that,” Katie said. “I would never think that about you.”
He seemed to take that in, but she knew he had more to say.
“I want you to know that I value what we have right now, and more than anything, I want you to be comfortable.
Whatever that means. I’m sorry for making you feel like I was putting you on the spot. That wasn’t what I wastrying to do.”
“Yes, you were.” She gave him a knowing smile. “A little, anyway. But it’s okay. I mean, who knows what thefuture might bring, right? Like tonight, for instance.”
“Why? What happens tonight?”
She leaned against the doorjamb. “Well, once the kids are asleep and depending when you get back, it mightbe too late for me to ride back to my house. You might just find me in your bed…”
When he realized she wasn’t kidding, he brought a hand to his chin in mock contemplation. “That is a dilemma.
”
“Then again, traffic might be light and you’ll get home early enough to bring me home.”
“I’m generally a pretty safe driver. As a rule, I don’t like to speed.”
She leaned into him and breathed into his ear. “That’s very conscientious of you.”
“I try,” he whispered, before their lips met. When he pulled back, he noticed half a dozen boaters watchingthem. He didn’t care. “How long did it take you to rehearse that speech?”
“I didn’t. It just sort of… came to me.”
He could still feel the remnants of their kiss. “Have you had breakfast yet?” he whispered.
“No.”
“Would you like to have cereal with me and the kids? Before we head off to the carnival?”
“Cereal sounds delicious.”

34
North Carolina was ugly, a strip of road sandwiched between monotonous strands of pine trees and rolling hills.
Along the highway, there were clusters of mobile homes and farmhouses and rotting barns overgrown withweeds. He left one interstate and got on another, turning toward Wilmington, and drank some more out of sheerboredom.
As he passed through the unchanging landscape, he thought about Erin. Thought about what he was going todo when he found her. He hoped she would be at home when he arrived, but even if she was at work, it would onlybe a matter of time before she came home.
The interstate wove past uninteresting towns with forgettable names. He was in Wilmington by ten. He drovethrough the city and turned onto a small, rural highway. Heading south, with the sun coming hard through thedriver’s-side window. He put the gun in his lap and then back on the seat again and kept on going.
And finally, he was there, in the town where she was living. Southport.
* * *
He drove slowly through town, detouring around a street fair, occasionally consulting the directions he’d printedout on the computer before he left. He pulled a shirt from the duffel bag and placed it over the gun to conceal it.
It was a small town with neat, well-kept houses. Some were typically Southern, with wide porches and magnoliatrees and American flags waving from poles, others reminded him of homes in New England. There weremansions on the waterfront. Sunlight dappled the water in the spaces between them and it was hot as hell. Like asteam bath.
Minutes later, he found the road where she lived. On the left, up ahead, was a general store and he pulled in tobuy some gas and a can of Red Bull. He stood behind a man buying charcoal and lighter fluid. At the register, hepaid the old woman. She smiled and thanked him for coming, and commented in that nosy way that old womenhave that she hadn’t seen him around before. He told her he was in town for the fair.
As he turned back onto the road, his pulse raced at the knowledge that it wasn’t far now. He rounded a bendand slowed the car. In the distance, a gravel road came into view. The directions indicated that he was supposedto turn but he didn’t stop the car. If Erin was home, she would recognize his car immediately, and he didn’t wantthat. Not until he had everything ready.
He turned the car around, searching for an out-of-the-way place to park. There wasn’t much. The store parkinglot, maybe, but wouldn’t someone notice if he parked it there? He passed the store again, scanning the area. Thetrees on either side of the road might provide cover… or they might not. He didn’t want to take the chance thatsomeone would grow suspicious of an abandoned car in the trees.
The caffeine was making him jittery and he switched to vodka to settle his nerves. For the life of him, hecouldn’t find a place to stash the car. What the hell kind of a place was this? He turned around again, getting angrynow. It shouldn’t have been this hard and he should have rented a car but he hadn’t and now he couldn’t find away to get close enough to her without her noticing.
The store was the only option and he pulled back into the lot, stopping along the side of the building. It was atleast a mile to the house from here but he didn’t know what else to do. He brooded before turning off the engine.
When he opened the door, the heat enveloped him. He emptied the duffel bag, tossing his clothes on the backseat.
Into the duffel bag went the gun, the ropes, the handcuffs, and the duct tape—and a spare bottle of vodka. Tossingthe bag over his shoulder, he glanced around. No one was watching. He figured he could keep his car here formaybe an hour or two before someone got suspicious.
He left the lot, and as he walked down the shoulder of the road he could feel the pain starting in his head. Theheat was ridiculous. Like something alive. He walked the road, staring at the drivers in passing cars. He didn’t seeErin, even a brown-haired one.
He reached the gravel road and turned. The road, dusty and potholed, seemed to lead nowhere until he finallyspotted a pair of small cottages a half mile down. He felt his heart speed up. Erin lived in one of them. He moved tothe side of the road, hugging the trees, staying out of sight as much as possible. He was hoping for shade but thesun was high and the heat remained constant. His shirt was drenched, sweat dripped down his cheeks andplastered his hair to his skull. His head pounded and he stopped for a drink, straight from the bottle.
From a distance, neither of the cottages appeared occupied. Hell, neither one looked habitable. It was nothinglike their house in Dorchester, with its shutters and corbels and red front door. On the cottage closest to him, thepaint was peeling and the planks were rotting in the corners. Moving forward, he watched the windows, lookingfor signs of movement. There was nothing.
He didn’t know which cottage was hers. He stopped to study them closely. Both were bad, but one lookedpractically abandoned. He moved toward the better one, angling away from the window.
It had taken thirty minutes to get here from the store. Once he surprised Erin, he knew she’d try to get away.
She wouldn’t want to go with him. She would try to get away, might even try to fight, and he would tie her up andtape her mouth shut and then go get the car. Once he returned with the car, he would put her in the trunk until theywere far away from this town.
He reached the side of the house and flattened himself against it, staying away from the window. He listened formovement, the sound of opening doors or water running or dishes clattering, but heard nothing.
His head still hurt and he was thirsty. The heat poured down and his shirt was wet. He was breathing too fastbut he was so close to Erin now and he thought again how she’d left him and hadn’t cared that he’d cried. She’dlaughed behind his back. Her and the man, whoever he was. He knew there had to be a man. She couldn’t make iton her own.
He peeked around the back of the house and saw nothing. He crept forward, watching. Ahead, there was asmall window and he took a chance and looked in. No lights on, but it was clean and tidy, with a dish towel drapedover the kitchen sink. Just like Erin used to do. He silently approached the door and turned the knob. Unlocked.
Holding his breath, he opened the door and stepped inside, pausing again to listen and hearing nothing. Hecrossed the kitchen and entered the living room—then the bedroom and bathroom. He cursed aloud, knowing shewasn’t home.
Assuming he was in the right home, of course. In the bedroom, he spied the chest of drawers and pulled thetop one open. Finding a stack of her panties, he sifted through them, rubbed them between his thumb andforefinger, but it had been so long, he wasn’t sure he could remember if they were the ones she had back home.
The other clothes he didn’t recognize, but they were her size.
He recognized the shampoo and conditioner, he recognized the brand of toothpaste. In the kitchen, he rifledthrough the drawers, opening them one by one until he found a utility bill. It was listed in the name of KatieFeldman, and now he leaned against the cupboard, staring at the name and feeling a sense of completion.
The only problem was that she wasn’t here, and he didn’t know when she would return. He knew he couldn’tleave his car at the store indefinitely, but all at once, he was just so tired. He wanted to sleep, needed to sleep. He’ddriven all night and his head was pounding. Instinctively, he wandered back to her bedroom. She’d made the bed,and when he peeled back the cover, he could smell her scent in the sheets. He crawled into the bed, breathingdeeply, breathing her in. He felt the tears flood his eyes as he realized how much he missed her and loved her andthat they could have been happy if she hadn’t been so selfish.
He couldn’t stay awake and he told himself that he would sleep for just a little while. Not long. Just enough sothat when he came back later in the evening, his mind would be sharp and he wouldn’t make mistakes and he andErin could be husband and wife once more.

35
Alex, Katie, and the kids rode their bikes to the carnival because parking downtown was almost impossible.
Trying to get home, once cars started pulling out, would be even worse.
Booths displaying arts and crafts lined either side of the street, and the air was thick with the scent of hot dogsand burgers, popcorn and cotton candy. On the main stage, a local band was playing “Little Deuce Coupe” by theBeach Boys. There were sack races and a banner promising a watermelon-eating contest later in the afternoon.
Games of chance, too—throwing darts at balloons, tossing rings around bottles, sinking three shots with abasketball to win a stuffed animal. The Ferris wheel at the far end of the park towered above all of it, drawingfamilies like a beacon.
Alex stood in line to buy tickets while Katie followed behind with the kids, heading toward the bumper cars andtilt-a-whirl. Long lines were everywhere. Mothers and fathers clung to the hands of children, and teens clusteredin groups. The air sounded with the roar of generators and clacking noises as the rides went round and round.
The world’s tallest horse could be viewed for a dollar. Another dollar bought admission to the tent next door,which housed the smallest horse. Ponies, walking in circles and tethered to a wheel, were hot and tired, theirheads hanging low.
The kids were antsy and wanted to ride everything, so Alex purchased a small fortune in tickets. The ticketswent fast, because most of the rides required three or four. The cumulative cost was ridiculous, and Alex tried tomake them last by insisting they do other things as well.
They watched a man juggle bowling pins and cheered for a dog that could walk across a tightrope. They hadpizza for lunch at one of the local restaurants, eating inside to escape the heat, and listened to a country-westernband play a number of songs. Afterward, they watched people racing jet skis in the Cape Fear River beforeheading back to the rides. Kristen wanted cotton candy and Josh got a press-on tattoo.
And so the hours passed, in a blur of heat and noise and small-town pleasures.
Kevin woke two hours later, his body slick with sweat, his stomach knotted with cramps. His heat-induced dreamshad been vivid and colorful, and it was hard to remember where he was. His head felt like it was splitting in two. Hestaggered from the bedroom and into the kitchen, slaking his thirst directly from the tap. He was dizzy and weakand felt more tired than when he lay down in the first place.
But he couldn’t linger. He shouldn’t have slept at all, and he went to the bedroom and remade the bed so thatshe wouldn’t know he’d been there. He was about to leave when he remembered the tuna casserole he’d spied inher refrigerator earlier, when he’d searched her kitchen. He was ravenous, and he remembered that she hadn’tcooked him dinner in months.
It had to be close to a hundred degrees in this airless shack, and when he opened the refrigerator, he stood fora long minute in the cool air as it spilled out. He grabbed the tuna casserole and rummaged through the drawersuntil he found a fork. After peeling back the plastic wrap, he took a bite and then a second one. Eating did nothingfor the pain in his head but his stomach felt better and the cramps began to subside. He could have eaten all of thecasserole, but he forced himself to take just one more bite before putting it back in the refrigerator. She couldn’tknow that he’d been here.
He rinsed the fork, dried it, and put it back in the drawer. He straightened the towel and checked the bed again,making sure it looked the way it had when he entered.
Satisfied, he left the house and headed up the gravel road, toward the store.
The roof of the car was scalding to the touch and when he opened the door, it felt like a furnace. No one was inthe parking lot. Too hot to be outside. Sweltering, without a cloud or hint of breeze. Who in God’s name wouldwant to live in a place like this?
In the store, he grabbed a bottle of water and drank it while standing near the coolers. He paid for the emptycontainer and the old woman threw it out. She asked him if he enjoyed the carnival. He told the nosy old womanthat he had.
Back in the car, he drank more vodka, not caring that it was now the temperature of a cup of coffee. As long asit made the pain go away. It was too hot to think and he could have been on his way back to Dorchester if Erin hadbeen home. Maybe when he brought Erin back and Bill realized how happy they were together, he would give himhis job back. He was a good detective and Bill needed him.
As he drank, the throbbing in his temples began to recede, but he started to see two of everything when heknew there should be only one. He needed to keep his mind sharp, but the pain and the heat were making him sickand he didn’t know what to do.
He started the car and turned onto the main road, heading back to downtown Southport. Many streets wereclosed off and he made countless detours before he found a spot to park. No shade for miles, just sun andendless, stifling heat. He felt like he might vomit.
He thought about Erin and where she might be. Ivan’s? At the carnival? He should have called to ask whethershe was working today, should have stopped at a hotel last night. No reason to rush, because she wasn’t at home,but he hadn’t known that then, and it made him angry to think she was probably laughing about that, too.
Laughing and laughing at poor Kevin Tierney while she cheated on him with another man.
He changed his shirt and tucked the gun into the waistband of his jeans and started toward the waterfront. Heknew that’s where he’d find Ivan’s, because he’d searched for the location on the computer. He knew he wastaking a risk if he went there and he turned around twice, but he had to find her, had to make sure she was stillreal. He’d been in her house and inhaled her scent but it wasn’t enough.
Crowds of people were everywhere. The streets reminded him of a county fair, without the pigs and horses andcows. He bought a hot dog and tried to eat it, but his stomach rebelled and he threw most of it away. Weavingamong the people, he spotted the waterfront in the distance, and then Ivan’s. His progress through the throngswas excruciatingly slow. His mouth was dry by the time he reached the door of the restaurant.
Ivan’s was packed, people waiting outside the entrance for tables. He should have brought a hat andsunglasses, but he hadn’t been thinking. He knew she would recognize him instantly, but he worked his way to thedoor anyway and stepped inside.
He spotted a waitress, but she wasn’t Erin. Saw another, but she wasn’t Erin, either. The hostess was youngand harried and trying to figure out where to put the next group of customers. It was loud—people talking, forksclanking against plates, glasses sloshing in the bus tubs. Loud and confusing and the damn pounding in his headwouldn’t go away. His stomach burned.
“Is Erin working today?” he called out to the hostess, raising his voice above the noise.
She blinked at him in confusion. “Who?”
“Katie,” he said. “I meant Katie. Katie Feldman.”
“No,” the hostess shouted back. “She’s off. She’s working tomorrow, though.” She nodded toward thewindows. “She’s probably out there somewhere, along with everyone else. I thought I saw her walk past hereearlier.”
Kevin turned and left, bumping into people as he went. Ignoring it. Outside, he paused at a sidewalk vendor. Hebought a baseball hat and a pair of inexpensive sunglasses. And then he began to walk.
The Ferris wheel went round and round, Alex and Josh in one seat and Kristen and Katie in another, hot wind intheir faces. Katie had her arm draped over Kristen’s shoulders, knowing that despite Kristen’s smile, she wasnervous about the height. As the seat rotated to its peak, unveiling a panorama of the town, Katie realized thatwhile she wasn’t exactly thrilled with the height, either, she was more concerned with the Ferris wheel itself. Thething looked like it was held together with bobby pins and chicken wire, even if it had supposedly passedinspection earlier that morning.
She wondered if Alex had been telling the truth about the inspection, or if he’d heard her saying aloud whetherit might be dangerous. It was too late to worry about it now, she supposed, so instead she occupied herself bystaring at the throngs of people below. The carnival had become even more crowded as the afternoon wore on,but aside from boating, there wasn’t a lot to do in Southport. It was a sleepy little town, and she surmised that anevent like this was probably the highlight of the year.
The Ferris wheel slowed and stopped, stranding them as the first of the passengers got out and others crawledon. It rotated a bit, and she found herself scrutinizing the crowd more closely. Kristen seemed more relaxed andwas doing the same.
She recognized a couple of people eating snow cones as regulars at Ivan’s, and she wondered how manyothers were out there. Her eyes began to travel from group to group, and for some reason she remembered thatshe used to do the same thing when she first started working at Ivan’s. Back when she was watching for Kevin.
Kevin walked past the booths that lined either side of the street, just wandering and trying to think like Erin. Heshould have asked the hostess if she’d seen Erin with a man because he knew she wouldn’t be at the carnivalalone. It was hard to keep reminding himself that she might have short brown hair because she’d cut and dyed it.
He should have had the pedophile at the other precinct get a copy of the driver’s license photo, but he hadn’tbeen thinking at the time, and it didn’t matter now because he knew where she lived and he would go back.
He could feel the gun in his waistband, pressing against his skin. It felt uncomfortable, pinching his flesh, and itwas hot under the ball hat, especially since it was pulled low and tight. His head felt like it would explode.
He moved around groups of people, lines that formed. Arts and crafts. Decorated pinecones, stained glass inframes, wind chimes. Old-fashioned toys carved from wood. People were stuffing their faces with food: pretzelsand ice cream, nachos, cinnamon rolls. He saw babies in strollers and remembered again that Erin wanted to havea baby. He decided he would give her one. A girl or a boy, it didn’t matter, but he preferred a boy because girlswere selfish and wouldn’t appreciate the life he gave them. Girls were like that.
People talked and whispered all around him and he thought some of them were staring at him, like Coffey andRamirez used to do. He ignored them, focused on his search. Families. Teens with their arms around one another.
A guy in a sombrero. A couple of the carnival workers stood near a streetlight, smoking. Thin and tattooed, withbad teeth. Probably drug users, with long records. They gave him a bad feeling. He was a good detective andknew how to read people and he didn’t trust them but they did nothing as he brushed past them.
He veered left and right, working his way steadily through the crowd, studying people’s faces. He paused whilean overweight couple waddled past him, eating corn dogs, their faces red and blotchy. He hated fat people,thought they were weak and had no discipline, people who complained about their blood pressure and diabetesand heart problems and whined about the cost of medicine, but couldn’t summon the strength to put the forkdown. Erin was always thin but her breasts were big and now she was here with another man who fondled them atnight and the thought made him burn inside. He hated her. But he wanted her, too. Loved her. It was hard to keep itstraight in his head. He’d been drinking too much and it was just so damn hot. Why had she moved to a place ashellish as this?
He wandered among the carnival rides and noticed the Ferris wheel up ahead. He moved closer, bumping into aman in a tank top, ignoring his muttered outrage. He checked the seats on the ride, his gaze flashing on everyface. Erin wasn’t there, or in the line, either.
He moved on, walking in the heat among the fat people, looking for skinny Erin and the man who touched herbreasts at night. With every step, he thought about the Glock.
The swings, spinning clockwise, were a big hit with the kids. They’d ridden them twice in the morning, and afterthe Ferris wheel Kristen and Josh begged to ride them once more. There were only a few tickets left and Alexagreed, explaining that after this last ride they would have to go home. He wanted to have time to shower and eatand maybe relax before he had to drive to Raleigh.
Despite his best efforts, he couldn’t stop thinking about Katie’s earlier suggestive remark. She seemed tosense the direction of his thoughts, because he’d caught her staring at him a number of times, a provocativesmile playing at the corner of her lips.
Now she stood beside him, smiling up at the kids. He scooted closer, slipping his arm around her, and felt herlean into him. He said nothing, for there was no need for words, and she said nothing, either. Instead, she tilted herhead, resting it against his shoulder, and Alex was struck by the notion that there was nothing better in the world.
Erin wasn’t at the tilt-a-whirl or the maze of mirrors or the haunted house. He watched from the ticket line, trying toblend in, wanting to see her before she spotted him. He had the advantage because he knew she was here andshe didn’t know about him, but sometimes people got lucky and strange things happened. He flashed on thememory of Karen Feldman and the day she revealed Erin’s secret.
He wished he hadn’t left his vodka in the car. There didn’t seem to be anywhere to buy more, not a bar in sight.
He hadn’t even seen a booth selling beer, which he didn’t like but would have bought if he had no other choice.
The smell of food made him nauseated and hungry at the same time and he could feel the sweat plastering hisshirt to his back and armpits.
He walked by the games of chance, run by con artists. Waste of money because the games were rigged, butmorons packed around them. He searched faces. No Erin.
He wandered toward the other rides. There were kids in bumper cars, people fidgeting in the line. Beyond thatwere the swings, and he started in that direction. He circumvented a cluster of people, straining for a better view.
* * *
The swings had begun to slow, but Kristen and Josh were still grinning with excitement. Alex was right aboutneeding to call it a day; the heat had drained Katie and it would be nice to be able to cool off for a while. If therewas one bad thing about the cottage—well, there was actually more than one bad thing, she supposed—it wasthat it didn’t have air-conditioning. She’d gotten used to keeping the windows open at night, but it didn’t helpmuch.
The ride came to a stop and Josh unhooked the chain and jumped down. It took Kristen a little longer beforeshe could manage it, but a moment later, the two children were scrambling back toward Katie and their dad.
Kevin saw the swings come to a stop and a bunch of kids jump down from their seats, but that wasn’t where hefocused his attention. Instead, he concentrated on the adults who were crowding the perimeter of the ride.
He kept walking, his eyes moving from one woman to the next. Blond or brunette, it didn’t matter. He watchedfor Erin’s lean figure. From his angle, he couldn’t see the faces of the people directly in front of him, so hechanged directions. In a few seconds, once the kids reached the exit, everyone would scatter again.
He walked quickly. A family stood in front of him, holding tickets, debating where to go next, arguing inconfusion. Idiots. He skirted them, straining to see faces near the swings.
No skinny women, except for one. A short-haired brunette, standing next to a man with gray hair, his armaround her waist.
She was unmistakable. Same long legs, same face, same sinewy arms.
Erin.

36
Alex and Katie held hands as they walked toward Ivan’s with the kids. They’d stored their bicycles near the backdoor, Katie’s regular spot. On the way out, Alex bought some water for Josh and Kristen before they startedtoward home.
“Good day, guys?” Alex asked, bending over to unlock the bikes.
“Great day, Daddy,” Kristen answered, her face red with the heat.
Josh wiped his mouth on his arm. “Can we come back tomorrow?”
“Maybe,” Alex fudged.
“Please? I want to ride the swing again.”
Finished with the locks, Alex slung the chains over his shoulder. “We’ll see,” he said.
An overhang in the back of the restaurant provided some shade, but it was still warm. After seeing howcrowded it had been as she’d walked past the windows, Katie was glad she’d taken the day off, even if she had towork a double shift tomorrow and Monday. It was worth it. It had been a good day, and she’d get to relax andwatch a movie with the kids while Alex was away tonight. And then later, when he got back…
“What?” Alex said.
“Nothing.”
“You were staring at me like you were going to eat me up.”
“Just drifting off there for a second,” she said with a wink. “I think the heat kind of got to me.”
“Uh-huh.” He nodded. “If I didn’t know better…”
“I’d like to remind you that there are some young ears tuning in right now, so I’d watch what you say.” Shekissed him before patting him lightly on the chest.
Neither of them noticed the man in the baseball hat and sunglasses watching them from the deck of theneighboring restaurant.
Kevin felt dizzy as he watched Erin and the gray-haired man kiss, seeing the way Erin flirted with him. He sawher lean down and smile at the little girl. Watched as she tousled the hair of the little boy. Noticed the gray-hairedman pat her on her butt when the children’s attention was elsewhere. And Erin—his wife—was playing along.
Liking it. Encouraging it. Cheating on him with her new family, as if Kevin and their marriage had never existed atall.
They got on their bikes and started pedaling, heading around the side of the building, away from Kevin. Erinrode beside the gray-haired man. She was wearing shorts and sandals, showing skin, looking sexy for someoneelse.
Kevin followed them. Her hair was blond and long and flowing… but then he blinked, and it was short andbrown again. Pretending she wasn’t Erin and riding bikes with her new family and kissing another man andsmiling and smiling, without a care in the world. It wasn’t real, he told himself. It was nothing but a dream. Anightmare. Docked boats wobbled in their slips as they passed.
He rounded the corner. They were riding and he was on foot, but they were moving slowly to allow the little girlto keep up. He was closing the distance and he was near enough to hear Erin laugh, sounding happy. He reachedfor the Glock in his waistband and pulled it out, then slid it beneath his shirt, keeping it pressed against his skin.
He took off the baseball hat and used it to hide the gun from the people around him.
His thoughts ricocheted like pachinko balls, bouncing fast, left and right, downward, downward. Erin lying andcheating and plotting and scheming. Running away to find a lover. Talking and laughing behind his back.
Whispering to the gray-haired man, saying dirty things, the man’s hands on her breasts, her breaths coming hard.
Pretending she wasn’t married, ignoring all he’d done for her and the sacrifices he’d made and that he had toscrape the blood from his shoes and that Coffey and Ramirez were always gossiping about him and there wereflies buzzing on the burgers because she’d run away and he’d had to go to the barbecue alone and she couldn’ttell Bill the captain that he wasn’t just one of the guys.
And there she was, pedaling easily, her hair short and dyed, as pretty as ever, never thinking about herhusband at all. Never caring about him. Forgetting him and the marriage so she could have a life with the gray-haired man and pat his chest and kiss him with a dreamy expression on her face. Happy and serene, without aconcern in the world. Going to carnivals, riding bikes. She probably sang to herself in the shower while he’d beencrying and remembering the perfume he’d bought her for Christmas, and none of it mattered because she wasselfish and thought she could throw a marriage away, like an empty pizza box.
He unconsciously picked up his pace. The crowds were slowing them down, and he knew that he could raisethe gun and kill her right now. His finger moved to the trigger and he slipped the safety off because the Bible says
Let marriage be held in honor among all, and let the bed be undefiled , but he realized that it meant he had to killthe gray-haired man as well. He could kill him in front of her. All he had to do was pull the trigger, but then hittingmoving targets from a distance was almost impossible with a Glock, and there were people everywhere. Theywould see the gun and scream and shout and the shot was almost impossible, so he removed his finger from thetrigger.
“Quit veering toward your sister!” the gray-haired man said, up ahead, his voice almost lost in the distance. Buthis words were real and Kevin imagined the dirty things he whispered to Erin. He could feel the rage buildinginside him. Then, all at once, the kids turned the corner and they were followed by Erin and the gray-haired man.
Kevin stopped, panting and feeling ill. As she’d rounded the corner, her profile had flashed in the bright lightand he thought again that she was beautiful. She’d always reminded him of a delicate flower, so pretty and refined,and he remembered that he’d saved her from being raped by thugs after she left the casino and how she used totell him that he made her feel safe but even that hadn’t been enough to keep her from leaving him.
Gradually, he began to hear the voices of people walking on either side of him as they passed by. Chatteringabout nothing, going nowhere, but it jolted him into action. He started to jog, trying to reach the spot where they’dturned, feeling like he was going to vomit with every footfall under the blazing sun. His palm felt slick and sweatyaround the gun. He reached the corner and peered up the street.
No one in sight, but two blocks up, there were barricades blocking the road for the street fair. They must haveturned on the street before it. No other choice. He figured they had turned right, the only way to leave thedowntown area.
He had a choice. Chase them on foot and risk being spotted or run back to the car and try to follow them thatway. He tried to think like Erin and figured they would go to the house where the gray-haired man lived. Erin’shouse was too small, too hot for the four of them, and Erin would want to go to a pretty house with expensivefurniture, because she believed she deserved a life like that, instead of appreciating the life she had.
Pick and choose. Follow on foot or in the car. He stood, blinking and trying to think, but it was hot andconfusing and his head pounded and all he could think was that Erin was sleeping with a gray-haired man and therealization made him sick to his stomach.
She probably dressed in lace and danced for him, whispered words that made him hot. Begged him to let herplease him, so she could live in his house with fancy things. She’d become a prostitute, selling her soul forluxuries. Selling herself for pearls and caviar. Probably slept in a mansion now, after the gray-haired man took herout for fancy dinners.
He felt sick, imagining it. Hurt and betrayed. The fury helped his thoughts clear and he realized that he wasstanding in place as they were getting farther and farther away. His car was blocks away, but he turned andstarted to run. At the carnival, he pushed through people wildly, ignoring their shouts and protests. “Move, move!”
he shouted, and some people moved and others were shoved aside. He reached a spot clear of the throngs ofpeople, but he was breathing hard and he had to stop to vomit near a fire hydrant. A couple of teenage boyslaughed at him and he felt like shooting them right then and there, but after wiping his mouth, he simply pulled thegun and pointed it at them and they shut up fast enough.
He stumbled forward, feeling the ice pick chip away at his head. Stab and pain, stab and pain. Every damn stepit was stab and pain and Erin was probably telling the gray-haired man about the sexy things they would do inbed. Telling the gray-haired man about Kevin and laughing, whispering, Kevin could never please me the way
you do, even though it wasn’t true.
It took forever to get to his car. When he reached it, the sun was baking it like a loaf of bread. Heat spilled out inclouds, and the steering wheel was scalding to the touch. Hellhole. Erin had chosen to live in a hellhole. He startedthe car and opened the windows, making a U-turn back toward the carnival and honking at people in the street.
Detours again. Barricades. He wanted to blow through them, to blast them into pieces, but even here, therewere cops and they would arrest him. Stupid cops, fat and lazy cops. Barney Fife cops. Idiots. None of them weregood detectives but they had guns and badges. Kevin drove the side streets, trying to zero in on where Erin washeading. Erin and her lover. Both of them adulterers, and the Bible says Whoever gazes at a woman with lust has
committed adultery in his heart.
People everywhere. Crossing the street haphazardly. Making him stop. He leaned over the steering wheel,straining to see through the windshield, and caught sight of them, tiny figures in the distance. They were justbeyond another barricade, heading toward the road that led to her house. A cop was standing at the corner,another Barney Fife.
He surged forward, only to be stopped when a man suddenly appeared at the front of his car, banging on thehood. A redneck with a mullet, skulls on his shirt, tattoos. Fat wife and greasy-looking kids. Losers, all of them.
“Watch where you’re going!” the redneck shouted.
Kevin mentally shot all of them, bang-bang-bang-bang, but forced himself not to react because the cop at thecorner was eyeballing him. Bang, Kevin thought again.
He turned, speeding up, heading through the neighborhood. Turned left and sped up again. Turned left again.
More barricades up ahead. Kevin made another U-turn, went right, and turned left at the next block.
More barricades. He was stuck in a maze, like a rodent undergoing an experiment. The town conspiring againsthim while Erin got away. He slammed the car into reverse and backed up. He found the road again and turned,then raced straight to the next intersection. It had to be close now and he turned left again, saw a line of trafficahead, moving in the direction he wanted. He turned, muscling his car between a couple of trucks.
He wanted to accelerate but couldn’t. Cars and trucks stretched before him, some with Confederate flags onthe bumper stickers, others with gun racks on the roof. Rednecks. People in the road made it impossible for thecars to move forward, walking as if they weren’t aware that any of the cars existed. People sauntered past,moving faster than he was. Fat people, still eating. Probably eating all day long and slowing the traffic while Eringot farther and farther away.
His car went forward one length and stopped again. Went forward and stopped. Over and over. He felt likescreaming, wanted to pound the wheel, but people were everywhere. If he wasn’t careful someone would saysomething and Barney Fife would investigate and remember his out-of-state plates and probably arrest him on thespot, simply because he wasn’t a local.
Forward and stopping, over and over, movement measured in inches until he reached the corner. The traffichad to ease up now, he thought, but it didn’t, and up ahead, Erin and the gray-haired man were gone. There wasonly a long line of cars and trucks ahead of him on a road that led nowhere and everywhere at exactly the sametime.

37
A dozen cars were parked in front of the store as Katie trailed the kids up the stairs to the house. Josh andKristen had whined most of the ride home about how tired their legs were, but Alex ignored it, reminding themperiodically that they were getting closer. When that didn’t work, he simply commented that he was getting tired,too, and didn’t want to hear any more about it.
The complaining ended when they got to the store. Alex let them grab Popsicles and Gatorade before they wentupstairs, and the burst of cool air as they opened the door was ridiculously refreshing. Alex led Katie to thekitchen and she watched as he drenched his face and neck at the kitchen sink. In the living room, the kids werealready sprawled on the couch, the television on.
“Sorry,” he said. “I thought I was about to die about ten minutes ago.”
“You didn’t say anything.”
“That’s because I’m tough,” he said, pretending to puff out his chest. He retrieved two glasses from thecupboard and added ice cubes before pouring water from a pitcher he kept in the refrigerator.
“You’re a trouper,” he added, handing her a glass. “It’s like a sauna out there.”
“I can’t believe how many people are still at the carnival,” she said, taking a drink.
“I’ve always wondered why they don’t move up the date to either May or October, but then again, the crowdsseem to come no matter what.”
She glanced at the clock on the wall. “What time do you have to leave?”
“In an hour or so. But I should be back before eleven.”
Five hours, she thought. “Do you want me to make the kids anything special for dinner?”
“They like pasta. Kristen likes hers with butter, Josh likes his with marinara, and I’ve got a bottle of that in therefrigerator. They’ve been snacking all day, though, so they might not eat much.”
“What time do they go to bed?”
“Whenever. It’s always before ten, but sometimes it’s as early as eight. You’ll have to use your best judgment.”
She held the cool glass of water against her cheek and glanced around the kitchen. She hadn’t spent muchtime in their home, and now that she was here she noticed remnants of a woman’s touch. Little things—redstitching on the curtains, china prominently displayed in a cabinet, Bible verses on painted ceramic tiles near thestove. The house was filled with evidence of his life with another woman, but to her surprise, it didn’t bother her.
“I’m going to go hop into the shower,” Alex said. “Will you be okay for a few minutes?”
“Of course,” she said. “I can snoop around your kitchen and think about dinner.”
“The pasta’s in the cupboard over there,” he said, pointing. “But listen, when I get out, if you want me to driveyou over to your place so you can shower and change, I’d be glad to do it. Or you can shower here. Whatever youwant.”
She struck a sultry pose. “Is that an invitation?”
His eyes widened and then flashed to the kids.
“I was kidding.” She laughed. “I’ll shower after you’re gone.”
“Do you want to pick up a change of clothes first? If not, you can borrow sweats and a T-shirt… the sweats willbe too big for you, but you can adjust the drawstring.”
Somehow the idea of wearing his clothes sounded extremely sexy to her. “That’s fine,” she assured him. “I’mnot picky. I’m just watching movies with the kids, remember?”
Alex drained his glass before putting it in the sink. He leaned forward and kissed her, then headed toward thebedroom.
Once he was gone, Katie turned toward the kitchen window. She watched the road outside, feeling a namelessanxiety come over her. She’d felt the same way earlier in the morning and assumed it was an aftershock of theargument she’d had with Alex, but now she found herself thinking of the Feldmans again. And about Kevin.
She’d thought of him when she was on the Ferris wheel. As she’d scanned the crowd, she knew she hadn’tbeen searching for people from the restaurant. Not really. She’d been looking for Kevin. Believing for someinexplicable reason that he might be in the crowd. Thinking he was there.
But that was just her paranoia surfacing again. There was no way he could know where she was, no way toknow her identity. It was impossible, she reminded herself. He never would have connected her to the Feldmans’
daughter; he never even spoke to them. But why, then, had she felt all day like someone was following her, evenas they left the carnival?
She wasn’t psychic and didn’t believe in such things. But she did believe in the power of the subconsciousmind to put together pieces that the conscious mind might miss. Standing in Alex’s kitchen, however, the pieceswere still scrambled, without shape or order of any kind, and after watching a dozen cars pass by on the road outfront, she finally turned away. It was probably just her old fears raising their ugly head again.
She shook her head and thought of Alex in the shower. The thought of joining him made her flush hot withanticipation. And yet… it wasn’t quite that simple, even if the kids hadn’t been around. Even if Alex thought of heras Katie, Erin was still married to Kevin. She wished that she were another woman, a woman who could simplymove into her lover’s arms without hesitation. After all, it was Kevin who had broken all the rules of marriage whenhe first raised his fists against her. When God looked into her heart, she was pretty sure that He would agree thatwhat she was doing wasn’t a sin. Wouldn’t He?
She sighed. Alex… he was all she could think about. Later was all she could think about. He loved her andwanted her and she wanted, more than anything, to show him that she felt the same way. She wanted to feel hisbody against hers, wanted all of him for as long as he wanted her. Forever.
Katie forced herself to stop picturing herself with Alex, to stop dreaming about what was to come. She shookher head to clear it and went to the living room, where she took a seat on the couch next to Josh. They werewatching a Disney Channel television show she didn’t recognize. After a while she looked up at the clock, andnoticed that only ten minutes had gone by. It felt like an hour.
Once he finished with his shower, Alex made a sandwich and sat beside her on the couch as he ate. He smelledclean and his hair was still wet at the ends, clinging to his skin in a way that made her want to trace the line ofdampness with her lips. The kids, glued to the screen, ignored them, even after he put the plate on the end tableand began to run his finger slowly up and down her thigh.
“You look beautiful,” he whispered into her ear.
“I look terrible,” she countered, trying to ignore the line of fire burning its way up her thigh. “I haven’tshowered yet.”
When it was time for him to leave, he kissed the kids in the living room. She followed him to the door and whenhe kissed her good-bye, he let his hand wander lower, past her waist, his lips soft against hers. Obviously in lovewith her, obviously wanting her, making sure she knew it. He was driving her crazy, and he seemed to be enjoyingit.
“See you in a bit,” he said, pulling back.
“Drive safely,” she whispered. “The kids will be fine.”
When she heard his footsteps descending the steps outside, she leaned against the door for a long, slowbreath. Good Lord, she thought. Good Lord. Vows or not, guilt or not, she decided that even if hewasn’t in themood, she definitely was.
She peeked up at the clock again, certain that this would be the longest five hours of her life.

38
Damn!” Kevin kept saying. “Damn!” He’d been driving for hours. He’d stopped to buy four bottles of vodka at theABC store. One of them was half gone, and as he drove he saw two of everything unless he squinted, keeping oneeye closed.
He was searching for bicycles. Four of them, including one with baskets. He might as well have been lookingfor a specific piece of plankton in the ocean. Up one road and down the next, as the afternoon wound down anddusk settled in. He looked from left to right and back again. He knew where she lived, knew he would eventuallyfind her at home. But in the meantime the gray-haired man was out there with Erin, laughing at him, saying, I’m so
much better than Kevin, baby.
He screamed curses in the car, pounding on the steering wheel. He flipped the safety on the Glock from the offto the on position and back again, imagining Erin kissing him, his arm around her waist. Remembering how happyshe’d looked, thinking she had tricked her husband. Cheated on him. Moaned and murmured beneath her loverwhile he panted atop her.
He could barely see, fighting the blurriness with one eye. A car came up behind him on the neighborhoodstreets, tailgating for a while, then flashing his lights. Kevin slowed the car and pulled over, fingering the gun. Hehated rude people, people who thought they owned the road. Bang.
Dusk turned the streets into shadowy mazes, making it difficult to see the spindly outlines of bicycles. When hedrove past the gravel road for the second time, he decided on impulse to turn around and visit her house again,just in case. He stopped just out of sight of the cottage and got out. A hawk circled overhead, and he heardcicadas humming, but otherwise the place seemed deserted. He started toward the house but could see alreadyfrom a distance that there was no bicycle parked out front. No lights on, either, but it wasn’t dark yet, so he creptto the back door. Unlocked, just like before.
She wasn’t home, and he didn’t think she’d been home since he’d been here earlier. The house was sweltering,all the windows shut tight. She would have opened the windows, he felt sure, would have had a glass of water,might have taken a shower. Nothing. He left through the back door, staring at the neighboring house. A dump.
Probably deserted. Good. But the fact that Erin wasn’t home meant she was with the gray-haired man, had gone tohis house. Cheating, pretending she wasn’t married. Forgetting the home that Kevin had bought for her.
His head throbbed in time with his heartbeats, a knife going in and out. Stab. Stab. Stab. It was hard to focus ashe pulled the door closed behind him. Mercy of all mercies, it was cooler outside. She lived in a sweatbox,sweated with a gray-haired man. They were sweating together now, somewhere, writhing in sheets, bodiesintertwined. Coffey and Ramirez were laughing about that, slapping their thighs, having a good old time at hisexpense. I wonder if I could do her, too , Coffey was saying to Ramirez. Don’t you know? Ramirez answered back.
She let half the precinct do her while Kevin was working. Everyone knows about it. Bill waving from his office,holding suspension papers. I did her, too, every Tuesday for a year. She’s wild in bed. Says the dirtiest things.
He stumbled back to his car, his finger on the gun. Bastards, all of them. Hated them, imagined walking into theprecinct and unloading the Glock, emptying the clip, showing them. Showing all of them. Erin, too.
He stopped and bent over, vomiting onto the side of the road. Stomach cramping, a clawing in his gut like arodent was trapped inside him. Puked again, and then dry heaves and the world spun when he tried to stand. Thecar was close and he staggered to it. Grabbed the vodka and drank and tried to think like Erin, but then he was atthe barbecue holding a burger covered in flies and everyone was pointing and laughing at him.
Back to the car. Bitch had to be somewhere. She’d watch gray-hair die. Watch them all die. Burn in hell. Burnand burn, all of them. Carefully, he climbed in and started the car. He backed into a tree as he was trying to turnaround, and then, cursing, tore out on the gravel, spinning rocks.
Night would soon be falling. She came in this direction, had to be down this way. Little kids couldn’t ride far.
Three or four miles, maybe five. He’d been down every road this way, looked at every house. No bicycles. Theycould be in the garage, could be parked in fenced yards. He’d wait and she’d come home sometime. Tonight.
Tomorrow. Tomorrow night. He’d stick the gun in her mouth, aim it at her breasts. Tellme who he is, he’d say. I
just want to talk to him. He’d find gray-hair and show him what happened to men who slept with other men’swives.
He felt like he had been weeks without sleep, weeks without food. He couldn’t understand why it was dark andhe wondered when that happened. Couldn’t remember when he got here exactly. He remembered seeing Erin,remembered trying to follow her and driving, but wasn’t even sure where he was.
A store loomed on the right, looking like a house with a porch out front. GAS FOOD, the sign said. He rememberedthat from earlier, but how long ago he couldn’t say. He slowed the car involuntarily. He needed food, needed tosleep. Had to find a place to stay the night. His stomach lurched. He grabbed the bottle and tilted the bottom up,feeling the burn in his throat, soothing him. But as soon as he lowered the bottle, his stomach heaved again.
He pulled into the lot, fighting to keep the liquor down, his mouth watering. Running out of time. He skidded to astop alongside the store and jumped out. Ran to the front of his car and heaved into the darkness. His bodyshivered, his legs wobbled. His stomach coming up. His liver. All of it. Somehow, he was still holding the bottle,hadn’t put it down. He breathed hard in and out and drank, using it to rinse his mouth, swallowing it. Finishinganother bottle.
And there, like an image from a dream, in the darkened shadows behind the house, he saw four bicyclesparked side by side.

39
Katie had the kids take a bath before getting them into their pajamas. Afterward, she showered, lingering underthe spray and enjoying the luxurious feeling of shampoo and soap rinsing the salt from her body after a day in thesun.
She made the kids their pasta, and after dinner they sorted through the collection of DVDs, trying to find onethat both kids wanted to watch, until they finally agreed on Finding Nemo. She sat between Josh and Kristen onthe couch, a bowl of popcorn in her lap, their little hands reaching in automatically from either direction. She worea comfy pair of sweats that Alex had laid out and a worn Carolina Panthers jersey, tucking her legs up under heras they watched the movie, utterly at ease for the first time that day.
Outside, the heavens bloomed like fireworks, displaying vibrant rainbow colors that faded to pastel washesbefore finally giving way to bluish-gray and then indigo skies. Stars began to flicker as the last shimmering wavesof heat rose from the earth.
Kristen had begun to yawn as the movie progressed, but every time Dory appeared on-screen, she managed tochirp, “She’s my favorite, but I can’t remember why!” On the other side of her, Josh was struggling to stay awake.
When the movie ended and Katie leaned forward to turn it off, Josh raised his head and let it fall to the couch.
He was too big for her to carry, so she nudged his shoulder, telling him it was time for bed. He grunted and whinedbefore sitting up. He yawned and rose to his feet and, with Katie by his side, staggered to the bedroom. He crawledinto bed without complaint and she kissed him good night. Unsure whether he needed a night-light, she kept thelight in the hallway on but closed the door partway.
Kristen was next. She asked Katie to lie beside her for a few minutes, and Katie did, staring at the ceiling,feeling the heat of the day beginning to take its toll. Kristen fell asleep within minutes, and Katie had to forceherself to stay awake before tiptoeing out of the room.
Afterward, she cleaned up the remnants of their dinner and emptied the bowl of popcorn. As she glancedaround the living room, she noticed evidence of the kids everywhere: a stack of puzzles on a bookshelf, a basketof toys in the corner, comfortable leather couches that were gloriously spill-proof. She studied the knickknacksscattered about: an old-fashioned clock that had to be wound daily, an ancient set of encyclopedias on a shelfnear the recliner, a crystal vase on the table near the windowsill. On the walls hung framed black-and-whitearchitectural photographs of decaying tobacco barns. They were quintessentially Southern, and she rememberedseeing many of these rustic scenes on her journey through North Carolina.
There were also signs of the chaotic life Alex led: a red stain on the runner in front of the couch, gouges in thewood floor, dust on the baseboards. But as she surveyed the house, she couldn’t help smiling, because thosethings, too, seemed to reflect who Alex was. He was a widowed father, doing his best to raise two kids and keep atidy, if imperfect, house. The house was a snapshot of his life, and she liked its easy, comfortable feel.
She turned out the lights and collapsed on the couch. She picked up the remote and surfed TV channels, tryingto find something interesting but not too demanding. It was coming up on ten o’clock, she noted. An hour to go.
She lay back on the couch and started watching a show on the Discovery Channel, something about volcanoes.
She noticed a glare on the screen and stretched to turn off the lamp on the end table, darkening the room. Sheleaned back again. Better.
She watched for a few minutes, barely aware that every time she blinked, her eyes stayed closed a fractionlonger. Her breath slowed and she began to melt into the cushions. Images began to float through her mind,disjointed at first, thoughts of the carnival rides, the view from the Ferris wheel. People standing in randomclusters, young and old, teens and couples. Families. And somewhere in the distance, a man in a baseball hat andsunglasses, weaving among the crowd, moving with purpose before she lost sight of him again. Something she’drecognized: the walk, the jut of his jaw, the way he swung his arms.
She was drifting now, relaxing and remembering, the images beginning to blur, the sound of the televisionfading. The room growing darker, quieter. She drifted further, her mind flashing back again and again to the viewfrom the Ferris wheel. And, of course, to the man she’d seen, a man who’d been moving like a hunter through thebrush, in search of game.

40
Kevin stared up at the windows, nursing his half-empty bottle of vodka, his third of the night. No one gave him asecond glance. He was standing on the dock at the rear of the house; he’d changed into a black long-sleevedshirt and dark jeans. Only his face was visible, but he stood in the shade of a cypress tree, hidden behind thetrunk. Watching the windows. Watching the lights, watching for Erin.
Nothing happened for a long while. He drank, working on finishing the bottle. People came through the storeevery few minutes, often using their credit cards to buy gas at the pump. Busy, busy, even out here, in the middleof nowhere. He moved around to the side of the store, gazing up at the windows. He recognized the flickering blueglow of a television. The four of them, watching TV, acting like a happy family. Or maybe the kids were already inbed, tired from the carnival, tired from the bike ride. Maybe it was just Erin and the gray-haired man snuggling onthe couch, kissing and touching each other while Meg Ryan or Julia Roberts fell in love on the screen.
Everything hurt and he was tired and his stomach kept churning. He could have walked up the stairs andkicked the door in, could have killed them half a dozen times already, and he wanted to get it over with, but therewere people in the store. Cars in the lot. He’d pushed his own car forward with the engine off to a spot beneath atree at the rear of the store, out of sight from passing cars. He wanted to aim the Glock and pull the trigger, wantedto watch them die, but he also wanted to lie down and go to sleep because he’d never been more tired in his lifeand when he woke up he wanted to find Erin beside him and think to himself that she had never left him.
Later, he spotted her profile at the window, saw her smiling as she turned away and knew she was thinkingabout the gray-haired man. Thinking about sex and the Bible says Those who gave themselves over to
fornication and strange flesh are set forth for an example and suffering the vengeance of eternal fire.
He was an angel of the Lord. Erin had sinned and the Bible says She shall be tormented with fire and
brimstone in the presence of holy angels.
In the Bible there was always fire because it purified and condemned, and he understood that. Fire waspowerful, the weapon of angels. He finished the bottle of vodka and kicked it under the bushes. A car pulled up tothe gasoline pumps and a man stepped out. He slid his credit card in and began to pump gas. The sign near thepump informed people it was illegal to smoke, because gasoline was flammable. Inside the store, there was lighterfluid for use with charcoal. He remembered the man in line ahead of him earlier, holding a can of it.
Fire.
Alex shifted and adjusted his hands on the wheel, trying to get comfortable. Joyce and her daughter were in thebackseat and hadn’t stopped talking from the moment they’d gotten in the car.
The clock on the dashboard showed it was getting late. The kids were either in bed or soon would be, whichsounded good right now. On the drive back, he’d had a bottle of water, but he was still thirsty and debatedwhether to stop again. He was sure that neither Joyce nor her daughter would mind, but he didn’t want to stop. Hejust wanted to get home.
As he drove, he felt his mind drifting. He thought about Josh and Kristen, about Katie, and he sifted throughmemories of Carly. He tried to imagine what Carly would say about Katie and whether Carly would have wantedhim to give the letter to her. He remembered the day he’d seen Katie helping Kristen with her doll, and recalledhow beautiful she had looked on the night she’d made him dinner. The knowledge that she was at his housewaiting for him made him want to floor the accelerator.
On the other side of the highway, distant pinpricks of light appeared at the horizon, slowly separating andgrowing larger, forming headlamps of oncoming cars. They grew brighter until they flashed past. In the rearviewmirror, red lights receded into the distance.
Heat lightning crackled to the south, making the sky blink like a slide show. Off to the right was a farmhouse,lights on downstairs. He passed a truck with Virginia plates and rolled his shoulders, trying to shake off thefatigue he felt. He passed the sign indicating the number of miles to Wilmington and sighed. He still had a ways togo.
Katie’s eyelids fluttered as she dreamed, her subconscious working overtime. Bits and pieces, fragments, tryingto connect with each other.
The dream ended, and a few minutes later she tucked her knees up and shifted onto her side, almost waking.
Her breathing began to slow again.
At ten o’clock the lot was nearly empty. It was just before closing time, and Kevin walked around to the front of thestore, squinting at the light coming through the front door. He pushed the door open and heard a bell jingle. At theregister was a man in an apron. Kevin vaguely recognized him, but couldn’t place him. He was wearing a whiteapron, the name ROGER stenciled on the right.
Kevin walked past the register, trying not to slur his words. “I ran out of gas up the road.”
“Gas cans are along the far wall,” Roger answered without looking up. When he finally did, he blinked. “Youokay?”
“Just tired,” Kevin said from the aisle, trying not to draw attention to himself but knowing the man waswatching. The Glock was in his waistband and all Roger had to do was mind his own business. At the far wall,Kevin saw three five-gallon plastic cans and reached for two of them. He brought them to the register and putmoney on the counter.
“I’ll pay after I fill ’em,” he said.
Outside, he pumped the gas into the can, watching the numbers roll past. He filled the second and went backinside. Roger was staring at him, hesitating to make change.
“That’s a lot of gas to carry.”
“Erin needs it.”
“Who’s Erin?”
Kevin blinked. “Can I buy the damn gas or not?”
“You sure you’re okay to drive?”
“I’ve been sick,” Kevin muttered. “Puking all day.”
He wasn’t sure whether Roger believed him, but after a moment, Roger took the money and made change.
Kevin had left the cans near the gas pumps and went to pick them up. It was like lifting cans of lead. He strained,his stomach churning, pulsating pain between his ears. He started up the road, leaving behind the lights of thestore.
In the darkness, he set the cans down in the tall grass just off the road. After that, he circled back behind thestore. Waiting for Roger to close up, waiting for the lights to go out. Waiting for everyone to fall asleep upstairs. Heretrieved another bottle of vodka from the car and took a sip.
In Wilmington, Alex began to perk up, knowing he was getting close. It wouldn’t be long now, maybe half an hourbefore he reached Southport. It would take another few minutes to drop off Joyce and her daughter, but then hewould be home.
He wondered if he would find Katie waiting up for him in the living room or whether, as she’d teased, he wouldfind her in his bed.
It was the kind of thing that Carly used to say. They might have been talking about the business or whether herparents were enjoying Florida, when out of the blue, she’d announce that she was bored and ask him whether hewanted to go to the bedroom and fool around.
He stared at the clock. A quarter after ten and Katie was waiting. On the side of the road, Alex saw half a dozendeer frozen on the grass, their eyes reflecting the headlights, glowing like something unnatural. Haunted.
Kevin watched the fluorescent lights above the gas pumps flicker off. Lights in the store went out next. From hishidden vantage point, he watched Roger locking the door. He tugged on it, making sure it was secure, beforeturning away. He walked to a brown pickup truck parked on the far side of the gravel lot and got in.
The engine started with a whine and squeak. A loose fan belt. Roger revved the engine, turned on theheadlights, then put the truck in gear. He turned onto the main road, heading toward downtown.
Kevin waited five minutes, making sure Roger wouldn’t turn around and come back. The road in front of thestore was quiet now, no cars or trucks coming from either direction. He jogged over to the bushes, where he’dhidden the cans. Checked the road again, and then carried one of them to the back of the store. He did the samewith the second can, setting them next to a couple of metal garbage cans filled with rotting food. The stench waswith the second can, setting them next to a couple of metal garbage cans filled with rotting food. The stench wasoverwhelming.
Upstairs, the TV continued to bathe one of the windows in blue light. There were no other lights and he knewthey were naked. He felt the rage well up inside him. Now, he thought. It was time. When he reached for the gascans, he saw four of them. He closed one eye and it was back to two. He stumbled as he took a step and jerkedforward, off balance, swaying as he tried to grab the corner of the wall to keep from falling. He missed and fell,landing hard, his head hitting the gravel. Sparks and stars, shooting pains. It was hard to breathe. Tried to standup and fell again. He rolled over onto his back, staring up at the stars.
He wasn’t drunk because he never got drunk, but something was wrong. Twinkling lights were whirling roundand round, caught in an accelerating tornado. He squeezed his eyes shut, but the spinning got worse. He rolled tohis side and vomited onto the gravel. Someone must have slipped him drugs because he’d barely had anything todrink all day and he’d never been sick like this.
He reached out blindly for the garbage can. He grabbed the lid and tried to use it for balance, but he pulled toohard. The lid clattered off and a bag of garbage spilled out, making an unholy racket.
Upstairs, Katie flinched at the sound of something crashing. She was lost in her dream, and it took a moment forher eyes to flutter open. Groggy, she listened but wasn’t sure why, wasn’t sure whether she’d dreamed the soundor not. But there was nothing.
She leaned back, giving way to sleep again, and the dream picked up from where it left off. She was at thecarnival, on the Ferris wheel, but it was no longer Kristen sitting beside her.
It was Jo.
Kevin was finally able to struggle to his feet and stay upright. He couldn’t figure out what was happening to him,why he couldn’t keep his balance. He concentrated on catching his breath, in and out, in and out. He spotted thecans of gas and stepped toward them, almost falling again.
But he didn’t fall. He lifted a can, then staggered toward the stairs at the back of the house. He reached out forthe railing and missed it, then tried again. Got it. He lugged the can of gas up the stairs, toward the door, a Sherpain the Himalayas. He finally reached the landing at the top, panting, and bent over to remove the cap. His headfilled with blood, making him swoon, but he used the gas can to keep from falling. It took awhile before he couldget the cap off because it kept slipping between his fingers.
Once open, he picked up the can and doused the landing, splashing its contents against the door. With everyheave, the can got lighter, gas spilling out in arcs, drenching the wall. Getting easier now. He splashed left andright, trying to coat either side of the building. He started back down the stairs, splashing left and right. The fumesmade him sick but he kept going.
There wasn’t much gas left in the can when he reached the bottom and he rested at ground level. He wasbreathing hard and the fumes were making him feel sick again but he began moving again, with purpose now.
Determination. He tossed the empty can aside and reached for the other. He couldn’t douse the upper reaches ofthe walls, but he did what he could. He splashed one side and then circled around the back to the other side.
Above him, the window still flickered with light from the television but all was quiet.
He drained the can on the other side of the building and had nothing left for the front. He scanned the road; nocars were coming from either direction. Upstairs, Erin and the gray-haired man were naked and laughing at himand Erin ran away and he almost found her in Philadelphia but back then she was calling herself Erica, not Erin,and now she pretended her name was Katie.
He stood in front of the store, thinking about the windows. Maybe they were alarmed and maybe not. He didn’tcare. He needed lighter fluid, motor oil, turpentine, anything that would burn. But once he broke the window, hewouldn’t have much time.
He shattered the window with his elbow but heard no alarm. Pulling out pieces of glass, he barely felt hisfingers getting cut and beginning to bleed. More chunks, the window coming apart in sections. He thought theopening was big enough for him to climb inside, but his arm caught on a jagged shard, deep. He pulled, tearingflesh. But he couldn’t stop now. Blood flowed from his arm, dripping and mingling with the cuts on his fingers.
The coolers along the back wall were still illuminated and he walked the aisles, wondering idly if Cheerioswould burn, if Twinkies would burn. DVDs. He located the charcoal and the lighter fluid—only two cans, not much.
Not enough. He blinked, looking around for something else. He spotted the grill in the rear of the store.
Natural gas. Propane.
He approached the grill area, lifted the divider, and stood facing the grill itself. He turned a burner on, thenanother. There had to be a valve somewhere, but he didn’t know where to find it and he didn’t have time becausesomeone might be coming and Coffey and Ramirez were talking about him, laughing and asking whether he’d hadthe crab cakes in Provincetown.
Roger’s apron hung on a rack and he tossed it onto the flame. He opened the can of lighter fluid he was holdingand sprayed it on the walls of the grill. The can was slippery with blood and he wondered where the blood hadcome from. He hopped up onto the counter and squirted some lighter fluid on the ceiling and got down again. Heran a trail of fluid along the front of the store, noticing that the apron had begun to burn in earnest. He emptied thecan and tossed it aside. Opening the second can, he squirted more fluid at the ceiling. The flames from the apronbegan leaping toward the walls and the ceiling. He went to the register and searched for a lighter and found abunch of them in a plastic bin, near the cigarettes. He squirted lighter fluid on the register and on the little tablebehind him. The can was empty now, too, and he stumbled toward the window he’d broken earlier. He climbed out,stepping on broken glass, hearing it crack and pop. Standing by the side of the house, he flicked the lighter andheld it against the gas-soaked wall, watching as the wood caught fire. At the back of the house, he touched theflame to the stairs and the flames rose quickly, shooting up to the door and spreading to the roof. Next came thefar side.
Fire blossomed everywhere, the exterior rippling with flame, and Erin was a sinner and her lover was a sinnerand the Bible says They will suffer the punishment of eternal destruction.
He stood back, watching the fire start to consume the building, wiping his face, leaving trails of blood. In theglowing orange light, he looked like a monster.
In her dream, Jo wasn’t smiling as she sat beside Katie on the Ferris wheel. She seemed to be searching thecrowd below, a frown of concentration on her face.
There, she said, pointing. Over there. Do you see him?
What are you doing here? Where’s Kristen?
She’s sleeping. But you have to remember, now.
Katie looked but there were so many people, so much movement. Where? she asked. I don’t see anything.
He’s here, Jo said.
Who?
You know.
In her dream, the Ferris wheel lurched to a stop. The sound was loud, like the shattering of glass, and itseemed to signal a change. The carnival’s colors began to fade, the scene below dissolving into cloud banks thathadn’t been there a moment before. As if the world were slowly being erased, and then everything suddenlydimmed. She was surrounded by impenetrable darkness, broken only by an odd flickering at the periphery of hervision, and the sound of someone talking.
Katie heard Jo’s voice again, almost a whisper.
Can you smell it?
Katie sniffed, still lost in the haze. Her eyes fluttered open, stinging for some reason as she tried to clear hersight. The television was still on and she realized she must have fallen asleep. The dream was already fadingaway but she heard Jo’s words clearly in her head.
Can you smell it?
Katie took a deep breath as she pushed herself to a sitting position and immediately started coughing. It tookonly an instant to realize that the room was filled with smoke. She bolted off the couch.
Smoke meant fire, and now she could see the flames outside the window, dancing and twisting orange. Thedoor was on fire, smoke billowing from the kitchen in thick clouds. She heard roaring, a sound like a train, heardcracks and pops and splintering, her mind taking it in at once.
Oh, my God. The kids.
She ran toward the hallway, panicked at the sight of heavy smoke billowing from both rooms. Josh’s room wasclosest and she rushed in, waving her arms against the stinging black fog.
She reached the bed and grabbed Josh’s arm, dragging him up.
“Josh! Get up! The house is on fire! We’ve got to get out!”
He was about to whine, but she pulled him up, cutting him off. “C’mon!” she screamed. He immediately began tocough, doubled over as she dragged him out. The hallway was an impenetrable wall of smoke, but she rushedforward nonetheless, pulling Josh behind her. Groping, she found the doorjamb to Kristen’s room across the hall.
It wasn’t as bad as Josh’s room, but she could feel the enormous heat building behind them. Josh continued tocough and wail, struggling to keep up, and she knew better than to let go. She raced to Kristen’s bedside andshook her, pulling her out of bed with her other hand.
The roaring of the fire was so loud, she could barely hear the sound of her own voice. Half-carrying, half-dragging the kids back out into the hallway, she saw an orange glow, barely visible through the smoke, where theentrance to the hallway was. The wall crawled with fire, flames on the ceiling, moving toward them. She didn’t havetime to think, only had time to react. She turned and pushed the kids back down the hallway toward the masterbedroom, where the smoke was less thick.
She rushed into the room, flicking on the light. Still working. Alex’s bed stood against one wall, a chest ofdrawers against another. Straight ahead was a rocking chair and windows, thankfully untouched as yet by fire.
She slammed the door behind her.
Racked by coughing spasms, she stumbled forward, dragging Josh and Kristen. Both of them were wailingbetween hoarse bouts of coughing. She tried to free herself to raise the bedroom window, but Kristen and Joshclung to her.
“I need to open the window!” she screamed, shaking herself free. “This is the only way out!” In their panic, theydidn’t understand, but Katie didn’t have time to explain. Frantically, she tore at the old-fashioned window lock andtried to heave the heavy pane up. It wouldn’t budge. Peering closer, Katie realized that the frame had been paintedshut, probably years ago. She didn’t know what to do, but the sight of the two children staring at her in terrorcleared her head. She looked around, frantic, finally seizing the rocking chair.
It was heavy, but somehow she lifted it above her shoulder and heaved it at the window with all her might. Itcracked but didn’t break. She tried again, sobbing through a last burst of adrenaline and fear, and this time therocking chair went flying out, crashing onto the overhang below. Moving fast, Katie raced to the bed and tore offthe comforter. She bundled it around Josh and Kristen and began pushing them toward the window.
There was a loud splintering sound behind her as part of the wall burst into flame, tendrils licking the ceiling.
Katie turned in panic, pausing long enough to notice the portrait that hung on the wall. She stared at it, alreadyknowing it was of Alex’s wife, because there was no one else it could be. She blinked, thinking it was an illusion, adistortion created by the smoke and fear. She took an involuntary step toward the eerily familiar face when sheheard a roar above her as the ceiling started to give way.
Whirling around, she pushed through the window, holding the kids in the circle of her arms and praying thatthe comforter would protect them from glass shards. They seemed to hang in the air for an eternity, Katie twistingas they fell so that the kids would land on top of her. She hit the overhang on her back with a whump. It wasn’t far,maybe four or five feet, but the impact left her breathless before pain rolled over her in waves.
Josh and Kristen were hiccuping in fear, wailing and coughing. But they were alive. She blinked, trying not topass out, sure she’d broken her back. But she hadn’t; she moved one leg, then the other. She shook her head toclear her vision. Josh and Kristen were struggling on top of her, trying to get free of the comforter. Above her,tongues of flame began to flare from the broken bedroom window. Flames were everywhere now, all over thehouse, and she knew they had only seconds to live unless she somehow summoned the strength to move.
On his way back from Joyce’s house, Alex noticed the sky glowing orange just above the blackened tree line onthe outskirts of town. He hadn’t seen that as they drove into town and navigated the streets to Joyce’s home. Now,however, he frowned as he turned in that direction. Something in his gut told him that danger lay ahead, and hedebated only an instant before pressing down on the accelerator.
Josh and Kristen were already sitting up as Katie rolled over. The ground was perhaps a ten-foot drop from theoverhang, but she had to risk it. They were running out of time. Josh continued to sob but didn’t protest as Katiequickly explained what was going to happen next. She seized his arms, trying to keep her voice steady.
“I’m going to lower you as far as I can, but then you’re going to have to jump.”
He nodded, seemingly in shock, and she quickly scooted toward the edge, dragging Josh with her. He movedto the edge and she grabbed his hand. The overhang was shaking now, fire climbing up both support columns.
Josh climbed over, legs first, holding on, Katie sliding on her belly toward the edge. Lowering him… God, theagony in her arms… four feet, no more, she told herself. He wouldn’t fall far and he would land on his feet.
She let go as the roof shuddered. Kristen crawled toward her, trembling.
“Okay, baby, your turn,” Katie urged. “Give me your hand.”
She did the same thing with Kristen, holding her breath as she let go. A moment later, both of them were ontheir feet, staring up at her. They were waiting for her.
“Run!” she screamed. “Move back!”
Her words were swallowed by another coughing spasm, and she knew she had to move. She grabbed the edgeof the overhang and swung one leg off, then the other. She dangled for only an instant before her grip weakened.
She hit the ground and felt her knees buckle before she rolled to a stop in front of the store entrance. Her legsscreamed with pain, but she had to get the kids to safety. She scrambled toward them, seizing their hands andbeginning to drag them away.
Fire was dancing, leaping, spurting toward the sky. Nearby trees caught fire, their upper branches sparking likefirecrackers. There was a sharp clap, loud enough to make her ears ring. She chanced a peek over her shoulder,just in time to see the walls of the building collapse inward. Then there was the deafening sound of an explosion,and Katie and the kids were knocked over in the scorching blast of air.
By the time the three of them caught their breath and turned to look, the store was nothing but a gigantic coneof fire.
But they’d made it. She pulled both Josh and Kristen toward her. They were whimpering as she put her armsaround them and she kissed the tops of their heads. “You’re okay,” she murmured. “You’re safe now.”
It was only when a shadow appeared before her that she realized she was wrong.
It was him, looming over them, a gun at his side.
Kevin.
In the jeep, Alex kept his foot clamped down on the gas pedal, growing more worried with every passing second.
Though the fire was still too far away to pinpoint the location with accuracy, his stomach began to seize up. Thereweren’t too many structures in that direction, mostly a few isolated farmhouses. And, of course, the store.
He leaned over the steering wheel, as if to urge the car forward. Faster.
Katie had trouble processing what she was seeing.
“Where is he?” Kevin rasped out. The words came out slurred, but she recognized the voice, even with hisface partly in shadow. The inferno blazed behind him and his face was covered in soot and blood. There weresmears of what she thought was blood on his shirt as well. In his hand the Glock shone, like it had been dipped ina barrel of oil.
He’s here, Jo had said in Katie’s dream.
Who?
You know.
Kevin raised the gun, pointing it at her. “I just want to talk to him, Erin.”
Katie got to her feet. Kristen and Josh clung to her, fear etched on their faces. Kevin’s eyes were feral, hismovements jerky. He took a step toward them, almost losing his balance. The gun swung back and forth.
Unsteady.
He was ready to kill them all, Katie realized. He’d already tried to kill them with the fire. But drunk, very drunk.
Worse than she’d ever seen him. He was out of control, beyond reason.
She had to get the kids away, had to give them a chance to run.
“Hi, Kevin,” she purred. She forced herself to smile. “Why are you holding that gun? Did you come to get me?
Are you all right, baby?”
Kevin blinked. The voice, soft and sultry, sweet. He liked it when she sounded like that, and he thought it was adream. But he wasn’t dreaming and Erin was standing in front of him. She smiled as she took a step forward. “Ilove you, Kevin, and I always knew you’d come.”
He stared. There were two of her now and then only one. He had told people she was in New Hampshire takingcare of a sick friend, but there weren’t any footprints in the snow and his calls were forwarded and a little boy hadbeen shot and there was pizza sauce on his forehead and now Erin was here, telling him that she loved him.
Closer , Katie thought. Almost there. She took another step forward, pushing the kids behind her.
“Can you bring me home?” Her voice pleaded with him, begged like Erin used to, but her hair was short andbrown and she was moving closer and he wondered why she wasn’t scared and he wanted to pull the trigger buthe loved her. If only he could stop the hammering inside his head—
Suddenly, Katie lunged forward, pushing the gun away. It fired, the sound like a vicious slap, but she keptmoving forward, clinging to his wrist, not letting go. Kristen started to scream.
“RUN!” Katie shouted over her shoulder. “Josh, take Kristen and run! He’s got a gun! Get as far away as youcan and hide!”
The panic in Katie’s voice seemed to galvanize Josh and he grabbed Kristen’s hand and took off running. Theyheaded toward the road, racing for Katie’s house. Fleeing for their lives.
“Bitch!” Kevin screamed, trying to free his arm. Katie lowered her mouth and bit down as hard as she couldand Kevin let out a ferocious cry. Trying to pull the arm free, he slammed his other fist into her temple. Instantly,she saw flashes of white light. She bit down again, finding his thumb this time, and he screamed, letting go of thegun. It clattered to the ground and he punched her again, catching her on her cheekbone, knocking her to theground.
He kicked her in the back and she arched with pain. But she kept moving, in panic now, fueled by the certaintythat he meant to kill her and the kids. She had to give them time to get away. She rose to all fours and startedcrawling, moving fast, gaining speed. Finally, she surged to her feet, a sprinter coming out of the blocks.
She ran as fast as she could, forcing herself forward, but she felt his body slam into her from behind and shelay breathless on the ground again. He grabbed her by the hair and hit her again. He seized an arm and twisted it,trying to work it behind her back, but he was off balance and she was slippery enough to turn onto her back.
Reaching up, she clawed at his eyes, catching one in the corner, tearing hard.
Fighting for her life, adrenaline flooding her limbs. Fighting now, for all the times she hadn’t. Fighting to give thekids time to run away and hide. Screaming curses at him, hating him, refusing to let him beat her again.
He snatched at her fingers, tottering off balance, and she used the opportunity to wiggle away. She felt himclawing at her legs, but his grip wasn’t good enough and she pulled one leg free. Pulling her knee up toward herchin, she kicked him with all her force, stunning him as she connected with his chin. She did it again, watchingthis time as he toppled sideways, his arms grabbing at nothing.
She scrambled to her feet and started to run again, but Kevin was up just as quickly. A few feet away, she sawthe gun and she lunged for it.
Alex was driving recklessly now, praying for the safety of Kristen and Josh and Katie, whispering their names inpanic.
He passed the gravel road and rounded the bend, his stomach dropping as his premonition proved right.
Before him the entire tableau spread out beyond his windshield, like a portrait of hell.
He noticed movement on the side of the road, up ahead. Two small figures, dressed in white pajamas. Josh andKristen. He slammed on the brakes.
He was out of the car and rushing toward them almost before the jeep came to a halt. They cried out for him asthey ran, and he bent down to scoop them into his arms.
“You’re okay,” he murmured over and over, holding them in the tight circle of his arms. “You’re okay, you’reokay.”
Kristen and Josh were both sobbing and hiccuping and at first he didn’t understand what they were sayingbecause they weren’t talking about the fire. They were crying about a man with a gun, that Miss Katie was fightinghim, and then he suddenly knew with chilling clarity what had happened.
He pushed them into the jeep and wheeled it around, racing toward Katie’s house as his fingers punched thespeed dial on his cell phone. He reached a startled Joyce on the second ring and told her to have her daughterdrive her to Katie’s house now, that it was an emergency, that she should call the police immediately. Then hehung up.
Gravel sprayed as he came to a skidding halt in front of Katie’s house.
He dropped the kids off and told them to run inside, that he would be back for them as quick as he could. Hecounted off the seconds as he turned around and gunned the engine for the store, praying that he wasn’t too late.
Praying that Katie was still alive.
Kevin saw the gun in the same instant she did and dove for it, reaching it first. He snatched it up and pointed it ather, enraged. He grabbed her by the hair and put the gun to her head as he began dragging her across the lot.
“Leave me? You can’t leave me!”
Behind the store, beneath a tree, she saw his car, with its Massachusetts plates. The heat from the firescorched her face, singeing the hair on her arms. Kevin was raging at her, his voice slurred and raw.
“You’re my wife!”
In the distance, she could faintly make out sirens, but they seemed so far away.
When they reached the car, she tried to fight again but Kevin slammed her head onto the roof and she almostpassed out. He opened the trunk and tried to force her in. Somehow she turned and managed to drive her kneeinto his groin. She heard him gasp and felt his grip loosen momentarily.
She pushed blindly, tearing out of his grasp, and started running for her life. She knew the bullet was coming,that she was about to die.
He couldn’t understand why she was fighting, could barely breathe through the pain. She’d never fought himbefore, had never scratched at his eyes or kicked or bitten him. She wasn’t acting like his wife and her hair wasbrown but she sounded like Erin… He started staggering after her, raising the gun, aiming, but there were twoErins and both were running.
He pulled the trigger.
Katie gasped as she heard the shot, waiting for the flash of pain, but it didn’t come. She kept running andsuddenly it occurred to her that he’d missed. She veered left and then right, still in the lot, desperate for some kindof shelter. But there was nothing.
Kevin staggered after her, his hands slippery with blood, slipping on the trigger. He felt like he was about to vomitagain. She was getting farther away, moving from side to side, and he couldn’t keep her in sight. She was trying toget away but she wouldn’t because she was his wife. He would bring her home because he loved her, and then hewould shoot her dead because he hated her.
Katie saw the headlights of a car on the road, moving as fast as a race car. She wanted to get to the road, to flagthe car down, but she knew she wouldn’t reach the road in time. Surprising her, the car suddenly began to slow,and all at once, she recognized the jeep as it careened into the lot, recognized Alex behind the wheel.
Roaring past her, toward Kevin.
The sirens were getting closer now. People were coming and she felt a surge of hope.
Kevin saw the jeep coming and raised the gun. He began firing, but the jeep kept coming toward him. He leapt outof the way as the jeep roared past, but it clipped his hand, breaking all the bones and knocking the gunsomewhere into the darkness.
Kevin screamed in agony, instinctively cradling his hand as the jeep careened forward, past the burningwreckage of the store, skidding on the gravel and crashing headlong into the storage shed.
There were sirens in the distance. He wanted to chase Erin but he would get arrested if he stayed. The feartook over and Kevin began to limp and jog to his car, knowing that he had to get out of there and wondering howeverything had gone so wrong.
Katie watched Kevin tear out of the lot, gravel spinning, onto the main road. Turning around, she saw that Alex’sjeep was half buried in the storage shed, its engine still spewing exhaust, and she raced toward it. The fire cast itsflickering light on the rear of the car and she felt panic rising inside her, as she prayed for Alex to show himself.
She was closing in on the car when her foot hit something hard, making her stumble. Spotting the gun she’dtripped on, she picked it up and started toward the car again.
Ahead, the door of the car pushed open slightly, but it was blocked by debris on either side. She felt a surge ofrelief that Alex was alive at the same instant she remembered that Josh and Kristen were missing.
“Alex!” she cried. She reached the back of the jeep and started to pound on it. “You have to get out! The kidsare out there—need to find them!”
The door was still jammed but he was able to roll down the window. When he leaned out, she saw he wasbleeding from his forehead and his voice was weak. “They’re okay… I brought them to your house…”
Ice flooded her veins. “Oh, my God,” she croaked out, thinking, No, no, no… “Hurry up!” She pounded the rearof the car. “Get out! Kevin just left!” She could hear the raw fear in her own voice. “That’s the direction he went!”
The pain in his hand was beyond anything he’d ever experienced, and he felt dizzy from blood loss. Nothing wasmaking any sense, and his hand was useless now. He heard the sirens coming but he would wait for Erin at herhouse, because he knew she would be home tonight or tomorrow.
He parked behind the other, deserted cottage. Strangely, he saw Amber standing behind a tree, asking if hewanted to buy her a drink, but then her image vanished. He remembered that he had cleaned the house andmowed the lawn but he had never learned how to do laundry and now Erin was calling herself Katie.
There was nothing to drink and he was getting so tired. Blood stained his pants and he realized that his fingersand arm were bleeding, too, but he couldn’t remember how that had happened. He wanted so much to sleep. Heneeded to rest for a while because the police would be searching for him and he needed to be fresh if they gotclose.
The world around him was growing faint and distant, as if viewed through the far end of a telescope. He heardthe trees swaying back and forth, but instead of a breeze, all he felt was the hot summer air. He began to shiver,but he was sweating, too. So much blood, and it drained out of his hands and arm, wouldn’t seem to stop. Heneeded to rest, couldn’t stay awake, and his eyes began to close.
Alex slammed the jeep into reverse and revved the engine, listening to the wheels spinning, but the jeep wasgoing nowhere. His mind raced frantically with the knowledge that Josh and Kristen were in danger.
He lifted his foot off the gas, engaged the four-wheel drive, and tried again. This time the jeep began to move,the side mirrors ripping off, debris scraping and bending its body. The jeep came free with a final lurch. Katiepulled futilely at the passenger door until Alex rotated in his seat and kicked at it, flinging it open. Katie jumped in.
Alex turned the jeep around and accelerated hard, gaining the road as the fire trucks pulled in. Neither said aword as he slammed the pedal to the floor. Alex had never been more frightened in his life.
Around the bend, the gravel road. Alex turned sharply, the car skidding out. The rear fishtailed and heaccelerated again. Up ahead, he spotted the cottages, lights glowing in the windows of Katie’s. No sign of Kevin’scar, and he exhaled before he even realized he’d been holding his breath.
Kevin heard the sound of an engine coming down the gravel road and he jerked awake.
The police, he thought, and he automatically reached for his gun using his crippled hand. He screamed in painand confusion as he realized that the gun wasn’t there. It had been on the front seat but it wasn’t there now andnone of this made sense.
He got out of the car and looked up the road. The jeep pulled into view, the one from the store parking lot, theone that had almost killed him. It came to a stop and Erin leapt out. At first he couldn’t believe his good fortune, butthen he remembered that she lived here and it was the reason he’d come.
His good hand was shaking hard as he opened the trunk and removed the crowbar. He saw Erin and her loverracing to the porch. He staggered and limped toward the house, unwilling and unable to stop, because Erin washis wife and he loved her and the gray-haired man had to die.
* * *
Alex skidded to a stop in front of the house and both of them jumped out simultaneously, running for the door,calling the kids’ names. Katie still held the gun. They reached the door just as Josh opened it, and as soon as hesaw his son, Alex swept him up in his arms. Kristen came out from behind the couch and rushed toward them.
Alex opened his arms to her as well, catching her easily as she jumped.
Katie stood just inside the doorway, watching with tears of relief in her eyes. Kristen reached out for her, too,and Katie moved closer, accepting Kristen’s hug with a blind rush of happiness.
Lost in the tidal wave of emotion, none of them noticed Kevin appear in the doorway, crowbar raised high. Heswung hard, sending Alex crashing to the floor and the kids stumbling and falling backward in horror and shock.
Kevin heard the satisfying thud of the crowbar, felt the vibration up his arm. The gray-haired man lay crumpled onthe floor and Erin screamed.
In that instant, Alex and the kids were all that mattered to her, and Katie instinctively rushed toward Kevin, drivinghim back out the door. There were only two porch steps, but it was enough, and Kevin toppled backward into thedirt.
Katie spun around. “Lock the door!” she screamed, and this time it was Kristen who moved first, even as shescreamed.
The crowbar had fallen to the side and Kevin struggled to roll over and stand. Katie raised the gun, pointing itas Kevin finally made it to his feet. He swayed, almost losing his balance, his face a skeletal white. He seemedunable to focus and Katie could feel the tears in her eyes.
“I used to love you,” she said. “I married you because I loved you.”
He thought it was Erin, but her hair was short and dark, and Erin was a blond. A foot lurched forward as healmost fell again. Why was she telling him this?
“Why did you start to hit me?” she cried. “I never knew why you couldn’t stop even when you promised.” Herhand was shaking and the gun felt so, so heavy. “You hit me on our honeymoon because I left my sunglasses bythe pool…”
The voice was Erin’s and he wondered if he was dreaming.
“I love you,” he mumbled. “I’ve always loved you. I don’t know why you left me.”
She could feel the sobs building in her chest, choking her. Her words flooded out in a torrent, unstoppable andnonsensical, years’ worth of sorrow. “You wouldn’t let me drive or have any friends and you kept the money andmade me beg you for it. I want to know why you thought you could do that to me. I was your wife and I loved you!”
Kevin could barely stay upright. Blood dripped from his fingers and arm to the ground, slippery anddistracting. He wanted to talk to Erin, wanted to find her, but this wasn’t real. He was sleeping, Erin was beside himin bed, and they were in Dorchester. Then his thoughts leapfrogged, and he was standing in a dingy apartmentand a woman was crying.
“There was pizza sauce on his forehead,” he muttered, stumbling forward. “On the boy who was shot, but themom fell down the stairs and we arrested the Greek.”
She couldn’t make sense of what he was saying, couldn’t understand what he wanted from her. She hated himwith a rage that had been building up for years. “I cooked for you and cleaned for you and none of it mattered! Allyou did was drink and hit me!”
Kevin was swaying, like he was about to fall. His words were slurred, unintelligible. “There were no footprints inthe snow. But the flowerpots are broken.”
“You should have let me go! You shouldn’t have followed me! You shouldn’t have come here! Why couldn’t youjust let me go? You never loved me!”
Kevin lurched toward her, but this time he reached for the gun, trying to knock it away. He was weak now,though, and she managed to hold on. He tried to grab her, but he screamed in agony when his damaged handconnected with her arm. Acting on instinct, he threw his shoulder into her, driving her against the side of thehouse. He needed to take the gun away from her and press it into her temple. He stared at her with wide, hate-filledeyes, pulling her close, reaching for the gun with his good hand, using his weight against her.
He felt the barrel graze his fingertips and instinctively scrambled for the trigger. He tried to push the gun towardher, but it was moving in the wrong direction, pointing down now.
“I loved you!” she sobbed, fighting him with every ounce of rage and strength left in her, and he felt somethinggive way, momentary clarity returning.
“Then you never should have left me,” he whispered, his breath heavy with alcohol. He pulled the trigger andthe gun sounded with a loud crack and then he knew it was almost over. She was going to die because he’d toldher that he’d find her and kill her if she ever ran away again. He would kill any man who loved her.
But strangely, Erin didn’t fall, didn’t even flinch. Instead, she stared at him with fierce green eyes, holding hisgaze without blinking.
He felt something then, burning in his stomach, fire. His left leg gave way and he tried to stay upright, but hisbody was no longer his own. He collapsed on the porch, reaching for his stomach.
“Come back with me,” he whispered. “Please.”
Blood pulsed through the wound, passing between his fingers. Above him, Erin was going in and out of focus.
Blond hair and then brown again. He saw her on their honeymoon, wearing a bikini, before she’d forgotten hersunglasses, and she was so beautiful that he couldn’t understand why she’d wanted to marry him.
Beautiful. She was always so beautiful, he thought, and then he was tired again. His breaths became raggedand then he started to feel cold, so cold, and he began to shake. He exhaled once more, the sound like air beingreleased from a tire. His chest stopped moving. His eyes were wide open, uncomprehending.
Katie stood over him, shaking as she stared down at him. No, she thought. I’ll never go with you . I never
wanted to go back.
But Kevin didn’t know what she was thinking, because Kevin was gone, and she realized then that it was finally,truly, over.

41
The hospital kept Katie under observation for most of the night before finally releasing her. Afterward, Katieremained in the hospital waiting room, unwilling to leave until she knew Alex would be okay.
Kevin’s blow had nearly cracked Alex’s skull, and he was still unconscious. Morning light illuminated thenarrow rectangular windows of the waiting room. Nurses and doctors changed shifts, and the room began to fillwith people: a child with a fever, a man having trouble breathing. A pregnant woman and her panicked husbandpushed through the swinging doors. Every time she heard a doctor’s voice, she looked up, hoping she would beallowed to see Alex.
Bruises mottled her face and arms, and her knee was swollen to almost twice its usual size, but after therequisite X-rays and exams, the doctor on call had merely given her ice packs for her bruises and Tylenol for thepain. He was the same doctor who was treating Alex, but he couldn’t tell her when Alex would wake and said thatthe CAT scans were inconclusive. “Head wounds can be serious,” he’d told her. “Hopefully, we’ll know more in afew hours.”
She couldn’t think, couldn’t eat, couldn’t sleep, couldn’t stop worrying. Joyce had taken the kids home from thehospital and Katie hoped they hadn’t had nightmares. Hoped they wouldn’t have nightmares forever. Hoped Alexwas going to recover fully. Prayed for that.
She was afraid to close her eyes because every time she did, Kevin reappeared. She saw the smears of bloodon his face and shirt, his wild eyes. Somehow, he’d tracked her down; somehow, he’d found her. He’d come toSouthport to take her home or kill her, and he’d almost succeeded. In one night, he had destroyed the fragileillusion of security she had managed to construct since she’d arrived in town.
The terrifying visions of Kevin kept coming back, recurring endlessly with variations, sometimes changingentirely; there were moments she saw herself bleeding and dying on the porch, staring up at the man she hated.
When that happened, she instinctively groped at her stomach, searching for wounds that didn’t exist, but then shewas back in the hospital, sitting and waiting under fluorescent lights.
She worried about Kristen and Josh. They’d be here soon; Joyce would bring them in to see their father. Shewondered if they would hate her because of everything that happened, and the thought made tears sting hereyes. She covered her face with her hands, wishing she could burrow into a hole so deep that no one would everfind her. So that Kevin would never find her, she thought, and then remembered again that she’d watched him dieon the porch. The words He’s deadechoed like a mantra she couldn’t escape.
“Katie?”
She looked up and saw the doctor who was now treating Alex.
“I can bring you back now,” he said. “He woke up about ten minutes ago. He’s still in ICU, so you can’t staylong, but he wants to see you.”
“Is he okay?”
“Right now, he’s about as good as can be expected. He took a nasty blow.”
Limping slightly, she followed the doctor as they made their way to Alex’s room. She took a deep breath andstraightened her posture before she entered, telling herself that she wasn’t going to cry.
The ICU was filled with machines and blinking lights. Alex was in a bed in the corner, a bandage wrappedaround his head. He turned toward her, his eyes only half open. A monitor beeped steadily beside him. She movedto his bedside and reached for his hand.
“How are the kids?” he whispered. The words came out slowly. Labored.
“They’re fine. They’re with Joyce. She took them home.”
A faint, almost imperceptible smile crossed his lips.
“You?”
“I’m okay.” She nodded.
“Love you,” he said.
It was all she could do not to break down again. “I love you, too, Alex.”
His eyelids drooped, his gaze unfocused. “What happened?”
She gave him an abbreviated account of the past twelve hours, but midstory she saw his eyes close. When hewoke again later that morning, he’d forgotten parts of what she had recounted, so she told him again, trying tosound calm and matter-of-fact.
Joyce brought Josh and Kristen by, and though children weren’t ordinarily allowed in the ICU, the doctor letthem visit with their dad for a couple of minutes. Kristen had drawn him a picture of a man lying in a hospital bed,complete with a crayon-scrawled GET WELL, DADDY; Josh gave him a fishing magazine.
As the day wore on, Alex became more coherent. By the afternoon, he was no longer nodding in and out, andalthough he complained of a monstrous headache, his memory had more or less returned. His voice was strongerand when he told the nurse he was hungry, Katie gave a smile of relief, finally sure that he was going to be okay.
Alex was released the next day, and the sheriff visited them at Joyce’s to get their formal statements. He told themthat the alcohol content in Kevin’s blood was so high that he’d effectively poisoned himself. Combined with theblood loss he’d suffered, it was a wonder he had been conscious, much less coherent to any degree. Katie saidnothing, but all she could think was that they didn’t know Kevin or understand the demons that drove him.
After the sheriff left, Katie went outside and stood in the sunlight, trying to make sense of her feelings. Thoughshe’d told the sheriff about the events of that night, she hadn’t told him everything. Nor had she told Alexeverything—how could she, when it barely made sense to her? She didn’t tell them that in the moments afterKevin had died and she’d rushed to Alex’s side, she’d wept for them both. It seemed impossible that even as sherelived the terror of those last hours with Kevin, she also remembered their rare happy moments together—howthey’d laughed at private jokes or lounged peacefully on the couch together.
She didn’t know how to reconcile these conflicting pieces of her past and the horror of what she’d just livedthrough. But there was something more, too, something else she didn’t understand: she’d stayed at Joyce’sbecause she was afraid to go back home.
Later that day, Alex and Katie stood in the parking lot, staring at the charred remains of what had once been thestore. Here and there she could see items she recognized: the couch, half burned, tilted on the rubble; a shelf thatonce housed groceries; a bathtub scorched black.
A couple of firemen were rooting through the remains. Alex had asked them to look for the safe he’d kept in hiscloset. He’d removed the bandage and Katie could see the spot where they’d shaved his head to apply stitches,the area black and blue and swollen.
“I’m sorry,” Katie murmured. “For everything.”
Alex shook his head. “It’s not your fault. You didn’t do it.”
“But Kevin came for me…”
“I know,” he said. He was quiet for a moment. “Kristen and Josh told me how you helped them get out of thehouse. Josh said that after you grabbed Kevin, you told them to run. He said you distracted him. I just wanted tosay thank you.”
Katie closed her eyes. “You can’t thank me for that. If anything had happened to them, I don’t know that I couldhave lived with myself.”
He nodded but couldn’t seem to look at her. Katie kicked at a small pile of ash that had blown into the parkinglot. “What are you going to do? About the store?”
“Rebuild, I guess.”
“Where will you live?”
“I don’t know yet. We’ll stay at Joyce’s for a bit, but I’ll try to find someplace quiet, someplace with a view. SinceI can’t work, I might as well try to enjoy the free time.”
She felt sick to her stomach. “I can’t even imagine how you feel right now.”
“Numb. Sad for the kids. Shocked.”
“And angry?”
“No,” he said. “I’m not angry.”
“But you lost everything.”
“Not everything,” he said. “Not the important things. My kids are safe. You’re safe. That’s all I really care about.
This”—he said motioning—“is just stuff. Most of it can be replaced. It just takes time.” When he finished, hesquinted at something in the rubble. “Hold on for a second,” he said.
He walked toward a pile of charred debris and pulled out a fishing pole that had been wedged betweenblackened planks of wood. It was grimy, but otherwise looked undamaged. For the first time since they’d arrived,he smiled.
“Josh will be happy about this,” he said. “I just wish I could find one of Kristen’s dolls.”
Katie crossed her arms over her stomach, feeling tears in her eyes. “I’ll buy her a new one.”
“You don’t have to. I’m insured.”
“But I want to. None of this would have happened if it hadn’t been for me.”
He looked at her. “I knew what I was getting into when I first asked you out.”
“But you couldn’t have expected this.”
“No,” he admitted. “Not this. But it’s going to be okay.”
“How can you say that?”
“Because it’s true. We survived and that’s all that matters.” He reached for her hand and she felt his fingersintertwine with hers. “I haven’t had a chance to say that I’m sorry.”
“Why would you be sorry?”
“For your loss.”
She knew he was talking about Kevin and she wasn’t sure what to say. He seemed to understand that she’dboth loved and hated her husband. “I never wanted him to die,” she began. “I just wanted to be left alone.”
“I know.”
She turned tentatively toward him. “Are we going to be okay? I mean, after all this?”
“I suppose that depends on you.”
“Me?”
“My feelings haven’t changed. I still love you, but you need to figure out whether your feelings have changed.”
“They haven’t.”
“Then we’ll find a way to work through all this together because I know I want to spend the rest of my life withyou.”
Before she could respond, one of the firemen called out to them and they turned in his direction. He wasworking to free something, and when he stood he was holding a small safe.
“Do you think it was damaged?” Katie said.
“It shouldn’t be,” Alex answered. “It’s fireproof. That’s why I bought it.”
“What’s in it?”
“Mainly records, but I’m going to need them. Some photo disks and negatives. Things I wanted to protect.”
“I’m glad they found it.”
“So am I,” he said. He paused. “Because there’s something in there for you, too.”

42
After dropping Alex off at Joyce’s, Katie finally drove back home, not wanting to return but knowing she couldn’tput off the inevitable forever. Even if she didn’t intend to stay there, she needed to pack up some of herbelongings.
Dust rose from the gravel and she bounced through the potholes before pulling to a stop out front. She sat inthe jeep—dented and scraped, but still running fine—and stared at the door, remembering how Kevin had bled todeath on her porch, his gaze fixed on her face.
She didn’t want to see the bloodstains. She was afraid that opening the door would remind her of the way Alexhad looked after Kevin struck him. She could practically hear the sounds of Kristen and Josh crying hystericallyas they clung to their father. She wasn’t prepared to relive all of that.
Instead, she started toward Jo’s. In her hand was the letter that Alex had given her. When she’d asked him whyhe’d written to her, he’d shaken his head. “It’s not from me,” he’d said. She’d stared at him, confused. “You’llunderstand once you read it,” he’d told her.
As she approached Jo’s, she felt the trace of a memory stir to life. Something that happened on the night of thefire. Something she’d seen but she couldn’t quite place. Just as she felt her mind closing in on it, the memoryslipped away. She slowed as she drew nearer to Jo’s house, a frown of confusion creasing her face.
There were cobwebs on the window, and a shutter had fallen to the ground where it lay shattered in the grass.
The porch railing was broken and she could see weeds sprouting between the planks. Her eyes took ineverything, but she was unable to process the scene before her: a rusted doorknob, half dangling from the door,grime on the windows as if they hadn’t been cleaned in years.
No curtains…
No entry mat…
No wind chime…
She hesitated, trying to make sense of what she was seeing. She felt odd and curiously weightless, as if shewere in a waking dream. The closer she got, the more the house seemed to decay before her.
She blinked and noticed that the door was cracked down the middle with a two-by-four hammered across it,bracing it to the crumbling casing.
She blinked again and saw that part of the wall, up in the corner, had rotted away, leaving a jagged hole.
She blinked a third time and realized that the lower half of the window was cracked and broken; pieces of glasslittered the porch.
Katie climbed onto the porch, unable to stop herself. Leaning in, she peered through the windows into thedarkened cottage.
Dust and dirt, broken furniture, piles of garbage. Nothing painted, nothing cleaned. All at once, Katie steppedback on the porch, almost stumbling off the broken step. No. It wasn’t possible, it just wasn’t. What had happenedto Jo, and what about all the improvements she’d made on the small cottage? Katie had seen Jo hang the windchime. Jo had been over to her house, complaining about having to paint and clean. They’d had coffee and wineand cheese and Jo had teased Katie about the bicycle. Jo had met her after work and they’d gone to a bar. Thewaitress had seen them both. Katie had ordered both of them wine…
But Jo’s glass had been untouched , she recalled.
Katie massaged her temples, her mind racing, searching for answers. She remembered that Jo had beensitting on the steps when Alex dropped her off. Even Alex had seen her…
Or had he?
Katie backed away from the decaying home. Jo was real. There was no way she’d been a figment of herimagination. She hadn’t made her up.
But Jo liked everything you did: she drank her coffee the same way, she liked the clothes you bought, her
thoughts about the employees at Ivan’s mirrored your own.
A dozen random details suddenly began crowding her mind and voices dueled in her head…
She lived here!
But why is it such a dump?
We looked at the stars together!
You looked at the stars alone, which is why you still don’t know their names.
We drank wine at my house!
You drank the bottle by yourself, which was why you were so dizzy.
She told me about Alex! She wanted us to be together!
She never mentioned his name until you already knew it, and you were interested in him all along.
She was the kids’ counselor!
Which was the excuse you used as a reason to never tell Alex about her.
But…
But…
But…
One by one, the answers came as quickly as she could think of them: the reason she’d never learned Jo’s lastname or saw her drive a car… the reason Jo never invited her over or accepted her offer to help her paint… howJo had been able to magically appear at Katie’s side in jogging clothes…
Katie felt something give way inside her as everything clicked into place.
Jo, she suddenly realized, had never been there at all.

43
Still feeling as if she were in a dream, Katie stumbled back to her house. She took a seat in the rocker and staredat Jo’s house, wondering if she’d gone utterly mad.
She knew that the creation of imaginary friends was common among children, but she wasn’t a child. And yes,she’d been under a great deal of stress when she arrived in Southport. Alone and friendless, on the run andlooking over her shoulder, terrified that Kevin was closing in—who wouldn’t be anxious? But was that enough tohave prompted the creation of an alter ego? Maybe some psychiatrists would say yes, but she wasn’t so sure.
The problem was that she didn’t want to believe it. She couldn’t believe it because it had felt so… real. Sheremembered those conversations, could still see Jo’s expressions, still hear the sound of her laughter. Hermemories of Jo felt as real as her memories of Alex did. Of course, he probably wasn’t real, either. Probably madehim up, too. And Kristen and Josh. She was probably strapped to a bed in an asylum somewhere, lost in an entireworld of her own creation. She shook her head, frustrated and confused and yet…
There was something else nagging at her, though, something she couldn’t quite put her finger on. She wasforgetting about something. Something important.
As much as she tried, she couldn’t seem to place it. The events of the past few days had left her feeling drainedand jittery. She looked up. Dusk was beginning to spread across the sky and the temperature was falling. Near thetrees, a mist was starting to roll in.
Looking away from Jo’s house—which was how she’d always refer to it, regardless of the state of mind itimplied—Katie reached for the letter and examined it. The outer envelope was blank.
There was something frightening about the unopened letter, even though she wasn’t sure why. It might havebeen Alex’s expression as he’d handed it over… somehow she knew it was not only serious, but also important tohim, and she wondered why he hadn’t told her anything about it.
She didn’t know, but it would be getting dark soon and she knew she was running out of time. Turning theenvelope over, she lifted the seal. In the waning light, she ran her finger over the yellow legal paper beforeunfolding the pages. Finally, she began to read.
To the woman my husband loves,
If it seems odd for you to read these words, please believe me when I tell you that it feels just as odd to
write them. Then again, nothing about this letter feels normal. There’s so much I want to say, so much I
want to tell you, and when I first put pen to paper, everything was clear in my mind. Now, however, I find
myself struggling and I’m not sure where to begin.
I can start by saying this: I’ve come to believe that in everyone’s life, there’s one undeniable moment of
change, a set of circumstances that suddenly alters everything. For me, that moment was meeting Alex.
Though I don’t know when or where you’re reading this, I know it means he loves you. It also means he
wants to share his life with you, and if nothing else, we will always have that in common.
My name, as you probably know, is Carly, but for most of my life, my friends called me Jo…
Katie stopped reading and looked at the letter in her hands, unable to absorb its words. Taking a deep breath,she reread those words: for most of my life, my friends called me Jo…
She gripped the pages, feeling the memory she’d been struggling to retrieve come into focus at last. Suddenly,she was back in the master bedroom on the night of the fire. She felt the strain in her arms and back as sheheaved the rocking chair through the window, felt the surge of panic as she wrapped Josh and Kristen in theheaved the rocking chair through the window, felt the surge of panic as she wrapped Josh and Kristen in thecomforter, only to hear the loud splintering sound behind her. With sudden clarity, she remembered whirlingaround and seeing the portrait hanging on the wall, the portrait of Alex’s wife. At the time, she’d been confused,her nerves short-circuiting in the hell of smoke and fear.
But she’d seen the face. Yes, she’d even taken a step closer to get a better look.
That looks a lot like Jo, she remembered thinking, even if her mind hadn’t been able to process it. But now, asshe sat on the porch beneath a slowly darkening sky, she knew with certainty that she was wrong. Wrong abouteverything. She raised her eyes to gaze at Jo’s cottage again.
It looked like Jo, she suddenly realized, because it wasJo. Unbidden, she felt another memory float free, fromthe first morning that Jo had come over.
My friends call me Jo, she had said by way of introduction.
Oh, my God.
Katie paled.
…Jo…
She hadn’t imagined Jo, she suddenly knew. She hadn’t made her up.
Jo hadbeen here, and she felt her throat begin to tighten. Not because she didn’t believe it, but because shesuddenly understood that her friend Jo—her only real friend, her wise adviser, her supporter and confidante
—would never come back.
They would never have coffee, they would never share another bottle of wine, they would never visit on theporch out front. She’d never hear the sound of Jo’s laughter or watch the way she arched her eyebrow. She wouldnever hear Jo complain about having to do manual labor, and she began to cry, mourning the wonderful friendshe’d never had the chance to meet in life.
She wasn’t sure how much time passed before she was able to begin reading again. It was getting dark, and with asigh, she stood and unlocked the front door. Inside, she took a seat at the kitchen table. Jo, she remembered, hadonce sat in the opposite chair, and for a reason she couldn’t explain, Katie felt herself begin to relax.
Okay, she thought to herself. I’m ready to hear what you have to say.
…but for most of my life, my friends called me Jo. Please feel free to call me either, and just so you
know, I already consider you a friend. I hope by the end of this letter, you’ll feel the same about me.
Dying is a strange business, and I’m not going to bore you with the details. I might have weeks or I
might have months and though it’s a cliché, it’s true that so many of the things I once believed to be
important no longer are. I don’t read the newspaper anymore, or care about the stock market, or worry
whether it’s going to rain while I’m on vacation. Instead, I find myself reflecting on the essential moments
of my life. I think about Alex and how handsome he looked on the day we were married. I remember my
exhausted elation when I first held Josh and Kristen in my arms. They were wonderful babies, and I used
to lay them in my lap and stare at them while they slept. I could do that for hours, trying to figure out
whether they had my nose or Alex’s, his eyes or mine. Sometimes, while they were dreaming, their little
fists would curl around my finger, and I can remember thinking that I’d never experienced a purer form of
joy.
It wasn’t until I had children that I really understood what love meant. Don’t get me wrong. I love Alex
deeply, but it’s different from the love I feel for Josh and Kristen. I don’t know how to explain it and I don’t
know that I need to. All I know is that despite my illness, I nonetheless feel blessed, because I’ve been able
to experience both. I’ve lived a full, happy life and experienced the kind of love that many people will
never know.
But my prognosis scares me. I try to be brave around Alex, and the kids are still too young to
understand what’s really happening, but in quiet moments when I’m alone, the tears come readily, and
sometimes I wonder if they’re ever going to stop. Though I know I shouldn’t, I’ll find myself dwelling on
the fact that I’m never going to walk my children to school or that I’ll never get another chance to witness
their excitement on Christmas morning. I’ll never help Kristen shop for a prom dress or watch Josh play
baseball. There is so much I will never see and do with them, and sometimes I despair that I’ll be nothing
but a distant memory by the time they get married.
How can I tell them that I love them if I’m no longer there?
And Alex. He’s my dream and my companion, my lover and my friend. He’s a devoted father, but more
than that, he’s my ideal husband. I can’t describe the comfort I feel when he takes me in his arms, or how I
look forward to lying down beside him at night. There’s an unshakable humanity about him, a faith in the
goodness of life, and it breaks my heart to imagine him alone. That’s why I’ve asked him to give you this
letter; I thought of it as a way of making him keep his promise that he would find someone special again
—someone who loves him, and someone he could love. He needs that.
I was blessed to be married to him for five years and I’ve mothered my children for less time than that.
Now, my life is almost over and you are going to take my place. You’ll become the wife who grows old with
Alex, and you’ll become the only mother my children will ever know. You can’t imagine how terrible it is to
lie in bed, staring at my family and knowing these things, and realizing there’s nothing I can do to change
them. Sometimes, I dream that I’ll find a way to come back, that I can find a way to ensure they’re going to
be all right. I like to believe that I’ll watch over them from heaven, or that I can visit them in their dreams. I
want to pretend that my journey isn’t over and I pray that the boundless love I feel for them will somehow
make it possible.
This is where you come in. I want you to do something for me.
If you love Alex now, then love him forever. Make him laugh again, and cherish the time you spend
together. Take walks and ride your bikes, curl up on the couch and watch movies beneath a blanket. Make
him breakfast, but don’t spoil him. Let him make breakfast for you as well, so he can show you he thinks
you’re special. Kiss him and make love to him, and consider yourself lucky for having met him, for he’s
the kind of man who’ll prove you right.
I also want you to love my children in the same way I do. Help them with their homework and kiss their
scraped elbows and knees when they fall. Run your hand through their hair and assure them they can do
anything they put their mind to. Tuck them in at night and help them say their prayers. Make their
lunches; support them in their friendships. Adore them, laugh with them, help them grow into kind,
independent adults. What you give them in love, they’ll return tenfold in time, if only because Alex is their
father.
Please. I beg you, do these things for me. After all, they are your family now, not mine.
I’m not jealous or angry that I’ve been replaced by you; as I mentioned already, I consider you a friend.
You’ve made my husband and children happy, and I wish I were around to be able to thank you in person.
Instead, all I can do is assure you that you have my everlasting gratitude.
If Alex has chosen you, then I want you to believe that I have chosen you as well.
Your friend in spirit,
Carly Jo
When Katie finished reading the letter, she wiped her tears and ran her finger over the pages before slippingthem back into the envelope. She sat quietly, thinking about the words that Jo had written, already knowing shewould do exactly as Jo had asked.
Not because of the letter, she thought, but because she knew that in some inexplicable way, Jo was the onewho’d gently urged her to give Alex a chance in the first place.
She smiled. “Thank you for trusting me,” she whispered, and she knew that Jo had been right all along. She’dfallen in love with Alex and she’d fallen in love with the children and she already knew that she couldn’t imagine afuture without them. It was time to go home, she thought, it was time to see her family.
Outside, the moon was a brilliant white disk that guided her as she made her way toward the jeep. But beforeclimbing in, she glanced over her shoulder in the direction of Jo’s.
The lights were on and the windows of the cottage were glowing yellow. In the painted kitchen, she saw Jostanding near the window. Though she was too far away to make out much more than that, Katie had the senseshe was smiling. Jo raised a hand in a friendly farewell, and Katie was reminded again that love can sometimesachieve the impossible.
When Katie blinked, however, the cottage was dark again. No lights were on and Jo had vanished, but shethought she could hear the words in the letter being carried on the gentle breeze.
If Alex has chosen you, then I want you to believe that I have chosen you as well.
Katie smiled and turned away, knowing it wasn’t an illusion or a figment of her imagination. She knew what shesaw.
She knew what she believed.

images/00029.jpg

images/00028.jpg

images/00031.jpg

images/00030.jpg

images/00033.jpg

images/00032.jpg

images/00035.jpg

images/00034.jpg

cover.jpeg
ANowlby the
11 Now York Times Besselling Awhor

NICHOLAS
SPARKS

Safe Haven

images/00026.jpg

images/00025.jpg

images/00027.jpg

images/00018.jpg

images/00020.jpg

images/00019.jpg

images/00022.jpg

images/00021.jpg

images/00024.jpg

images/00023.jpg

images/00015.jpg

images/00014.jpg

images/00017.jpg

images/00016.jpg

images/00009.jpg

images/00008.jpg

images/00011.jpg

images/00010.jpg

images/00013.jpg

images/00012.jpg

images/00038.jpg

images/00040.jpg

images/00039.jpg

images/00042.jpg

images/00041.jpg

images/00044.jpg

images/00043.jpg

images/00037.jpg

images/00036.jpg

images/00002.jpg

images/00001.jpg

images/00004.jpg

images/00003.jpg

images/00006.jpg

images/00005.jpg

images/00007.jpg

